

śrī -śrī -govinda-lī lāmr̥ tam

(version 2.0)

Used in this edition were primarily (ed.) Haridas Das (Nabadwip, Haribol Kutir: 463 Caitanyābda) and secondarily (ed.) Haridas Shastri (Vrindavan: Kali Ghat, 1981).

Involved in producing this text were Advaita Das, Madhavananda Das and Jan Brzezinski, who also proofread the final version. (2003-10-31)

śrī -śrī -govinda-lī lā mr̄ tam

śrī -śrī -gaura-gadādharaу vijayetām
śrī -śrī -rādhā-govindau jayatām

(1)

prathamah sargah

śrī -govindamvrajānanda-
sandohānanda-mandiram |
vande vṛndāvanānandam
śrī -rādhā-saṅga-nanditam ||1||

yo'jñāna-mattarībhuvanāindayālur
ullāghayann apy akarot pramattam |
sva-prema-sampat-sudhayādbhuteham
śrī -kṛṣṇa-caitanyam amumprapadye ||2||

śrī -rādhā-prāṇa-bandhoś caraṇa-kamalayoḥ keśa-śeṣādy-agamyā
yā sādhyā prema-sevā vraja-carita-parair gāḍha-laulyaika-labhyā |
sā syāt prāptā yayā tāmprathayitum adhunā mānasīm asya sevām
bhāvyāmrāgādhva-pānthair vrajam anucaritānityikamitasya naumi ||3||

kuñād goṣṭhamiśānte praviśati kurute dohanānnāśanādyām
prātaḥ sāyamca līlāmviharati sakhibhiḥ saṅgave cārayan gāḥ |
madhyāhne cātha naktamvilasati vipine rādhayāddhāparāhne
goṣṭhamyāti pradoṣe ramayati suhṛdo yah sa kṛṣṇo'vatān nah ||4||

apaṭ ur ati taṭ asthas tuccha-buddhyām apātraḥ
puru-rasa-kalanecchuh kṛṣṇa-līlāmr̄tābdheḥ |
niravadhi hi tad-antaḥ kṛī ḍatāmvaṁśaṇavānām
kim u na hi bhavitāhamhāsy-a-hetur garī yān ||6||

śrī -rūpa-san-naṭa-vikāśita-kṛṣṇa-līlā-
lāsyāmr̄tāpluta-dhiyāmvrāja-vaiśaṇavānām |
hāsa-prakāśana-karī pramada-pradāvān
mandasya me bhavatu bhaṇḍatarasya yadvat ||7||

tad-vāg-visargo janatāgha-viplavo
yasmin pratītyādi sad-uktinoditah |

mando'pi govinda-vilāsa-varṇane
mandā īngirāṁsvā īnvidadhe sadā dṛ tā m ||8||

mad-ā-sya-maru-saīcāra-khinnā īngā īngokulonmukhī m |
santaḥ puṣ ḥantv imā īmsnigdhā h̄ karṇa-kāsāra-sannidhau ||9||

rā tryante trasta-vṛ nderita-bahu-viravair bodhitau kī ra-sārī -
padyair h̄ dyair ahṛ dyair api sukha-śayanād utthitau tau sakhi bhiḥ |
dṛ s̄ t̄ au h̄ s̄ t̄ au tadā tvodita-rati-lalitau kakkhaṭ ī -gī h̄-saśaṭkau
rādhā-kṛ s̄ nau sa-tr̄ s̄ nāv api niija-nija-dhāmny āpta-talpau smarā mi ||10||

niśā vasā naīsamavekṣ ya vṛ ndā
vṛ ndām dvijā nām nija-sāsana-stham |
niyojaya māsa sa-rādhikasya
prabodhanārtha īmadhusūdanasya ||11||

āsan yad-artha īprathama īdvijendrā h̄
sevā samutkaṇṭ ha-dhiyo'pi mūkā h̄ |
vṛ ndā-nideśam tam avāpya harṣ āt
krī dā-nikuñja īparitaś cukūju h̄ ||12||

drākṣ āsu sārya h̄ karakeṣ u kī rāh̄
jagu h̄ pikī bhiś ca pikā rasāle |
pī lau kapotā h̄ priyake mayūrā h̄
latāsu bhṛ igā bhuvi tā mracūḍā h̄ ||13||

tathā li-vṛ ndā īmakaranda-lubdhām
ratī situr maigala-kambu-tulyam |
praphulla-vallī -caya-maļju-kuňje
juguňja talpī kṛ ta-kaļja-puňje ||14||

jhaīkṛ tim aīgī kurute rati-maigala-jhallarī va govindam |
bodhayitu īmadhu-mattā madhupī -tatir udbhaṭ ānandā ||15||

pika-śreṇī mano jasya vī ḥeva vyakta-paīcamam |
ālalāpa svara ītā ramkuhūr iti muhur muhu h̄ ||16||

ratī-madhura-vipaīcī nāda-bhaīgī īdadadhānā
madana-mada-vikūjat-kānta-pārśve niś aṇṇā |
mṛ dula-mukula-jālā svāda-vispaṣ t̄ a-kaṇṭ hī
kalayati ca rasāle kākalī īkokilā lī ||17||

vidrāvya gopī -dhṛ ti-dharma-caryā
lajjā-mṛ gī r māna-vṛ kes v amarṣ ī |
kapota-ghutkāra-miš eṇa śarke
garjjaty ayamkā ma-tarakṣ u-rāja h̄ ||18||

rādhā-dhairyā-dharādharoddhṛ ti-vidhau ke'nye samarthā vinā

kṛ ṣ ḥamīkṛ ṣ ḥa-sumatta-kuṄjara-vaśī kā re'py alamśī ṥkhalaḥ |
anyāḥ kāḥ vṛ ṣ abhānujām iha vinā dhanyām itī vā dṛ tāḥ
kekāḥ kiṁsamudī rayantī śikhinas tau bodhayantah prage ||19||

hrasva-dī rgha-plutair yuktam̄ku-kū-kū-kū iti svaram |
kukkuṭ o'py apaṭ hat prātar vedābhyaśī baṭ ur yathā ||20||

atha pakṣ inā ṥkalakalaiḥ prabodhitāv api
tau mitho'vidita-jāgarau tadā |
nividopagūhana-vibhaigā-kātarau
kapaṭ ena mī lita-dṛ śāv atiṣ ṭ hatām ||21||

atha tau sphurat-kanaka-piñjara-
sthitā vṛ ṣ abhānujā tidayitā supaṇḍitā |
avadan niśā-nikhila-keli-sāks inī
gr̄ ha-sārikāpy us asi mañjubhāś inī ||22||

gokula-bandho! jaya rasa-sindho!
jāgr̄ hi talpam tyaja śāsi-kalpam |
prī tyānukūlamśī ta-bhuja-mūlām
bodhaya kāntāmrati-bhara-tāntām ||23||

udayaṁprajavād ayam ety aruṇas
taruṇī -nicaye sahajā karuṇaḥ |
nibhṛ tamnilayamvraja nātha tatas
tvarito'ṭ a kalinda-sutā-taṭ ataḥ ||24||

kamala-mukhi vilāsāyāsa-gāḍhālasāīgī
svapiṣ i sakhi niśānte yat tavāyamna doṣ aḥ |
dig iyam aruṇitaindrī kintu paśyāvirāśī t
tava sukham asahiṣ ṣuh sādhvi candrā-sakhī va ||25||

yātā rajaṇī prātar jātam
sauramīmaṇḍalam udayamprāptam |
samprati śī tala-pallava-śayane
rucim apanaya sakhi parkaja-nayane ||26||

kṛ ṣ ḥānurāga-garimātha vicakṣ aṇākhyah
kī ro'tidhī ra-matir udbhaṭ a-vāg-varis ṭ haḥ |
dī pta-prasanna-madhurākṣ ara-saṅgha-hṛ dyām
padyāvalī īpaṭ hati mādhava-bodha-dakṣ ām ||27||

jaya jaya gokula-maigala-kanda !
vraja-yuvatī -tati-bhṛ īgy-aravinda !
pratipada-vardhita-nandānanda !
śrī -govindā cyuta ! nata-śanda ! ||28||

prabhātam āyātam aśeṣ a-ghosa-

tr̄ s̄ ārta-netra-bhramarā ravinda !
gariṣ t̄ ha-bhūyis̄ t̄ ha-viśis̄ t̄ a-niṣ t̄ haṁ
goṣ t̄ haṁpratiṣ t̄ hasva davis̄ t̄ am iṣ t̄ am ||29||

sarasija-nayanenaṁvyakta-rāgā tiraktam̄
dig iyam udayam aindrī paśya vī kṣ yārurukṣ um |
ghana-ghusṛ na-vilipitevodha-raktā mbarāsī d
iha nibhṛ ta-nikuṣje kṛ ṣ na nidrām̄jahī hi ||30||

vidhunā sahitā savituś cakitā
rajanī vanitā calitā tvaritā |
anayā samayā priyayā tvarayā
sahitaḥ saritas taṭ ato'ṭ a tataḥ ||31||

ekamprācyām aruṇa-kirana-pāt̄ alāyāmvidhatte
caks uḥ kānte tvaritam aparamdūrage cakravākī |
śaṅkākrāntās taru-kuharagā mūkatām̄yānti ghūkāḥ
śaṅke bhāsvānudayam udagat kṛ ṣ na nidrām̄jahī hi ||32||

vṛ ndā-vaktrād adhigata-vidyā
sārī hārī -kṛ ta-bahu-padyā |
rādhā-snehocaya-madhu-mattā
tasyā nidrāpanayana-yattā ||33||

kala-vāk sūkṣ ma-dhī nāmnī premotphulla-tanūruhā |
svarasa-jñā raṅga-bhūmau tato vāñī m anartayat ||34||

vrajanti sarvato janā na yāvad adhvani vraje |
vrajendra-nandana-priye vrajāśu tāvad ālayam ||35||

sumukhi tatas tvaritam itas
tyaja śayanaṁvraja bhavanam |
udaya-dharaṁsarati param
tvarita-gatir divasa-patiḥ ||36||

nidrām̄jahī hi vijahī hi nikuṣja-śayyām̄
vāsam̄prayāhi sakhi nālasatām̄prayāhi |
kāntam̄ca bodhaya na bodhaya loka-lajjām̄
kālocitām̄hi kṛ tinaḥ kṛ tim unnayanti ||37||

kṛ ṣ ṣo'py anidraḥ priyayopagūḍhaḥ
kāntāpy anidrāpy amunopagūḍhā |
talpāt̄ prabhātākulam apy analpān
notthātum etan mithunaṁśaśāka ||38||

kṛ ṣ ṣasya jānūpari-yantrita-san-nitambā
vakṣ ah-sthale dhṛ ta-kucā vadane'rpitāsyā |
kaṇṭ he niveśita-bhujā'sya bhujopadhānā

kāntā na hī ṛgati manāg api labdha-bodhā ||39||

goṣ ṭ hāyana-tvarita-dhī h̄ śayanāt samutko'py
utthātum ekam api riigayati svam aīgam |
rādhā ṛga-gāḍha-parirambhaṇa-raiga-bhaiga-
śaikā-viśṛ ṫkhala-manā na manāk priyo'pi ||40||

śrī -kṛ ṣ ḥa-lī lā-racanā-sudakṣ as
tat-premajānanda-viphulla-pakṣ ah |
dakṣ ākhyā āha śrita-kuñja-kakṣ ah
śukah samadhyāpita-kī ra-lakṣ ah ||41||

śrāntyo'ranya-bhramaṇa-bharataḥ suṣ ṭ hu nindrāti vatsas
tasmād uccair na dadhi-mathanaṁdāsikāḥ sanvidheyam |
netthamnyāvad gr̄ ham adhi janany ālapanty utthitā te
tāvat tūrṇampraviṣa nibhṛ tamkr ṣ ḥa śayyā-niketam ||42||

kālindy-ādyās tava surabhayaḥ stabdha-karṇordhva-vaktrā
hambā-rāvair us asi ṭr̄ itān nāhvayantyah sva-vatsān |
yuṣ man-mārge nihita-nayanās tvan-mukhālokanotkāḥ
sī danty ūdho-bhara-janitayā pī ḫayeti pratī hi ||43||

samāpya vaibhātika-kṛ tyam utkā
sā paurnamāsī saha te jananyā |
draṣ ṭ umbhavantampraviṣen na yāvac
chayyālayamtāvad upaihi tūrṇam ||44||

atha kī ra-girā goṣ ṭ ha-gamane satvaro hariḥ |
uttasthau nibhṛ tamsvā ṛgāny apakṛ ṣ ya priyā ṛgataḥ ||45||

pūrvamprabuddhā atha tad-vayasyā
nikuñja-jālādhva-samarpitāsyāḥ |
vṛ ndā-sametā dadṛ śur mṛ dūni
tayoh prabhā todgata-ces ṭ itā ni ||46||

rādhikā-rati-bharair athoddhatā sva-priyampriyakataḥ kalāpinī |
sundari ti viditā visṛ jya tarhy ājagāma rati-mandirā ṛganam ||47||

tataḥ kadambād avaruhya tūrṇam
unmaṇḍalī -kṛ tya kalāpa-vṛ ndam |
puro nari narti mudā parī to
nāmnā hares tāṇḍavikāḥ kalāpī ||48||

sapadi hariṇī ṛaṅiny-ākhyā vihāya nija-priyam
mudita-hṛ dayā kuñja-dvāramrasāla-talāt tadā |
drutatara-gatir gatvā premna vilola-vilocanam
vinihitavatī vaktrāmbhoje sva-jī vita-nāthayoh ||49||

yayau nikuጀam̄sa hareḥ kuraīgah
kṛ ṣ ḥānane prerita-dṛ k-taraīgah |
nāmnā suraīgah kṛ ta-kṛ ṣ ḥa-raīgas
tadā mra-mūlād alasāvaśāīgah ||50||

utthāyeśah sanniviṣ ṭ o'tha talpe
vyājān nidrā śalinī mīmī litākṣ ī m |
dorbhyā mīkāntā mīsvāīkam ānī ya tāntām
paśyat� asyā mādhurī mīsādhu-rī ti ||51||

ghūrṇāyamānekṣ aṇa-khaījarī ṭ am̄
lalāṭ a-lolālaka-bhr īga-jālam |
mukhamprabhā tābjā-nibhampriyāyāḥ
papau dṛ śeṣ at-smitam acyuto'sau ||52||

sanślis ṭ a-sarvāīguli-bāhu-yugmam
utthāpya dehamparimoṭ ayantī m |
udbuddha jṛ mbhāsphuṭ a danta kāntim
ālokya-kāntā mīmumude mukundah ||53||

svī yāīkottāna-suptām uṣ asi mṛ du mṛ ṣ ā rodanēs at-smitāsyām
ardhomuktāgra-keśāīivimṛ dita-kusuma-srag-dharā mīchinna-hārām |
unmī lyonmī lya ghūrṇālasa-nayana-yugāīsvānanālokanotkām
kāntā mīkeli-tāntā mīmudam atulatamām āpa paśyan vrajenduh ||54||

hemābjāīgyāḥ prabala-suratāyāsa-jātā lasāyāḥ
kāntasyāīke nihita-vapus ah snigdha-tāpiñcha-kānteḥ |
sampākampā nava-jaladhare sthāsnutāmced adhāsyat
śrī -rādhāyāḥ sphuṭ am iha tadā sāmya-kakṣ ām avāpsyat ||55||

sphuran-makara-kuṇḍalammadhura-manda-hāsodayam
madālasa-vilocanamkamala-gandhi-lolālakam |
mukhamsva-daśana-kṣ atā ījana-malī masauṣ ṭ hamhareḥ
samī kṣ ya kamalekṣ aṇā punar abhūd vilāsotsukā ||56||

parasparālokana-jāta-lajjā
nivṛ tta-cañcad-dara-kuñcitākṣ am |
ī ṣ at smitamīvī kṣ ya mukhampriyāyā
uddī pta-tr ṣ ḥāḥ punar āsa kṛ ṣ ḥāḥ ||57||

vāmena cādhahāḥ śira unnamayya
kareṇa tasyāś cibukampareṇa |
vibhugna-kaṇṭ haḥ smita-śobhita-gaṇḍam
mukhampriyāyāḥ sa muhuś cucumba ||58||

kāntā dhara-sparśa-sukhābdhi-magnā
karamdhunānādara-kuñcitākṣ ī |
mā meti mandākṣ ara-sanna-kaṇṭ hī

sakhī dṛśāṁsā mudam ātatāna ||59||

athāsyā vayasyāḥ pramodāt smitāsyāḥ
sakhī mītāṁhasantyo mitaḥ prerayantyāḥ |
sa-śaṅkāḥ samantāt prabhātād durantāt
praviṣṭā nikuञ्जाम्सा-śabdāli-puञ्जम ||60||

abhilakṣya sakhi r vihasad-vadanāḥ
savidhopagatā vicalan-nayanāḥ |
dayitāya mudāṁdviguñāṁdadatī
dayitoru-yugād udatiṣṭ had iyam ||61||

tvarotthitā sambhrama-saīgṛhīta
pī tottarī yeṇa vapuh pidhāya |
pārśve priyasyopaviveśa rādhā
sa-lajjam āsāṁmukham ī kṣyamāñña ||62||

mitho-daśana-vikṣ atādhara-puṭ au vilāsālasau
nakhārkita-kalevarau galita-patra-lekhā-śriyau |
ślathāṁbara-sukuntalau truṭ ita-hāra-puṣ pa-srajau
muhur mumudire puraḥ samabhilakṣya tāḥ sva-priyau ||63||

madhye'cyutāīga-ghana-kuṅkuma-paṅka-digdham
rādhāīghri-yāvaka-vicitrita-pārśva-yugmam |
sindūra-candana-kaṇāñjana-bindu-citram
talpatāntayor diśati keli-viśeṣam ābhyaḥ ||64||

pramliṣṭa-puṣ poccaya-sanniveśāṁ
tāmbūla-rāgāñjana-citritāīgī m |
vyaktī bhavat-kānta-vilāsa-cihnāṁ
śayyām apaśyan sva-sakhī m ivālyāḥ ||65||

pramitākṣ arāñcita-parihāsa-tatin
gaditumhareś cala-rada-cchadanam |
sutanoś ca namram abhitas trapayā
vadanāmbujam-papur amūḥ sva-dṛśā ||66||

vakṣ ah svariñdarśayañtā bhyo
dṛg-bhaigyovāca tā hariḥ |
didṛkṣu uḥ sva-priyā-vaktra-
bhāva-śābalya-mādhurī m ||67||

vidhūmprayasyantam avekṣya
kāntamviśles a-bhī toṣ asi paśyatālyāḥ |
didṛkṣu ayevāṁbara-citra-paṭ yām
rādhendu-lekhā-śatam ālilekha ||68||

iti nigadati kṛṣṇe vīkṣya sāgre vayasyāḥ

prahasita-vadanās tāḥ saṅkucallola-netrā |
vikasad-amala-gaṇḍamadolitā recita-bhrūṁ
priyam anṛ ju-kaṭ ākṣ aiḥ paśyati sma ghnatī va ||69||

helollāsā dara-mukulitā bāś pa-sāndrāruṇāntā
lajjā-śaṅkā-capala-cakītā bhaigurerś yā-bhareṇā |
smera-smerād dayita-vadanālokanotphulla-tārā
rādhā-dṛṣṭi ir dayita-nayanānandam uccair vyatānī t ||70||

itthāṁmithah prema-sukhābdhi-magnayoh
pragetañ mīvibhrama-mādhurī mītayoh |
nipī ya sakhyah pramadonmadās tadā
tadātva-yogya caraṇamvisasmaruh ||71||

vilokya lī lāmṛta-sindhu-magnau
tau tāḥ sakhīś ca praṇayonmadāndhāḥ |
vṛndā prabhā todaya-jātaśaṅkā
nijeigita jñāmnidideśa sārī m ||72||

guru-lajjā-bhartṛ-bhī ti-loka-hāsa-nivārikā |
śubhākhyā sārikā prāha rādhikā bodha-sādhikā ||73||

āgantā grāhayitvā tava patir adhunā goṣṭ hataḥ kṣī ra-bhārān
uttiṣṭ hottiṣṭ ha rādhe tad iha kuru gṛhe maigalāmīvāstu-pūjām |
itthāmyāvad dhavāmbā tava na hi śayanād utthitā vāvadantī
tāvac chayyā-niketanīvraja sakhi nibhṛ tamkuṣṭataḥ kaṭja-netre ||74||

tārā-patinā saha sakhi tārā
nikhila-niśākṛta-vividha-vihārāḥ |
lī nāḥ sampraty ambara-paṭ ale
tvam api ca kuṇḍād gṛham aya sarale ||75||

candra-vartma-kapiśam ravi-kiraṇaiḥ
rāja-vartma-militāmījana nicayaiḥ |
kuṇḍa-vartma-kutukāmītyaja sarale
ghoṣa-vartma-gamanāmhitam adhunā ||76||

śaṅkā-parkā-kalita-hṛdayā śaṅkate'syā dhavāmbā
chidrānvesī patir atikāt uḥ sārtha-nāmābhīmanyuḥ |
ruṣṭābhiḥ kṣṇāmīparivadati sā hā nanandāpi mandā
prātar jātamītad api saralāmīkṛṣṇā naināmījahāsi ||77||

śārī -vaco-mandara-śaila-pāta-
saṅkṣubdha-hṛd-dugdha-payodhir esā |
athodbhraman-netra-navī na-mī nā
viyoga-dīnā śayanād udasthāt ||78||

kṛṣṇo'pi kāntamīvṛṣṭabhanujāyāḥ

paśyan mukhambhī ta-vilola-netram |
nī laṁsucī naṁdayitā nicolam
gṛ hnan sva-talpāt tvarayodatiṣ ṭ hat ||79||

parivartita-saṁyā nau mithas tāv atha śaṅkitau |
paraspara-karālambau niragātā mnikuñjataḥ ||80||

rādhā pāṇīmsavye'savye pāṇau bibhrad-veṇumkṛṣṇah |
reje kuñjān niryan yadvad vidyun-mālā-śliṣṭāmbhodah ||81||

haimambhṛīgāram ekā vyajanam atha parā svarṇa-danḍamdadhānā
kāpy ādarśaṁsudarśaṁghus ṣṇa-malayajām atram anyā vicitram |
kācit tāmbūla-pātrāmaṇi-citam aparā śārikāmpañjara-sthām
itthamsakhyah kiyatyah pramudita-hṛ dayā niryayuh kuñja-gehāt ||82||

māhendra-kānta-cchadanamīsa-kāñcanam
dāntamīsa-sindūra-samudgakamīparā |
āpanna-sattvā kuca-kuṭ malopamam
kuñjād gṛ hī tvā niragān mṛdu-smitā ||83||

āśleśa-a-saṁchinna-guṇāt paricyutam
hārāl lasan-mauktika-saṁcayamīmudā |
vicitya kācit sva-paṭ āñcale dṝ dhatān
nibadhnatī kuñja-gṛ hāt viniryayau ||84||

tāḍaṅka-keli-vibhraṣṭāmītalpād ādāya satvarā |
nirgatya sveśvarī -karne yuyoja rati-mañjarī ||85||

talpa-prāntād upādāya kañculī mīrūpa-mañjarī |
priya-narma-sakhī sakhyai nirgatya nibhṛ tamīdadau ||86||

patad-graham upādāya dāsikā guṇa-mañjarī |
tāmbūlamīcarvitāmībhyo vitarantī bahir yayau ||87||

mañjulālī taylor aīgāc cyuta-mālyānulepanam |
talpād ādāya sarvābhyah prayacchantī vinirgatā ||88||

vilokyāgre meghāmbara-vṛta-śarī raṁpriyatamām
vayasyāmītāmīpī tāmbara-parivṛtāīgī mīpramuditām |
hasantyas tāḥ sakhyah kara-pihita mukhyah pratidiśam
diśantyaś cānyonyamīkuṭ ila-cala-dṝgbhir mumudire ||89||

samī kṣ ya tāsāmīparihāsa-bhaigī m
anyonya-vaktrārpita-phulla-netrau |
samucchalat-prema-sukhābdhi-magnau
citrārpitāīgāv iva tāv abhūtām ||90||

ghana-śyāmāmīcī namīvasanam abhilī namīpriya-tanau

kṣ amā nāsī t kāntā svam api pariceturinghana-rucau |
svam ajñāsī t sphī tamharir api na pī tampriyatamāt
tanau lī namkanaka-ruci-kambāv iva payah ||91||

taylor lī lā-sudhā-pāna-pratyūhāmarś a-saṅkulā |
nindanty aruṇam udyantam athāha lalitā sakhi m ||92||

uṣ asi vara-vadhūnām paśya rādhe'ruṇo'yam
ramaṇa-sahita-lī lā-bhaigataḥ pāpa-rugbhīḥ |
galita-pada-yugo'py adyāpi tan no jahāti dhruvam
iti vacanam yad dustyajah sva-svabhāvah ||93||

aruṇāruṇe nidadhatī tato'mbare
rati-keli-bhaigaja-ruṣ ā'ruṇāmīdr̄ śam |
lalitopahāsa-janita-smitānanā
vṛ ṣ abhānujāha mṛ du mañjubhāś inī ||94||

anūrur apy asta-mayan kṣ aṇārddhān
nabho vilaighyodayam eti so'yam |
cet sorum enaṁsa vidhir vyadhāsyad
vārtāpi rātrer na tadābhavis yat ||95||

manoramāmī kṣ ya vibhāta-laks mī m
nipī ya tasyā vacanāsavamīca |
mudonmado vismṛ ta-goṣ t ha-yānah
prāneśvarī mītām avadan mukundah ||96||

inamprabhātopagataṁsamī kṣ ya
kānteva kāntāntara-bhukta-kāntam |
paśyānya-dik-saṅga-kaṣ āyitāīgām
prācī yam ī rṣ yāruṇiteva jātā ||97||

paśyonmatte dvijeśo'py akhila-janatama-stoma-hantāpi śāntaḥ
kānto'yamte samantāt sapadi nipatito vāruṇī mīsaṇniṣ evya |
itthamīsvī yena saṅga-pramudita-nalinī -hāsa-saṅjāta-lajjā
śaṅke vaktrāmīpidhatte hy uṣ asi kumudinī saṅkucadbhir dalaiḥ svaiḥ ||98||

dṛ ṣ t vā tamah kṣ ayam amī vidhunānya puṣ t ā
naktaṁtamaś cayanibhāś cakītāḥ prabhāte |
mitramītad-āśrayatayā tamasā carantī m
grastamīkuhūr iti kuhūmīsva-girāhvayanti ||99||

vasanta-kānta-saṁsarga-jātānanda-bharāṭ avī |
kapotī ghūtkṛ ti-miṣ āt sī tkarotī va sonmadā ||100||

paśyānusarati cañcalā-bhṛ īgah
kairavīnī -kula-keli-piśaṅgah |
nalinī -koṣ e niśi kṛ ta-saṅgām

bhr̄ igī m̄śāśimukhi kṛ ta-natibhaigām ||101||

kāntam āyāntam āśarkyāruṇāśu-dviguṇāruṇam |
kokī kokañadaīcañcavā cumbaty ānanda-vihvalā ||102||

kala-svanākhyah kala-kaṇṭ hi harisah
samī kṣ ya nau sanmada-phulla-pakṣ ah |
riramsum apy eṣ a visṛ jya harisī m
taṭ amtaṭ inyāḥ purataḥ sameti ||103||

sva-sahacara-visṛ s t amsvā mi-bhuktamr̄ nālam
mada-kala-kalakanṭ hī vibhratī paśya cañcvā |
ramaṇam anu sameti tvan-mukhābjārpitākṣī
sarasiya-mukhi nāmnā tuṇḍikerī maralī ||104||

malaya-śikhara-cārī paṛkajāmoda-dhārī
vratati-naṭ a-kumārī lāsyā-śikṣādhikārī |
vahati jala-vihārī vāyur āyāsa-dārī
saramaṇa-varanārī sveda-jālāpahārī ||105||

iti śayoh sumadhura-vāg-vilāsayoh
samī kṣ ya tāmśva-bhavana-yāna-vismṛ tim |
sakhī ś ca tāḥ smita-rucirā madonmadā
vaneśvarī divasa-bhiyāsa sonmanāḥ ||106||

atha vṛ ndeigītābhijñā samayajñā taru-sthitā |
padyam udoyatayāmāsa kakkhaṭī vṛ ddha-markaṭī ||107||

raktāmbarā satāmīvandyā prātaḥ sandhya tapasvinī |
ūrdhvā-prasarpad-arkāñśu jaṭ ileyam upasthitā ||108||

atha jaṭ ilāyā atikuṭ ilāyāḥ
śravaṇa-saśarṇau śrita-bhaya-paṛkau |
vara-tanu-kṛ ṣ ṣāv atirati-tr ṣ ṣāv
api niritas tau vraja-pura-śastau ||109||

bhrāñśyad-dukūla-cikura-srajam unnayantau
bhī tau pṛ thag-gahana-vartmani cāpayāntau |
tau vī kṣ ya bhī ti-taralau jaṭ iletī nāmnā
sakhyas tatas tata itaś cakitā nirī yuḥ ||110||

vāme candrāvali parijanān ghoṣ a-vṛ ddhān purastat
kṛ ṣ ṣāh paścāt kuṭ ila-jaṭ ilām āgatāmīmanyamānah |
yāntī mīkāntāmīsa-bhaya-caṭ ulāmīdakṣ īne draṣ t um
utkaś cañcad-grī vāmīdiśi diśi dṛśau prerayan goṣ t ham āyāt ||111||

anugatā jaṭ iletī abhiśarṇī
guru-nitamba-kucodvahanākulā |

druta-vilambita-valgu yayau vrajam
kara-dhṛ tāmbara-keśa-cayeśvarī ||112||

bhayānurāgoccaya-dhūmra-lola-dṛ k
tiraskariṇyā pihite manorathe |
nije niveśyaiva hi rūpa-añjarī
gr̥ hamninī s uḥ pathi tāṁtad-anvayāt ||113||

itas tataḥ kṣ ipta-caleks aṇāśugair
bhī r duḥstha-hṛ d-vṛ tti-cayair bhaṭ air iva |
agresarais tāṁrati-mañjarī ca sā
nivārayanty anya-janāṁs tad-ānvayāt ||114 ||

cakita-cakitamvinyasyantau padā ni nijāīgane
guru-jana-gr̥ ha-dvāri nyastā tilola-vilocanau |
nibhṛ ta-nibhṛ tamveśma svam̄svam̄praviśya
visādhvasāv api sus upatuḥ sve sve talpe'lasākula mānasau ||115||

nirvartya vibhrama-bharamsamaye sva-dhāmni
supte'cyute pratilaye śrutayo yatheśam |
lī lā-vitāna-nipuṇāḥ saguṇāḥ samī yuḥ
sakhyo'py alakṣ ya-gatayah sadanamīyathā -svam ||116||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā-phale
diś ṭ e śrī -raghunātha-dāsa-kṛtinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhaṭ ṭ a-varaje govinda-lī lāmr te
sargaḥ kuñja-niśānta-keli-racanamīnāmāyam ādir gataḥ ||o||

||1||

—o)0(o—

(2)

dvitīyah sargah

rādhā māsnāta-vibhūṣ itāmvrāja-payā hūtā māsakhī bhiḥ prage
tad-gehe vihitānna-pāka-racanām kṛ ṣ nāvaśeś āśanām |
kṛ ṣ nāmbuddham avāpta-dhenu-sadanām nirvūḍha-go-dohanaṁ
susnā tamkṛ ta-bhojanāṁ sahacarais tāmca tha tamcāśraye ||1||

atha prabhā te kṛ ta-nitya-kṛ tyā
prī tyācyutasyāti-vihasta-cittā |
premendu-pūrnā kila paurṇamāsi
tūrṇamvrajendrālayam āsasāda ||2||

manthānoddhṛ ta-gavya-bindu-nikarair vyākī rṇa-ramyā īganam
prema-snigdha-janā nvitambahu-vidhai ratnair vicitrāntaram |
kṣī rormy-ucchalitāmudā hi vilasac-chayyā prasuptācyutarī
śvetadvī pam ivālayāmvrājapater vī kṣ yāsa sānanditā ||3||

tām āgatām abhiprekṣ ya sākṣād iva tapaḥ-śriyam |
vraja-rājñī parābhijñā sthiti-jñābhudyayau mudā ||4||

ehi bho bhagavati vraja-vandye
svāgatāsi bhavatī māprāṇamāmi |
ity udī rya savidhe prāṇamantī m
sā mukunda jananī māparirebhe ||5||

āśī rbhir abhinandyā mūmgovinda-darśanotsuka |
papraccha kuśalamcāsyāḥ sadhavātmaja-gotateḥ ||6||

nivedya kuśalamcāsyai tayotkaṇṭ hitayā saha |
utkā śayyā-gr̄ haṁsūnoḥ praviveśa vrajeśvarī ||7||

tāvad gobhaṭ a-bhadrasena-subala-śrī -stokakṛ ṣ nārjuna-
śrī dāmojjvala-dāma-kirkini-sudāmādyāḥ sakhāyo gr̄ hāt |
āgatyā tvaritā mudābhimilitāḥ śrī -sī riṇā prāīgaṇe
kṛ ṣ nōttis t̄ ha nijes t̄ a-goṣ t̄ ham aya bho ity āhvayantāḥ sthitāḥ ||8||

hī hī prabhā tamkila bho vayasyā
adyāpi nīdrāti kathāmāsakhā nah |
tad bodhayā my enam itī rayan sva-
talpād udasthān madhumaigalo'pi ||9||

samuttis t̄ ha vayasyeti jalpaṁ talpālayāmhareḥ |
nīdrālasa-skhalad-yānah prāviśan madhumaigalah ||10||

tad-vāg-vigata-nidro'yam uttiṣ t̄ hāsur apī śvarah |

utthātum ī śvaro nāsī d ghūrnā-pūrṇekṣ aṇah kṣ aṇam ||11||

sukṣ ī ra-ratnākara-mandirāntar
ananta-ratnojjvala-talpa-madhye |
suptamharimbodhayitumpravṛttā
mātā śrutir vā pralayāvasāne ||12||

paryarke nyasya savyamitad-upari nihita-svārīga-bhārātha pāṇim
kṛṣṇasyārīgāṁsprī śantī tara-kara-kamaleneś ad-ābhugna-madhyā |
siñcānty ānanda-bāṣ pailḥ snuta-kuca-payasāṁdhārayā cāsya talpāṁ
vatsottis t̄ hāśu nindrāṁtyaja mukha-kamalaṁdarśayety āha mātā ||13||

suciram api savatsās tām anālokayantyo
na khalu surabhayas tā yadyapi prasnuvantī |
tad api tava pitāgād goṣ t̄ ham ekaḥ sa nindrā-
sukha-śamana-bhayāt te tvām asambodhya vatsa ||14||

uttiṣ t̄ ha kuryāṁmukha-mārjanante
balasya vāsaḥ kim iha tvad-aīge |
iti bruvānā'panināya nī lam
vāsas tad-aīgād avadac ca sāryām ||15||

ayi bhagavati paśyācoṭ itāṁme'sya sūnoḥ
kamala-mṛ dulam aīgāmalla-lī lāsu lolaiḥ |
khara-nakhara-śikhābhīr dhātu-rāgāticitram
capala-śiśu-samūhair hā hatā kiṁkaromi ||16||

sneha-bharaiḥ sva-jananyāś citra-padām api vāṇī m |
tām avadhārya murārir hrī -cakitekṣ aṇa āsī t ||17||

kṛṣṇa-śaṅkam āśaṅkya pariḥāsa-paṭ ur baṭ uḥ |
sneha-klinnāntarām ambām avadan madhumaigalāḥ ||18||

satyam amba vayasyālī vārito'pi mayā'niśam |
reme'nena ti-lubdhena kuñjeś u keli-cañcalāḥ ||19||

atha prakāśī kṛta-bālyā-vibhramo
yatnāt samunmī lya vilocanāṁmuḥuḥ |
paśyan puraṁsvāṁjananīṁhariḥ punar
nyamī layat sa-smīta-vaktra-paīkajāḥ ||20||

ākarnya vā caīnvrajarāja-patnyāḥ
samī kṣ ya kṛṣṇasya ca bālyā-ces t̄ ām |
bhāvāntarācchāda-karīṁjananyās
taṁpaurṇamāsī smīta-pūrvam āha ||21||

sakhī nāṁsandohair niravadhi mahā-keli-tatibhiḥ
pariśrāntas tvamīyat svapīś i sumate yogyam iha tat |

anālokya tvāmbho tṛṣitam api no tarṇaka-kularī
dhayaty ūdhaḥ kintu vraja-kula-pate jāgr hi tataḥ ||22||

uttis t̄ ha goś t̄ heśvara-nandanārāt
paśyāgraḥ yamsaha te vayasyaiḥ |
goś t̄ hampratiṣ t̄ hāsur api pratīkṣ ya
tvām arīgane tiṣ t̄ hati tarṇakaiś ca ||23||

sa-muṣ t̄ i-pāṇi-dvayam unnamayya
vimot̄ ayan so'tha rasālasāīgam |
jṛ mbhā-visarpad-daśanāīśu-jālas
tamāla-nī laḥ śayanād udasthāt ||24||

khaṭ t̄ aika-deśe tv atha sanniviṣ t̄ o
vinyasta-pādābja-yugah pṛ thivyām |
namāmy ahamtvāmbhagavaty ayī ti
jagāda jṛ mbhodgama-gadgadaṁsaḥ ||25||

visrastam asyāījana-puṣja-maījum
galat-prasūnaīmr̄ du-keśa-pāśam |
vipaktrima-sneha-bharākuleyam
udyamya cūḍāījananī babandha ||26||

pūrastha-jāmbūnada-jharjhari tāḥ
pānī yam ānī ya kareṇa mātā |
prakṣālyā sūnor amṛjan mudāsyam
ghūrṇālasākṣ arīsva-paṭ āīcalena ||27||

savyena pāṇīmmadhumāīgalasya
kareṇa vanīśī m itareṇa bibhrat |
mātrāryayā cānugato'tha kṛṣṇaḥ
śayyālayāt prāīgaṇam āsasāda ||28||

eke karāv asya pare paṭ āntam
arīgāni cānye yugapat sprīṣantaḥ |
premnā samutkāḥ paritaḥ sakhāyah
protphulla-netrāḥ parivavrur enam ||29||

bho vatsa goś t̄ hamvraja pāyayitvā
tānīś tarṇakān svāḥ surabhīś ca dugdhvā |
tvāīmprātar āśāya punar niketanī
tūrṇamśamehī ti tam āha mātā ||30||

atha taiḥ sahitāḥ sa tayā prahitāḥ
sva-gavāīmtvaritāḥ sadanāīcalitāḥ |
avadat sa baṭ uḥ pariḥāsa-paṭ uḥ
pathi tarīgagane ghaṭ ayan nayane ||31||

vayasya paśyāmbara-dī rghikāyāṁ
prasārayantamkara-jāla-mālāḥ |
āditya-kaivartam avekṣya bhī tās
tārā-sapharyah parito nililyuh ||32||

mṛ gatṛ ṣ nākaramprekṣ ya prodyad arka-mṛ gādanam |
mṛ gāṅkah sva-mṛ gamtrātumviśaty asta-girer guhām ||33||

visṛ ṣ t a-tārādi-vibhūṣ aṇeyam
kāla-kramān niḥsarad indu-garbhā |
kapota-ghūtkāra-miṣ ād dyu-yoṣ ā
śrameṇa paśyoṣ asi kunthatī va ||34||

tvan-mukha-svasuhṛ dā paribhūtam
abjam abja-mukha khād apayāntam |
vī kṣ ya bhoḥ sahajam apy ahitam
hā lokayābjam adhunā hasatī dam ||35||

itthamgiras tā madhumaīgalasya
niśamya te hāsa-karī r hasantah |
gopāla-pālāḥ paśupāla-bālāḥ
gośāla-mālā viviśur yathā-svam ||36||

gopālo'pi sva-gośālāṁsa-rāma-madhumaīgalah |
sa-kāvya-gī ṣ patih sāyamśāśī vāmbaram āviśat ||37||

dadhāra dyuṣ adāṁrāmo dhavalāvali-veṣ ṣ itah |
kailāśa-gaṇḍa-śailālī -madhya-sthairāvata-bhramam ||38||

madhye'cyuto'ñcan dhavalāvalī nā
mud-ānanānāṁparitaḥ sthitānām |
dadhou janānāṁsphuṭ a-puṇḍarī ka-
śreṇy-antar-añcad-bhramara-bhramāṁsah ||39||

hihī gaige godāvari śabali kālindi dhavale
hihī dhūmre turgi bhramari yamune harī kamale |
hihī rambhe campe kariṇi harī ti vraja-vidhur
muḥur nāma-grāhamnikhila-surabhī r āhvayad asau ||40||

nyastārgaḥ prapadopari praghaṭ ayan jānu-dvaye dohanī m
kāścid dogdhi payaḥ svayam tv atha parāḥ svair dohayaty unmukhī h |
anyāḥ pāyayati sva-tarṇaka-gaṇān kaṇḍūyanaiḥ prī ṣayann
itthāmnanda-sutah prage sva-surabhī r ānandayan nandati ||41||

athānyataḥ kalya-vibhagna-nidrā
vinidra-vātsalya-sudhāḥ sraवantī |
utthāya talpāj jaratī samāyād
gr̥ haṁsamutkā mukharā sva-naptryāḥ ||42||

svabhāva-kuṭ ilāpy ātma-suta-sampatti-kārkṣayā |
vyākulā jaṭ ilāyātāmmukharāmītām athābravī t ||43||

sūnoḥ prajāyur dhana-vṛddhaye'sau
tvayā snuṣā jñē niyatamīyojyā |
sumāigala-snāna-vibhūṣaṇādau
go-koṭi-hetos tapanārcanāya ||44||

ājñānavajñānija-goṣṭha-rājñyāḥ
kāryānabhijñōktiṣu te'pyavajñā |
ity ādiśaty anvaham artha-vijñā
vijñāpitā me kila paurṇamāsī ||45||

tasmāt tvam ārye svāmīnaptrī m
sarva-maigala-maṇḍitām |
vidhehi sarva sampattir
yathā sūnor bhaven mama ||46||

vadhūm athābhāṣata putri talpād
uttiṣṭha-tūrṇāmkuru vāstu-pūjām |
tvāmīmaigala-snāna-vidhiśividhāya
pūjopahāramśavitur vidhehi ||47||

prabhātam āyātam aho tathāpi
nidrāti naptrī ti muhur vadantī |
sneha-drutārgī mukharā praviśya
śayyālayamītām avadat tadedam ||48||

uttiṣṭha-vatse śayanāt pramugdhe
vyasmāri vāro'dya raves tvayā kim |
snātvā prabhātārghyā-vidhānam asmai
pūjopahāramracayāsya cāśu ||49||

tad-vacah-pratibuddhātha
viśākhottāya sālasā |
sakhi tūrṇāmīsamuttiṣṭha hot-
tiṣṭha heti prāha satvarā ||50||

tāsāmīvacobhiḥ śayane'tha mugdhā
muhiḥ prajāgarya punar nidadrau |
vicālitā vīcīcayaīs tāḍāge sā
rājahanīśī va ratālasārgī ||51||

tadaivāvasarābhijñānī jagrāha rati-maṇjarī |
sakhī vṛndāvaneśvaryāḥ śrīmac-caraṇa-parīkṣajam ||52||

ittham iyaṁbahubhiḥ kṛta-bodhā

svāc chayanād udatis ṭ had analpāt |
tām atha vī kṣ ya supī ta-paṭ āṛgī m
śaṅkita-hṛ n mukharedam uvāca ||53||

druta-kanaka-savarṇamśāyam etan murārer
vasanam urasi dṛ ṣ t amyat sakhī te bibharti |
kim idam ayi viśākhe hā pramādah pramādo
vyavasitam idam asyāḥ paśya śuddhānvayāyāḥ ||54||

tad-vacaś-cakita-dhī r hṛ di sakhyāḥ
vī kṣ ya pī ta-vasanamcalā-dṛ ṣ t yā |
hā kim etad iti tāṁca diśantī
drāg uvāca jaratī mīca viśākhā ||55||

svabhāvāndhe jālāntara-gata-vibhātodita-ravi-
cchat ā-jāla-sparśocchalita-kanakāṛga-dyuti-bharaiḥ |
vayasyāyāḥ śyāmaṁvasanam api pī tī kṛ tam idam
kuto mugdhe śaṅkāmjarati kuruṣ e śuddha-matiṣ u ||56||

lalitā-pramukhās tāvat sakhyas tāḥ sva-sva-gehataḥ |
ājagmus tvaritāḥ sakhyāḥ praskhalat gatayo'ntikam ||57||

dāsyo'pi snāna-sambhārān snāna-vedī -samī pataḥ |
pratī kṣ yamāṇāḥ saṁsthāpya sveśvarī mītasthur agrataḥ ||58||

utthāyātha varāṛgī dāsyā sthāpitam agre |
adhyāstāsana-varyamśā nānā-maṇi-citram ||59||

sāvatārayad ābharaṇa-nicayarī
lalitā sva-sakhī -tanutāḥ sa-dayam |
kanaka-vratater iva sa-praṇayam
pallava-kusuma-stavaka-pracayam ||60||

tāvad vāsāṁsy upādāya rajakasya kiśorike |
mañiṣ ṭ hā-raṅgavaty-ākhye sveśvarī m upatasthatuḥ ||61||

gandha-cūrṇa-paripūrṇa-vicūrṇad-
agrayā puṭ ikayāmra-dalasya |
padmarāga-khacita-sphaṭ ī kābhā-
nindināḥ sva-daśanān parimārjya ||62||

haimī mījihvā-śodhanī mīsā karābhyaṁ
dhṛ tvā cādau śodhayitvā rasajñām |
dāsī datta-svarṇa-bhṛ ṛgāra-vārāṁ
gaṇḍūṣ aiḥ saṅkṣ ālayāmāsa vaktram ||63||

pāṇī proñhya śrī -mukhendumca tābhyaṁ
dattamvāsaḥ snāna-yogyaṅgr hī tvā |

kumbhair ambhaḥ sambhṛ taiḥ śātakumbhair
vyākī ṛṇāṁśā snāna-vedī m ayāsī t ||64||

tatra kāñcana-maye mr̄ du-pī t he
cī na-cela-pihite viniviṣ t ām |
sevane-parijanā nipiṇā drāk
tām upāyana-karāḥ parivavruḥ ||65||

mardanodvartanālakta-keśa-saṁskāra-kovide |
sugandhā-nalinī -nāmnyāv āgate nāpitātmaje ||66||

abhyajya nārāyaṇa-taila-pūrair
udvartanaiḥ snigdha-sugandhi-śī taiḥ |
udvartayāmāsā tur aīgam asyāḥ
premnā svabhāvojjvala-śī tam ete ||67||

gandhāḍhya-piṣ t āmalakaiḥ kacāniś te
saṁskṛtya cāīgāny atha dhārayāpām |
cī nāniśukā-mārjana-pūrvam asyāḥ
prakṣ ālayāmāsatur ujjvalāni ||68||

manda-pakva-parivāsita-kumbha-
śreṇi-sambhṛ ta-jalair alam etāḥ |
śātakumbha-ghaṭ ikātta-vimuktais
tāmmudā savayasaḥ snapayanti ||69||

aīgāni tasyā mr̄ du-cī na-celaiḥ
sammārja keśān apatoya-bindun |
vidhāya pratyudgamanī ya-vāsah
sakhī h sva-sakhyāḥ paridhāpayanti ||70||

athāgatāmbhūṣ aṇa-vedikāyāṁ
sakhyāmprabhātocita-bhūṣ aṇais tām |
vibhūṣ ayāmāsur anaīga-ces t as
tārunya-lakṣ mī m iva bhāva-hāvaiḥ ||71||

dhūpa-dhūma-pariśuṣ ka-sugandhī n
snigdha-kuñcita-kacāl lalitā'syāḥ |
svastidākhya-bahu-ratna-virājad-
dāntakarṇikayā pariśodhya ||72||

dattamkr̄ ṣ ḥena cūḍāmaṇi-varam amalamśaṅkhacūḍād gr̄ hī tam
vinyastāneka-muktāsraji dhṛ ta-bakule mūrdhni vinyasya veṇī m |
dorī -saṁmaddha-mūlāmmaṇi-caya-khacita-svarṇa-baddhāntabhāgā
raktodyat-paṭ t a-tantūccaya-vara-camarī -rājad-agrāmbabandha ||73||

svarṇāsandhita-rakta-paṭ t a-camarī -yugmānta-dorī -dvayā
baddha-kuñcita-muṣ t i-sammita-lasan-madhyāmdukuṁtataḥ |

bhr̄ igālī -ruci paryadhā payad imam̄meghā mbarā khyām̄mudā
citrodyat-kuruvinda-kandala-ghaṭ ā śoṇāntarī yopari ||74||

aneka-ratnā cita-mūla-pañca-
varṇā dhya-paṭ ṭ a-stavakoccayā ntā m |
suvarṇa-sūtrā ūcita-kirkiṇī kā m
kāñcī mnitambe samudā nayac ca ||75||

karpūrā guru-kāśmī ra-paṅka-miśrita-candanaiḥ |
samālipya viśākhā'syāḥ pr̄ṣṭ hambāhu-kucāv uraḥ ||76||

kastūrī -patra-vallī -samudaya-khacitampārsvayor ākapolam
bhāle śrī khaṇḍa-bindūtkara-vṛ tam abhitah kāma-yantrā bhidhānam |
antaḥ-kastūrikodyan-malayaja-śāśabhṛ l-lekhayā dhaś citamsā
cakre sī manta-rekhā nvitam atha tilakamsāndra-sindūra-paṅkaiḥ ||77||

puṣ pa-gucchendu-lekhā bja-makarī -cūta-pallavam |
lilekha citramkastūryā citrā tat-kucayos taṭ e ||78||

mī nī prasūna-nava-pallava-candra-lekhā
vyājāt sva-cihna-śara-kunta-dhanūṇī kāmaḥ |
tad-bhrū-dhanur-dhavana-mātra-nirasta-karmā
manye nyadhatta nija-tat-kuca-koṣa-a-gehe ||79||

citrārpitāneka-vicitra-ratna-
muktā citā rakta-dukūla-colī |
kuau bhajālendra-dhanur-vicitrā
tastāra śailāv iva sāndhya-kāntih ||80||

sauvarṇa-tāla-dala-sambalanopapannam
śrutyor masāra-laghu-puṣ pa-virājad-agram |
bhr̄ igāsyā-hāṭ aka-saroruha-korakā bham
tāḍaṅka-yugmam adadhād atha rāgadevī ||81||

haime vajrāruṇa-maṇicita-sthūla-nī lāśma-madhye
tasyāḥ śrutyor upari sutanor mauktikālī -vṛ tānte |
citrā prodyad-dyumanī-rucire cāru-cakrī -śalāke
muktāsyāṣṭāpada-kalasikā-rājad-agre yuyoja ||82||

rucira-cibuka-madhye ratna-rājac-chalākā
kalita-kara-viśākhā nirmito'syāś cakāsti |
nava-mṛ gamada-binduh śobhayan śrī -mukhendum
bhramara iva dalāgre sanniviṣṭ ah sarojam ||83||

lalāsa hemārkuśikā-nibaddham
nāsāgra-muktā-phalam āyatākṣ yāḥ |
śukāsyā-daṣṭ amitanu-vṛ nta-lagnam
nininda pakvarinlavani -phalaṁyat ||84||

sā vī kṣ ya kṛ ṣ nā nana-pūrṇa-nirmalā
sitendu-kānty-ā camanā tilā lasā m |
tad-dṛ k-cakorī r̄ividadhe'tha tad-vapuh
śrī -puñja-maṄv-aṄjana-rekhayā nvitā m ||85||

upari-khacita-nānā-ratnajālaiḥ sphurantyā
vimala-puraṭ a-patryā kaṇṭ ham asyā viśā khā |
hari-kara-dara-cihna-śrī -haraiṁpuṣ karākṣ yāḥ
sapadi hari-bhiyeva cchādayā māsa madhye ||86||

vajrācitākhaṇḍa-ratna-citra-susthūla
madhyo guṇa-baddha-cañcuḥ |
lalāsa tasyā upakanṭ ha-kūpam
dattas tayā hāṭ aka-citra-hariṣah ||87||

suvarṇa-golī -yuga-madhyagollasan-
masāra-golī -gilito'ntarāntarā |
susūkṣ ma-muktāvali-gumphitas tayā
nyayoji hāro hṛ di gostanābhidhah ||88||

masāra-candropala-padmarāga-
suvarṇa-golī -grathitāntarālaiḥ |
muktā-pravālaiḥ parigumphitāṁsā
ratna-srajamītad-dhṛ daye yuyoja ||89||

vaidūrya-yugmācita-hema-dhātrikā-
bī jābha-golī -gilito'ntarāntarā |
vicitra-muktāvali-citra-gucchiko
rarāja tasyā hṛ daye'rpitas tayā ||90||

rāse nipī te saha-nṛ tya-gāna-
tuṣṭ ena dattāṁhariṇā sva-kaṇṭ hāṭ |
tasyaiva sākṣ ād iva rāja-lakṣ mīṁ
guñāvalī mītad-dhṛ di sā yuyoja ||91||

sthūla-tārāvalī -ramyā san-nāyaka-vibhūṣ itā |
tasyā ekāvalī jyotsnī hṛ d-ambarām amāṇḍayat ||92||

kanaka-khacita-vajrair veṣṭ itaiḥ padmarāgaiś
cita-harimaṇi-pūrṇābhyantarā śātakaumbhī |
pratanu-puraṭ a-rājac-chṛ iṄkhalālambamānā
lasati hṛ di viśākhā yojitāsyāś catuṣ kī ||93||

pṛṣṭ hāntaḥ-krama-lambamānam amalamgrī vānta-hārāvalī
vīṭī -bandhana-paṭṭ a-sūtra-camarī -jālamītad-āsyā babhau |
manyē cāru-nitamba-śaila-kaṭ akān mūrdhādhirohārthakam
sopānaṁvidhinā kṛ tamkaruṇayā venī -bhujarāgyāḥ sphuṭ am ||94||

pralamba-gucchā-sita-paṭ ṭ a-dorikā-
parupta-rājan-nava-ratna-mālayā |
śliṣ ṭ e'pi haime bhujayor viśā-khayā
nyadhā-yiyā-tāṁharir aīgadā īgade ||95||

phullāruṇā-bja-vigalan-madhu-lipta-nā-la-
sanīviṣ ṭ a-bhṛ īga-paṭ alī -dyuti-taskarāṇi |
kāntendra-nī la-valayā-ni kalā-viyugme
tasyāś tadā lalitayā ghaṭ itāni rejuḥ ||96||

muktāvalī -khacita-hāṭ aka-kaṅkaṇā-bhyāṁ
saṁveṣ ṭ itāḥ sa valayā-vali-sanniveśah |
bimbair vidhor milita-bhāskara-maṇḍalā-bhyāṁ
tasyāś cakāsti nitarām iva saṁhikeyah ||97||

haima-sphuran-mardalikāli-maṇḍitā
pralamba-paṭ ṭ a-stavakāvalambinī |
aneka-ratnāvali-lālitāntarā lalāsa
tasyā maṇibandha-bandhanī ||98||

nija-nāmārkitā nānā-ratna-dyuti-karāmbitā |
babhāv aīguli-mudrāsyā vipakṣ a-mada-mardinī ||99||

caṭ ula-caṭ aka-rāvau hanśakau kaṁśa-śatroph
śruti-dhṛ ti-matihariśī -hārinādau viśā-khā |
kanaka-khacita-nānā-ratna-jālāniśu-citrau
laghu laghu nidadhe tat-pāda-padmopariṣ ṭ āt ||100||

kālindī kalahariśālī svādhyāyādhyāpakau tathā |
bhātas tat-padayor nyastau nūpurau ratna-gopurau ||101||

ratnāvalī -kānti-karambitāni
vidhāṭ -vismāpaka-śilpa-bhārgi |
tasyāḥ sudevī ghaṭ itāni rejuḥ
pāda īgulī yāni padā īgulī ś u ||102||

asyā nyadhād uṣ asi narmadayā sva-sakhyāḥ
mālā-kṛ tas tanujayopahṛ tamviśā-khā |
smerā ravinda-vadanātha karā ravinde
lī lā ravindam aravinda-vilocanāyāḥ ||103||

tadaiva samayābhijñā purastān maṇi-bandhanam |
ādarśamdarśayāmāsa sugandhā nāpitātmajā ||104||

sā kṛ ś na-netra-kutukocita-rūpa-veṣ am

varṣ māvalokya¹ mukure pratibimbitamsvam |
kṛ ṣ ḥopasatti-taralāsa varāīganānāṁ
kāntāvalokana-phalo hi viśeṣ a-veṣ ah ||105||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā -phale
diṣ ṭ e śrī -raghunātha-dāsa-kṛ tinā śrī -jī va-saīgodgate |
kāvye śrī -raghunātha-bhaṭ ṭ a-varaje govinda-lī lāmṛ te
sargah kalya-vilāsa-varṇana-mayah so'yaīndvitī yo gataḥ ||0||

—o)0(o—

¹ rādhāvalokya

(3)

tr̄ tī yah sargah

tāvad goś t̄ heśvarī goś t̄ hamgate gokula-nandane |
sarvān gr̄ ha-janān āha tad-bhakṣ yotpādanākulā ||1||

nija-nija-karaṇī ye karmaṇī vyagra-cittā
yad api gr̄ ha-janās tat-prema-jālākulās te |
tad api suتا-samudyat-sneha-pī yūṣ a-pūra-
snapita-matir adhī śā tān samādediśī ti ||2||

dāsī h̄ samāhūya jagāda rājī
vatsās taradhvaiñdruta-pāka-kṛ tye |
vatsaḥ kraśī yān kṣ udhitah sarāmaḥ
sa me sameś yaty adhunā sva-gos t̄ hāt ||3||

śākā mūlāni puś pa-dvidala-phala-dalāny ārdrakāmipiś t̄ a-māś aś
cukramśuṇṭ hī marica-haridrā-śaśi-sitā-jī rakamīkṣī ra-sārah |
ciñcā-hirigu-trijā tamsumathita-vat̄ ikāḥ saindhavamsī ri-śasyam
tailamgodhūma-cūrṇamgh̄ ta-dadhi-tulasī -dhānya-sat-taṇḍulāś ca ||4||

pāyasāya vrajendreṇa prātar vaś kayaṇī -payah |
prahitaṇyat tad etac ca sarvāmpākāya nī yatām ||5||
tayeti diś t̄ ās tā āsaṇīs tat-tat-kāryes u satvarāḥ |
sāhūya rohiṇī m āha sneha-vyākula-mānasā ||6||
sakhi rohiṇī tāv asmad-bālakau mṛ dulau tanū |
pī dyete sa-balair bāhu-yuddhe'ticañcalaiḥ ||7||
katī santi na me gehe dāsā gopās tathāpy amū |
vāritāv api yātas tau go-rakṣ āyai karomi kim ||8||

durgāraṇya-bhramaṇa-nat̄ anāyāsataḥ sāyamuccaiś
cakrāte nāśanam api tathā bhojaneś ad-rucī tau |
vatsau jātau tad iha nitarāmdurbalau kṣī ḥa-mūrtī
dṝ s t̄ amhantodaram api tayoḥ pṝ s t̄ ha-lagnamprabhāte ||9||

druta-maya-rasavat�āṁtāt tathā sādhayānnam
pracura-ruci-yathemau prāśnataḥ prājya-tr̄ s̄ nau |
tad atirucira-pī s t̄ ā yatra yatrāsti dṝ s t̄ ā
kuru sumukhi tad etat te manamcātiyatnāt ||10||

tayeti diś t̄ ā rāmasya mātā dāsī susaṅkṛ tām |
sambhṛ tāś es a-sambhārāmprī tyā rasavatī myayau ||11||

suteś ad-rucitā vyagrā miś t̄ ā nnotpādanotsukā |
śrī -rādhānayanāyāsī d vyākulā gokuleśvarī ||12||

upanandeḥ subhadrasya patnī m̄kundalatā bhidhām |
yadṛ cchayāgatām agre praṇamantī m athāha sā ||13||

amṛ ta-madhuram āstāṁsaṁskṛ tamyat tvayānnam
bhavatu sa tu cirāyur yad tad-annasya bhoktā |
iti kalita-varaṁdurvāsasas tāṁviditvā
sva-sadanam anurādhāṁrandhanāyāhvāyāmi ||14||

mita-bhug api suto me svādu-vaiśiṣṭ ya-lābhāt
pracura-ruci-satṛ ṣṇam̄tat-kṛ tānnam̄yad atti |
tad iha mama vacobhiḥ prārthya tasyā dhavāmbām
parijana-sahitāṁtāṁrādhikām ānayāśu ||15||

muhur iyam iha rādhāṁsā tayaivānayantī
prathamam iva yad etāṁyācate tan na dos ah |
vraja-bhuvi vasatāṁyat kṛ ṣṇa-rāgonmadānāṁ
navā-navam iva sarvāmnānusandhānam asti ||16||

tad-vacah śiśirotpullā kundavally atha rādhikām |
utkāsī d bhramarī m̄kartuṁmadhusūdana-saṅginī m ||17||

tataḥ sāsādya jat̄ ilāṁsnusāyāṁkuṭ ilām api |
śrāvayāmāsa sandeśam vrajeśvaryā vicaks aṇā ||18||

ākarṇya sājñāṁvraja-rāja-rājīyāḥ
kṛ ṣṇat snusāyām api śaṅkamānā |
vicintya śikṣām atha paurnamāsyās
tāṁkundavallīm̄praṇayād avādī t ||19||

snuṣ eyaṁme sādhwī guna-garima-mādhwī ka-madhurā
janaś chidrānvesī sa khalu capalo nanda-tanayah |
na cājñāvajñeyā vraja-pati-gṛ hinīyā bhagavatī -
vacah pālyam̄vatse naṭ ati hr̄ dayam̄kin nu karavai ||20||

mātaḥ satyam vadati bhavatī kimca gopendra-sūnur
nāyamjñeyāḥ khala-samudayair yādṛ śah śrāvito'sti |
kintu prodyad-dyumaṇir iva sad-dharma-padme khalālī -
ghūke cāyamvṛjina-timire ghoṣ a-santoṣ a-koke ||21||

mādhuryam̄tūnmadayati jagad yauvatarāntasya tasmād
bhī tir nī tis tava nava-vadhū-pālanāmcāpi yuktam |
mā śaṅkiṣ ṭ has tad ayati yathā dṛ k-pathāmnāsyā sādhwīyāś
chāyāpy asyāḥ svayam aham imām̄drāk tathā te'rpayāmi ||22||

tvāṁputri sādhwī prathitāsi goṣ ṭ he
tvayy arpityaṁsaralā vadhūs tataḥ |
sa lola-dṛ ṣṭ ah kila nanda-sūnur
naināṁyathā paśyati tad vidheyam ||23||

vadhūm athā hūya jagāda vatse
vrajā layān nanda-vadhū-samī pam |
niṣ pādya tasyāḥ priyam ehi tūrṇam
sahānayaivādya ravis tvayārcyah ||24||

rādheti diṣ ṭ ā hr̄ di sābhinanditāpy
anicchuvad gantum uvāca tāṁsakhī m |
astī ha kṛtyamna ca me yiyāsutā
gṛhamṇgr̄ hamneigati yat kulāīganā ||25||

kṛtāgrahoccaih punar āryayāsau
kaundyā babhāś e kṛta-hasta-karṣam |
bhī tāsi kiṁsādhvy aham asmy avitrī ty
uccālitā phulla-tanuh pratyasthe ||26||

kṛṣṇasya prātar-āśāya saṁskṛtamlaḍḍukādikam |
ādāya lalitā-mukhyāḥ sakhyo'py anuyayuh sakhi m ||27||

vīkṣyād hvani parānanda-calad-vakṣ ah-paṭ āñcalām |
sa-vayasyāṁkundavallī premnā parijahāsa tām ||28||

mūlyānī topasaryās tri-catura-divasān pros ya sandhyāgatas te
bhartā gobhiḥ sva-goṣ ṭ he ghaṭ ayitum akhilāṁrātrim eva nyavātsī t |
vakṣ ah prodyan-nakhāīkāvali-citam adharaḥ spaṣ ṭ a-danta-kṣ ato yat
tat sādhvyās te satī tvarīsamucitam adhunā vyaktam ullālasī ti ||29||

antar-gūḍha-smītotphulla-kiñcit-kuñcita-locaṇām |
sva-sakhi mīlalitālokya kundavallī m athābravī t ||30||

karaka-phala-dhiyāsyāḥ kānane dhṛṣṭa-kīraḥ
stanam anu viniviṣṭaḥ pakva-bimba-bhramena |
adaśad adharam uccais tan-nakhā-coṭ itamītad
dhṛdayam idam amuṣ yāḥ kiṁvṛthā ūarkase tvam ||31||

sakhi -vacah-smārita-kṛṣṇa-saṅga-
lī locchalat-kampa-taraṅgitāīgī m |
tāṁvī kṣ ya padmākaram ī kṣ amāṇā
jagau punaḥ kundalatā sahāsam ||32||

ānanda-kampottaralāsi-mugdhe
kimbhō vṛthā padmini kundavallyāḥ |
na devaras tāṁmadhusūdano'sau
bhrāmyan punaḥ pāsyati bhuktam uktām ||33||

karṇa-śarmada-san-narma-bharma-kuṇḍala-nirmitau |
karmaṭ hāṁkundavallī mītāṁviśākhāha vicakṣaṇā ||34||

svene'nurāgamparam udvahantī
phullāpi mṛ dvī bhramarāt sulolāt |
sat-padminī yaṁsakhi kundavalli
bhṛ igā nujād bhī -taralā cakampe ||35||

ity uddāma-lalāma-narma-racanā-bhaṅgī sutuṅgī bhavat
premollāsa-vilāsa-manthara-gatis tābhiḥ samamrādhikā |
bhāvodbhāva-vibhāvitodbhaṭ a-mahā-gāḍhānurāgodayā
kṛ s ṇālokana-lālasottaralitā prāptā vrajendrālayam ||36||

tatrāgatāṁcaranayoḥ praṇatāṁsva-dorbhyām
utthāpya tāṁhṛ di nidhāya mukunda-mātā |
āghrāya mūrdhni muditā jananī parārdhāt
snigdhā cucumba mukham aśru-mukhī tato'syāḥ ||37||

pratyekam ālīgya ca tad-vayasyāḥ
papraccha sāvyāhata bhavyam asyāḥ |
vyagrā sutasyāśana-sādhane drāk
sa-sneham etāḥ punar ābabhāṣ e ||38||

vividha-madhura-bhakṣ yotpādane labdha-
varṇā vraja-bhuvi kila yūyāṁviśrutā miṣ ṭ a-hastāḥ |
tad iha kuruta putryāḥ sādhu-bhakṣ yāni yatnād
dara-rucir api vatsāḥ sa-spṛ haṁme yathātti ||39||

upalāvaṇikāṁtv ekāḥ kaścit kuruta dādhikam |
sārpīš kam aparā yūyāṁvatsāḥ śārkarikaṁparāḥ ||40||

sa-rasa-rasavatī sat-prakriyā-paṇḍitāsi tvam
iha rasavatī mīme yāhi rādhe prayatnāt |
janani bala-jananyādhiṣ ṭ hitāmīṣ ṭ am annam
racaya saha tayaiva vyañjanāny uttamāni ||41||

baṭ akam amṛ ta-keliṁsādhayāti-prayatnāt
sarasa-maś ṇām anyāṁputri karpūra-kelim |
madhuram amṛ ta-koṭ er yatra kṛ s ṇāḥ satr s ṇās
trijagati na hi kaścit tvām ṣ te yasya vettā ||42||

yasyām uccair lālasāḍhyāḥ suto me
tāṁpī yūś a-granthi-pānī mīkṛ tvā |
karpūrālādy-anvite pānake tvām
yatnāt vatse dhehi pañcāmṛ tākhye ||43||

tvāṁvidhehi lalite'mba rasālāṁ
tvāṁca s āḍavam ihāśu viśākhe |
tvāṁca bhoḥ śikhariṇī mīśāsilekhe
putri campakalate mathitaṁtvam ||44||

āmikṣāmītvāmputri sariṣādhyā tasyās
tat-tad-dravyair yoga-pāka-prabhedaiḥ |
tat-tad-bhedān tuṛgavidye vidhehi tvam
matsyāṇḍī -pānakāny amba citre ||45||

tvāmkhaṇḍam aṇḍāni ca raṅgadevi
tvāmkṣī ra-sārān vividhan sudevi |
vāsanti śubhrā mṛdu-pheṇikās tvam
tvāmīmaṅgale kuṇḍalikāmīvidhehi ||46||

kādambari tvāmkuru candra-kāntī s
tvāmlāsike taṇḍula-cūrṇa-piṇḍī h |
tvāṁśaś kulī h kaumudi-bhūri-bhedās
tvam indu-piṇḍāni madālase'mba ||47||

śaśimukhi baṭ akāni tvāmīvidhehi prayatnāt
dadhi-baṭ aka-mukhāni prājya-mādhurya-bhāñji |
praṇaya sumukhi ramyāḥ śarkarā-paṭ tikās tvam
maṇimati bahu-bhedānīs tvāmīca piṣṭānna-pūpān ||48||

vidhatsva bhoḥ kāñčanavalli vatse
godhūma-cūrṇodbhava-laḍḍukāni |
manoharākhyāni manorame tvam
tvāmīmauktikākhyāni ca ratnamāle ||49||

subhṛṣṭa-nistus a-tilair modakān kuru mādhavi |
tathā tila-kadambākhyān sa-tilāḥ khaṇḍa-paṭ ṭikāḥ ||50||

lājān dhānāriś ca sambhṛṣṭān pṛthukān ghṛta-bharjitān |
kṛtvā vindhye sitā-kvāthaiḥ samudgān kuru modakān ||51||

rambhe karambhāmīkuru śātakumbha-
kuṇḍyāmīsurambhā-phala-śarkarādyaiḥ |
niṣ pī ḍya pakvāmra-rasaṁmanojñe
sitāghana-kṣī ra-yutāmīvidhehi ||52||

utthāpitaṁnyat tu mayā mathitvā
prātah sugandhā payaso dadhī ni |
tad iṣṭa-gandhamnavanī ta-piṇḍam
haiyāṅgavī namīkuru bhoḥ kilimbe ||53||

svayamīdugdhvā vrajendreṇa prahitāmīdhavalāpayah |
pānārtham ambike mandāmītvam āvartaya vatsayoḥ ||54||

ṛjīṣa-darvī-nivahaiḥ parītām
mṛdāru-kuṇḍyādika-bhājanaiś ca |
cullī-cayāḍhyāmīmama sikta-liptām
tad-dugdha-sālāmīvrajataśu bālāḥ ||55||

nānopakaraṇāni tvarītāni tāni dhaniṣ ṭ hīke |
niṣ kāsya tat-tad-bhāṇḍebhyah pātreṣ v ādāya dāpaya ||56||

tat-tat-padārthānīs tvaritāmtulasyā
sahānayā raīgaṇamā like tvam |
ānī ya koṣ ālayato'smadī yād
dāsī -gaṇair dāpaya tatra tatra ||57||

āmrāta-kāmra-phala-pūra-karī ra-dhātrī
limpāka-koli-rucakādi-phalāni kāmam |
taile cirāmsa-lavaṇe kila sandhitāni
mūlāny athārdraka-mūkhāni ca rocakāni ||58||

matsyaṇḍikā rasa-ciroṣ ita-pakva-ciñcā
dhātrī -rasāla-badarī śakalāni tadvat |
niṣ kāsya bhos tvam iha manthanikākulebhyah
kṛ tvānanendumukhi kāñcana-bhājaneṣ u ||59||

śande śubhe bharāṇi pī vari miṣ ṭ a-haste
cullī -cayopari dhṛ tātula-manthanī ū |
dugdhāni bhārika-gaṇopahṛ tāni goṣ ṭ hād
vatsāḥ śanaiḥ śrapayatāśu nidhāya yūyam ||60||

mudrikāvāpakādī ni bhūṣ aṇāny uttarī yakam |
yathārham aīgād uttārya nidhaya tulasī -kare ||61||

prakṣ ālyā pāṇi-caraṇāmsalilair dhaniṣ ṭ hā
dattair balasya jananī m abhivandya mūrdhnā |
premnā tayā nava-vadhūr iva lālyamāna-
gāndharvikā rasavatī m atha sā viveśa ||62||

tat-tat-karmaṇi lagnāsu harṣ otpullāsu tāsv atha |
tat-tat-kārye svato vyagrān dāsān āha vrajeśvarī ||63||

sāyamkalinda-duhitur jala-bhāra-vāhair
ānī ya baddha-vadanāsu navāsu celaiḥ |
mandānilendūkara-śī tala-vedi-madhye
syandālikā dhṛ ta-ghaṭ āliṣ u sambhṛ tamyat ||64||

kuṛkumāguru-himānīśu-paṭ ī rais
tat-payoda-supayah parivāsyā |
sikta-mṛ ū a-śāśikānta-śilocca-
snāna-vedim abhito naya vatsa ||65||

ghaṭ a-kule'guru-dhūma-sudhūpīte
tvam api pāna-kṛ te sutayor mama |
vicakilendu-lavaṅga-pāṭ alaiḥ

praṇaya-vārida vāri suvāsitam ||66||

bho nāpitātmaja subandha-madī ya-gehāt
kalyāṇadākhya-bhiṣ ajā cira-sādhitarīyat |
nārāyanākhya-vara-tailam aśeṣ a-dos a-
śoṣ amṣupuṣ t i-karam ānaya mardanārtham ||67||

subandha-karpūraka-nāpitau drāg
vatsau yuvām ānayataṁsuśī tam |
āriḍī nam udvartanam iṣ t a-gandham
kaiśyamca piṣ t ām alakī ya-kalkam ||68||

snānī ya-cī nendu-nibhāniśuka-dvayam
gāriṣeya-kānty-udgamanī yakamītathā |
kauṣeya-yugmaṇpaṭ a-vāsa-vāsitam
sāraṅga bhoḥ saṅkucitamkuru drutam ||69||

uṣ nī ṣ akamīkañcukam antarī yakamī
sa-tunda-bandhamtv iti yan navī nam |
bālārka-hemāruṇa-citra-varṇam
vāsaś catuṣ kamvraja-veśa-yogyam ||70||

vikhaṇḍitākhaṇḍita-bhūri-varṇam
syūtamca yad raucika-saucikena |
bhūyiṣ t ham anyan-naṭ aveśa-yogyam
saṅkocya tadvad bakulānaya tvam ||71||

kastūrikendv-aguru-kuṛkuma-candanādyair
yatnāc catuh-sama-mukhāni vilepanāni |
sampādya pūraya suvāsa-vilāsa-gandhin
ratnāvalī -khacita-mauktika-sampuṭ eṣ u ||72||

piṇḍhi gorocanām kartumtilakamīlikālike |
sucitra kuru citrāya girī ndra-dhātu-varṇikāḥ ||73||

he puṣ pahāsa sumano makaranda yūyam
cāmpeya-puṇḍraka-sukāñcana-yūthikādyaiḥ |
puṣ pair vidhāya vividhāḥ kurutāśu-mālāḥ
kālāguru-drava-himāniśu-suvāsitās tāḥ ||74||

ratnāvalī -khacita-hāṭ aka-bhūṣ aṇāni
snehān madāgraḥa-bhareṇa cireṇa yatnāt |
niṣ pādya sāyam iha kāñcana-kāra-mukhyair
dattāni yāni mama raṅgaṇa-t aṅka-nādyaiḥ ||75||

sairindhra-mālin makaranda-bhṛigīn
niṣ kāṣya koṣ ālayato bhavadbhīḥ |
puṣ yēṇa bhānor amṛ te'dya vāre

tair eva vatsau mama bhūṣ aṇī yau ||76||

vatsa śālika vidhehy avataṁśam
nī lakanṭ ha-nava-piñcha-samūhaiḥ |
tvāṁca mālika-sitāruṇa-guṇā-
puṇjakair vividha-hāra-sugucchān ||77||

jambula jāmbūnada-kānti-miṣ ṭ a-
tāmbūla-vallī -dala-saṁcayaṁtvam |
sukartarī khaṇḍita-heya-bhāgam
vidhehi cī nāṁśuka-mārjitaṁdrāk ||78||

dhātrī -dalābha-khara-yantra-nikṛ tta-navya-
kṣī rārdra-pūga-phala-sūkṣ ma-dalāni kāmam |
nirmāya tāni ghanasāra-suvāsitāni
snigdhāni vatsa suvilāsa vidhehi tūrṇam ||79||

vastra-śodhita-cūrṇailā-lavaīga-khadirādibhiḥ |
bho rasāla-viśālākhyā kurutāmī ṭ ikāmīyuvām ||80||

tamkarma-sakteś v atha teṣ u mātā
sutāgamādhvārpita-netra-yugmā |
ity āha goṣ ṭ hāgata-bhāra-vāhān
kṛ ṣṇah kim āyāti kathāmīlambah ||81||

tām āhur eke mr du-śāda-pallavān
navī na-vatsān kila cārayaty asau |
anye tadocuh sa hi go-vṛ ṣ air vṛ ṣān
saniyodhayan krī dati bālakair vṛ taḥ ||82||

athāha putrānayanotsukotsukam
sā raktakamīśaktam amuṣ ya sevane |
tvāṁvatsa gatvā madhumaiśgalambalam
tamcañcalāñcānaya mat-sutaṁdrutam ||83||

prahitya tamśātha mahānasamīgatā
kimkiṁtvayā sādhitam etayā saha |
sarvamītad etan mama temanādikam
sandarśayety āha balasya mātaram ||84||

tām āha sammārjita-vedikāntare
navī na-mr dbhājana-parkti-sambhṛ tam |
sā darśayantī kṛ ta-temanādikam
rādhāmīpraśaṁśanty atha tāṁca rohiṇī ||85||

sumadhuramīśiśito'pi susamīkṛ tam
nipuṇayā pacane mr du rādhayā |
pravara-manthanikāsu susambhṛ tam

sumukhi paśya puraḥ sakhi pāyasām ||86||

bala-puṣ ṭ i-karamhṛ dyammadhuramṛ dulamsati |
manthanī sambhṛ tampaśya sariyāvamca mayā kṛ tam ||87||
rambhā-sī ri-kṣī rasāra-śaś kulī r vividhāḥ sakhi |
paśya piṣ ṭ a-vikārāṁś ca nānā-bhedān susamskṛ tān ||88||
pī yūṣ a-granthi-karpūra-kelikāmr̥ ta-kelikāḥ |
anayā sariśkṛ tāḥ paśya yad-vidhir me na gocaraḥ ||89||
kevalo mathita-klinno maudgo'yambat̥ aks dvidhā |
sitā-lavaṇa-saniyogān māsī yo'pi dvidhā kṛ tāḥ ||90||
ciīcāmrātaka-cukrāmrais tat-tad-dravyādi-yogataḥ |
ī ṣ an madhura-gāḍhāmla-bhedād amlo dviṣ aḍ-vidhā ||91||
baddha-rambhā-navya-garbha-tan-navya-mukulāṁśayoh |
māna-kandāmbu-kacvī nāmmukhāṁśasyālukasya ca ||92||
kuṣ māṇḍa-dīṇḍiśānāmca cakrābha-khaṇḍajālakam |
caṇaka-kṣ oda-paṛkāktamghṛ tabhṛ ṣ ṭ aṁpr̥ thak pṛ thak ||93||
caṇaka-kṣ oda-baṭ akāny ājya-bhṛ ṣ ṭ āni kevalam |
aparāṇy amla-sat-takra-kvātha-klinnāni lokaya ||94||
caṇaka-kṣ oda-piṇḍānāṁsvinnānāṁkvatithāmbhasi |
khaṇḍāni dravya-pākādi-bhedān nānā-vidhāni ca ||95||
baṭ ikāphala-mūlānāṁpr̥ thak saniyoga-bhedataḥ |
trijāta-maricādyais tu prakārān bahudhā kṛ tān ||96||
karkāru-jyotsnikālābu-phalāny āli pṛ thak pṛ thak |
rājikā dadhi-yogena sariśkṛ tāny anayā śubhe ||97||
vatsepsita-prasūnāni ghṛ ta-bhṛ ṣ ṭ āni kevalam |
ghṛ ta-bhṛ ṣ ṭ ā dadhi-klinnāḥ kalikāḥ kovidārajāḥ ||98||
ghṛ ta-bhṛ ṣ ṭ ā dadhi-klinnāḥ prasūna-baṭ ikā dvidhā |
paṭ olasya phalāny ājya-bhṛ ṣ ṭ āni rucidāny alam ||99||
baddha-kuṣ māṇḍa-baṭ ikāḥ kacvī -mānālu-kandakaiḥ |
tikta-nālī ta-cūrnāḍhyāś cavikāḍhyāḥ parāḥ kṛ tāḥ ||100||
sitailā-maricair yogād dugdha-tumbī kṛ tānayā |
tad-yogād aparammiṣ ṭ aṁkṣī ra-kuṣ māṇḍa-nāmakam ||101||
dadhi-śūraṇakammiṣ ṭ aṁdhātrī -śūraṇakamparam |
dadhnaikaṁbharjitaṁcānyat kāra-bilva-phalaṁdvidhā ||102||
mr̥ du-rambhā-garbha-khaṇḍa-vṛ ddha-kuṣ māṇḍa-khaṇḍayoh |
sitā-dadhi-yutah pāko madhurāmlaḥ suśī talaḥ ||103||

nālī ta-methī -śata-puṣ pikā-miśī -
paṭ ola-vāstūka-vitunna-māriṣ āḥ |
prakāra-saniyoga-vibheda-to'nayā
śākāḥ sudhā-garva-hṛ tāḥ susariśkṛ tāḥ ||104||

kalambī -pakva-ciīcāyā rasa-pakvā ruci-pradā |
kṛ ṣ ṣa-nālī ta-śāko'yam āmāmra-phalayuk-śubhaḥ ||105||
mukuṣ ṭ akasya mudgasya māsasyāpy adhunā mayā |
trividho'yam-sudhā-kūpa-nibhaḥ sūpo vipācyate ||106||
paṛkaiḥ sumana-cūrnānāṁdāsī bhir bhṛ ūsa-marditaiḥ |
pūrṇendu-maṇḍalākārāḥ kriyante roṭ ikā mayā ||107||

kṣ ālitāś cī na-celes u nibaddhās taṇḍūlā ime |
āgate goṣ t̄ hataḥ kṛ ṣ ne pācyā me kvathitā mbhasi ||108||
kṛ tāni kriyamāṇāni kartavyāni tu kānicit |
ity anna-vyajanāni tvāṁsariśiddhāni pratī hi nau ||109||

saurabhyā-sad-varṇā-manoharamtāt
sā vī kṣ ya sarvam̄muditā babhūva |
jijñāsamānām atha tad vidhānam
tāṁrohiṇī vismaya-pūrvam āha ||110||

sāmagrī saiva sāmānya pākasya prakriyāpy asau |
kintv apūrva-guṇe hetur gāndharvā hasta-saus t̄ havam ||111||

sā tāṁrādhām anna-saṅkāra-saktām
prasvidyantī mālajjayā namra-vaktrām |
dṛṣ t̄ vā rājñī sneha-viklinna-cittā
dāsī m asyā vī janāyādideśa ||112||

tato gatā dugdha-gr̄ haṁvrajeśvarī
tatrāpi tābhīḥ parisaṅkṛtāny asau |
sarvāṇī bhakṣ yāṇī vilokya nanditā
sutāgamotkā laghu gopuraṁyayau ||113||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā-phale
diś t̄ e śrī -raghunātha-dāsa-kṛtinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhāṭ t̄ a-varaje govinda-lī lāmr̄ te
sargah kalya-vilāsa-varṇana-mayah so'yaṁt̄ tī yo gataḥ ||o||

||3||

—o)0(o—

caturthah sargah

atha vrajendreṇa kṛtā grahotkaraḥ
 kṛṣṇaḥ sva-goṣṭhaḥ māprahito nijonmukhī m |
 stanyāśru-viklinna-payodharāmbarām
 ambāmīlantīmpurato dadarśa saḥ ||1||

ehy ehi vatsa kṣudhito'pi śī ghrām
 nāyāsi gehāmkim u māndunośi |
 rāddhaīnyad annādikam apy atī va
 yatnena tac chī talatāmprayāti ||2||

iti rayitvā tanayamītad-aigam
 sammārjayantī kara-pallavena |
 sā tad-vayasyān sva-gṛhāyanotkān
 abhāṣata sneha-vipāka-digdhā ||3||

vinā bhavadbhīḥ pracuramīna bhurīkte
 drākṣaīgamaṁrthaṁbhavatāṁsamutkāḥ |
 yac cañcalo'yamītad anena vatsāḥ
 jagdhiḥ sadeṣṭā mama mandire vah ||4||

tad yāta sva-gṛhān putrāḥ snātvā bhūṣaṇa-bhūṣitāḥ |
 kṣudhārtāḥ stha drutambhoktum āgacchata mamālayam ||5||

gateṣu teṣu hṛṣṭeṣu sarāma madhumārgalam |
 sutam ādāya nilayaṁyayau vraja-kuleśvarī ||6||

trīṣita-dṛḍha-śus yac-cātakī r vallabī nāmī
 nija-madhurima-dhāra sāra-varṣaiḥ niṣiñcan |
 nija-nayana-cakorau pāyayāniṣ tan mukhendu
 dyuti-madhura-sudhāmīsvaṁgeham āyān mukundāḥ ||7||

tam āgataṁsnāpana-vedikāntaram
 bhṛtyaḥ samuttārya vibhūṣaṇamītanoḥ |
 sukuñcitaṁcī na-navī nam aṁśukamī
 sāraīga-nāmā laghu paryadhāpayan ||8||

abhyajya nārāyaṇa-taila-lepaiḥ
 pratyaīga-nānā-mṛdu-bandha-pūrvam |
 subandha-nāmā kṣurita-sūnur asya
 premṇāīga-saṁmardanam ātatāna ||9||

udvartanenāsyā mudā sugandhah

śī tena pī tena sadā suśī tam |
snigdhena mugdho navanī ta-piṇḍād
udvartayā māsa śanais tad-aīgam ||10||

dhā trī -phalā rdra-kalkena keśān śī ta-sugandhinā |
snigdhaḥ snigdhena susnidhān karpūro'pi samaskarot ||11||

manda-pakva-parivāsita-kumbha-
śreṇi-sambhṛ ta-jalair atha dāsāḥ |
śatakumbha-ghaṭ ikā tta-vimuktaih
sveśvaraṁpramuditāḥ snapayanti ||12||

prakṣ ālayan śī tala-vāri-dhārayā
śanais tad-aīgāni payoda-dattayā |
svabhāva-śī tojjvala-komalāny alam
cī nāriś ukenātra mamārja raktakah ||13||

manda-pakva-parivāsita-kumbha-
śroni-sambhṛ ta-jalair atha dāsāḥ |
śatakumbha-ghaṭ ikā tta-vimuktaih
sveśvaraṁpramuditāḥ snapayanti ||14||

tac-chrī mad-aīgāmī du-cī na-vāsasā
sammārja keśān apatoya-bindukān |
kṛ tvā ca pratyudgamanī yam anśukam
patrī hiranāya-dyuti paryadhāpayat ||15||

tatropavis ṭ asya sumṛ ṣ ṭ a-vedikā
vinyasta pī ṭ he'guru-dhūma-vāsitaiḥ |
jūṭ amkacai kaṅkatikā-viśodhitair
vidhāya dāmnā kumudo'py aveṣ ṭ ayet ||16||

vidhāya gorocanayāsyā bhāle
tamāla-patramī ganābhi-madhyam |
śrīgārakārī makaranda-nāmā
lilepa gātrāni catuh-samena ||17||

tasya śrī mad-bhuja-yugalayoḥ karķaṇe caṛkaṇākhye
haime bhrājan makara-vadane karṇayoḥ kuṇḍale dve |
mañjī rau śrī -caraṇa-yugale hariṣa-hāri-praṇādau hāram
tārā-mañim atha hṛ di prema-kando yuyoja ||18||

tatra tatra sutamītā paśyantī prema-vihvalā |
tvarayantī kṛ tau dāsān svayaṁca vidadhe kriyām ||19||

snātānuliptādṛ ta-bhūṣ itābhyām
śrī mad-bala-śrī -madhumārgalābhyām |
tathāvidhais tatra tadaiva labdhaiḥ

samaṁvayasyair virarāja kṛṣṇah ||20||

toyārdra-kañcuka-suves ṭ ita-toya-pūrṇa-
bhṛigāra-pāli-vimalāsana-parkti-yuktām |
saṁsikta-mṛṣṭa-vara-dhūpa-vidhūpitāmtān
vedī mnnināya kila bhojayitumtadāmbā ||21||

śrī dāma-subalau vāme puro'sya madhumāigalah |
dakṣiṇe śrī -balaś cānye paritah samupāviśan ||22||

teṣūpaviṣṭeṣv atha pānakāni
svarneṣu pātresu susambhṛtāni |
pānāya citropahṛtāni mātā
putrāya tebhyaś ca dadau krameṇa ||23||

sva-sva-saṁskṛta-miṣṭānnamprātarāśopayogi yat |
upajahrus tayāhūtā mātre gopyo mudānvitāḥ ||24||

śrī -rādhayā yatnata eva gehād
ānī ta-khaṇḍodbhava-laḍḍukāni |
gaigā-jalākhyāny atha raigadevī
tad-iigitenopajahāra mātre ||25||

tāni mātā balādibhyo vibhajya snehato dadau |
prakī rṇa-svarṇa-pātresu vinidhāya pṛthak pṛthak ||26||

āsvādayantaṁghṛta-pakvam annam
sunarmabhis tān api hāsayantam |
ālokayantaṁnayanāñcalena
rādhānanāntamdadṛśur mudālyah ||27||

ado bhadram idammiṣṭām etat snigdhamśucāru tat |
tarjanyā darśayanty ambā bhurksva vatsety abhāśata ||28||

yad yad iṣṭāmbhaved yasya jñātvā jñātvā hasan hariḥ |
tasmai tasmai dadau tat tat sva-pātrāt prakṣipan muhuḥ ||29||

vīkṣya yatnānvitām ambāmmandam aśnantam acyutam |
parihāsa-paṭus tasmin vrajeśām avadād baṭuh ||30||

ayam ced bhūri nāttiy amba dehi me sarvam admy asau |
mayaivāliigitaḥ puṣṭo bhavitā bhūri-bhojinā ||31||

nāsyā manda-ruceḥ śaktir ghṛta-pakvānna-bhojane |
tad asmai laghu-rāddhānnāṁvyañjanāny amba dāpaya ||32||

atha kṛṣṇah sva-pātrastha-pakvānnāñjalibhir hasan |
pañcayaiḥ pūrayāmāsa bhurksveti baṭuh-bhojanam ||33||

tato vāma-kaphoṇīṁsvamīvādayan vāma-pārśvake |
samyag bhoktumkṛ tārambhah prahṛ ṣṭ o baṭ ur āha tam ||34||

vayasya paśya bhakṣ ye'ham ity aśnan kavala-dvayam |
mātar me dadhi dehī ti prāhiṇot tāṁtadāhṛ tau ||35||

gopāḥ paśyata nṛ tyatī ha capalah pakvānna-labdhaśayā
kī śeśo dadhi-lampaṭ o'ham iti tān kṛ tvonmukhāniś tad-diśi |
teṣāṁbhojana-bhājanē u śanakair ākṣ ipya bhakṣ yaṁnijam
sarvambhuktam idam̄mayeti sa punar garvāyamāno'vadat ||36||

athāgatā mātā mādadi-pātra-hastām
uvāca paśyā mba vinaiva dadhnā |
mayopabhuktam̄drutam eva sarvam̄
tat pāyasam̄dāpaya bhūri mahyam ||37||

haimes u pātreṣ u nidhāya rādhayā
navī na-rambhā-dala-manda-mārutaiḥ
śī tī kṛ tam̄sve pariveśitam̄kare
tebhyo dadau pāyasam āśu rohiṇī ||38||

syandānikopari dhṛ teṣ u puraḥ suvarṇa-
sthālī -cayeṣ v anucarair vimalādi-mukhyaiḥ |
rādhārpitam̄nija-kare vara-modanam̄sā
tebhyas tatah pariviveśa śanair balāmbā ||39||

ānī yānī ya gāndharvā dattāni vyañjanāni sā |
śākādī ny amla-śeṣāni tebhyo'dāt kramaśah śanaiḥ ||40||

rambhodarastha cchada-varṇa-lāghavāḥ
saṁmr̄ ṣṭ a-godhūma-sucūrṇa-roṭ ikāḥ |
ghṛ tābhiṣ iktāḥ pariveśitās tayā
tebhyo'nya-pātreṣ u nidhāya sā dadau ||41||

dhaniṣ ṭ hayā yal lalitādi-saṁskṛ tam
tat tad rasālādikam āhṛ tam̄purāḥ |
kṛ tvā pṛ thak pātracaye vrajeśvarī
sa-sneham ebhyo dadatī mumoda sā ||42||

hṛ daya-dayita-mukha-vī kṣaṇa-hṛ ṣṭ ās
tad-ati-madhura-mṛ du-kānti-vikṛ ṣṭ āḥ |
mumudur udita-pṛ thu-bhāva-vihastā
ramaṇa-bhavanam adhi tāḥ puru-śastāḥ ||43||

annāny atho tāni catur-vidhāni
te pī yūṣa-sārodbhava-vikriyā iva |
āsvādayanto madhurāṇi sa-spṛ haṁ

tām hāsayanto jahasuś ca narmabhiḥ ||44||

carvanti carvyāṇi mṛ dūni kecil
lehyāni cānye caṭ ulamlihanti |
pibanti peyāni pare prahṛ ṣ t āś
cuṣ yanti cūṣ yāṇy apare'vitṛ ptāḥ ||45||

svādurkāraīkamala-nayanaḥ sa-spr̄ harīt-tad-annam
hasta-sparśād amṛ ta-madhuramanda-mandaīpriyāyāḥ |
tad-vāktrābja-prahita-nayana-prānta-bhṛ ḫgo nigūḍham
prāśnannambā manasi niviḍamṣa pramodamvyatānī t ||46||

prahita-cakita-netra-prānta-dṛ ṣ t i-praṇālī
milita-tad-tilāvan্যāmṛ tā svāda-puṣ ṣ t ā |
prasārad-akhila-bhāvollāsam ācchādayantī
dayita-hṛ dayam uccai rādhikāpy ājahāra ||47||

atha bala-jananī mītām antarākṛ tya nr̄ tyan
madakala-madirākṣī m arpantī mīkare'syāḥ |
mṛ du mṛ du madhurānnampreyasī mīprekṣ ya
kṛ ṣ nāḥ ślatha-rucir aśane'bhud unmanā nāgareśaḥ ||48||

sāmibhuktamkiyat tena kiñcit try-ariśāvaśeṣ itam |
bhakṣ yamvī kṣ yāśane mandamitamcāsī d vyākulā prasūḥ ||49||

yatnāt sariśkṛ tam annādi sarvamītyaktamīkathamītsuta |
kṣ udhito'si kiyad bhūrkṣ va śapathaḥ śiraso mama ||50||

ānāyya yatnād vṛ ṣ abhānu-kanyakām
saṁśkāritam sarvam idamītsutā'nayā |
annādi miṣ ṣ amīca sudhā parārdhatas
tathāpi nāśnāsi karomi kimhatā ||51||

atha sā rohiṇī m āha paśya rohiṇi cañcalah |
durbalamīkṣ udhito'py eṣ a kim apy atti na manda-bhuk ||52||

ataḥ sneha-parī tā ḫgī lālayanty agha-mardanam |
pralamba-hantur ambeyambabhāṣ e tamprahṛ-sthitā ||53||

yatnād annamīsādhitamīvatsa miṣ ṣ amī
mallī -mṛ dvya rādhayedamīmayā ca |
kṣ ut-kṣ āmo'si tvamīca nāśnāsi tat tām
ambām etāmīmāmīca kimvā dunoṣ i ||54||

jananī tava paśya khidyate sutā
nirmañchanam atra yāmi te |
bhramato bhavitā vane śramaḥ
kiyad aśnī hi vidhehi mad-vacah ||55||

bhuktātmayā bhūri gatā bubhuks ety
uktvā niyamyocchalitāmvikāram |
tarīvī ks ya mandarīpnunar apy adas tam
nanandatur nanda-sutamjananyau ||56||

idam idam atimiş t amvatsa bhuksveti mātā
sa-śapatham atha tat tad darśayanty aigulī bhiḥ |
sakalam abhilaś antī kartum aśru-plutākṣī
tad-udara-gatam annaṁsātmajamvā vadī ti ||57||

rasālā-pakvāmra-drava-śikhariṇī -s āḍava-payah
karambhāmikṣ ā-vyañjana-dadhi-kalā-pūpa-baṭ akān |
kṛ tāmreḍā netra-stanaja-payasā klinna-sicayāpy atr ptā
tarītṛ ptāmuhur atha sutamprāśayad iyam ||58||

bhakṣ yambhojyaṁbahutara-miş t am
lehyampeyammr du madhuramte |
bhuktvā pī tvā rasabhara-tr ptāḥ
sarve'bhūvan vana-gamanotkāḥ ||59||

sarve suvāsita-mṛ dā mukha-pāṇi-padmāny
āmṛ jya sādhu mṛ du-leş ikayā ca dantān |
dāsaiḥ pranī ta-kaṇakādika-kuṇḍikāsu
tair datta-vāribhir athācamanamvyadhus te ||60||

elā-lavaṅga-ghanasāra-vimisritābhir
jambūla-datta-vara-khādira-golikābhiḥ |
śī tojjvalābhir adhivāsyā mudā mukhamte
savyena pūrṇam udarātmamṛ juḥ kareṇa ||61||

rasāla-kara-saṁkṛ topahṛ ta-nāgavallī sphurat-
supakva-dala-vī t ikāḥ sukham adanta evotsukāḥ |
tataḥ śata-padāntarālaya-viśāla-palyārikā
kuleś v atha viśāśramuḥ parijanair amī vī jitāḥ ||62||

tam iha viśramitāmparicārakāḥ
śikhi-dala-vyajanaiḥ samavī jayan |
avadalayya dalammr du-vī t ikāḥ
prabhūm athādayati sma vilāsakaḥ ||63||

niś kramya dhautāīghri-karāṁmahānasād
dāsī -gaṇais tāṁvyajanair upāsitām |
rādhāṁprakoṣ t hāntaragāṁsakhī -janair
vilokayantī mramanāṁgavākṣ atah ||64||

ānandaja-sveda-jalair vrajeśayā
pratī yamānāṁśrama-kars itety alam |

bhoktumprayatnād upaveśya sā mudā
balāmbayā nnāni gr̄ hād adā payat ||65||

tayā nidiṣ t̄ ā gh̄ ta-sariṣkṛ tā nnam
dā tuṁdhaniṣ t̄ hā hari-bhukta-śeṣ aiḥ |
sañimiśrya gūḍhaṅghṛ ta-sariṣkṛ tā nnair
gr̄ hāt tad ānī ya dadāv amūbhyaḥ ||66||

anaśnantī m̄hriyā vī kṣ ya vastrāvṛ ta-natā nanām |
rādhikām avadat kṛ ṣ ḥā-mātā vātsalya-viklavā ||67||

janani mayi jananyā m̄kimnu lajjedṛ śī yam
suta iva mama cetah snihyati tvayy atī va |
ayi tad apanayainā myā mi nirmañchanamte
śiśiraya mama netre bhurksva paśyāmi sākṣāt ||68||

yūyamca me stha tanayās tanayā hr̄iyā kim
putryah kurudhvam aśanamalitādayas tat |
ity āgrahāc chapatha-dāna-śataiś ca mātā
miṣ t̄ ānna-miṣ t̄ a-vacanaiḥ samabhojayat tāḥ ||69||

hr̄ dy udgataiḥ suta karā grahaṇābhilāś ais
tad-bhūṣ aṇaiḥ subahuśaḥ saha yāni yatnāt |
niṣ pādyā tan nava-vadhū-pratirūpakāṇi
snehād dhṛ tāni sadane vara-sampuṭ eṣ u ||70||

tair bhūṣ aṇair atha dhaniṣ t̄ hakayopanī tais
tāmbūla-candana-varāmbara-nāgajaiś ca |
ālī vṛ tam nava-vadhūm iva tāṁvrajeśā
sammānya hārda-valitā muditā babhūva ||71||

rādhāhṛ tamyan niśi tad viśākhā
dhaniṣ t̄ hayādāt subalāya gūḍham |
pī tottarī yamsubalo'pi tasyai
nī lāmbaramkṛ ṣ ḥā-hṛ tamtayaiva ||72||

tāvat sva-sevā-kṛ ti-labdha-varṇāḥ
snehena dāsāḥ pariphulla-gātrāḥ |
tair gandha-mālyāmbara-bhūṣ aṇais te
vibhūṣ ayā māsur adhī śvarāṁsvayam ||73||

bhakti-cchedāḍhya-carcām̄malaya-ghusṛ ḥaiḥ dhātu-citrāṇi bibhrad
bhūyiṣ t̄ haṁnavya-vāsaḥ śikhi-dala-mukuṭ aṁmudrikāḥ kuṇḍale dve |
gujāhā ram̄suratna-srajam api taralaṁkaustubhaṁvaijayantī m̄
keyure kaṅkaṇe śrī -yuta-pada-kaṭ akau nūpurau śrīkhalāmca ||74||

ātmaika-dṝ śya-gāndharvā pratibimba-karanvitaiḥ |
dadhad-vakṣ asy ayamhāraṅgumphitaṁsthūla-mauktikaiḥ ||75||

śrī rāgaṁvā modara-parisare tunda-bandhā ntara-sthaṁ
dakṣ e tadvan nihita-muralī mṛatna-citrā mīdadhānah |
vāmenāsau sarala-laguḍī mīpāṇinā pī ta-varṇā mī
lī lāmbhojamkamala-nayanaḥ kampayan dakṣ iñena ||76||

vaniśī -viṣ ḥa-dala-yaś t i-dharair vayasyaiḥ
saniveṣ t itaḥ sadṛ ṣa-hāsa-vilāsa-veśaiḥ |
gantumvanāya bhavanād vanajekṣ aṇo'yam
muṣ ḥan mano mṛ gadṛ śām atha nirjagāma ||77||

śrī -caitanya-padā ravinda-madhupa-śrī -rūpa-sevā-phale
diṣ t e śrī -raghunātha-dāsa-kṛtinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhaṭ t a-varaje govinda-lī lāmṛ te
prātar bhojana-keli-varṇana-mayaḥ sargaś caturtho gataḥ ||0||

||4||

—o)0(o—

pañcamah sargah

pūrvā hne dhenu-mitrair vipinam anusṛ tarīgoṣ ṭ ha-lokā nuyā tam
 kṛ s ḥamrā dhāpti-lolamītad-abhisṛ ti-kṛ te prāpta-tat-kuṇḍa-tī ram |
 rā dhā mīcā lokya kṛ s ḥamīkṛ ta-gr̄ ha-gamanā ryayārkā rcanāyai
 diṣ ṭ āmīkṛ s ḥa-pravṛ ttyai prahita-nija-sakhī -vartma-netrā mīsmarā mi ||1||

sa mandra-ghoṣ ābhidha-sṛ ḫīga-ghoṣ aiḥ
 saīghoṣ ayan ghoṣ am apāsta-doṣ aiḥ |
 sammohayan hṛ d vraja-sundarī ḥām
 sampoṣ ayan prema bahir jagā ma ||2||

gomayotpalikā kūṭ air giri-sṛ ḫīga-nibhair yutam |
 vāsitā vāsa-mattā nāmīṣ aṇḍā nāmīsaīgaroddhuram ||3||

kṛ s ḥa-lī lāmīpragā yadbhir vihasadbhiḥ parasparam |
 gomayā vacaya-vyagraiḥ gopa-dāsī -śatair vṛ tam ||4||

go-yāna-vatsāvaraṇa-vyagra-gopa-śatānvitam |
 gomayotpalikā -kṛ dbhir jarad-gopī -gaṇair yutam ||5||

gavāmīsthānī -śreṇī -sphūritam abhito'lpā vṛ ti-cayo-
 llasad-vatsā vāsa-sphurita-tala-vṛ kṣ āvalicitam |
 karī s a-kṣ odasyoccaya-mṛ dula-bhūmī -talām asau
 vrajābhyarṇāmīpūrṇāmīvraja-dhana-janair vī kṣ ya mumude ||6|| (kulakam)

tarṇakā rodhana-vyagra-gopa-s ādo-gaṇā nvitāḥ |
 ucchālad-gopayah pūrāḥ dugdha-bhāṇḍāni kacchapāḥ ||7||
 go-śakṛ c-cayanā sakta-gopī -vaktra-saroruhāḥ |
 sitāruṇā-calad-vatsa-hariṣa-koka-kulākulāḥ ||8||
 nirgacchad-dhavalā parkti-nadī r gopuccha-śaibalāḥ |
 gavālaya-sarah-śreṇī h̄ paśyan sa mumude hariḥ ||9|| (sandānatikam)

anuvrajan svordha-mukhamīvrajendur
 vrajendra-niṣ kāsita-go-vrajamīsah |
 vrajād vikarṣ an vraja-vāsi-lokān
 vanāya vavrāja sakhi-vrajena ||10||

rajo'mbhobhiḥ śambhor api ca vidhi-dambholi-karayoh
 parāmīuddhim buddhī ndriya-caya-niruddhimvidadhatī |
 lulāpy ālyā pālyā ravi-duhitṛ -kālyātha militā gavāmī
 śreṇī śvenī dyu-sarid iva venī -bhramam adhāt ||11||

vanāya gacchan vanajekṣ aṇo harir
 yato yataḥ sannidadhe padāmbujam |
 tatas tataḥ sā vraja-bhūḥ samutsukā

prakāśayā māsa hr̄ d-ambujam̄svakam ||12||

tac-chrī -pada-sparśa-bhara-pramodaiḥ
sā phulla-romāñcita-sarva-gātrī |
nananda kṛttāni tṛṇāni bhūyāḥ
khuraiḥ kṣatāīgāni ca rohayantī ||13||

phullākṣi padmāti-javā-susambhramā
pri tyambu-vṛṣṭi yaidhita-sarvato-mukhā |
vṛddhādi-bālānta-janāvalī -sarid
vrajācalāt kṛṣṇa-samudram āyayau ||14||

klinnāmbarā'kṣi stanajaiḥ payah-sravais
tathāvidhair yātṛ-mukhāīganā-gaṇaiḥ |
ambā kilimbānugayā balāmbayā
sahāgatāmbā suta-darśanotsukāḥ ||15||

anyonyāsaīga-sariṣṭabdha-dṛṣṭi i-hillolam ulbanam |
kṛṣṇamrasārṇavam̄bheje rādhā suratarāigīnī ||16||

maīgalā-syāmalā-bhadrā-pālī -candrāvalī -mukhāḥ |
sva-sva-yūthāḥ yūtha-nāthāḥ sarvatas tās tam anvayuh ||17||

saha dhana-jana-vṛndair nirgate prāṇa-nāthe
jana-gatir avahānyāspandanālāpa-hī nā |
paśu-khuraja-rajobhir dhūsarāsau jaḍāīgī
vraja-vasatir athāsīt proṣita-preyasī va ||18||

anvayat pitarau vīkṣya sa-vrajau vana-sī mani |
sthite'smin valita-grī varītastambhe go-kadambakaiḥ ||19||

ananta-śaīkau sva-vana-prayāṇe'py
abhadra-bhī ter anivārayantau |
asrākulākṣāv api darśanotsukau
sa duḥsthitobhūt pitarau samīkṣya ||20||

saurabhya-lubdhā tṛṇitoccalantī
hrī-vātyayā bambhramitābhito'pi |
neutrāli-parīktir vraja-sundarīṇām
hareḥ papātaiva mukhāravinde ||21||

samīkṣya rādhā-vadanāravinde
śrī-netra-nṛtyan-mada-khaṇjarī tāu |
sumāīgalāṁsvāṁmanute sma yātrāṁ
tadī ya-sandarśana-sat-phalāṁsaḥ ||22||

sva-sva-bālam apahāya mātarah
kṛṣṇa-vaktra-dhṛta-sāśru-locanāḥ |

stanya-sikta-vasanāḥ suvatsalāḥ
sarvato'tha parivavrur acyutam ||23||

vimanaskāpi manasā bhāvayanty atha tat śubham |
vihastāpi sva-hastābhyāṁjananī tam alālayat ||24||

sataśah santi me gopā nipuṇāḥ pālane gavām |
pālayāmi svayam iti vatsa ko'yamīndurāgrahaḥ ||25||

bālo'si mṛ dulas tatra vimukta-cchatra-pādukah |
dinambhramasi kāntāre jī vetāmpitau katham ||26||

kriyamāṇā grahau svasya cchatropāna-dvidhāraṇe |
vātsalya-vyākulau vī kṣ ya pitarau prāha keśavah ||27||

gopālanarīnsva-dharmaṁ nas tās tu niśchatra-pādukāḥ |
yathā gāvas tathā gopās tarhi dharmāḥ sunirmalaḥ ||28||

dharmaṁ āyur yaśo vṛddhir dharmo rakṣ ati rakṣ itaḥ |
sa kathaṁtyajyate māta bhīṣu dharmo'sti rakṣ itā ||29||

sutasya sādgunyam avekṣ ya tṛptau
nanandatus tau hr̄di yady apāram |
aniṣṭa-śarīkākulitā tathāpi
gopān samāhūya jagāda mātā ||30||

subhadra maṇḍalī bhadra vatsa bho balabhadraka |
samarpito'yamīṣ māsu bālo'timṛ dulaś calaḥ ||31||

yantranī yaḥ śiks anī yaḥ pālanī yaś ca vaḥ sadā |
svairī cec calatāmyāti kathanī yaṁtadā mayi ||32||

dhṛta-khadga-dhanur-bāṇair bho vatsā vijayādayaḥ |
pālanī yo'pramattair vaḥ sadāyam abhitaiḥ sthitaiḥ ||33||

aīge sutasyātha kareṇa mātā
snigdhā spr̄śantī śvara-nāma-mantraiḥ |
nṛ sinīha-bī jaiś ca vidhāya rakṣāṁ
babandha rakṣā-maṇīm asya haste ||34||

ājīmā mātaiḥ pitar iti sutarīsampatantaṁpadānte
dorbhyāṁdhṛ tvā hr̄di nidadhatau stanya-bāṣ pāmbu-siktam |
cumbantau tad-vadana-kamalaṁmārjayantau karābhyāṁ
jighrantau tamśirasi pitarāv ūhatur bāṣ pa-kaṇṭ ham ||35||

bhūr dyaur bhavyā bhavatu bhavato rakṣ itā śrī -nṛ sinīhah
śastaiḥ panthā vanam api śubharībhāvukā dig vidik ca |
svāgamyāḥ svāmpunar atha gr̄haṁmaigalālīrgitas tvam

dattā nujñah sa iti mumude vatsalā bhyā m̄pitṛ bhyām ||36||

yathā pitṛ bhyāmsa tathā balāmbāpy
ambā kilimbādy-upamātṛ -yuktayā |
gopaiś ca gopī -nivahaiś ca lālito yathā
haris taiḥ sa balo'py abhūt tathā ||37||

vrajā īganā nām̄tṛ s̄ itā kṣ i-cā takān
siñcan kaṭ ākṣ āmr̄ ta-vṛ s̄ t̄ i-dhārayā |
nyavedayat kānana-yānam ātmanas
tābhiḥ sva-dṛ s̄ t̄ yaiva sa cānumoditah ||38||

tāsāmmano dī na-kuraṅga-saṅghān
vilokya lolān ruci-pallavān svān |
ninye sphuṭ amcā rayituṁsva-saṅge
sandānya dṛ k śr īkhalayā svayāsau ||39||

dvi-trāḥ kṣ epyāḥ sumukhi ghaṭ ikāś cakṣ uṣī mudrayitvā
mā gāḥ khedariṁsapadi bhavitā saṅgamo nau vanānte |
āgantavyaiṁmayi karuṇayā chadmanāśu sva-kuṇḍam
kṛ s̄ ṣaś cakre sphuṭ am anunayaṁrādhikāyā m̄dṛ śettham ||40||

yayāce rādhikām ājñāṁsva-dṛ sā dainya-pūrṇayā |
kātaryamvamatābhūt tat-kaṭ ākṣ eñānumoditah ||41||

madhye-nabhaḥ sammilane'py alūnair
javāt pravis̄ t̄ air hṛ daye mithas tau |
kaṭ ākṣ a-bāṇair api modam āptau
premno vicitrā hi gatir durūhā ||42||

rādhā-mano-mī nam ayaṁsva-saṅge
sva-kānti jālena nibadhyā ninye |
rurodha tac-citta-marālam utkām
sāpi sva-dṛ k-kūṇana-pañjarāntah ||43||

prerayann agrato dhenūr ākarṣ an pṛ s̄ t̄ hato vrajam |
sa-mitrair āvṛ to'rāṇyampraveṣ t̄ um upacakrame ||44||

tiryag-grī vāmpunah prekṣ ya sa-vrajau sneha-karṣ itau |
anvāyāntau puras tiṣ t̄ hann abravī t̄ pitaraū hariḥ ||45||

mātar nātaḥ param iha puro gantum arhyāt avī mvo
vyāvartadhvam̄tvātītām iha me prāpaṇī yā rasālā |
tātaiṣ ādya truṭ ita-śikharā kandukā-kṣ epaṇī me
gatvā ghoṣ amjhaṭ iti sudṛ dhāḥ pañcaś āḥ kāraṇī yāḥ ||46||

valita-grī vam ūrdhvāsyam̄kṣ udhitās t̄ s̄ itā api |
tastambhire puro gāvah paśyāmba mad-apekṣ ayā ||47||

preś ayiś yā mi sad-bhojyambhuktvā madhyā hna eva tat |
āgacched aparāhne tvamītūrṇam ity āha tamprasūḥ ||48||

so'py abravī t tāṁkr ta-bhojanau cet
śroś yāmi gehe muditau bhavantau |
bhoks yāmi bhojyamprahitamītadā te
gr̄ harīsames yāmi na cānyathā mba ||49||

kṛ tāvanah kāya-mano-vacobhiḥ
sanīkta-dehaḥ stana-dṛ k-payobhiḥ |
sa cumbitāliṅgita ākulābhyām
muhur muhur dṛ ṣṭ a-mukhaḥ pitṛ bhyām ||50||

udyad-viyogoṣ nā-ravi-pratāpitaiḥ
siktair nija-preks aṇa-vī ci-śikaraiḥ |
kaṭ ākṣ a-dhārānala-nālikā-cayair
nipī ta-lāvanya-sarah-priyā-gaṇaiḥ ||51||

vraja-tyāgāraṇya-yānotpannābhyāmīnanda-nandanaḥ |
vaimanasyonmanasyābhyāmīvyāgro'sau prāviśad vanam ||52|| (sandānatikam)

vrajasya kṛ ṣ ne nihitekṣ aṇasyā-
khilendriyāṇāmīnayanatvam āsī t |
tasmin vanenāntarite kṣ aṇena
teś āmīsamantāt suvilī natābhūt ||53||

caratvataḥ sthāvarataiva dhanyā
vanamīprayāty eṣ a vihāya yan nah |
itī va khinnāḥ sphuṭ am ādhunas tāṁ
stambhasya dambhāt vraja-vāsinas te ||54||

hareś cillī -cillī -gilita-mati-milac-chapharikā
mukhāmbhojān mlānāc calita-cala-dṛ ṣṭ i-bhramarikāḥ |
viyogodyat-parīkāvali-patita-hariṣā na vivabhus
tad-ābhī rī -nadyo vana-śuci-hṛ te jī vana-dhane ||55||

abhyāsato'tah vraja-vāsinas te
vimohitau tau vraja-pau gr̄ hī tvā |
kṛ ṣ nānugāmi sva-mano-vihī nair
dehaiḥ paramgeham ayur nirī hāḥ ||56||

svāmīsvāmīsakhyo'pi yūtheśāmyatnād ādāya mūrcchitām |
ninyur gr̄ harīyantra-caṛcat-pratimāḥ pratimām iva ||57||

kundavally atha tāmrādhāmīsvayaṁvyagrāpy acetanām |
ādāyāyād vrajaṁyatnād vicittais tat-sakhī -janaiḥ ||58||

yadyapy asmin nyasta-cittā vraja-sthā
ā-tad-darśamjñapti-śūnyās tathāpi |
tat-tat-karmāṇy ācaranti sma yadvaj
jī van-muktā deha-sariṣkārataś te ||59||

nirmāṇotkāṁsva-pathi jaṭ ilāṁgo-śakṛ t-piṇḍikā nāṁ
vadhvā vartmany atha dhṛ ta-dṛ śamvyākulāṁkundavallī |
dṛ s t vā'vādī j jaḍima-kalitāṁrādhikāṁcetayantī
kṛ s ṣābhyaṁnaya nipuṇa-dhī s tūrṇam enāṁnninī s uḥ ||60||

namāmy ārye snuś eyas te kalyāṇī nīyatāṁpurah |
chāyāpy asyā na kṛ s nasya dṛ s t i-gocaratāṁgatā ||61||

sābdhi-dvī pā bhavati pr̄ thivī yasya naikasya mūlyam
tādṛ g divyāmita-maṇi-mayaṁpaśya śacyāpy alabhyam |
sarvāigī namvasana-sahitaṁbhūś aṇāṁdattam asyai |
goṣ t heśvaryā mudita manasā pāka-naipuṇyato'syāḥ ||62||

dharmaṁrtha-lābhān muditā snuś āyās
tayaiva kāryāntaramuccikī rṣ uḥ |
svābhī s t a-sampādana-labdha-varṇām
matvāvadat tāṁjāt ilā stuvantī ||63||

ehy ehi vatse kuśalambhavatyās
tvac-chī la-nirmañchanam āśu yāmi |
snigdhāsi yat tvāṁmayi sasnuś āyām
mad-āśiṣ ā tvāṁsuta-vaskarā syāḥ ||64||

svayamśādhvī pragalbhā tvam anyāsāṁdharma-pālane |
ātmanī va pratī tir me tvayi tvāṁprārthaye tataḥ ||65||

dharmaṁ patnyā pālīte tat patiḥ syād
gomān putrī vittavāniś cāyur-ādhyāḥ |
ity āhāsmān paurnāmāsī smṛti jī
seyamītāt tvayy arpitā dharma-guptyai ||66||

dharmaṁ arthaś ca kāmaś cety ādi satyamītāṁvacaḥ |
yato'syāḥ pālitād dharmāt bhūyān artho'pi sādhitāḥ ||67||

ekaḥ suto me kuśalī yathāsau
kule'male syān na yathā kalaṅkāḥ |
dharmaṁtathāsyāḥ paripālayantī
nirvāhya sūryārcanamānayainām ||68||

rādhe tvāṁtāmra-kuṇḍī m aruṇa-kapilikā-kṣī ra-dadhyājyam ijyam
sārpīś kānnamjāvām aikṣ avam atha ghusr ṣāmpatrakampadma-mālām |
sārdhamśakhyā nayety ādy-upakaraṇa-cayaṁputri gehād gr̄ hī tvā
gārgyā vā kenacid vārcana-paṭ u-baṭ unā yāhi sūryārcanāya ||69||

cañdāsi sādhvī lalite tvayāsau
naikākinī kvāpi sakhī vidheyā |
gandho'pi yasyāmīkila nanda-sūnos
tasyai diśe vo'ñjalir eva kāryah ||70||

atyārūḍhamdinamvatse santi go-maya-rāśayah |
yuvavor nyasta-bhārā syāmīścintopalikā-kṛtau ||71||

tām ūcatus te hṛ di sampraharś ite
niścintam ārye kriyatāmīkriyā nijā |
āvām avāvah satataṁbhavad-vadhūm
tārām ivākṣṇah saha-pakṣ ma-locake ||72||

tāḥ pronmattā api jaṭ ilāyāḥ
pi tvājñā-vāñmadhu-madhurāigyaḥ |
ānandotphullita-tanu-cittā
dhairyamdhṛ tvā gṛham anujagmuḥ ||73||

āgatya khaṭ t̄ opari sannivis t̄ ām
śrī -rādhikāmīkṣ ālita-mārjitāīghrim |
dāsyo mudā paryacaran nijeśāmī
pādābja-saṁvāhana-vī janādyaiḥ ||74||

mallī -raigaṇa-karṇikāra-bakulā'moghā-latā-saptalā
jātī -campaka-nāga-keśara-lavaigābjādi-puṣ poccayam |
śrī -vṛndā-prahitamvanād ali-kulāspṛṣṭāmīdarojjṛmbhitam
sveśvaryāḥ purato'nyadhād vana-sakhī śrī -narmadā mālikī ||75||

kṛṣṇāīga-kāmālaya-vaijayantikāmī
tair vaijayantīmīviracyya sā vyadhāt |
rādhā sva-naipuṇya-guṇādi-sūcikāmī
karpūra-kṛṣṇāguru-sattva-bhāvitām ||76||

elendu-jātī -phala-khādirānvitāḥ
sva-pāṇi-hṛt-saurabha-rāga-bhāvitāḥ |
kṛṣṇākṣi-cittānana-candra-rañjikāḥ
sā nāgavallī -dala-vī t̄ ikā vyadhāt ||77||

mālām etāmītulasi haraye vī t̄ ikāś copahṛtya
jñātvā vṛndā subala-mukhataḥ keli-sarketa-kuñjam |
āgacchatāśu tvam iti lalitā-preritādāya tāntāḥ
kastūryālī -sahita-tulasī kṛṣṇā-pārśvamīprastasthe ||78||

śrī -rādhikāpy atha sakhī -sahitāti-dakṣā
śrī -kṛṣṇā-candra-sakalendriya-tarpaṇāni |
karpūra-kely-amṛta-keli-mukhāni kāmarī
kartumāsamārabhata sādbhuta-ladḍukāni ||79||

yad api nija-sakhī sānves aṇāyāsya yātā
svayam api ca nimagnā kṛṣṇa-sambandhi-kṛtye |
tad api hari-mukhendor darśanotkātha mene
truṭ im api yugalakṣaṇavyagra-rādhā-cakorī ||80||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā-phale
diś t e śrī -raghunātha-dāsa-kṛtinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhaṭṭa-varaje govinda-līlāmṛte
sargah pañcama eṣa sādhu niragāt pūrvāhna-līlām anu ||o||

||5||

—o)0(o—

ṣ as ṭ hah sargah

praviṣ ṭ o'tha vanampaścāt paśyan valita-kandharam |
 ujjijṛ mbhe harir vī kṣ ya nivṛ ttān vraja-vāsinaḥ ||1||
 kṛ ṣ ḥa-mattebha unmukto ghoṣ a-dṛ g-dṛ ḫha-śṛ ḫhalāt |
 ucchvasatiś capalaḥ svairī kānane'nya ivābhavat ||2||

śrī -kṛ ṣ ḥa-caritra-paṭ e vimocite
 vrajākṣ i-bandhād vana-citra-kāriṇā |
 prādurbabbhūvur nayanotsavāni
 tad-vihāra-citrāṇi śubhāny anekadhā ||3||

nṛ tyanti gāyanti hasanti gopāḥ
 kūrdanti nandanti pariskhalanti |
 narmāṇi tanvanti lasanty athaite
 bandhād vimuktāḥ kalabhottamā vā ||4||

sthitimsthirāṁmā ṭ -puro bakārer
 eke'īganā svasya dṛ śāmca lolām |
 saīghaṭ ṭ a-dṛ ṣ ṭ ām anukurvate'nye
 ceṣ ṭ āīngirāmca skhalitāṁjanānām ||5||

kecid vṛ kṣ a-latāvṛ tāḥ pracapalāpāīgaiḥ smitārdramanāg
 udghāṭ yāmbara-sariṇṛ tānanam amuringopāla-yoṣ āyitāḥ |
 paśyanto vyahasan pare ca dhavalā lekhāyamānā mudā
 vyālambyāīghri-karair mahī mīlulita-grī vordhva-karṇānanāḥ ||6||

vitaṇḍā-paṇḍitāḥ kecit tat-tac-chabdārtha-khaṇḍanaiḥ |
 daṇḍādaṇḍi-raṇair anye dor-daṇḍa-saīgaraiḥ pare ||7||

kṣ iptānekāstra-kāñdoghair daṇḍa-bhramaṇa-kauśalaiḥ |
 lāsyair hāsyaiḥ pare dāsyais toṣ ayāmāsur acyutam ||8||

athāgataṁkṛ ṣ nam avekṣ ya vṛ ndā
 vṛ ndāṭ avī mītad-virahāt viṣ aṇṇām |
 vṛ ndāmca sā'bodhayad ākulānām
 vṛ ndāvana-sthāvara-jaīgamānām ||9||

aṭ avi sakhi samāyān mādhavo'sau samantāt
 visṛ ja viraha-ghūrnāmītūrṇam ullālasī hi |
 sva-guna-gaṇa-vikāśaiḥ sveśvarī mīsmārayāmūrī
 saphalaya niija-lakṣ mī mīcānayoh sad-vilāsaiḥ ||10||

prabudhyadhvamīvallyo vikasata nagāḥ kūrdata mṛ gāḥ
 pikā bhrī īgair gānamkuruta śikhino nṛ tyata mudā |
 adhī dhvamībhoh kī rāḥ sthira-cara-gaṇā nandata ciram

samāyā to yuṣ mān sukhayitum asau vaḥ priyatamaḥ ||11||

tataḥ sva-viccheda-davāgni-mūrcchitāṁ
samī kṣ ya tāmcetayitumpriyāt avī m |
kṛ ṣ ḥāmbudah svāgamanamca śāṁśitum
vavarṣ a vaniśī -ninadāmṛ tāny asau ||12||

vaniśī -ninādāmṛ ta-vṛ ṣ t i-siktā
kṛ ṣ ḥāṛga-saṛgānila-vī jatātha |
śrī -vṛ ndayālyā ca sucetitoccair
vṛ ndāt avī sā sahasonmimī la ||13||

sattva-dharma-viparyāsair veṇu-nādāmṛ totthitaiḥ |
sva-sāttvika-vikāraiś ca tadābhūd vyākulāt avī ||14||

prodyad-vepathur uccalaṁsthira-caraiḥ stabdhā jaḍair jaṅgamaiḥ
prasvinnā sravad-aśru-jāla-salilaiḥ śvetā prasūnotkaraiḥ |
sāśruḥ puṣ pa-madhu-dravaiḥ svara-bhidā yuktā khagālī ravai
romāñcāli yutā latāñkura-cayaṁ vṛ ndāt avī sā babbau ||15||

maṇḍitā viśataikenā jāgratānyena sāt avī ||
mādhavenābabhau draṣ ṣ urūptamīśobhā śrī r ivāgatā ||16||

kūjad-bhṛ ṣīga-vihaṛga-pañcama-kalālāpollasantī hareś
cyotat-paktrima-sat-phalotkara-rasollāsāt avī sābhavat |
samphullan-nalinī -vilāsi-vihasad-vallī -matallī -naṭī
lāsyācārya-marud-gaṇātimuditā sarvendriyāhlādinī ||17||

puṣ pair hāsyarībhramarair gānam
paññair lāsyarīmadhubhiḥ pānam |
dadhatas taravaḥ sva-phalaiḥ khānam
kurvanty abhyāgata-hari-mānam ||18||

ali-gāyaka-cumbita-kusumāsyaṁ
pallava-paṭ a-vrta-vivṛ ta-suhāsyam |
dadhatī rahasi vidadhatī lāsyarī
vyavṛ ṣuta vallī -tatir api dāsyam ||19||

sva-ramaṇa-sahitānāmveṇu-nādāhṛ tānām
trī ṣā-kavala-mukhānāmcañcalālokanāni |
harir atha hariṇī nāmī kṣ ya rādhā-kaṭ ākṣ aiḥ
smṛti-patham adhirūḍhair vivyathe viddha-marmā ||20||

premṇānṛ tyat-phulla-mayūrī -tati-yuktah
kṛ ṣ ḥālokān matta-mayūra-vraja ārāt |
snigdhe rādhā-keśa-kalāpe rati-mukte
yat sat-piñchair āśu murāreh smṛtir āsī t ||21||

mada-kala-kalavirki -matta-kādambikā nām
sarasi ca kala-nādaiḥ sārasā nāmṛpriyāyāḥ |
valaya-kaṭ aka-kārī -nūpurodyat-svanormī -
bhrama-culukita-citto'bhyāgatā māntāṁsa mene ||22||

upari-capala-bhṛ ṛgampadmam ī ṣ at-prakāśam
vara-parimala-pūramśaśvad ālokya kṛ ṣ ṣnah |
smita-śavala-kaṭ ākṣ amṛpadma-gandhaṁpriyāyā
mukham idam iti matvā tām upetāṁviveda ||23||

rucaka-karaka-bilvair nāga-raigaiḥ supakvaiḥ
pratidiśam anudṛ ṣ t air harṣ a-tars ākulo'sau |
sapadi lasad-uroja-bhrānti-sambhrānta-cetā
vapus a iha vibhutvamrādhikāyāḥ śaśarke ||24||

yato yataḥ patati vilocanamḥares
tatas tataḥ sphurati tad-aīga-saṁhatih |
na cādbhutam̄tad iha tu yad vrajāṭ avī
mude harer alabhata rādhikātmatām ||25||

tair uddī pta-bhāvālī vātyayoccālitammanah |
śaśāka na sthiri -karturīkāśa-puṣ pa-nibhamḥhariḥ ||26||

vṛ ndāvana-sthira-carān svāloka-prema-vihvalān |
premnā hṛ ṣ t a-manāḥ kṛ ṣ ṣnah prekṣ ya tān mumude bhṛ śam ||27||

sakhyah kiṁkuśalamlatāḥ kṣ iti-ruhāḥ kṣ emāṁsakhāyah śivam
mr̄ gyah kiṁbhavikam̄r gāmśakunikāḥ bhavyamśakuntāḥ śubham |
bhṛ ṛgyah śaṁbhramarāḥ sukhamsthira-carāḥ sva-śreyasamīvah sadā
premetthaṁvana-saīgatān sarabhasam̄papraccha sarvān hariḥ ||28||

pracārya gāś cārayitumkṣ udhārtā
govardhana-kṣ mābhṛ d-upatyakāyām |
mano'nudhāvad dayitāmnivartayan
samamvayasyair vijahāra kṛ ṣ ṣnah ||29||

sva-kalpitair loka-caya-prasiddhair
harir vihārair vana-śobhayā ca |
śaśāka rādhā-virahā titaptam
sa tāmpradhāvan na mano niroddhum ||30||

tān vī kṣ ya kṛ ṣ ṣnah kṛ payārdra-cittas
tais tair vihārais ca mitho niyuddhaiḥ |
śrāntān kṣ udhārtān atha bhojanecchūn
iyesh a sambhojayitumvayasyān ||31||

tāvad dhaniṣ ṣ hā ghṛ ta-pakvam annam
prātaḥ kṛ tamyal lalitādibhis tat |

dattāṁrasālā-sahitāṁjananyā
dāsī bhir ādāya samājagāma ||32||

tāṁvī kṣ ya hṛ ṣ t ah̄ sa harir babhāś e
kimme dhaniṣ ṭ he pitaraū sukhamstah |
susnā tam ābhyaṁvihiteśa-pūjā
pratos ya sarvān vada kiṁnu bhuktam ||33||

sāpy āha tamtau tava maigalārtham
snātārciteśau dvija-sātkṛtārthau |
sambhojya sarvān atha bhuktavantau
bhojyāni ca pres ayataḥ sma tubhyam ||34||

rādhā-saṅga-drumā rohotkaṇṭ hitālambanārthini |
tāmparālambanāmīmene citta-vṛtti-latā hareḥ ||35||

itas tataḥ sañcaratī r gavālī h
sva-veṇu-nādair atha saṅkalayya |
jagāma tāḥ pāyayitumvayasyaiḥ
sañcālayan mānasa-jāhnavī mīsaḥ ||36||

pāyayitvā jalaringās tāḥ śī tamsvādu sunirmalam |
svayaṁgopāḥ papuh sasnur vijahruḥ salile ciram ||37||

upapulinam athāsau tāṁś tad-annamvayasyān
dadhi-mathita-rasāla-sandhitāmrādi-yuktam |
svayam api ca samaśnan svādayan hāsayanīś ca
sva-parita upavis ṭ ān bhojayāmāsa kṛ ṣ ṇah ||38||

tataḥ sakhī n āha hariḥ sahāryā
yūyamkṣ aṇāmīcārayatāgrato gāḥ |
ahaṁsakhibhyāmīsaha mādhavī yām
vana-śriyamdraś ṭ um iha bhramāmi ||39||

dāsī r dhaniṣ ṭ hāvadād āśu yāta
yūyamgr hī tvākhila-bhājanāni |
puṣ pāṇi nārāyaṇa-sevanārtham
sañcītya paścād aham āgatāsmi ||40||

phullāṁgandha-phalī -dvandvam avatārisocitāntadā |
ādāyāgatya kṛ ṣ ṇasya vṛ ndārpitavatī kare ||41||

tad-ālokāt priyā-kānti-smṛty-utkaṇṭ hāvato hareḥ |
ejat karāt tad ādāya tac-chrutyor nidadhe baṭ uh ||42||

vṛ ndāmdhaniṣ ṭ hāmīsubalaṁbaṭ umca
ṣāḍguṇya-vijñān sacivān sa kṛ ṣ ṇah |
upāya dakṣ ān upalabhyā mene

rādhā īga-saṅgottama-rājya-labdhim ||43||

madhumāigala-hastaṁsa pragṛ hya vā ma-pāṇinā |
vṝ ndā-dhaniṣ ṭ hā-subalaiḥ sasāra sumanah-sarah ||44||

kusumita-taru-vallī -vī thi-kuñair lasantī m
sthala-jala-vihagā li-vyūha-kolā halaiś ca |
sa kusuma-sarasī mātā māvī kṣ ya rādhā gamotkas
tad-abhisṝ ti-vicāraṁsvā nugair ācacāra ||45||

prayāti vṝ ndā subalo baṭ ur vā
rādhā ntikarīcej jaṭ ilā saśaṅkā |
ebhiḥ samāmāvā kalahaṁvidadhya
vadhūmnirundhyād athavā gr̄ hāntah ||46||

ākars aṇī māvā muralī māniyuñjyām
sarvāḥ sameś yanti ca gopa-rāmāḥ |
tad-iṣ ṭ a-lī lādi-raso na siddhyet
parasparerś yā-mada-māna-vāmyāt ||47||

tato dhanīṣ ṭ he vraja kundavallī m
pratī ti-kṝ t sā jaṭ ilā yad asyām |
tad-vañcanā-cañcū-matiḥ sadā nau
snigdhārthitā sā dhruvam ānayet tām ||48||

athāha vṝ ndā bhavatā yad uktam
satyaṁhi tac cet sumano'vacetum |
rādhā sakhi kācid ihāgatā syāj
jñeyas tadāsyās tad-udanta ādau ||49||

athāgatā sā tulasi sva-sakhyā
kṝ ṣ nāmsakhībhyaṁsaha tat-sakhī bhyām |
priyāgamopāya-vicāra-lagnam
puraḥ sphurantaṁmumude samī kṣ ya ||50||

svapne'pi tat-sannidhim atyajantī m
tāmrādhayā te jahṝ ṣ uḥ sametām |
niścitya sarve'py atha mādhavo'bhuṭ
tad-darśanotko'dhvani datta-dṝ ṣ ṭ iḥ ||51||

tataḥ sā tulasi nyasya hr̄ ṣ ṭ ā baṭ u-kare srajam |
udghāṭ ya puṭ ikāmīvī ṭ ī māsubalasya kare dadau ||52||

rādhā-karāmoda-samṝ ddha-saurabham
tac-chilpa-naipuṇya-bharamtathādbhutam |
tām udgirantī mbhramarāli-karṣ inī m
srajamvilokyābhavad unmanā hariḥ ||53||

kaṇṭ he srajamītām atha vajjayantī m
hasan nyadhāc chrī -madhumaīgalo'sya |
rādhā -kara-sparśa-sukhādi-vāsau
tat-sparśataḥ kaṇṭ akitāīga āsī t ||54||

āgatya kuñje parihāsa-lī nām
sambhāvayaniś tamdayitāmīmukundah |
tad āsya vī kṣ otkalikākulātmā
tayā hasantyā saha sarīlalāpa ||55||

sakhyās te kuśalamīsakhī śa-kuśalamīkutreyam ātmā laye
kiṁnāyāti vanamīkṛ tau sva-guruṇā diś t ātha kiṁces t ate |
mathnāty ambu-ghāt amītataḥ kim abhavan nirbhartsya ruddhā gr̄ he
yuktyā cānaya vṛndayā na jaṭ ilā vañcyāha hā dhig vidhim ||56||

sadā rādhātidurlabhyā-sphūrtyā matvā babhūva saḥ |
hāsoktim api satyāmītāmīviś aṇṇātmā smarākulah ||57||

kṛṣṇamīviś aṇṇām ālokya vyākulā tulasi svayam |
dṛśā vṛndā-dhaniś t hābhyaṁbhartsitāha sa-sambhramam ||58||

mā gāḥ khedamīvrajānanda yāmi nirmaīchanamītava |
āgatāmīviddhi dayitāmīparīhāsaḥ kṛ to mayā ||59||

tām āgatām atha niśamya didṛkṣ ur enām
autsukya-cañcalā-māna vraja-rāja-sūnuḥ |
uttārya campaka-yugamīnija-karṇayos tat
tasyāḥ samarpya karayor mudito'vadat tām ||60||

kveyamīkveyamīnnihnutā vā kim artham
ruṣ t ā sā cen nāparādho mamāsti |
cen narmaitad dūna-citte na yuktam
hā hā sī ghrañdarśayāmūmpriyāmme ||61||

priyāvalokanotkaṇṭ hamkāla-deśārtha-tattvavit |
ānīnīṣ ur drutamīrādhāmībabhāṣ e tulasi harim ||62||

sā te kāntā kamala-nayana tvan-mukhālokanotkā
sūryārcāyai sapadi jaṭ ilā-preṣ itā kundavallyā |
tvām āyāntī prathamam iha māmīprāhiṇot tvat-pravṛttyai
krī dā-kuñjāmītvam upadiśa tamyatra tām ānayāmi ||63||

tac chrutvocchvasita-svāntaḥ pṛī to guñjāvalī mīhariḥ |
tulasyai dattavān kaṇṭ hād uttārya pārītoś ikam ||64||

lī lā-nikuñja-kalanāya tadātha vṛndā
kṛṣṇāvalokita-mukhī tulasi mībabhāṣ e |
tat-kuñḍa-tī ra-gatam ānaya rādhikāmītām

kandarpa-keli-sukhadā khya-nikuñjam āśu ||65||

ahaṁca keli-sāmagrī m̄samagrayitum utsukā |
rādhā-kuṇḍam̄tvayā sārdhaṁprayatāsmi drutaṁsakhi ||66||

tāvat kṛ tvā priya-sahacarī m̄svasya candrāvalī m̄tām
saṅketa-sthām vraja-pati-sutam̄netum āgatya tatra |
guñāhāram̄hari-hṛ di sakhi -dattam ādhāya śaibyā
dṛṣṭ vā vṛ ndā-sahita-tulasī m̄viviyathe kṣ ubdha-cittā ||67||

kṛ ṣ ḥasyāgre vṛ ndayā saṁlapantyā
ālokāt tat-preṣṭha-sakhyās tulasyāḥ |
rādhām̄matvā sāgatāmduḥkitā tām
śaibyā sa-vyājyam̄tadā vyājahāra ||68||

kurvantyādyā tayā durgā-vratodyāpa mahotsavam |
tām̄nimantrayitum̄rādhām̄pres itāsmi vayasyayā ||69||

sādya labdhā mayānviṣ ya na gr̄ he nāpi kānane |
diṣṭ yā labdhāsi tulasi kathyatām̄kutra te sakhi ||70||

tataḥ sā tulasi jñātvā śaibyām̄kauṭ ilyam āśritām |
avadat tām̄sa-kauṭ ilyam̄śaṭ he śāṭ hyam̄hi yan nayah ||71||

kurvā ḥayā vrata-mahotsavam ambikāyāḥ
sā śyāmayā sva-suhṛ dādya nimantrya nī tā |
vṛ ndāṭ avī -parivṝ dāḥ sva-gr̄ hām̄tathāsyām
bhāro'py adhāyi vinayaiḥ sa-sakhi -kulāyām ||72||

tato lalitayā puṣ pa-phala-mālyā-samṛ ddhaye |
vṛ ndām̄netum̄pres itā tām̄gr̄ hī tvā calitāsmy aham ||73||
iti tām̄tulasī bhaigyā pratārya kuṭ ilām api |
yayau vṛ ndā-dhaniṣṭ hābhyām udāsī neva mādhavē ||74||
punar vivakṣ umtām̄śaibyām̄kṛ ṣ ḥam̄kuṝcita-cakṣ uṣā |
nivāryāha svam audāsyam̄tulasīm̄vyañjayann iva ||75||
mā kiñcid vada yātv eṣā sva-sakhyāḥ kuśalam̄vada |
kveyam āste kiñkurute priyā candrāvalī mama ||76||
sāti hṛ ṣṭ ātha tām̄prāha niruddhā'pi dhavāmbayā |
durgārcāc chadmanānī tā yatnāc candrāvalī mayā ||77||
sakhi -sthaly-upaśalye tām̄tvat-saṅgotkalikākulām |
sañrakṣ ya padmayā tūrṇam̄tvām anveṣṭ um ihāgatā ||78||
cintito'ntar bahir hṛ ṣ yan pratyutpanna-matir hariḥ |
avadat vañcayan śaibyām̄cchadmanānandayann iva ||79||

ahaṁtad-darśanotkaṇṭ hā diṣṭ yā nī teyam āly asau |
gaurī -tī rtham̄lambhayainām̄grūṇām̄vāñcana-kṣ amam ||80||
yāvat pramada-rādhākhye gāḥ sañcārayato vane |
avadhāryāgato'haṁsyām̄gavām̄sambhālane sakhi n ||81|| (yugmakam)

tam āhātha baṭ ur bhaṛgyā drutamkr̄ s ḥa dhaniṣ t̄ hayā |
vrajendrena yadājñaptamtat kuruṣ veti so'bravī t || 82||
ām ārya vasudevena dūto'tra prahitaḥ prage |
guptamprasthāpitāś caurāḥ kāṣeṇa kānane gavām ||83|| (yugmakam)

bhavitavyamṣā vadhānaiḥ sarvair go-pālakair iti |
tad ādiṣ t̄ arīta-pādair mayī dānī m̄dhaniṣ t̄ hayā ||84||
tat pratyūhair vilambaś cet kadācit sambhaven mama |
nodvegaḥ sakhi sāryas te āgantāhamdrutamdhruvam ||85||
iti pratārya tāṁśaibyāṁgo-diśamṣa-sakho'vrajat |
murāris tvarayā hṝs t̄ ā sāpi candrāvalī m̄prati ||86||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā -phale
diṣ t̄ e śrī -raghunātha-dāsa-kṝtinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhaṭ t̄ a-viraje govinda-lī lāmṛ te
sargah samprati s̄ as t̄ ha eṣa niragāt pūrvāhna-lī lām anu ||o||

||6||

—o)0(o—

saptamah sargah

kiyad-dūramtato gatvā nivṛ tyodvartmanā hariḥ |
 rādhā -kuṇḍamśamāyā taḥ priyā -sangotsukah priyam ||1||
 parito maṇi-sopānā valibhiḥ parives ṭ itam |
 caturbhīr maṇi-sambaddha-tī rthair dikṣ u suśobhitam ||2||
 tī rthoparisphurad-ratna-maṇḍapaiḥ sārganair yutam |
 tat-tī rthobhaya-pārśvastha-maṇi-kuṭ ṭ imā-maṇḍitam || 3
 prati-maṇḍapa-pārśvastha-taru-śākhāvalambanaiḥ |
 yutamnānā-puṣ pa-vāsaś citrair-dolā-catus ṭ ayaiḥ ||4||
 yāmye campakayoh pūrve nī payor āmrayoh pare |
 saumye bakulayor baddha-ratna-hindolikānvitam ||5||
 pūrvāgneya-diśor madhye priya-kuṇḍena saṅgatam |
 tatrordhve stambhakālambi citra-setu-samanvitam ||6||

gala-hṛ d-udara-nābhi-śroṇi-jānūru-daghnaiḥ
 ṣ ad-udadhi-vasu-konair maṇḍalāīgaiś ca kaiścit |
 śiśiram anu samuṣ ḷaiḥ grī ṣ ma-kāle suśī tair
 vividha-maṇi-nibaddhair dikṣ u sopāna-yuktaiḥ ||7||

maṇi-ruci-jala-vī ci-bhrānti-ṭr ṣ ḷabhibhūtā
 patita-vihaga-vṛ ndāc chālabālāntarālaiḥ |
 parijana-yuta-rādhā-kṛ ṣ ḷayor narma-gos ṭ hī
 pramada-kṛ d-upaveśānalpa-vedī -suśobhaiḥ ||8||

nicita-pṛ thu-talānāmkuṭ ṭ imaiś citravarṇaiḥ
 kusumita-bahu-vallī -śliṣ ṭ a-śākhā-bhujānām |
 ghana-dala-phala-puṣ pa-śreṇi-bhārānatānām
 vitatibhir abhitah sanves ṭ itampādapānām ||9|| (sandānitakam)

catus -koneṣ u vāsantī catuh-śālābhīr āvṛ tam |
 vānī ra-keśarāśoka-nikuṣaiḥ parito vṛ tam ||10||
 tad-bahiḥ paktrimā-pakva-phala-puṣ potkarākaraiḥ |
 paritah kadalī -ṣ aṇḍair maṇḍitamśī tala-cchadaiḥ ||11||²
 tad-bahir bāhyopavanāśliṣ ṭ a-puṣ pāṭ avī -vṛ tam |
 sva-madhya-salilā dī vyat-sa-setu-ratna-mandiram ||12||

nānā-puṣ pa-phaloccāyi-vana-devī -gaṇānvitaiḥ |
 sevopacāra-saṁśaktā-kuṣṭa-dāsī -śatāvṛ taiḥ ||13||
 puṣ pāṭ avī -phalārāma-madhyāsthair vṛ ndayācītaiḥ |
 sevopakaraṇāgāra-nikarair abhito vṛ tam ||14|| (yugmakam)

ṣ tu-rājādi-sarvartu-guṇa-sevita-kānanam |

² tad-bahir yat sakhi -vṛ nda-bṛ hat-kuṣṭāvaler bahiḥ |
 sat-phalaiḥ kadalī -ṣ aṇḍair ... (in Haridas Das' edition).

vṝ ndā-sarimṝ s̄ t̄ a-gandhā mbhaḥ-saṁsiktā dhā ṛgaṇā layam ||15||
tayā toraṇakolloca-patakā lamba-gucchakaiḥ |
pauṣ̄ paīś̄ citrita kuñādhva dolā catvara maṇḍapam ||16||

nava-kamala-dalālī -pallavā vṝ nta-nānā-
kusuma-racita-śayyocchī r̄s̄ a-candropadhānaiḥ |
sa-madhu-caṣ̄ aka-tāmbūlāmbu-pātrādi-yuktaiḥ
suvalita-tala-lī lāgāra-kuñja-prapañcam ||17||

kahlāra-raktotpala-puṇḍarī ka
pañkeruhendī vara-kairavāṇām |
kṣ̄ aran-marandaiś̄ ca patat-parāgaiḥ
suvāsitāmbhaḥ-prasaraṁsamantāt ||18||

hariṣa-sārasa-dātyūha-madgu-kokādi-patriṇām |
varaṭ̄ ā-lakṣ̄ maṇādī nāmkalākāpaiḥ śruti-priyam ||19||
śārī -śukānām-anyonya-pṝ thag-āsaṅga-raṅgiṇām |
kṝ s̄ na-lī lā-rasollāsi-kāvyālāpa-manoharam ||20||
jalada-bhrānti-kṝ t-kṝ s̄ na-kāntija-praṇayonmadaiḥ |
nadan-nṝ tyac-chikhi-vrātair vyāptārāma-taṭ̄ ājiram ||21||

hārī ta-pārāvata-cātakādika-
prahṝ s̄ t̄ a-nānā-vidha-citra-pakṣ̄ inām |
kṝ s̄ nekṣ̄ aṇānanda-viphulla-varṣ̄ maṇām
karṇāmṝ ta-dhvāna-manojñā-kānanam ||22||

rākeśārbuda-nirmañchya-rādheśāsyendu-pāyibhiḥ |
cakorair nyak-kṝ ta-tyakta-candrair vṝ ta-nabha-sthalam ||23||
vipakva-jālakā-pakva-phalaiḥ kusuma-pallavaiḥ |
mukulair mañjarī bhiś̄ ca namrair vallī -drumair vṝ tam ||24||

aneka-padmākara-madhyā-saṁsthitam
harer vilāsānvita-tīra-nī rakam |
nānābjā-kānty-ucchalitamnirantarām
guṇair jita-kṣ̄īra-samudram adbhitam ||25||

sva-sadr̄ k-tīra-nī reṇa kr̄ s̄ na-pādābjā-janmanā |
nija-pārśvopavis̄t̄ enāris̄ t̄ a-kuṇḍena saṅgamam ||26||
(s̄adviniṣatyā kulakam)

tīre kuñā yasya bhānty aṣ̄ t̄ a-diks̄ u
preṣ̄ t̄ hālī nām̄sva-sva-nāmnā prasiddhāḥ
tābhīḥ premnā svī ya-hastena yatnāt̄
krī dā-tuṣ̄ t̄ yai preṣ̄ t̄ hayoh saṁskṛtā ye ||27||

tat-tat-kāṣ̄ t̄ hā-prānta-vicchinna-
sī mārāmodyānāveśanāniśānvitāś̄ ca |
tat-tat-sī mābhyan tarotpanna-vṝ kṣ̄ a-

śreṇī -yugmācchanna-vartmāli-yuktāḥ ||28|| (yugmakam)

upari tanu-taraigākāra-citrār̥ci-śuddha-
sphaṭ ika-maṇi-citānya-sphāra-vartmāni tāni |
marakata-maṇi-vṛndair ācitābhyantarāṇi
pratanu-lahari-kulyā-bhrāntim utpādayanti ||29||

maṇi-caya-racanābhiḥ sveṣ u bhitti-bhramamindrāk
sva-nikāṭa-maṇi-bhittau cātma-buddhirimdadbhiḥ |
upavana-yuga-madhye dvāra-vṛndair yutāni
praviśad itara-loke darśanād eva bhānti ||30|| (yugmakam)

cakāsty udī cyāmṛdiśi tīrtha-sannidhāv
anaīga-raigāmbuja-nāma catvaram |
padmābha-kuñāṣṭa-dalair virājitaṁ
suhema-rambhāvali-keśarānvitam ||31||

sahasra-patrāmbuja-sannibhamosphurat
suvarṇa-sat-kuṭṭima-maṇju-karnikam |
līlānukūlyocita-santatollasad
vistīrṇatā-lāghavam unnata-prabhām ||32||

lalitā-śis yayā nityamkalāvatyā susaṁskṛtam |
sarvartu-sukha-sampannamnānā-keli-rasākaram ||33||
lalitānandadamrādhā-kṛṣṇayoh sa-vayasyayoh |
nikuñja-rājayoh paṭṭa-mandiramosphurad-indiram ||34|| (kulakam)

māṇikya-keśara-śreṇī-veṣṭita-svarṇa-karnikam |
ahir bahiḥ kramād ūrdhvā-māna-saṅkhyā-pramāṇakaiḥ ||35||
ekaika-varṇa-sad-ratna-kadambenācītaiḥ pṛthak |
racitāmbhubhiś cāru-sama-patrāli-maṇḍalaiḥ ||36||
pañcendriyāhlāda-karaiḥ śaityānyabja-guṇair yutam |
tad-bahiḥ kramaśah svarṇair vaidūryair indranī lakaiḥ ||37||
sphaṭ ikaiḥ padmarāgaiś ca cītaiḥ maṇḍapa-pañcakaiḥ |
śobhitammaṇḍales vantar nānā-ratna-vinirmitau ||38||
kevalair mithunī bhāva-saṅgatair mr̥ga-pakṣibhiḥ |
devair nr̥bhir yutamcānyaiś citritai rasa-dīpanaiḥ ||39||

pañca-varṇa-bhūri-citra-patra-puṣpa-visphurat-
keśarādi-śakhi-śākhikālisad-vitānakam |
antarasya bhāti jānu-daghna-ratna-kuṭṭimāgāra-
madhya-karnikā-sahasra-patra-sārasam ||40|| (śadbhiḥ kulakam)

āmūla-puṣpitāśoka-vallī-maṇḍala-saṅcayaiḥ |
sitāruṇa-harit-pīta-śyāma-puṣpaiḥ prakalpitaiḥ ||41||
padma-puṣpa-dalākārair upakuñāṣṭakair vṛtam |
pravīṇa-tādṛśāśoka-taru-kuñja-varāṭakam ||42||
vasanta-sukhadamnyasya bhṛigū-koṭila-nāditam |

vāyavyāṁdiśi bhāty aṣṭa-dala-kuñjāmbujam dalam ||43|| (sandānitakam)

śrī -padma-mandiramnāma nairṛ tyamrājate dalam |
catur-dvāramcatuṣ-pārśve vātāyana-samanvitam ||44||
nānā-maṇi-citāneka-citra-bhitti-catuṣṭayam |
antaḥ-sa-kṛṣṇa-gopī nāmpūrva-rāgādi-ceṣṭitaiḥ ||45||
rāsa-kuñja-vilāsaiś ca lalitā-citratair yutam |
pūtanāriṣṭaṣṭa-sarīrhārādyanta-tac-caritair bahiḥ ||46||
ratnāli-dyuti-kiñjalkamsad-garbhāgāra-karṇikam |
ahir abjadālākārair vṛtamṣoḍaśa-koṣṭhakaiḥ ||47||
tat-tad-yugāntarālastha-dvy-aṣṭoḍakoṣṭhakaiḥ |
ūrdhvē tādṛk-sanniveśa-sphurad-ataḥālikānvitam ||48||
antar-antaḥ-kramād-ucca-nirbhitti-stambha-parktiṣu |
sphāṭikīṣṭusuvinyasta-pravāla-balabhī-kule ||49||
chāditena mahā-ratna-paṭalais tiryag-ūrdhvā-gaiḥ |
bhrājitenasukumbhenaśikhareṇavirājitam ||50||
atyuccena vanāloka-sukhadena nijeyayoh |
mukta-pārśva-tṛtīyocca-khaṇḍena ca sumaṇḍitam ||51||
adho ratnācitāneka-citra-citreṇa bhāsvatā |
upakuṭṭima-yugmāntar-dikṣusopāna-śobhinā ||52||
kaṇṭha-daghnāti-vistīrṇa-kuṭṭimenebhito vṛtam |
paritas tāvaduccānāmīprāntotpanna-mahīruham ||53||
phalaiḥpuṣpais ca sariṣliṣṭaṣṭa-kuṭṭima-prāntadeśakam |
keli-ratnākaramrādhā-kṛṣṇayoh sa-vayasyayoh ||54|| (ekādaśabhiḥkulakam)

āgneyambhāti padmābha-ratna-hindola-kuṭṭimam |
pūrvāpara-dig-utpanna-pravīṣṭabakulāgayoh ||55||
sāci kiñcidvinirgatya gatyāvkrordhvayopari |
militābhyāṁsuśākhābhyāṁchāditammaṇḍapākṛti ||56|| (yugmakam)

tac-chākhā-mūla-sarīnaddhaiḥ paṭṭa-rajju-catuṣṭayaiḥ |
dṛḍhair baddha-catuṣṭakoṇamnābhi-mātrocca-saṁsthiti ||57||
padmarāgāṣṭaṣṭa-paṭṭa-ībhīḥ pravālaja-padāṣṭa-akaiḥ |
ghāṭitaṁhasta-mātrocca-paṭṭa-ī-veṣṭa-anākeśaram ||58||
dvya-aṣṭa-apatrāmbujākāra-ratnāli-citra-karṇikam |
dvi-dvi-pādānvitāmbhoja-dalābhāṣṭa-ādalair vṛtam ||59||
ratna-paṭṭa-ī-keśarāntar-dvārāṣṭa-aka-susariyutam |
dakṣiṇe dala-pārśvasthāroha-dvāra-dvayānvitam ||60||
laghu-stambha-dvayāsakta-paṭṭa-i-pṛṣṭha-valambakam |
paṭṭa-atulī-lassen-madhyāmīpārśva-pṛṣṭha-hopadhānakam ||61||
nānā-citrāniśukaiś channāṁsvarṇa-sūtrāmbarairapi |
lasac-candrāvalī-muktā-dāma-guccha-vitānakam ||62||
yatrāṣṭa-ā-dala-gālīnāmīmadhya-gau rādhikācyutau |
gāyad-anyavayasyābhir vṛndādolayatīśvarau ||63||
svārūḍha-rādhācyutayoh sarvābhīmukhatākaram |
hindolāmbujamābhāti madanāndolanābhīdham ||64|| (aṣṭabhiḥkulakam)

aiśānyāṁbhāty aṣṭa-patrāmīdhavī-kuñja-sārasam |

mādhavā nandadaṁnā ma nānā -lī lopahāra-yuk ||65||

phulla-mallī bhir āśliṣ ṭ a-namra-śākhā-bhuja-vrajaiḥ |
chāditamphulla-punnāgaiś candrakānti-citāntaram ||66||
padma-patrākāra-kuñair veṣ ṭ itamśvarṇa-karṇikam |
udī cyāṁmaṇi-kiñjalkambhāti kuñjāṁsitāmbujam ||67|| (yugmakam)

namra-śākhā-bhujāśliṣ ṭ a-phulla-hema-latā-cayaiḥ |
tamālaiḥ kalpitamjiṣ ṣu-nī la-ratnāvalī -citam ||68||
nī la-padma-dalākārair upakuñjāṣ ṭ akair vṛ tam |
suvarṇa-karṇikamprācyāṁbhāti kuñjāsitāmbujam ||69|| (yugmakam)

avācyāṁpadma-rāgādi-citāntar-bāhya-maṇḍalam |
lavaigaiś chāditamphullair bhāti kuñjāruṇāmbujam ||70||
kuñjāṁhemāmbujambhāti pratīcyāṁphulla-campakaiḥ |
vallī bhiś chāditamhema-cita-bāhyāntarālakam ||71||
evam uttarādi-kuñjā bhānti rādhā-hari-priyāḥ |
nānā-varṇākāra-bhedāt dṛśāṁvismaya-kāriṇāḥ ||72||

prati-vidiśam udañcac-campakānāṁca tūrṇām
aruṇa-harita-pī ta-syāma-puṣ poccāyānām |
vara-parimala-dhārākṣipta-gandhāntarāṇāṁ
prati-diśam adhirohan-mādhavī -veṣ ṭ itānām ||73||

vyati-sumilita-tiryāñnirgataiḥ kaiścid anyair
upari-ghaṭ ita-saṅgaiḥ snigdha-śākhā-samūhaiḥ |
śuka-pika-madhupānāmnī la-pī tāruṇānām
madhura-ninada-ramyaiś chāditaḥ saudha-tulyaḥ ||74||

sthala-jalajani-puṣ paīḥ pallavaiḥ kīpta-
nānābharaṇa-vasana-śayyā-sad-vitānādi-pūrṇaḥ |
aruṇa-viṣ ada-pī ta-syāma-padmotpalādyair
diśi vidiśi sa-nālaiḥ kalpitāneka-citraḥ ||75||

jaṭ hara-śara-śalākaiḥ pallavaiś citra-puṣ pair
ghaṭ ita-mṛdu-kabāṭī -prāvṛta-dvāś-catus̄kah |
mada-kala-cala-bhṛigā'nī kinī -dvāra-pālo
maṇi-caya-cita-bhūmi-dvyas ṭ a-patrābja-madhyāḥ ||76||

bahir api tata-śākhācchāditābhiḥ samantāc
catasṛ bhir abhitābhiḥ veṣ ṭ ito dehalībhiḥ |
aniśam iha viśākhā-siṣ yayā mañjumukhyā
racana-nipuṇa-matyā saniskṛ to'dhyakṣayāsyā ||77||

śiva-hariti taṭ a-stho'py eṣa rādhā bakārer
viharaṇa-rasa-vanyāplāvitātmā samantāt |
madana-sukhada-nāmā locanānanda-dhāmā
vilasati sa viśākhānandadaḥ kuñja-rājāḥ ||78|| (ṣadbhiḥ kulakam)

vicitra-vṛ kṣ a-vallī bhiś citra-ratnaiś citāntaraḥ |
citra-varṇaiḥ khagair bhṛ ṛgaiḥ kuṭ t imaiḥ prā ṛgaṇair vṛ taḥ ||79||
citra-maṇḍapa-sariyuktaś citra-hindolikā nvitah |
prācyā māñcitrā nandadā khyāś citra-kuñjo virājate ||80|| (yugmakam)

sphaṭ ikair indukāntaiś ca cita-kuṭ t ima-catvarah |
citritah puṇḍarī kaiś ca kairavair mallikā dibhiḥ ||81||
śubhra-puṣ pa-dalair vṛ kṣ air vallī bhiś ca samanvitah |
śubhrāli-pika-kī rādyaiḥ śabda-jīvayair nināditah ||82||
śubhra-veśau tu rākāyāmṛādhā-kṛ s ḥau sahālibhiḥ |
krī ḫantāv api nekṣ yete kaiś cid yatrāgatair api ||83||
pūrṇendu-nāmā kuñjo'yaṁ indulekhā-sukha-pradah |
suśubhra-keli-talpādir āgneyyāmdiśi rājate ||84|| (caturbhiḥ kulakam)

hemā-vallī -vṛ tair hemā-puṣ pakaiś chādito'bhitah |
hemā-padmāvalī -citro hemā-prā ṛgaṇa-kuṭ t imah ||85||
hemā-maṇḍa-pikā-yukto hemā-hindolikā nvitah |
hemābhāli-khagair yukto hemā-lī lā-paricchadaḥ ||86||
lī layā pī ta-vasanā pī tālepa-vibhūṣ aṇā |
yatram praviṣ t ā śrī -rādhā kṛ s ḥenāpi na laks yate ||87||
gaurāṅgi -veśa-dhṛ k kṛ s ḥah sva-preyasyāḥ sahālibhiḥ |
śr ḥoti prema sāmīkṣṇyatraitābhir alakṣ itah ||88||
kadācit padmayā yatra preritā jaṭ ilāgatā |
dadarsa kṛ s ḥamno rādhāmītenākāsana-gām api ||89||
sva-varṇa-kṛ t sva-sthitānāmbhāti kāñcana-bhūr iva |
dakṣ iñe campakalatā nandado hemā-kuñjakaḥ ||90|| (śadbhiḥ kulakam)

yatra campakavallyāḥ sā nikuñja-pāka-sālikā |
āste tad-śayoś citra-jagdhi-vedikayā nvitā ||91||
yasyāmīpāka-kriyācāryā sa-vṛ ndā sā nijesayoh |
sampādayati sāmīmodāt kadācit kuñja-bhojanam ||92||
tamālaiḥ śyāma-vallī bhiḥ śliṣ t a-sākhair dhṛ tāntaram |
indrānī la-citābhyantar-bhūmi-kuṭ t ima-catvarah ||93||
rādhayā yugalī -bhāvamīgato'pi mukharā dibhiḥ |
nekṣ yate harir ekaiva rādhikā yatra dṛ śyate ||94||
rājate diśi nairṛ tyāmṛāṅgadevī -sukha-pradah |
sarva-śyāmaḥ śyāma-kuñjo rādhikā-rati-vardhanaḥ ||95||

rakta-vallī -vṛ to rakta-puṣ pa-patrair drumair vṛ taḥ |
śoṇa-ratna-citābhyantah kuṭ t imā ṛgana-maṇḍapah ||96||
rakta-hindolikā-yuktah kṛ s ḥes t ah sarva-lohitah |
tuīgavidyā nandado'sti paścime'rūṇa-kuñjakaḥ ||97|| (yugmakam)

hari-vallī -vṛ kṣ a-citro harit-paks y-ali-sariyutah |
harinmaṇi-citābhyantar-bāhya-kuṭ t ima-catvarah ||98||
vāyavyāmīsarva-harito rādhā-kṛ s ḥākṣ a-keli-bhūḥ |
sudevī -sukhadābhikhyo harit-kuñjo virājate ||99|| (yugmakam)

upari laharī -tulyā kā ra-citraiḥ sphuradbhir
marakatacaya-garbhaiḥ puṣ pa-rāgendu-kā ntaiḥ |
ghat itam itara-loke toyavad bhāsamānam
maṇi-maya-kumudā mbhojāli-hariṣādi-yuktam ||100||

dhanapati-diśi tādṛ k-setubandhānuṣ aktam
ṣ ad-adhika-daśa-patrāmbhojavat sanniveśam |
salila-kamala-sadmā naīga-yuñmañjarī śam
pradam atula sulāvanyollasal lālasī ti ||101|| (yugmakam)

śrī -rādheva hares tadī ya-sarasī pres ṭ hādbhutaiḥ svair guṇair
yasyāṁśrī -yuta-mādhavendur aniśām premnā tayā krī ḥati |
premāśmin bata rādhikeva labhate yasmin sakṛ t snāna-kṛ t
tat tasyā mahimā tathā madhurimā kenāstu varṇyah kṣ itau ||102||

priyā-kuṇḍamdr̄ ṭ vā mudita-hṛ dayo'py asya vividhair
guṇais tais tair uddī pita-viraha-bhāvah smara-vaśah |
priyā-prāpty-utkānt hā-kavalita-manā nāgara-gurur
bhramānā notprekṣ āmbaka-ripur amuṣ min sa vidadhe ||103||

khelac-cakra-yugoro-jarīpheṇa-muktā-srag-ujjvalam |
rasormy-uccalitāmene priya-vaks ah-samarīsarāḥ ||104||

madhura-rasa-taraīgā bibhratī parkajāsyam
bhramaraka-parivī tamprollasat-khañjanākṣ am |
pramudita-hariñoccair hariṣakā-rāva-ramyā
priyatama-sarasi sā preyasi va vyaloki ||105||

sva-pres ṭ hāriṣ ṭ a-kuṇḍormi-cañcad-bāhūpagūhitā |
sva-kokanada-pāṇibhyām kṣ ipta-tac-cala-tat-karā ||106||
samī ra-cañcad-ambhoja-calāsyena balād iva |
cumbitāli-kaṭ ākṣ es at-tiryag-ambuja-san-mukhī ||107||
bhṛ ṛgī -jhañkāra-sī tkāra-vikala-svara-gadgadā |
prodyat-kuṭ ṭ amitā tena rādhikeva vyaloki sā ||108|| (sandānitakam)

samudbhrāmyal-lī lāmbujam anila-jātormi-valitam
saro-yugmarīvī kṣ yānata-śirasi govardhana-gireḥ |
nija-premodghūrṇā skhalita-vapus as tasya sa harir
bhramat-tārambāṣ pocchalitam iva mene'kṣ i-yugalam ||109||

itthāmpriyāyāḥ sa sarah samī kṣ ya tat
pratyāiga-saṁśmārakam ātmano guṇaiḥ |
vidanīs tad-ānandam amandam apy abhūt
tad-āgamautsukya-vibhinna-dhairyakah ||110||

prāyena evaṁvidha-sanniveśakam
dadarśa tat-pārśvagam ātmanaḥ sarah |

kuñjaiḥ sva-kāntāgrahato'tisariśkṛ tair
virājitaṁnarma-sakhāli-nirmitaiḥ ||111||

priya-narma-vayasyā ye subalo madhumaigalaḥ |
ujjvalārjuna-gandharvā vidagdha-bhṛ iṅga-kokilāḥ ||112||
dakṣ a-sannandanādyāś ca teṣ āṁsva-svābhidhānvitāḥ |
tair vibhajyārpitāḥ kuñjās te rādhā-lalitādiś u ||113|| (yugmakam)

vayor diśy asti subalānaddadā kuñja-śālikā |
rādhayāiṅgī kṛ tā yasyās tī rthamāṁnasa-pāvanam ||114||
nityāṁsnāty atra sālī bhiḥ kuṇḍe'smin vipulāgrahā |
kṛ s ḥa-pādābja-mādhvī ka-pānī ye kṛ s ḥavat priye ||115||
lalitāiṅgī kṛ todī cyāṁkuñja-śālāticitritā |
madhumaigala-śandākhyā bhāti śrī -rādhikā-priyā ||116||
viśākhāiṅgī kṛ taiśānyām ujjvalānaddadāparā |
evam anyāsu dīks v anyā bhānty anyābhiḥ kṛ tāśrayāḥ ||117||
pūrvā-paścima-diñmārgāv i śeśā kuṇḍayoh kramāt |
vistī rṇau nr -paśūnāṁstah snāna-pānārtha-tī rtha-gau ||118||

lī lānukūles u janeś u citte-
śūtpanna-bhāves u ca sādhakānām |
evam vidhamisarvam idamcakāsti
svarūpataḥ prākṛ tavat pareś u ||119||

atha vṛndā-gataṁvī kṣ yānanditā nanda-nandanam |
karṇikārāvataṁsau dvāv abhyetyopajahāra sā ||120||

vṛndā tat-tan-nija-nipuṇatā-saṁśkṛ tamdarśayantī
tat-tat-kuñjādikām anu taṭ amseśvarī mīsmārayantī |
rādhā-kāntamkakubhi sahajair bhrājamānaṅguṇaiḥ svaiḥ
kuṇḍeśānyāmmadana-sukhadābhikhya-kuñjamnīnāya ||121||

sa tad-dṛṣṭātiḥṛṣṭo'bhūt tat-tat-sthāneś u rādhayā |
kṛ ta-kartavya-līlānāmśmṛti-saṅkalpa-tat-parah ||122||
viśākhayā maञcumukhyā vṛndayā ca sumaṅditam |
kuñjāmvilokya tamprī tas tām āhotkalikākulah ||123||

diś t yā vṛnde yadi tava sakhī sāgatā syād akasmān
niś pratyūhamyadi mama tayā syuś ca te te vilāsāḥ |
kuṇḍāraṇyāmmadhu-sumadhuraṅkuñja-gehaṁtadāsmin
vaicitrī ca tvad-uparacitā kalpate sat-phalāya ||124||

saṅketa-kuñjam agataṁtulasī -sakāśāc
chaibyānvitamca pathi māmnu niśamya rādhā |
naiś yaty asau tata itaḥ kila kāpi gatvā
tām ānayed iha nivedya mama pravṛtttam ||125||

śrī -rādhāyāḥ savidha ubhayī mīmādhabī yām avasthām

śāriṣanty uccair madana-vis amā īnlā lasoddī panā īnca |
kurvā ḥaiṇā īprāṇaya-vikalā īvyā kulā īntr ṣ ḥayā ddhā
tām ā netumtvaraya lalitā īmad-girā tvamdhaniṣ t̄ he ||126||

sthā payaikā īnsakhī īvṛ nde go-dig-adhvany asau yathā |
mām anveṣ t̄ īnsakhā kaścid ā gacchet tampratā rayet ||127||
gaurī -tī rthā dhvani parā īndakṣ īnsthā paya sā yathā |
punar āyāti śaibyā ced anyā vā tā īnca vañcayet ||128||
pakva-rambhā-phale magna-dṛ ṣ t̄ i-lolambaṭ umhariḥ |
vī kṣ yāha vṛ ndām anayoh phalais tvam̄pūrayodaram ||129||

baṭ ur āhā nayā kimme tvam ājñā paya mā īnsakhe |
dṛ ṣ t̄ vā dṛ ṣ t̄ vā yathā-vāñchamkhādanis t̄ pyāmi lolupah ||130||
tatra tatra prahitayoh sakhyor nipiṇayos tayā |
kṛ ṣ ṣo'py utkaṇṭ hito'tiṣ t̄ hat priyā dhva-nihitekṣ aṇah ||131||

smita-kamala-mukhī sā yāvad āyāti tāvat
jaladhi-śata-gabhī ro'py asta-dhairyah sa mene |
kṣ aṇam api yuga-lakṣ arīhanta yat tan na citram
prāṇayini sahajeyā īprema-bhājā īhi ceṣ t̄ ā ||132||

śrī -caitanya-padā ravinda-madhupa-śrī -rūpa-sevā -phale
diṣ t̄ e śrī -raghunātha-dāsa-kṛ tinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhaṭ t̄ a-viraje govinda-lī lāmṛ te
sargah saptama eṣ a suṣ t̄ hu niragāt pūrvā hna-lī lā-mayah ||o||

||7||

—o)0(o—

aş t amah sargah

madhyā hne'nyonya-saīgodita-vividha-vikārā di-bhūś ā-pramugdhau
 vāmyotkaṇṭ hā tilolau smara-makha-lalitā dy-āli-narmāpta-śātau |
 dolā ranyā mbu-vanīśī -hṛ ti-rati-madhu-pānārka-pūjā di-lī lau
 rādhā-kṛ ṣ ṣ nau sa-tr ṣ ṣ nau parijana-ghāt ayā sevyamā nau smarā mi ||1||

athā tra ghoś eśvara-nandana-priyā
 pṛ thak pṛ thak sā yugapan-nijendriyaiḥ |
 ākṛ ṣ t a-cittā priya-saīgamautsukaiḥ
 svamīntvayantī m avadād viśākhikā m ||2||

saundaryā mṛ ta-sindhu-bhaīga-lalanā-cittā dri-samplāvakah
 karṇā nandi-sanarma-ramya-vacanah koṭ ī ndu-śī tā īgakah |
 saurabhya mṛ ta-samplavā vṛ ta-jagat-pī yūś a-ramyā dharaḥ
 śī -gopendra-sutah sa karṣ ati balāt paīcendriyā ny āli me ||3||

navāmbuda-lasad-dyutir nava-tađin-manojī mbarah
 sucitra-muralī -sphurac-charad-amanda-candrā nanaḥ |
 mayūra-dala-bhūś itah subhaga-tāra-hāra-prabhah
 sa me madana-mohanaḥ sakhi tanoti netra-spṛ hām ||4||

nadaj-jalada-nisvanaḥ śravaṇa-karṣ i-sac-chiñjitaḥ
 sanarma-rasa-sūcakā kṣ ara-padārtha-bhaīgy-uktikah |
 ramādika-varā īganā-hṛ daya-hāri-vanīśī -kalah
 sa me madana-mohanaḥ sakhi tanoti karna-spṛ hām ||5||

kuraīga-mada-jid-vapuh-parimalormi-kṛ ṣ t ā īganaḥ
 svakā īga-nalinā ṣ t ake śāsi-yutābja-gandha-prathah |
 madenduvara-candanā guru-sugandhi-carcārcitah
 sa me madana-mohanaḥ sakhi tanoti nāsā-spṛ hām ||6||

harinmaṇi-kavāt ikā-pratata-hāri-vakṣ ah-sthalah
 smarārta-taruṇī -manah-kalus a-hāri-dor-argalah |
 sudhā niśu-hari-candanotpala-sitābhra-śī tā īgakah
 sa me madana-mohanaḥ sakhi tanoti vakṣ ah-spṛ hām ||7||

vrajātula-kulā īganetara-rasāli-tr ṣ ṣ nā-hara-
 pradī vyad-adharā mṛ tah sukṛ ti-labhya-phelā-lavaḥ |
 sudhā-jid-ahivallikā-sudala-vī t ikā-carvitah
 sa me madana-mohanaḥ sakhi tanoti jihvā-spṛ hām ||8||

athāgatyā sā tulasi sabhāmtāṁ
 gujāvalī īgandha-phalī -yugamīca |
 nivedayantī lalitā-karābje
 vṛ ttāmsamastāmuditā śāśaiṣe ||9||

śravasor avataṁsaka-dvayī m
hṛ di guñā-srajam apy amurṁsubhām |
hari-saṅga-samṛ ddha-saurabhām
priya-sakhyā lalitā mudā dadhe ||10||

tat-sparśataḥ phulla-saroja-netrā
kṛ ṣ ḥaṅga-sariśparśam ivānubhūya |
kampā kulā kaṇṭ akitāṅga-yas t hir
utkāpi gantuṁsthagītā tadāsī t ||11||

dhī ratā-vāmatā-sūkṣ ma-medhālī bhiḥ prabodhitā |
tvarayantī sakhi r yāne bhaṅgā parijahāsa sā ||12||
paśyatāgre didṛ ksā ced gatvālammad-apekṣ ayā |
śaibyā vāg-vāgurā-baddham kṛ ṣ ḥasārammṛ geṣ aṇāḥ ||13||
vidheyah padminī nāmvah prayatnah kṛ ṣ ḥa-padminah |
candrāvalī -sakhī -vārī -patitasya samuddhṛ tau ||14||

na haṭ hāt kriyate supaṇḍitair
avicārāt kṛ tam apy anarthakam |
suvičārya kṛ tamhi kalpate
sudhiyāṁsādhu phalopapattaye ||15||

lalitāha satyam etad yan na saṅketa-go hariḥ |
kintu śaibyādibhir vī tas tad yānammāna-hānaye ||16||
atheśā kṛ ṣ ḥa-saṅgāśotkalikā-vyākulāntarā |
tasyā durlabhatā-sphūrtyā manasy etad acintayat ||17||

nanāndā vidves t i patir atikaṭ uh sāpi kuṭ ilā
dhavāmbā me padmā-prabhṛ ti-ripu-pakṣ as ca balavān |
vanamvyāptaiṁsarvamvraja-dhana-janair ahni sakhibhir
vṛ taḥ kṛ ṣ ḥo labhyah katham iha bhaved vighna-bahule ||18||

niṣ pratyūhaṁhareḥ saṅgo durlabho me'dya durvidheḥ |
ity ākula-dhiyas tasyāḥ śubhāsī c chakunonnatih ||19||

sulabho vṛ ṣ abhaḥ sa girau kam api
prasabhaṁgaṇako bahir ity avadat |
nija-vāma-kucoru-bhujā-nayanam
priya-saṅgataye'sphurad āśu samam ||20||

bhavika-śakuna-jātāmoda-pūrṇāpi gāḍha-
praṇaya-visarajā-sambhāvanā-lī na-cittā |
hṛ daya-dayita-vārtā-prāpti-tr ṣ ḥa-sravantyā
samam ahaha dhaniṣ t hām āgatāṁsā dadarśa ||21||

sva-milana-muditāṁtāṁvī kṣ ya rādhā dhaniṣ t hām
hṛ daya-dayita-pādaiḥ pres itāṁmanyamānā |

udita-vividha-bhāva-vyākulāpy asya vārtā-
śravaṇa-kutuka-digdhā vyājatas tām apr̄ cchat ||22||

kuta iha sakhi vṛ ndā rānyato mādhava-śrī h
kathaya kim anubhūtā lokitā gotra-varyah |
vraja dhana-jana-pātā saṅgataś cekṣ ito'sau
kathayatu bhavatī sā kī dṛ śī vā sa kī dṛ k ||23||

vikasita-vanamālākṛ ṣ t a-puṣ ṣ āli-vṛ ndā
vikaca-tilaka-lakṣ mī h kokilālāpa-ramyā |
hṛ di yuvati-janānāṁkāmam uddī payantī
sphurati sakhi viśālā mādhurī mādhavasya ||24||

vividhotkalikākī rṇā mīdarśanāt smara-vardhinī m |
mādhavī yām avasthāmīkah sakhi varṇayitumkṣ amah ||25||

dharoddhartā dhātuccaya-racita-citrāvayavavān
dhvanad-veṇur dhenu-vraja-jalada-bhī ti-vraja-haraḥ |
vayah-krī donmī laḥ sakala-surabhī -vardhanakṛ tī
virāvoccaih śr̄ igo lasati sakhi govardhana-dharaḥ ||26||

tad-vāg-bhaigī -madhu-lī nāmīpānonmatta-hṛ d apy asau |
kāntodantaṁspuṭ arīśrotuṁsaṁvādam anayākarot ||27||

yānamīkva te samprati te samī pe
kim artham āvedayitumpravṛ ttim |
kasya vrajendoh sakhi kī dṛ śī sā
sva-śatru-kandarpa-tamo'bhibhūtiḥ ||28||

chāyā-dvitī yo'yam asau sahāyī
nirāyudho'yarīsa ca śastra-pūrṇaḥ |
svarūpa-sampaj-jaya-jāta-roś as
tambādhatē'sau sva-madhau samṛ ddhaḥ ||29||

samācchannamīkurvann upari kusumaiḥ svair iva śaraiḥ
samantāt sāmantair ali-pika-vasantānila-mukhaiḥ |
bhavat-kuṇḍārānyatīnyaruṇad iha kṛ ṣ namīratī-patir
bahiḥ-sthānī kīnyā iva sa tava saṅgamīspr̄ hayati ||30||

bahudhā kṛ ta-rakṣ aṇamīpriyam
patitamīdaiva-balena saṅkaṭ e |
tava saṅgati-mātra-tāraṇe
tvaritamītrāhi na cet kṛ taghnatā ||31||

tvat-saṅgatyā yadā bhāti tadā madana-mohanaḥ |
anyatra viśva-moho'pi svayammadana-mohitaḥ ||32||

dhṛ tānalpākalpaḥ kṛ ta-kusuma-talpo hṛ di balat vikalpaḥ

saṅkalpān vidadhād iha jalparīs tava kathām |
sa śūro'pi krūrātanu-kadana-dūrojjhita-dhṛ tir
hariḥ kuṣṭe guṣṭan madhupa-pika-puṣṭe nivasati ||33||

navī na-jalada-dyutih kanaka-pī ta-paṭ ṭ āmbarah
sphuran-makara-kuṇḍalo ghusṛ ḥa-cāru-carcā ṭitah |
praphulla-kamalekṣ aṇaḥ kanaka-yūthikā-mālyavān
śikhaṇḍa-kṛ ta-śekharaḥ sphurati sādhvi kuṣṭe hariḥ ||34||

śrī -tārunya-mahāmr tābdhi-vilasat-saundarya-pāthah-sphural-
lāvanyocca-taraīga-bhaīgi-vilasat-kandarpa-bhāva-bhrame |
śrī -varīśī -dhvani-vātyayotthita-patad-yos ḥa-ks i-cetas-tri nas
tanvānāśu nimajjayann api haris tvad-vī thim udvī kṣyate ||35||

bakabhidi suvidagdhe svāṁsuvaidagdhyā-
dhārāṁnava-taruṇima-pūrṇe navya-tārunya-lakṣ mī m |
śāsimukhi rati-tri ṣ ḥām apy amuṣ min sa-tri ṣ ne
saphalaya vara-veṣe veśabhaīgī māsamarpya ||36||

premodbhrāntaṁdruta-svāntaṁsmarākrāntaṁtvad-āśritam |
mūrcchāntāmklānti-māyāntamkāntamkānte drutamvraja ||37||

iti sakhi -vacanāmr ta-pānaja-
prakaṭ a-bhāva-cayācita-vigrahā |
atiśayotsukatā-jadatākulā
druta-vilambita-yāna-matir babhau ||38||

tatas tadaivāgata-kundavallyāḥ
svasya prayāṇāya kṛ ta-tvarāyāḥ |
sā savya-hastena karaṁdadhdhānā
pareṇa lī lā-kamalaṁcacāla ||39||

puratas tulasi dhaniṣ ṭ hayā sa-viśākhā lalitā ca pārśvataḥ |
paritaś ca sakhi -tatiḥ parā sva-sakhī mātāmparivārya sānvayāt ||40||

sva-sama-sahacarī bhiḥ kṛ ṣ ḥārdhāīghri-
sevopakaraṇa-valitābhir dāsikābhyāmca yuktā |
anusarati yutābhyāmśūrya-pūjopacāraiḥ
praṇaya-sahacarī tāmmañjarī rūpa-pūrvā ||41||

vrajād viniṣ kramya dadarśa sā puraḥ
sumāigalāmstrī mādadhi-pātra-dhāriṇī m |
cāṣ aṁdvijātiṁnakulamīr gāvalī mādhenum
sa-vatsamīr ṣ abhaṁca daks iṇe ||42||

sarasi vikaca-padme veṣ ṭ ite bhṛ ṭīga-paīktyā
madira-yugalam udyal-lāsyam ālokya bālā |
pracala-dala-kapālī sarīgi-riīgat-sunetra-

sva-ramaṇa-mukha-bimba-bhrānti-bhāk stambhitāsī t ||43||

iti śubha-śakunekṣ odbhūta-mun-mantharā nām
vividha-kuṭ ila-hāsyollāsam ātanvatī nām |
pranaya-sahacarī nāmśreṇibhiḥ pūrṇa-pārśvā
mada-gaja-guru-yānā kānanābhyanam āpa ||44||

iyam atha taru-vallī -vṛ ndam utphullayantī
mada-kala-kalakanṭ hī -kākalī -kaṇṭ ha-nādā |
madhukara-kalavirkī -jhaṅkṛ tocchiṅitormir
vanam anu vanajākṣī mādhava-śrī r viveśa ||45||

phulla-śyāmalatojjvalamśutilaka-śrī -yuk viśālārjuna-
protphullocca-hali-priyamśikhi-dala-śrenī bhir ābhūṣ itam |
pun-nāgāmala-campakāli-kṛ tamālālarkṛ tam pallavair
dī vyat-kāñcana-vidrumādi-valitamītāpiñcha-kānty-ullasat ||46||

guñā-puñja-virājitamśramahara-cchāyā-kadambāśrayam
veṇu-dhvāna-manoharampravilasac-chrī -pī tanā-carcitam |
phullan-manmatha-śaṅkulaṁvara-vayah śobhā-vilāsāspadam
sāpaśyat purato vanamvapur iva pres t hasya sarves t adam ||47|| (yugmakam)

patati nayanam asyā yatra yatrā tra vastuny
akhilam idam aghāres tat-tad-aigāyamānam |
madayad api hṛ d-antah śastratām etya sadyah
praharati viś ameś oś citram etac ca tac ca ||48||

lasat-sahacarī -yuktā mattāli-nava-mālikā |
viśākhāli-kṛ ta-cchāyā vikasan-madanākulā ||49||
phulla-mañju-latā hṛ dyā sarvadā rūpa-śobhitā |
suśī tala-kuca-sphī tā kṛ ṣa-go-tarpi-vaibhavā ||50||
suvayah-suś amā-pūrṇā vyākulā bahu-vārakaiḥ |
śrī -rādheva vayasyābhiḥ sukhadā dadṛśe' t avī ||51|| (sandānitakam)

yūtheśvarī bhiḥ sa-sakhī -kulābhir
anviś yamāṇo vana-gahvareś u |
kathāṁna labhyo nipuṇābhir etāḥ
prāptāḥ kathāṁhāsyati vā sa lubdhāḥ ||52||

iti nija-hṛ di rādhā-sandihānāpy asavye
vanam anu vilasantamīkṛ ṣaṇsāramīmṛ gī bhiḥ |
śikhi-varam api savye kekinī bhiḥ samī kṣ ya
priya-mṛ ga-śikhi-buddhyā bhrāntitah śaṅkitāsī t ||53|| (yugmakam)

tamālam aṣ t āpada-baddha-mūlam
sā veś t itamphulla-suvarṇa-yūthyā |
śākhāgra-nṛ tyac-chikhinamī kṣ ya
nirṇī ta-cetā vicikitsābhūt ||54||

premerş yā-bhujagī daş t ā naş t a-pañdā pracañda-dhī h |
cañdī śa-cañda-kodañda-bhrū-dañdā ha dhaniş t hikam ||55||

kim idam ayi dhaniş t he kutra kiṁpaśyatā gre
vanam idam iha kiṁtāt vanya-jātaṁna cānyat |
naṭ anam idam apūrvamyač chaṭ hendoḥ purastāt
kalayasi na hi dhūrte mudritākṣī kim āsī h ||56||

lalitā-prabhṛ tī r athāvadat
priya-sakhyo'dbhutam atra śarmadam |
yugapan naṭ anaṁśaṭ heśayor
naṭ a-naṭ yor anayor nu paśyata ||57||

nija-vāññmadhunā vimohikā
sva-vaśī kṛ tya bhṛ śaṁdhaniş t hikā |
hariṇā nija-dhārṣ t ya-nartane
vihitāsau bata kūṭ a-nartakī ||58||

rata-hinḍaka-hinḍitāsakau
chala-dūtyābhidha-nṛ tya-pañditā |
nayatī ha vidhātum utsukā
śaṭ ha-nṛ tye bhavatī h sabhāsadaḥ ||59||

kalayata sa suraigākhyo'pi jātyā kuraiğah
praṇaya-sahacarī mīsvāmraigīnī mīvañcayitvā |
vilasati hariṇī bhir māmviłokyāpy amuñcan
nanu hari-śaṭ hatāsmin saigataḥ sanśasarjja ||60||

mat-saigīnī mīpraṇayīnī mīdayitāmmayūrī m
vī kṣ yāpi sammukha-gatāmbata kekinī bhiḥ |
niḥśaṅkam ullasati tāñḍavikaḥ kalāpī
saigena dhārṣ t yam iha saṅkramitambakāreh ||61||

athāvadat smera-mukhī dhaniş t hā
tvayaiva sarvā nija-citra-nṛ tye |
vayamkr tā h sādhvi sabhāsado'smin
prī tāh sma dṛ ṣ t vā yad adṛ ṣ t a-pūrvam ||62||

durlabhe sulabhe cārthe yatrāsaktis tu rāgajā |
tatra nityamrāga-bhājāmpratyūha-śaṅkinī matih ||63||

āgacchatālyo'dbhuta-nṛ tyam
etat kṛ ṣ nāya tūrṇamīvinivedayāmah |
snihyaty amuṣ yāmīsa yathā vilāsī
guṇiny alamrajyati yad guṇajīḥ ||64||

atha sā smita sarīvṛ tānanam

sva-sakhī -vṛ ndam aveks ya vismitā |
punar apy avalokanālpatā-
taru-saīgāmītav avadhārya lajjitā ||65||

itthāmmādhava-saīga-raīga-vikasad-vṛ ndāvanālokanāt
tāmkr̄ s ḥādbhuta-mādhurī -vara-sudhā-pānātitr̄ s ḥākulām |
premonmāda-vighūrṇītāntaratayā nānā-bhrama-vyākulām
tat-kṛ s ḥāpti-samutsukā vijahasuh sakhyāś calantyo drutam ||66||

madana-raṇa-bāṭ ikākhya-priya-keli-kusuma-vanasya madhye |
sā kuñja-sthita-ravi-mūrteḥ savidhamśamupasthitākasmāt ||67||

praṇamya tāmbhakti-bharena
tanvī baddhāñjalir valgu-varamiyayāce |
nirvighna-govinda-padāravinda-
saīgo'stu me deva bhavat-prasādāt ||68||

pratimā-phulla-dṛ g-vaktra-prasādotphulla-mānasā |
punas tāmpraniipatyeyamśakhī bhiḥ saha nirgatā ||69||

śrī -sūrya-pūjā-sambhāra-sahite paricārike |
sthite tatraiva tad-vāṭī -devī bhir lalitājñayā ||70||

diśi diśi visarantī mśrī mad-aīgān murārer
mr̄ gamada-pariliptendī varānām ivoccaih |
pathi parimala-dhārāmprāpya rādhonmadiṣ ḥuḥ
sapadi tam anu bhṛ iṣī votpatiṣ ḥus tadāsī t ||71||

kṛ s ḥāḥ kāntā-tanu-suradhunī -saurabhoccāmr̄ tormi-
dhārām ārād vipina-valayaṁplāvayantī m akasmāt |
kāsmī rāktāmbuja-parimalollāghinī mghrāṇa-pūrṇām
āghrāyāsī t pulaka-jat ilo bhṛ iṣīgavat protpatiṣ ḥuḥ ||72||

parimala-milanān militāmvanam anudayitām davī yasī mmatvā |
hariṇā prahitā vṛ ndā tām ānetumśamutsukena ||73||

kuje navākhyam atha kuñja-nṛ pasya dhāma
prāptā dadarśa militāmśva-gati-pravṛttyai |
rādhotsukena hariṇā prahitāmhi vṛ ndām
svābhī s t a-siddhim iva mūrtimatīmpurah sā ||74||

kṛ s ḥottariṣa-caramītasyai vṛ ndāpī ndī -vara-dvayam
tad-aīga-saīga-gandhāndhī kṛ ta-puṣ pandhayaṁdadau ||75||

tat-sparśa-saurabhyam avāpya kṛ s ḥo-
pasparśa gandhānubhavena mattā |
samudbhavad-bhāva-pidhāna-yattā
sanīvādam utkāśu tayā vyadhatta ||76||

kasmād vṛ nde priya-sakhi hareḥ pāda-mūlāt kuto'sau
kuṇḍāraṇye kim iha kurute nṛ tya-śikṣāṁguruḥ kah |
tarīntvan-mūrtih prati-taru-lataṁdig-vidikṣ u sphurantī
śailūśī va bhramati parito nartayantī sva-paścāt ||77||

bhrāntā vṛ nde tvamna mūrtir mamaīś ā
padmāly-āptāv utpatiṣ ḥur dvirephah |
tr̄ ṣ ṣā-dhṛ ṣ ṣag bhrāmyate śaibyayāsau
tad-gandhodyad-dhārayā vātyayaiva ||78||

vātyāhatyacañcunā lambhitāsau
śaibyāvātyā sāpi sārdhamsva-sakhyā |
gaurī -saigotkena tena sva-saigād
gaurī -tī rthamītat-saparyā-cchaloktyā ||79||

tad-vārtayā nah kim ihāsty arīṣ t a-
kuṇḍottha-pātāla-gaīgā-vāri |
snātvā yathāryā caraṇānuśāsanam
mitramsamabhyarcya gṛhamprayāmaḥ ||80||

kva yānāmte vṛ nde tava caraṇa-rājī va-savidhe
kim arthamte rājyādbhuta-bhavika-vijñāpana-kṛ te |
vadaitat kiṁśrī -mādhava-suvibhavālark tam idam
muhur vṛ ndāraṇyāmlasati bhavad-ālokana-kṛ pām ||81||

athāvadat kundalatā pragalbhā
vimiñca vṛ nde nija-kūt a-dūtyam |
mayy arpitā sūrya-samarcanārtham
nijāryayā kṛ ṣ ṣa-saśaikeyam ||82||

pātāla-gaīgā-jalaje'riṣ t amardi sarasy amūm |
sanisnāpya nibhṛ tamneṣ ye pūjāyai sūrya-vedikām ||83||
na yāmas tatra cet kṛ ṣ ṣo mano-gaīgām ayāmahe |
kṛ ṣ ṣa-gandhi diśy asau yan na neyā jaṭ ilājñayā ||84||

vṛ ndābravī t kundalate kiṁ-arthaṁ
harer bhiyā hiṇḍasi citta-gaīgām |
upāyam ekamśr ṣ nu yena tatra
gatā api draks yati vaḥ sa naiva ||85||

kṛ ṣ ṣah kāntā-sarasi madanodghūrṇitātmāsti kuñje
yūyamvāsantika-vana-pathā pūrvataḥ sus t hu gatvā |
tī rthe pādāmbuja-rasa-maye'riṣ t a-hantuḥ praśaste
snātvā kāmaṁvrajata nibhṛ tamśādhvi kenāpy adṛ ṣ t āḥ ||86||

avadal lalitā kundalate kiṁnija-devarāt |
harer bibheṣ i mugdheva pragalbhāpy apragalbhataḥ ||87||

yāmaḥ sva-kuṇḍam-paśyāmo mādhavī yāmśriyāinvane |
snātvā punaḥ sameś yāmaḥ kiṁnah kṛṣṇaḥ karis yati ||88||

strī ṣāṁsvairatīkrī dana-sthānato naḥ
pumbhir draṣṭuṁsthātum apy atyayogyaḥ |
tūrṇamvṛnde yāhi niḥsārayāmum
gopātur vā tatra kiṁkāryam asya ||89||

aham atimṛdvī harir aticaṇḍaḥ
sukarah katham iha varjana-dāṇḍaḥ |
apasāryas te sakhi sa śikhaṇḍī
yad asi prakharā gurur aticaṇḍī ||90||

kundavally āha vṛnde tvambhrāntā caṇḍyānayā katham |
sa niṣkāsyah paśupatir vyāpya-mardhāigam asya tu ||91||

vṛndāhāpta-subhadra-śrīḥ kundavally eva dṛśyate |
madhusūdana-sambhogyā punnāgāigāśrayonmukhī ||92||

smerāsu sarvāsv avadād vilokya
śrī-rādhikām utkalikānvitāṁsā |
tāmbhāva-gāmbhī rya-sumanthaṛāigīṁ
kṛṣṇasya tṛṣṇāṁvinivedayantī ||93||

mat-praśnam ekāmlalite vada drutam
kādambinī mīvī kṣaya dig-anta udgatām |
pipāsayā muhyati cātakeśvare
samīraṇālyāḥ karaṇī yamāśu kim ||94||

diśi diśi niśi cāhni prasphuranti pracaṇḍā
avirata-gatikālī preṣyamāṇāḥ puro'mum |
navā-nava-rasa-pūraiḥ kālikāḥ secayantyo
na bhavati param eko prekṣaṇī yāsyā saiva ||95||

sa cet tad-eka-niṣṭhaḥ syāt sāpi tāṁtvitaritāntadā |
sāmānāyya puro'syāmuṇḍpāyayed amṛtamūdā ||96||

nī rasā api tāḥ śāśvad aśugālī -vicālitāḥ |
capalāḥ kālikāḥ kvāpi bhavanty etā na tan mudā ||97||

tad yāta yūyāṁsvacchandaṁsnātvāriṣṭāri-tīrthake |
kurutālyo mitra-pūjāṁtiṣṭhaḥ hāmyatrāsti me kṛtiḥ ||98||

yātāsu tāsu laghu-sūkṣma-dhiyāṁśubhāṁ
ca sāśārike sucaturā nyadiśat pravṛttiyai |
ādyāṁvrajāya sutarām abhimanyu-mātuś
candrāvaler atha parāṁgirijālayāya ||99||

sevā-sambhāra-saṁskārāgāram āgatya vī ks ya tān |
sambhārān praśāsaṁsoccaiḥ sā mudā tat-kṛ to janān ||100||
vasanta-kelir hindola-lī lā-mādhvī ka-pānayoḥ |
vana-raty-ambu-kelī nāmmitho-veśa-kṛ te tayoḥ ||101||
vanyāśana-svapayoś ca śuka-pāṭ hāks a-lī layoḥ |
tat-tat-sthāneṣ u sā tat-tat-sāmagrī s tair ayojyat ||102||
tat-tal-lī lā-parikarān sarvān sthāvara-jāigamān |
nanditāṁs tvaritāṁs cakre taylor āgatir vārtayā ||103||

taylor mitho-darśana-labdhi-rākā
samucchalaṁ-bhāva-cayāmṛ tābdhau |
sā samplavecchā tvaritāntarāsī t
sthitā hareḥ sannidhi-kuñja-lī nā ||104||

tāvan nāndī mukhī tāsāmpaścād āgatya sotsukā |
taylor lī lāvalokāya sthitā sā vṛndayā saha ||105||

kṛ ṣ ṇo'py ārād bakula-viṭ api-śrenī yugmāntarādhvany
āgacchantī priya-sahacarī -ves ṭ itāṁvallabhāṁtām |
dṛ ṣ ṭ vā sākṣ ād-udita-madano'pi pratī yāya nāyam
sphūrtyā tasyās tad-abhigamane yan muhur vañcito'sti ||106||

kāntāpi kāntam avalokya camatkṛ tātmā
taṁbhūri-bhāva-vivaśā na hi niścikāya |
yat prāk tamālam anu tad adbhutāḥ
pralāpād ālī -kulasya hasitair atilajjitasī t ||107||

mīthas tat-tad-guṇānātyānubhavā krānta-mānasau |
darśanānanda-mattau tau sa-vitarkāṁtadocatuḥ ||108||

kimkānteḥ kula-devatā kim uta vā tāruṇya-lakṣmī r iyam
sampad vā kim u mādhurī tanumatī lāvanya-vanyā nu kim |
kimvānanda-taraṅgiṇī kim athavā pī yūṣa-dhārā-śrutiḥ
kāntāsāv uta vā mamendriya-gaṇān āhlādayanty āgatāḥ ||109||

yā me netra-cakora-candra-vadanā nāsālinī padminī
jihvā-kokilikā rasāla-dadharā karṇena hr̄c-chiṣitā |
dehānaīga-davārta-vāraṇa-sudhā-srotasvatī mūrtikā
saiveyāṁdayitoditā phalitavān mad-bhāgya-kalpa-drumaḥ ||110||

tāpiñchaḥ kimkim u jaladharaḥ kandalo vaindranī laḥ
sānuḥ kimvāñjana-śikhariṇaḥ ksī va-bhṝīga-vrajo nu |
kṛ ṣ ṇā-pūraḥ kim uta nicayah kimsvid indī varāṇāṁ
puñjī -bhūto vraja-mṛ ga-dṝ sāṁkimnv apāñgāvalokaḥ ||111||

ayamkimkandarpaḥ sa khalu vitanuḥ kimnu rasa-rāṭ
sa no dharmī kinīvāmṛ ta-rasa-nidhiḥ so'tivitataḥ |
kim utphulla-premāmara-taru-varaḥ so'pi na caraḥ

sa vāsau mat-preyān jayati mama bhāgyamkva nu tathā ||112|| (yugmakam)

kāntah so'yamphurati purato netra-bhṝigāravindam
kiṁvā bhrāntāsmy aham iti sakhi brūhi satyamviśākhe |
itthāmpr̄ṣṭā pulakita-tanumgadgadāruddha-kanṭhīm
ālī-hāsaiś capala-nayanāmtām avādī d mudāsau ||113||

kastūryāḥ sat-tilakam alike yas tavoroja-yugme
citraṁbinduh sumukhi cibuke netra-yugme'ñjana-śrīḥ |
śrutyor indī vara-viracitah kuntale cāvatarisah
so'yamkāntah sphurati sakhi te bhāgya-rāśir vrajāmum ||114||

itthāmmitho darśanato viśuddha-
prema-svabhāvodbhāva-vṛndaiḥ |
vikṣ ubdha-sollāsa-manas-tanū tau
kṣaṇamna kāñcit yayatuh pravṛttim ||115||

śrī-caitanya-padāravinda-madhupa-śrī-rūpa-sevā-phale
diṣṭe śrī-raghunātha-dāsa-kṛtinā śrī-jīva-saṅgodgate |
kāvye śrī-raghunātha-bhaṭṭa-viraje govinda-līlāmṛte
sargah sāmpratam aṣṭamo'yam agaman madhyāhna-līlām anu ||o||

||8||

—o)0(o—

navamah sargah

athānayor mānasa-nartakau tau
 premā-sva-śis yau tanu-nartakī bhyām |
 śikṣ ā-gurur nartayitumpravṛ ttāu
 vṛ ndā-sakhī -vṛ nda-sabhāsad-agre ||1||

cāpalyautsukya-harṣ ādyair bhāvālarkaraṇais tayoḥ |
 mano-naṭ au sva-śis yau tāv alarīcakre mudā guruḥ ||2||
 udbhāsvarais tu jṛ mbhādyaiḥ süddī ptaiḥ sāttvikair api |
 ākalpaṇaiḥ samalaṅkṛtya śrī -rādhā -tanu-nartakī m ||3||
 ayatnajais tu śobhādyaiḥ saptabhir daśabhis tathā |
 svabhāvajair vilāsādyair bhāvādyais tribhir aīgajaiḥ ||4||
 tathā cakita-maugdhyābhyām dvāvinīśatyā manoharam |
 niramāsī d bhūṣ itāmītām alaṅkāraih krameṇa saḥ ||5|| (sandānitakam)

aīgajair bhāva-hāvādyaiḥ śobhādyais tair ayatnajaiḥ |
 svabhāvajair yathā-yogyaiḥ süddī ptaiḥ sapta-sāttvikaiḥ ||6||
 udbhāsvaraiś ca jṛ mbhādyair ebbiḥ sad-bhāva-bhūṣ aṇaiḥ |
 alaṅcakre sunipuṇāṁśrī -kṛṣṇa tanunartakī m ||7||
 taylor dvayor aīga-lakṣmī raīga-sthalyāṁsunartanam |
 pravṛ ttam āsī t tad dṛṣṭ vā mudam āpuḥ sabhāsadaḥ ||8||

kramāt te nartakyau prakaṭ ita-kalā-kauśala-bharair
 mithas tṛ pte dṛ pte nija-para-parāmītan-nipuṇatām |
 vitanvāne bāḍhamnanṛ tatur aho yena muditā
 drutamīsabhyas tābhyaṁtanu-hṛdaya-ratnāny api daduḥ ||9||

rādhāyās tanu-nartakī -madhurima-bhrājīṣ ṇu-raīga-sthale
 svī ya-śrī -nayana-dvayottama-naṭ au kṛṣṇas tathānartayat |
 yenāntar-muditāsakau sva-nayana-prāntāvalokotpalaiḥ
 śāśvat-tat-sukhadair amāṇdayad amūṁsabhyāś ca paścān mudā ||10||

puraḥ kṛṣṇālokaṭ sthagita-kuṭ ilāsyā gatir abhūt
 tiraścī naṁkṛṣṇāmbara-dara-vṛ tamśrī -mukham api |
 calat-tāramīspāraṁnayana-yugam ābhugnam iti sā
 vilāsākhya-svālaṅkaraṇa-valitāsī t priya-mude ||11||

ākṛṣṭā puratas tadotsukatayā sakhyeva sā lajjayā
 paścād vā matayānṛ ju-praṇayataḥ savye sva-gehādhvani |
 sā savye'py avahitthayā prabalayā puṣpāvacityai balād
 itthāmbhāva-cayodgati-pracalitā kṛṣṇasya sāsī n mude ||12||

itthāmkṛṣṭā priyāgre sā baliṣṭ hābhiḥ samantataḥ |
 mano-vṛtti-vayasyābhir na niryātā na ca sthitā ||13||

hriyā tiryag-grī vā-caraṇa-kaṭ i-bhaigī -sumadhurā
calac-cillī -vallī -dalita-ratinā thorjita-dhanuh |
priya-premollāsollasita-lalitā lā lita-tanuh
priya-prī tyai sāsī d udita-lalitā laṅkṛ ti-yutā ||14||

hari-mānasa-naṭ a-varye rādhā-tanu-nartakī -guṇais toṣ ṣāt |
gatavati tāmparirabdhumtat-tanu-naṭ y api tad-anugatā jātā ||15||

vyatyastā kalpa-gātrī drutam abhisaraṇā veśatas tvāṁpriye tac
cāpalyamveśa eṣa prathayati manaso'py ehy amuṁsariśkaromi |
itthāṁsparśotsuka-sva-priya-parihasitā vāñmukhī saṅkucantī¹
lolākṣī vibhramālaṅkṛ ti-rucira-tanus tasya tuṣṭiṁvyatānī t ||16||

hriyā bhiyā vāmatayā vahitthayā
kṛtāvakarṣā kusuma-grahāya sā |
tiraścalantī harinotka-cetasā
puro niruddhā mumude cukopa ca ||17||

bāṣ pa-vyākulitāruṇāñcala-calan-netramrasollāsitam
helollāsa-calādharamkuṭi ilita-bhrū-yugmam udyat-smitam |
rādhāyāḥ kila-kiñcitāñcitam asau vīkṣyānanamsaṅgamād
ānandamāntam avāpa koṭi-guṇitarṇyo'bhuṇ na gīr-gocaraḥ ||18||

atha sā savidha-stha-keśara-
druma-sākhām mukulākulām anu |
atisambhramataḥ sva-dor-latāṁ
kusumādānamiṣād udakṣipat ||19||

punnāgayor ukalikā yujos taylor
utphullatāsī d yugapat tadādbhutā |
ekasya tat-sparśa-mudā parasya tad-
dor-mūla-sandarśanaja-pramodataḥ ||20||

tāruṇya-bhaṭṭa a-gurutāḥ samadhi ta-kāma-
nyāyādi-sāstra-cayayā sa sa-tīrthayāpi |
citraṁna tan-nija-jayāya tayodagrī hnān
naiyāyiko hi guruṇāpi vivādam icchet ||21||

keyamme kusumāmcinoti nahi kāpy eṣāśmy ahamtvamtu kā
māmjaṁ nāsi na kiṁna vedmi tad ito gācchāśmy ahampuṣ papaḥ |
yāmi kva bhramarī māntam eva nanu sā puṣ peṣ u labdhāntarety
uktvāśyā madhusūdanaḥ sa savidhaṁvindann avādī t punaḥ ||22||

mugdhāsi sat-kula-vadhūḥ sumano harantī
sādhwī parasya puruṣasya na lajjase tvam |
citraṁtad etad athavā satataṁbhramantyāḥ
svātantryataḥ prati vanamkatham astu lajjā ||23||

sādhāraṇainvanam idarīnnanu mitra-pūjā-
sūtkaṇṭ hitā vayam avaiti ca mālatī nām |
punnāga eṣa vikaco'pi na saṅgam ittham
aus ṭ hyādi-varṇa-pada-cālanayātttha manye ||24||

mugdhāsi vetsi na kim apy avadhehi vacmi
san-mālatī -caya-vṛt̄ taḥ puruṣ ottamo'yam |
tābhīr yunākti na kadāpi yunākti cāpi
diṣ ṭ yānilaiḥ sumukhi pratyanukūla-pūrvaiḥ ||25||

svāmī vanasya viditah smara-cakravartī
tenārpitāṁmayi mudā vipināvakatvam |
tasyāgrato mama viluṇṭ hasi yasya garvāt
tārunya-ratna-ghaṭ a-yugmam idamharāmi ||26||

tvāṁprārthyā tad vicinuyām iti kimbravīśi
nekṣe kadāpi lalanāṁkim u samlapāmi |
dhairyamraho yuvati-darśanataḥ kva yūnām
ity āttha kiṁsakhibhir asmi sadā parī taḥ ||27||

naikā tvam asya vayavābhidha-caura-lakṣair
nityamrv̄tā sva-sadr̄ śāli-cayānvitā ca |
rājanvato janapadasya parāṁvibhūtim
muṣṇāsy amuṣya nipaten mayi rāja-dāṇḍah ||28||

nityamvanād vicinumah kusumāny amuṣ mād
dṛṣṭah kadāpi na bhavān iha rakṣ akaḥ kim |
svapne'pi na śruta-caraḥ smara-cakravartī
tat kimvṛtā pralapasī ti kim āttha satyam ||29||

guptampratāpa-balato vanam āvayos tat
kas tāvad eṣa viśatād iti garvitena |
gocāraṇa-vyasaninā ca mayāti yatnān
nāvekṣ itamhr̄ ta-dhanamvihitah tvayaitat ||30||

guptena sādya vidhṛtāsi mayātra diṣṭ yā
sandāṇḍya-pūrvam iha rāja-kṛte tvad-ar�ham |
svārthaṁpunar gaṇa-yutaiva yadārpyase tvam
rājīre tadāśruta-caramītam apī kṣitāse ||31||

sāmānya-kānana ihāsti na rakṣako'pi
jñātveti te nanu mayātra kṛto'parādhaḥ |
kṣitavya eva bhavatā karuṇā-mayatvāt
tan muñca mām iti kim āttha na me'tra śaktih ||32||

vanya-prajābhīr akhilamcaritamयatas te
vijñāpitamsthira-carādibhir ākulābhiḥ |
śrutvā nr̄ po'sruta-carāṁsa ruṣāgraheṇa

tvā myācate mayi vidhāya sa-sāstra-danḍam ||33||

jiññātāmhi yojana-catuṣ ṣṭayam
rājyaṁṇṛ po'py atanur atra ṣṭ ṣādi-vittam |
kāntāḥ prajā iti vadasyavadhehi yās tāḥ
sādhvyaḥ samasta-jagatām upajī vya-lakṣ myaḥ ||34||

kiśalaya-jalajātādarśa-mattebha-hariṣāḥ
karabha-kanaka-rambhā-sampuṭ ī -asti-hastāḥ |
smara-ratha-pada-kṛṣṇākūla-sad-vedi-sirihā
amṛta-hrada-bhujaigī -parṇa-kāmāsanādi ||35||

kamala-mukula-tāla-śrī phalebheśa-kumbhā
viśa-manasija-pāśāśoka-sat-pallavāś ca |
ratipati-vara-śakti-vrāta-sad-gandha-phalyas
taḍid-ali-caya-muktāhāra-jāmbūnadādyāḥ ||36||

śuka-pika-śikhi-bhṛigī -kunda-raktotpalādyāḥ
śaphara-mṛga-cakorī -khañjanendī varāṇī |
smara-khara-śara-cāpa-jyā-javā-bandhujī vāḥ
śikhara-dara-camaryāḥ sūkṣma-kṛṣṇā-laharyāḥ ||37||

anyā yā yāḥ kati tā ganvā
vṛndāvanam anu vibhavair dhanyāḥ |
tvat-tanu-cauryāḥ hṛta-sarvasvā
bhrāmyantī tas tata iha niḥsvāḥ ||38|| (caturbhiḥ kulakam)

iti tad-udita-narmā karṇya karṇāmṛtam
sābhuydita-tanu-vikāraṇaśavad āvṛtya yatnāt |
lapanam idam asatyāmṛkāminaḥ kāḥ sva-karṇe
vidadhāti tad ito yāmī ti nī cair vadantī ||39||

dayitam api manāk tarīvī kṣya sāvajñā-dṛṣṭyā
druta-gati-calitāgre mugdha-vivvoka-digdhā |
kva calasi nanu dhūrte mām anādṛtya bhaigyā
harir iti sa vadariṣ tām anisukānte dadhāra ||40|| (yugmakam)

anubhūyaiva tat-sparśam ānandotthair vicālitā |
nānā-bhāvaiḥ priyamrādhā tiryag grīvā vyalokayat ||41||

tārā-nartana-sūcītātyavamatih smerā tad-āsyāmbujam
dhāvantī ṣṭitālinī va kuṭila-prāntā nivṛttā tataḥ |
kiñcid bāṣpa-kulākulā'rūṇatayā sprṣṭāñcalollāsinī rādhā
dṛṣṭir amajjayat priyam apārānanda-vārāñnidhau ||42||

ākṛṣya tat-kara-dhṛtamvasanāñcalamsā
tiryag dṛgañcalakalā smara-bāṇa-dṛṣṭyā |
viddharmuhur vidadhatī priyam unmādāndhā

pratyāha tamśmita-sudhā-subhagānanābjam ||43||

madhura-sarasa-ramyamvastu-jātamhi yad yat
nivasati kila loke prākṛte'prākṛte vā |
śriyam uru-tanu-cauryā tvamharann asya sādhuḥ
svayam asi tad ihānyatrāpi cauryā pavādī ||44||

sādhutve dhārmikatve ca yasya te bhāti sākṣiṇī |
kumārī nāmkoṭṭavī nāmūrdhni baddhāñjali-stutih ||45||

vraja-bhuvi yuva-rājaḥ sarva-sādgunya-pūjyah
pariṇaya-vidhi-yogyānanta-kanyā-yutāyām |
abhinava-taruṇo'py aprāpta-pāṇigraho yat
tad-dhṛta-niyamo'si brahmacārī ti satyam ||46||

kimvāsādhāraṇah kaścid bhāti tvayi guno mahān |
yam ākarṇya na kāpi tvām kanyā vṛtī tavatī kvacit ||47||
tat tāpād bhavatā manye turaiṅa-brahmacaryakam |
aīgī kṛtya vraje svasya khyāpitā baṭ utā mṛṣā ||48||
baṭ uś cet para-rāmāsyālokena kutukī kūtaḥ |
vanīśī -caurī -hṛtābhir vā para-strī bhiḥ kūto ratih ||49||
tad bhavān varṇitā khyāti cchalena svārtha-sādhakah |
kanyānāmca satī nāmca dharma-dhvaniṣāya dīkṣitaḥ ||50||

kadāpy anāropita-puṣpa-vallī |
drumaika-poto'pi vanādhikārī |
asaṅkhya-gocāraṇa-lūna-tat-tan-
mūlo'pi satyamvīpināvakas tvam ||51||

sakhyāsmākāmīvīndayā vardhitāmyad
vīndāraṇyāmīkhyātim etad vidhātrā |
mahyamīdattāmīt-saratnābhiṣekam
rājānaīgas tvamīca pāteti satyam ||52||

idamtv asādhāraṇam asmadī yam
mat-kuṇḍa-tī rodbhava-kely-aranīyam |
madī ya-sīnhāsana-dhāma-kāma-
śarma-pradākhyāmītv iha bhāti kuñjam ||53||

āsthānī yamīkānta-vārtā-sudhā-dhūṇī
nāmny asmākāmībhāti purīṣām agamyā |
yasyāmīnītya-mad-vayasyā-niṣaṇīḥ
sanīsevante preṣṭha-vārtāmṛtāni ||54||

cinumah kusumāmīvayam inā³-sevā-
vidhaye roddhumyūyamke vā |

³ sūrya

para-nī vṛti-nija-tārpana-yuktah
kimhrī -priyayāpi tvam̄muktaḥ ||55||

baṭ o na te kṛtyam ihāsti puṣ pā-
rāme'balā svaira-vihāra-dhāmni |
paśūn avanis tvam̄paśupāla-saṅgī
tac-cāraṇāya vraja sādvaleś u ||56||

smita-ruci-śiśirāt tad-vaktra-pī yūṣ a-raśmeś
cal-a-nayana-kuraṅgotplāva-ramyāt sravantī m |
pibati hari-cakore narma-pī yūṣ a-dhārām
atṛ pad iha sakhi nāmṛdṛ k-cakorī -cayo'pi ||57||

tat-sparśa-bhī tyeva vivṛttya kandharām
kaṭ ākṣ a-nī lotpala-mālayā priyam |
sā bhūṣ ayanty asphuṭ a-bhartsanoktikā
sāvajñām agre'pasasāra lī layā ||58||

kṛṣṇo'tha kāntā-tanu-citra-nartakī
lāsyāvalokocchalitā tilālasah |
drutam̄sametyoccoalitena pāṇinā
dadhāra cāsyāś cala-kañcukāñcalam ||59||

kāntā vibhugnī kṛta-cilli-kārmukā
śoṇākṣi-i-koneks aṇa-bāṇa-saṅcayaiḥ |
vikhaṇḍya tūrṇatānpriya-dhairyā-kañcukam
lī lāravindena tatāḍa tammuhuḥ ||60||

tasyāravindāhati-jāta-sātam
viśvāśraye'syāpi mamau na dehe |
tataḥ sakampāt prasasāra bāhyē
prasveda-bāṣ potpulaka-cchalenā ||61||

tat-sparśa-samphulla-tanor nata-bhruvaś
chinnā svayam̄kañcuka-bandha-vī ṭ ikā |
nī vī ca cī naṁskhalad-antarī yakam
rundhe param̄sveda-jalamnitambake ||62||

athāli-varga-smita-lola-netrā
tat-pāṇi-rodhād vasanām̄vimocyā |
tato'pasṛtya druta-nī vi-bandhe
sā dakṣa-hastāpy abhavad vihastā ||63||

kṛṣṇo'pi tāvad vara-bhāji pūrṇe
svedāmbubhis tat-stana-hema-kumbhe |
smarotsavārambha-miṣ eṇa pāṇim
ādhātum utko'ntikam āpa tasyāḥ ||64||

kāntā kathañcid vinibaddhya nī vī m
netreṇa paśyanty aruṇāñcalena |
vāmena tamśmera-sakhī h pareṇa
tat-pāṇi-rodhamprati satvarāsī t ||65||

smita-rudita-vimiśraṅgadgadāspaṣ ṭ a-varṇam
ramaṇam anṛju-neṭrā bhartsayanty utsukāpi |
praṇaya-sukhaja-vāmyodbhrāmitā sāsyā vāñchā-
pratihati-rahitam̄t-pāṇi-rodhamvyaṭānī t ||66||

saṅghaṭ ṭ a āsī t karayor niruddhayor
mithaś calat-karkaṇa-nāda-maṄjulah |
samī ra-gatyā calayoh samantataḥ
kūjan-madāli-vrajayor ivābjayoh ||67||

athaitya lalitā madhyam̄tayoh kṛ ṣ namnyavārayat |
kundavally āha tvām̄kṛ ṣ na pañca-devārcanam̄kuru ||68||
kṛ ṣ nah kundalatām āha tvāmmamāsmiṇ smara-kratau |
ācāryā bhava sāmagrī m adhiṣ ṭ hānam̄ca me diśa ||69||
sā cāha nāham ācāryā śrutam̄nāndī mukhī -mukhāt |
sugopyam api tad brūyāmyat tvām̄mat-priya-devaraḥ ||70||

asyāñpuraḥ savya-kuce gaṇeśvara-
sphurac-chirah-kumbhatayā prakalpite |
namo gaṇeśāya ta ity udī rayan
samarpayādau kara-hallakam⁴ svakam ||71||

namaḥ śivāyeti paṭ han pare'param
vakṣ oja-liṅge'rpayā pāṇi-parākajam |
hrī mcaṇḍikāyai nama ity adaḥ punah
śirasy amuṣ yāḥ kuṭ ila-bhruvo'pi tat ||72||

tvam atha nija karābhyām etayā vāritābhyām
api sucibukam asyā veni-mūlām̄ca dhṛ tvā |
mukha-vidhum anuyatnād om namo viṣ ṣave smā
iti manu-varam ākhyan svām̄mukhābjarinnidhehi ||73||

punaḥ savitre nama ity udī rayan
nasyāstu bhāsvaty adhare'ruṇe balāt |
sva-danta-kundādhara-bandhu-jī vakau
kṛ tāvarodho'py anayā samarpaya ||74||

athārcanāyāñvihitodyamo'sau
tāñbhartsayantī m̄kila kundavallī m |
svam̄tādayantī m̄śravaṇotpalena
priyāmsa paśyann avadat priyālī h ||75||

⁴ hallakam̄rakta-sandhyakam ity amaraḥ |

sakhyah smara-makhā rambhe pañca-devā rcanā mayā |
kartavyā vighna-sāntyai kimśubhe khidyatī vah sakhi ||76||

sakhī r mṛṣāt̄ opa-girah smitā nanāḥ
samākṣ ipantī hūkuṭ ilā-bhruvo harim |
nivārya tāḥ kundalatā mādṛ geigitar
nudanty avādī d atha tamviśā khikā ||77||

patnyā samamdharma-kṛ tir vidheyā
samatvam atrāñcalā-bandhanena |
tvāṁtad-vinejyā-karaṇe pravṛttāḥ
kathamsakhī nerś atu dharma-niṣṭhāḥ ||78||

tasyā mīviśā khāṁspuritā dharā nanām
vilokayantyā mākuṭ ilī bhavad bhruti |
paścāt-sthitā kundalatā mudā tayoḥ
sanīvā nayor añcalā-bandhanamvyadhāt ||79||

alakṣ itā sā drutam etya sammukham
sva-sevayā tuṣṭi am uvāca mādhavam |
kimmaigalā rambha ihānya-carcayā
nava-grahān arcaya sarva-siddhaye ||80||

tām avādī d ayam mahyam graha-pūjā-vidhimdiśā |
sāpi tamrā dhikā īgāni darśayantī dṛśāvadat ||81||

adhara-nayana-gaṇḍoroja-bhālā nanānām
grahaṇam iha navānām aīgakānāmgraḥārcā |
yad api tad api teṣṭāṁsuṣṭhu-santoṣa-hetor
adhara-vikaca-bandhūkārpaṇamteṣu kuryāḥ ||82||

ācārye tvāṁsikṣayāmumsva-śiṣyam
svāīgānyādau prāhayitvā grahārcām |
ity uktvā tāmkr̄ṣṇa-bhītyā payantī rādhā
ruddhā svāñcalā-granthinārāt ||83||

tiryag-grī varīvī kṣya baddhāñcalāntam
svāntar-vāñchā-pūrti-phullānanāpi |
kṛṣṇe sakhyoh kundavallyāmca serṣyā
śīghraṁgranthimocayanty abravīt sā ||84||

dhārṣṭya-nāt̄ye naṭasyāsyā viśākheyamvarā naṭī |
sabhyesā lalitā kundavallī seyamvidūṣikā ||85||

patnī raṅko'py anya-patnyāmrsa-patnī -
bhāvamibhṛat pūrayan svīya-vāñchām |
muktah so'yamlajjayāpi sva-sakhyā

tyakte dharme lobhato mūla-hāniḥ ||86||

kṛ ṣ no'tha tāṁtatra nivārayann api
pravṛ tta āśī n mukha-cumbanādiṣ u |
kāntāpi tamteṣ u nivārayanty api
prājyāgrahābhūt paṭ a-bandha-mocane ||87||

evam̄tayoḥ sva-sva-kṛ tau samutkayor
anyonya-saṁrodha-vaśād vihastayoh |
upetya dṛ ptā lalitā mr̄ ṣ erṣ yayā
sābhartsayat tampaṭ am apy amocayat ||88||

kartum̄bhaval-lālasā cet sva-patny-añala-bandhanam |
vraje te durlabha kanyā prajāvatyānayāstu tat ||89||

sā muktam ākṛ ṣ ya paṭ t āntam ārāt
sthitā calad-bhruḥ smita-śobhitāsyā |
tamprerayantī sva-dṛ geigitena
nyastekṣ anaṁsvānana ity avādī t ||90||

bhrāntācāryā te yad ādau vidheyāṁ
dik-pālārcāmīyā vihāya grahāṇām |
arcām ajñām̄kārayantī bhavantāṁ
karmany asminś chidratām ādadhati ||91||

kundavally abravī n nāhambhrāntājñ'smin smara-kratau |
dig-devatārcanāt pūrvam̄graḥa-pūjety ayam̄vidhiḥ ||92||
sthānādhiṣ t hāna-nāmāni teṣ āmpṛ ṣ t ācyutena sā |
dṛ sā tamdarśayanty ālī r babhāś e kundavallikā ||93||
paśyaitās te kṛ tārcāyām̄vāñchā-dāne samutsukāḥ |
svayam āgatya dik-pāla-mūrtih sva-sva-diśi sthitāḥ ||94||
viśākhā śāṅkarī mūrtir lalitā sāta-manyavī |
śaucī sudevikā tuṅgavidyā dāṇḍadharī tathā ||95||
citrā naiśācarī raṅgadevī prācetasī smṛ tāḥ |
sādāgatī tv indulekhā dhānadī campakālikā ||96||
śrī -rūpa-mañjarī seyam̄vaidhātrī nipiṇāgrataḥ |
rasollāsa-karī dakṣ ā śaisī sānaiga-mañjarī ||97||
sadā svārthe tvad-dhitāñhyā etā dik-pāla-mūrtayah |
santy unmukhās tvad-arcāyai tvayārcyāḥ phala-siddhaye ||98||

tās tāṁruṣ ā pāmari kāraya tvaṁ
dhṛ ṣ t e'munā sva-priya-devareṇa |
sva-mūrti-pūjām iti bhartsayantī h
paśyann asāv arcitum utsasarpa ||99||

tad-āgati-sa-śaṅkās tāḥ sāvadhānāḥ sva-rakṣ aṇe |
paśyantyo yāntam anyām̄tāmdadṛ śuh sva-sva-sannidhau ||100||

yā myā īmpratī yā ya sa cañcalā kṣ ī m
sā sā pagacchanyt amunā varuddhā |
kṛ tārdha-pūjā pi palāyitālī
sāhāyyato'bhūn miṣ ato haṭ hād vā ||101||

sa-kāku-vinayāt kāpi sā ṭ opa-tarjanāt parā |
apetānyā īividhāyā nyā sanīvyā na-tyāgato'parā ||102||

tāsā īmmukhaṁsa-smita-rodana-helam
samphulla-bhugnāruṇa-cañcalā kṣ am |
vī kṣ yepsitā īmprāpa mudāṁsa citram
vighnā hate karmaṇi yat phalāptih ||103||

itas tatas tā īmprapalāyya rādhām
āsādya durgaṁparitaḥ sthitā nām |
tāsāṁspurac-cañcalā-dṛ k-cakoryah
kṛ s ḥānanendau tr ḥ itā nipetuḥ ||104||

āsādya dṛ pyad vṛ ḥ abhānujā īśriyam
tāsā īmpraphullāni mukhāmbujāni saḥ |
samī kṣ ya dhṛ ḥ ḥānak-madhusūdanas tadā
pipāsayāsī d upasartum udyataḥ ||105||

ullaighya rādhāṁsa hasotpatiṣ ḥus
tayā ruṣ ā huṛkṛ tito niruddhaḥ |
stabdhahā puro'syāḥ sabhiyeva tiṣ ḥ hann
adhyād dṛ śāmkundalatānane svām ||106||

śrī -caitanya-padā ravinda-madhupa-śrī -rūpa-sevā-phale
diṣ ḥ e śrī -raghunātha-dāsa-kṛ tinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhaṭ ḥ a-viraje govinda-lī lāmṛ te
sargo'yamnavamaḥ samāptim agaman madhyāhna-lī lām anu ||o||

||9||

—o)0(o—

daś amah sargah

atherigitaṁ kila kundavallī
 sarves t̄ adā naiga-makha-kriyāyām |
 vighnād viṣ ī dantam ivābhupetya
 svayaṁviṣ aṇṇeva tadāha kṛ ṣ ṣam ||1||

paśupatir asi yat te lī layā kāma-nāśah
 kratu-hatir api tasmād devatā-karma-nāśe |
 katham iha phala-labdhis tat tyajāśvanya-dharmam
 praṇaya para-vaśatvamsvī ya-dharmaṁvidhehi ||2||

āṁsarva-śaikaratayā śiva-mūrtitaś ca
 prāñco'pi māṁkila maheśvaram āmananti |
 sva-preyasī mprati nijā īga-samarpaṇā khyam
 tat tasya dharmam api nityam ahamkaromi ||3||

kintu sva-vāma-vapuraīgam anena dattam
 pūrvā īga-pūrvam akhilā īgam ahamdadāmi |
 yat prema-vaśya-suvidagdha-vadānyatābhyaḥ
 kī rtis tato'pi vipulā mama lālasī ti ||4||

tataḥ svasmāc char̄kamānāṁsāvadhānām api priyām |
 alakṣ itam upety āha krodī kartumkṛ todyamah ||5||

ehy ehi gauri tvam idamśarī ram
 gṛ hāṇa me candraka-śekharasya |
 ity ālapariś tāṁparirabdhum utkah
 kṛ tāpayānāṁsa haṭ hād dadhāra ||6||

sa-gadgadaṁbhartsayantī seyamṣa-smita-rodanam |
 tasmāt kathañcit viśliṣ ya serṣ amtasthau tad-agrataḥ ||7||

mukha-parimala-lubdhasyā livṛ ndasya
 karṇāntikam anupatataḥ sā jhaṅkṛ ti-trasta-cetāḥ |
 tad-anucakita-cañcad-dṛ ṣ t̄ i-bhaṅgi r dadhānā
 svayam apagata-dhairyā sasvaje prāṇa-nātham ||8||

tataḥ sakhi nāṁsmita-jāta-lajjā
 kṛ ta-prayatnāpi tato'pasartum |
 tenātigāḍhamhasatā gṛ hī tā
 babhau payode sthira-cañcaleva ||9||

ī r̄ ṣ ā-trapā-nirvṛ ti-vāmatābhir
 drāg devatābhir lalanāgrahaiḥ sā |
 āviṣ t̄ a-vāñmānasa-vigrahāsī t

sva-çeş t̄ ayā lokayatā m̄sukhāya ||10||

sa-śapatha-nuti-nindā-tarjanā kṣ epa-dainyam
smita-rudita-vimiśratīś t̄ am eṣ ā lapantī |
priya-dṝ dha-bhuja-bandhamocayantī karābhyaṁ
bhṝ śam atanuta sālī -vṝ nda-kṝ ṣ nasya tuṣ t̄ im ||11||

taylor dṝ dha-liiganataḥ sutr̄ ptāḥ
kampādi-sampan-nicitāḥ samī kṣ ya |
sakhī r mudotphulla-mukhī r nikuñje
nāndī mukhī m̄sā vadati sma vṝ ndā ||12||

āścaryāṁhariṇā rādhā gāḍham āliṅgitā ciram |
tad-asāigati-yuktāpi nivṝ tāsī t̄ sakhi -tatir ||13||

adr̄ s̄ t̄ e darśanotkanṭ hā dṝ s̄ t̄ e'smin sparśa-lālasā |
sparśe'sya serṣ ya-vāmyamta citram āsāṁvices t̄ itam ||14||

nāndī mukhī tām avadat vaneśvarī m̄
lokottarā ṣāṁvraja-subhruvāṁsadā |
kṝ ṣ ṣaika-saukhyārtha-śarī ra-cetasāṁ
tat tan na citramkila ceş t̄ itam�ataḥ ||15||

sakhyah śrī -rādhikāyā vraja-kumuda-vidhor hlādinī -nāma-śakteḥ
sārāniśa-prema-vallyāḥ kiśalaya-dala-puṣ pādi-tulyāḥ sva-tulyāḥ |
siktāyāṁkṝ ṣ ṣa-li lāmṛ ta-rasa-nicayair ullasantyāṁ amuṣ yāṁ
jā tollāsāḥ sva-sekāc chata-guṇam adhikaiṁsanti yat tan na citram ||16||

vibhur api sukha-rūpaḥ sva-prakāśo'pi bhāvah
kṣ añam api nahi rādhā-kṝ ṣ nayor yā ṣ te svāḥ |
pravahati rasa-puṣ t̄ iṁcid-vibhūtir iveśāḥ
śayati na padam āsāṁkaḥ sakhi nāṁrasajñāḥ ||17||

rādhā kāñcanavallī phullā kṝ ṣ nas tu phulla tāpiñchāḥ |
anayoh saṅgama-lakṣ mī h sukhayati nahi kamsa-cetanamlokam ||18||

āsāṁviśuddha-praṇayārdra-cetasāṁ
tātparyam asyaiva sukhena cātmānah |
vāmyamhi kāntasya sukhāya subhruvāṁ
atas tad unmī lati tasya saṅgame ||19||

athepsitaitad-dṝ dha-bāhu-vakṣ ah
sparśotthitānanda-bharāpi rādhā |
vāmyottha-vaimatyam ivācarantī
sā bhartsayantī lalitām avādī t̄ ||20||

sa-kuṣ rti-hari-dūtyā kundavallyā milantī
kapaṭ ini lalite tvāṁmām ihānī ya dhṝ s̄ t̄ e |

śaṭ ha-kula-guru-haste netra-bharṣyā nidhāya
kalayasi khala-bhartur dhārṣṭ ya nṛ tyamtaṭ asthā ||21||

prakharā yad abhūr mṛ dvī mṛ dunāliigitā munā |
na tac citraṁyad āsī d vā ṁguṇayoh parivartanam ||22||

ruṣṭ ena tuṣṭ ā lalitā munā vyadhāt
sanivādam udyat-smita-garbha-tarjanam |
satī -vrata-dhvārīsana-dhṛṣṭ a-bhūpate
vidhātum ārabdham idamna kīmītvayā ||23||

sva-sakhī īmpṛ ccha lalite kim iyamkartum udyatā |
balāt svāīgena sarīvesṭ ya mad-aīgamyā tmasād vyadhāt ||24||

punnāgamtvā īmmādhavī yamīsvayam
yat phullā svāīgair vesṭ ate yuktam etat |
tvāīnyat tāīmtair vesṭ ase tan na yuktam
vallyā vṛ kṣ o vesṭ yate nāmunāsau ||25||

mayāpy asyai dattam aīgam anayāpy ātma-sāt-kṛ tam |
kā te hāniḥ punar naitad ādātumśakyate mayā ||26||

iyamkrūrā śūrā jayati lalitā krodha-valitā
yaśah-śvetām etāīmvisṛ ja śaṭ ha tāīmsvāīca śaṭ hatām |
nijābhidhyām iddhām alipaka susiddhāīmsva-purataḥ
prajāvatyāīmsatyāīmtvayi ca rati-matyāīmīviracaya ||27||

lalitāyāḥ puro rādhāīmāto'pi sprasṭ um akṣ amah |
tat tyajāmumīna ced asmād dhāt i-sāt ī īnnicolaya ||28||

ity ālapantyāīmtvaritamruṣ ḍasyām
agresaratyāīmsa-sakhī -kulāyām |
kampāśru-romāīca-mukhaiś ca bhāvair
ānanda-jaiḥ so'py abhavad vihastah ||29||

kāntāīga-saīgaja-sukhena vimohite'smin
bhī to'yam ity avagate lalitā-bhiyānyaiḥ |
ādāya kampita-karān muralī īskhalantī ī
sā nirgatā jhaṭ iti viślatha-bāhu-bandhāt ||30||

nirgatā tasyāīmsva-paṭ āīcalena
saīgopayantyāīmmuralī īprayatnāt |
āgatya tasyāḥ purato viśākhā
kṛ s̄ nena saīlāpam asau vyadhatta ||31||

he kṛ s̄ ṣa dor-bimba-vidhūntuda tvam
bhrānto'pi yā te prasabhaīngṛ hī tā |
candrāvalī yamna hi paśya tārā

rādhābhidhānye'pi ca tādṛśo'syāḥ ||32||

asyādvaitā viśākhāham anurādhā tv iyamparā |
iyarījyeṣṭhā dhaniṣṭheyāṁcitreyāṁbharaṇī tv iyam ||33||

anyā vā kati me gaṇyā yā caikāstī ndulekhikā |
sāpi tad-grahaṇāyogaḥ tattvāṁcandrāvalī māvraja ||34||

viśākhe sarva-sukhadā satyāṁtvāṁśāñkarī -tanuh |
vāg-vajra-bhīṣaṇā mūrtir lalitā śātamanyavī ||35||

asau viśākhe sulabhāṁvihāya
candrāvalī mātāṁbahudhopabhuktām |
sudurlabhbāṁvāñchati bhānavī yām
śriyāṁrasāsvāda-viśeṣa-lipsuh ||36||

bhogah krameṇa tārāsu sadā rāhor virājate |
kautukād indulekhām apy apūrvāṁsa jighṛ kṣati ||37||

ity ālapan śrī -harir indulekhām
aliṅgitumītat-savidham jagāma |
dṛṣṭi vāntike tamcakītā payāntī
sāpy uccalad-bhrūḥ smita-pūrvam āha ||38||

dhṛṣṭi āpagaccha he rāho na te yogyendulekhikā |
pūrṇāṁcandrāvalī myāhi bhuṅkṣ va tārāṁkrameṇa va ||39||

tenālakṣitam āgatya gṛhī tā lalitābravī t |
anurādhā na te labhyā viśākhā-bhogam antarā ||40||

sprṣṭi ā viśākhāpy atha sābravī t tam
rādhopabhogād bhavatā viśākhā |
bhuktaiva tat kiṁpunar eṣi dhṛṣṭa
jyeṣṭhāṁvihāya krama-labhyā-bhogām ||41||

jyeṣṭhāpy alakṣitam sprṣṭi vā mliṣṭaṁruṣṭā tam abravī t |
citrā-bhogamvinā dhṛṣṭa kliṣṭa o'nyāsāṁtavākramah ||42||
sahasā vidhṛtā citrā tam āhāpahi lampat a |
grahāṇāṁkramato bhogas tārāsūtkramato na hi ||43||
tuīgavidyābravī c citre rāhor nātra vyatikramah |
vakrāti cāragatyāpi grahāṇāṁkvacid ākramah ||44||
sāpy āha tuīgavidye tvāṁtulā-rāśis tato'munā |
ākrāntāyāṁtu citrāyāmpī dītāśu bhaviṣyasi ||45||
tuīgavidyāha tam sprṣṭi vā dhṛṣṭa kimraigadevikām |
ādau pī ḍyāṁtulā-rāśimhitvā māṁtvāṁjighṛ kṣasi ||46||
sāpi sprṣṭi āha tamrāho tvāṁkanyā-rāśi-bhoga-kṛt |
pūrṇa-dṛṣṭi āmīna-rāśimcampavallī māprapī ḍaya ||47||
sāpy āśu vidhṛtāpy āha dhūrtemāṁkumbha-rāśikām |

sudevī mātvarita myāhi yatas te vyutkramā gatiḥ ||48||
spṛ ṣṭ ā sudevī tamprāha madhusūdana te spṛ hām |
sarvā mākāñcanvallī yampraphullā pūrayiṣ yati ||49||
sā gr̄ hī tāvadat kṛ ṣ ṣa cakorātra kim āgataḥ |
sphurac-candra-mukhī m āsāṁsva-tr ṣ ṣa-sāntaye vraja ||50||

alakṣ itamsāpy amunā gr̄ hī tā
cucumbiṣ umtarāvumukhī jagāda |
tyajāny ajāyāṁśaḥ ha vaniśikāṁtāṁ
nija-priyāṁcumba cucumbiṣā cet ||51||

sa cirāt svakarād apacyutāṁ
muralī mātām avadhārya tad-girā |
kva gateti vilaks ita-kṣaṇām
sva-dṛśāmākundalatānane nyadhāt ||52||

sāpi tamcalā-dṛg-bhaigya rādhikāṁtām adarśayat |
tad vijñāya tayā vaniśī tulasyāṁguptam arpītā ||53||

sā tāmprayatnāt pihitāmvidhāya
sthitā viśākhā lalitādi-paścāt |
kṛ ṣ ṣo'pi rādhāṁsamupetya tāvad
didhī rs ur enām idam ālalāpa ||54||

mano viśuddhamcalam apy adṛśyam
kat ākṣa a-kāmākuśa-sṛiṣṭi-viddhām |
vidhāya pāṭ accari me harantyā
na dṛśya-vaniśī -hṛtir adbhitā te ||55||

sā tāmprayatnāt pihitāmvidhāya
sthitā viśākhā-lalitādi-paścāt |
kṛ ṣ ṣo'pi rādhāṁsamupetya tāvad
didhī rs ur enām idam ālalāpa ||56||

rādhāpy asādhāraṇa-bhāva-viddhā
sāvajñām ālokya hariṁcalantī |
vaniśī -vicāra-cchalato niruddhā
nivāritenāpy amunā gr̄ hī tā ||57||

haris tām āha cauri tvāinvṛ thā kiinceṣ ṣ ase tava |
tyāgo vaniśyā na me yāvat tāvad dor-bandhanāya saḥ ||58||

mṛ ṣ āruṣ ārāla-calākṣ i-cillī -
lataṁsamudyat-smīta-garvitāsyam |
hareḥ puras tāvad upetya tūrṇām
sāt opatarjamlalitāvadat tam ||59||

parāiṣānā-saṅgam apūta-mūrte

satī -vrata-dhvāniṣana yāhi yāhi |
snātāmpavitrāmravi-pūjanārthaṁ
spṛṣṭ vā chaloktyā kuru māpavitrām ||60||

unmāditah svādhara-pāyanair yayā
tvāṁdhr̄ s t̄ ayāsī h̄ sumanaḥ-sarovare |
vanīśī tayā te śaṭ ha śaibyayā h̄ tā
na manyase cet tulasī ha sākṣiṇī ||61||

khalaḥ karoti durvṛttamnūnamphalati sādhuṣ u |
śaibyayā hriyate vanīśī sādhvī rādhā tu dūṣyate ||62||

tayā dṛśah preraṇayā nidiṣṭām
kṛṣṇe yiyāsau tulasī m abhī ṣṭām |
rādhāpayātā dayitoparodhāt
saudhākarī mūrtir ivāmbuvāhāt ||63||

sāpī iṣitajñā laghu rūpa-maṇjarī
kare'rpayitvā muralī m atarkitam |
tato'pasartumvihitodyamāmunā
balād gṛhī totpulakāsa kampitā ||64||

nidhāya kubjī kṛta-pāṇi-sākhā
nijānane sābruvatā tidī nā |
hā hā kṛpālo tyaja mām ayogyaṁ
nirmañchanamīmi tavāsmi dāsī ||65||

vanīśī na mayy asti yad-artham āgrahaḥ
śaibyā-kare sādya mayaiva lokitā |
ity ālapantī cala-dṛṣṭi-saṇḍitā
sāsūyat tamprati rūpa-maṇjarī m ||66||

yāvad vihāya tulasī mādhusūdano'sau
tāmmaṇjarī mvidita-veṇu-maranda-gandhām |
āyāti tāvad iyam iṣita-paṇḍitāśu vanīśī m
nidhāya lalitām anu sādhu tasthau ||67||

kṛṣṇo'pi tāmṛtūṇam alakṣitāgatiḥ
sva-bāhu-pāśena nibaddhya satvaraḥ |
vanīśī mvinicinvan kuca-paṭṭi ikāntare
tām āha sā taskari te kva gopitā ||68||

sāpy abravī tāmvinivārayantī
labdhaiva cauryāmmayi sādya vanīśī |
diṣṭ yā bhavān pūrṇa-manoratho'bhuḍ
gatvā nayaivāhvaya gopa-nārī h̄ ||69||

nijābhīmarśena parāīganā-tateḥ

satī -vrataḥ dūś ayitumtvam utsukah |
svayamvinihnutyā kuto'pi vanisikāṁ
tan mārgaṇa-vyājam upāśrito'dhunā ||70||

tato dṛ śāsmai lalitāṁpradarśya sā
tad bāhu-bandhāc chitilād vinirgatā |
kṛ ṣ no'pi sa svāgati-śarīkayā rahas tāṁ
kundavally-arpita-varisikāṁyayau ||71||

upāgatamtlalitā ha kopanā
humdūratas tiṣ ṭ ha kim-artham āgataḥ |
varisī yadī yammayi naiva vidyate
dhārṣ ṭ yena cet tat-phalam āśv avāpsyasi ||72||

cintāmaṇī nāṁcayam antike sthitam
padāpi ye nābhimṝ śanty avajñāyā |
rādhā-sakhī bhis tava vanisā-nālikā
kim-artham ābhir bata sā hṛ tā śaṭ ha ||73||

sac-chidrayā nī rasayā kaṭ horayā
yayāniśamvyā kulitamjagat-trayam |
sa svāmino yan muralī -karād gatā
vṛ ttambahūnāṁtad idam sumaīgalam ||74||

sva-sthāna-sandānita-nī vi-kuntalāḥ
kurvantu karmāṇi sukhamṝ he'balāḥ |
svairamhariṇyo'pi carantu sa-priyāḥ
sarantu tūrṇamsaritaḥ sarit-patim ||75||

śī tārta-nagnāmbu-nimagna-kanyakā
gaṇasya vāsāṁsi hṛ tāni yat tvayā |
tenācirāt te muralī -karād gatā
prāpnōti duḥkampara-duḥkado hi yaḥ ||76||

hasta-mātrāyatā śuś kā sa-randhrā vanisā-kāṣ ṭ hikā |
hā hanta gokuleśasya sarvasvamkena vā hṛ tam ||77||

vyājād viṣ aṇṇam iva tamprasamī kṣ ya kṛ ṣ ṣam
sāvajñā-hāsa-lalitā vacanāvaruddham |
śrī -rādhikāṁ anunidhāya raho'sya varisīṁ
sākūtam abruvata kundalatābhuyupetya ||78||

sac-chidraika-varāṭ ikārddham api yan-mūlyamna sā jarjarā
yātā maskara-parvikā tava karād yātv astu te maīgalam |
kā vā hānir iyāmviṣī dasi kathaīputro'si gopeśitus
tvām etā vihasanti hanta muditāḥ śrutvā mriye'hamhriyā ||79||

so'py āha tāṁkundalate'nabhijñā

variśī -guṇānāmyad idambravī śi |
citraṁna tad yat sva-guṇaḥ prakāsyate
yathānayāsu tvayi na kvacit tathā ||80||

yā yā yadecchā mama jāyate'ntar
mayāpy asādhyā kila helayāsau |
tadaiva tāṁtāṁkurute susiddhāṁ
nārāyaṇasyeva cid-ākhyā-śaktih ||81||

sarva-śakti-yutā seyam mama sarvārtha-sādhikā |
alaukikī mśaktim asyā vidanti rādhikādayah ||82||
lalitāha katham variśī mīna vidmaḥ kuṭ ṭ anī -nṛ pām |
imāṁtan nī ti kuśalāṁś iḍgasya⁵ tava vallabhām ||83||

sudhā-pārī -nārī -hṛ daya-kari-vārī yam anisam
jagad-yoṣā-dosāmala-sukṛta-moṣā-tinipuṇā |
ramā-gaurī -saurī -mukha-yuvati-caurī trijagati
prasiddhā siddhā te'dbhuta-guṇa-samṛddhā muralikā ||84||

avadad atha sa lalitā khalu caṇḍī
kuṭ ila-vacana-dṛḍha-kaṇṭaka-durgā |
apaharati ca muralī mīmama śāṭ hyād
bata parivadati ca tām uta māmca ||85||

ity ābhāś ya harau tasyāḥ saṁvyānāntamjighṛ kṣati |
sāpasṛtyābravī d bhugna-bhrū-lataṁsa-smitānanam ||86||

saivāsmi lalitā kṛṣṇa bahudhā kalitā tvayā |
calitā valitālī bhiḥ śaṭ hatā phalitā na te ||87||

ity udī rya lalitām apayāntī mī
tāmnigrhya vasane sa jagāda |
variśīkā-vitaraṇāmna vinā te
yānam adya sulabhamsva-gṛhāya ||88||

tvayā cen na hṛtā variśī katham bhī tyā palāyyate |
śodhayitvā nijāīganāni yatheṣṭaī aīngaccha tiṣṭha vā ||89||
tataḥ sāṁśukam ākṛṣya vakra-dṛṣṭyāha vīkṣya tam |
aīgāni sva-prajāvatyāḥ kāma-matta vicāraya ||90||

variśī asmābhir naiva nītā na dṛṣṭā
nojjhasyaugryāc cet tathāpi tvam asmān |
dāsye mūlyam kundavallī -pradiṣṭām
tac cen neṣṭaī amītat-sadrīkṣāmītato'nyām ||91||

mallī -bhṛigyaū śrī -pulindātmaje naḥ

⁵ kāmukasya

sakhyau śailendrā laye mad-girā te |
dāsyete te jarjarāṁchidra-muktām
ānī yaikāṁparvikāṁkī cakasya ||92||

pulindānāṁkanyā mayi parama-dhanyā rati-yus as
tr̄ nāptāsmat-pādāmbuja-ghusṛ ṇa-lepa-kṣ ata-rujah |
girer gunjā-dhātūn bhṛ śam upaharanti sva-sahitān
madī yās tā dāsyah katham u tava sakhyah samabhavan ||93||

vaniśīṁharasi me mām apy avajānāsi yat tataḥ |
nibadhyā daṇḍayāmi tvāṁko'sau rakṣ ati rakṣ atu ||94||
lalitāṁpr̄ s̄ t hataḥ kṛ tvā viśākhā tat-purah-sthitā |
nī cair upadiśantī va sa-smiṭāṁsā tam abravī t ||95||
pragatārthānām artho naṣ t̄ oddeśaka-sahāyato labhyah |
yuktyā mārgaya tattvāṁnahy augryeṇa kriyā-siddhiḥ ||96||
avadac campakavallī naṣ t̄ oddeśy-arta-lolupah sutarām |
vaniśaika-parvikāyai bahu-dhana-hāniḥ katham amunā kriyatām ||97||

tuīgavidyāha mugdhe tvāṁmarmajñā nāsi tac chṝ nu |
vaniśy eva yasya sarvasvāṁkiṁna dadyāt na tat-kṛ te ||98||

caure naṣ t̄ oddeśakasya prasādāt
labdhe grāhyāṁvittam ātmī yam ādau |
paścān naṣ t̄ oddeśine'pi pradātum
daṇḍyād asmād bhūri kṛ tveti nī tiḥ ||99||

viśākhāha vada svāmin yan-naṣ t̄ oddeśine tvayā |
deyaś caure tu yo daṇḍas taj jñātvā khyāmi te hitam ||100||

aīga-sraṇmaṇi-māle kara-marda-phalaṁca cumbakāṁratnam |
param api dāsyāmy asmai yo me vaniśīṁsamuddiśati ||101||

hartur harāmy ambara-ratna-bhūṣ aṇe
tārunya-ratnaṁca ghaṭ a-dvaye sthitam |
doḥ-pāśa-bandhamsmara daṇḍanāya tam
nikuṣja-kārām anuveśayā mi ca ||102||

sāpy āha yogyam evaitat gopendra-tanayasya te |
vaniśīṁca hasta-gāṁviddhi yat tvāṁkṛ paṇāyase ||103||

vaniśy-uddeśamkundavally eva
sākṣ āt jānāty ekāhaṁca tasyāḥ sakāśāt |
mayy uddeśah kleśa-kārī kṛ taḥ syād
dattvotkocam tāṁtataḥ pṛccha yatnāt ||104||

athāha sā kundalatāṁprahṝ s̄ t̄ ā
diṣ t̄ yāgatas te sakhi lābha-diṣ t̄ ah |
uddiśya vaniśīṁnija-devarāya

sudurlabhotkocam imarīngṛ hāṇa ||105||

kundavallyā viśākhāyāmlagnāyāmśravasī śvarī |
iīgitajñā nyadhad variśī nibhṛ taṁtulasī kare ||106||

sākūtampaśyati tataḥ kundavallyā mukhamharau |
sābravī tāmviśākhe'hamna cauramvedmi te śape ||107||

jānī yamced vinodkocam uddiśāmi svayamhitam |
devṛ -svam⁶ yan mamaiva svamnāhamyūyam�athā parāḥ ||108||

vetsi hi cauramtvam iha muralyāḥ
svī kuru ratnāni ca diśa tat tām |
yady anukūlā tvam iha sakhi syās
tarhi ca sā sva-prabhu-karagā syāt ||109||

gṛhāṇa pūrvam utkocamvaniśikāmīvā samuddiśa |
vaniśikotkocayor lābhe yuvayoḥ pratibhūr aham ||110||

kṛṣṇo'pi kundalatikā-nayanerīgita-jñāḥ
svautsukyam utprakāṭ ayan nija-vaniśikāptyai |
pārśvāgataḥ śīta-kaṭ āks a-śaraiḥ priyāyāḥ
stabdhō bhavann anugayā sa tayā babbhāśe ||111||

nija śyāmaraso vaniśyāmyastvayā nyasyate'tra saḥ |
viśvamīkṛṣṇaruciṁkurvan bhāti bindutayā sthitāḥ ||112||

hṛtvā te rādhayā vaniśī -bindu-cyāvād vaśī kṛtāḥ |
binduhṛ sva-cibuke lagno'py ajñātatvān na gopitāḥ ||113||

vaniśyā mudrāḥ bindum enamtvayādau
diś t yā dṛṣṭa amśvādhareṇāharāśu |
paścāj jitvā nyāyatas tāmīngṛ hī tvā
daṇḍotkocāv apy amūḥ daṇḍayoktau ||114||

siddhaiva sā muralikā tava rādhikāyām
tāmtvamīngṛ hāṇa na hi vā mama nātra hāniḥ |
utkocam arthayati māmītvitarāmviśākhā-
muś yai pratiśruta-dhanamvitarāgrato me ||115||

mudrām ādau vaniśikāyā gṛhītvā
dāsyā my asmai tvat-kṛ totkocam āśu |
paścād vaniśī mādattam utkocam etām
kārā-kuje daṇḍayā my atra ruddhā ||116||

iti bruvāṇamdayitāntikāgataṁ

⁶ devara-dhanam

kṛṣṇānūḍī kṣeṇādharā dāniśānodyatam |
taṁvārayantī lalitā mṛṣṭā ruṣṭā
madhyāmītayor etya jagāda sa-smitam ||117||

mitrārcanā nādyā kṛtānayāsyāḥ
kṣatena mālinyam aho vidhātum |
haṭhāt pravṛttosyapayāhi kimte
bhītir na devān na ca loka-dharmāt ||118||

haris tām āha he rādhe mad-dantānāmāmāpi na |
doṣo'yamkintu te bindur yad bahiḥ prakaṭ amdhṛtah ||119||

cibukam anu vasann apy eṣa bindur bhayāt
te paricita-nija-mitrāmāmāmī pe samīkṣya |
sapadi daśana-durge sampraviṣṭo'sya saṅgāc
chaśimukhi-daśanā me dāniśānās te babhūvuh ||120|| (yugmakam)

tāmīkundvallyāha sucitra-kāvye
vyadarśi bindu-cyutake sva-śaktih |
tvayerśayā sābhyadhikāmunāpi
bindvāgame tatra kavī svareṇa ||121||

vivṛta-sva-guṇotkarṣe guṇini guṇajñāna doṣam āyānti |
priṇānty asminīś tasmān maṇḍaya maṇi-mālayā tvam amum ||122||

devara śiśira-guṇair yat samprati sakhi kundavalli phullāsi |
sva-daśana-kusumaiḥ pūjaya tad-adharam aruṇāmītvam evāsyā ||123||

ruṣṭeva kundalatikāvadācayutāmīś
seyamīhare'timukharā mukharā-sunaptrī |
eṣṭā sadaiva lalitā prakharā tvayā sā
labhyā kathāmnu muralī mṛdu-bhīruṇātra ||124||

etāḥ pragalbhāḥ kuṭilā bahvyas tvarīmṛdur ekalah |
sañrakṣya vastrālākāramītad itāḥ sva-sakhīn vraja ||125||

para-puruṣa-grādhnu-cittā
dharmādharmāga-vicāra-rahitāś ca |
māmapi tan-nija-saṅge
kṛtārthayitum udyatā etāḥ ||126||

yāsāmīsva-dharma-niṣṭhānāmādīhvī nām amalātmanām |
bālena devareṇāpi sambhāṣaṇām asāmīpratam ||127||
tānah sañcūḍayantī etā duruktyā yāmi tad-grāham |
dattvā mocaya māmībandhād viśākhāyai pratiśrutam ||128|| (yugmakam)

tato hasann āha hari-viśākhām
ehy ehi ratnāni grāhāṇāsādhvi |

itī rayariś tā īpariś as vaje'sau
sakhyo hasantyaḥ parivavrur enam ||129||

tābhīs tadāśmin kalahāyamāne
kolāhale procchalite ca rādhā |
prayatna-sanmūkita-bhūṣ aṇā sā
praviśya kuñāntarabhūn nilī nā ||130||

tāvat saśarīkā tulasi tu variśī mī
vṛ ndānvitamkuñjam agād gṛ hī tvā |
vṛ ndāpy upādāya karāt tato'syā
nidhāya variśī mīr di tām avādī t ||131||

variśottanīśā variśike'si tvam ekā
sad-variśānā mīkṣ udra-variśodbhavāpi |
yā lī lānāmhetur etādṛ śī nām āsī d
rādhā-kṛ ṣ nayor adbhitānām ||132||

tataḥ sakhi -hāsa-vilola-neṭrā
sa-gadgadaīnkṛ ṣ na adhikṣ ipantī |
tad bāhu bandhān nividāt prayatnāt
nirgatya roṣ ād avadād viśākhā ||133||

na smaḥ svī yās tvat-kṛ tau vā sahāyā
grāhyamittamte kathamnāḥ parasya |
tasmād arthoddeśikāyai nijāyai
dehy etat tvambhrātṛ -patnyai śaṭ heśa ||134||

kundāli tvāmkīnpragalbhāpi mugdhā
jātākasmād yat sva-devur dhanāṁsvam |
hitvā maugdhyād anyadi yamcikī rṣ ur
mālinyāmnas tena kimvā karoṣ i ||135||

tām abravī t kundalatā viśākhe
dadāty asau vo vara sudvijābhyah |
dhanāṁvadānyo nija-dharma-vṛ ddhyai
niṣ iddhyā pāpāmkim ahaṁvidadhyām ||136||

cet prī ti-dānam asyedamkimbhī tāḥ sthāḥ pratigrahāt |
gṛ hī tvā dviguṇānkṛ tvā yūyāṁvitaratācirāt ||137||

citrābravī d dhanam idamnija-vetanatvāt
svī yaṁsakhi tyajasi kiṁparakī ya-buddhyā |
ādhyāsy anena na kṛ tis tava cet sva-sakhyai
svasyāgrataḥ sapadi dāpaya kundavallyai ||138||

punaḥ kaundy abravī c citre sva-ratnamdī yate'munā |
nārgī kuruta cet kāsya hānis tat sva-gṛ he sthitam ||139||

kṛ ṣ nādā nampradānamite kṣ udrāsv etāsu nocitam |
sukalāḥ sukalāyāṁtvāmrādhāyāṁtat tad ācara ||140||

anviṣ ya tām atha dr̄śā harir apy apaśyan
kutrāpy uvāca lalitāṁkva nu gopitāsau |
caurī tvayā kuṭ ilayā sva-sakhī puro me
ānī yatām itarathā tvam ihāsi daṇḍyā ||141||

sāpy āha pratibhūr nāhamkā jānāti kva sā gatā |
kuru rājyamtayātra tvamīyogyayā yāmy ahamgr̄ ham ||142||

ekābravī t sā sva-gr̄ haṁprayātā
parābravī t sūrya-samarcanāyai |
anyābravī n mānasa-jāhnavī mīte
spr̄ s t ā pavitrā punar āplavāya ||143||

ity ālī bhiḥ pralabdho'sau paśyan kundalatānanam |
tayā dṝśā nikujñāya preritas tampraviṣ t avān ||144||

tasmin praviṣ t e'tha nikujñā-gahvaram
catus u sakhyo'tha sa-kundavallikāḥ |
baddha-latā-pāśa-cayaiḥ kavāt ikā-
dvāreṣ u kujñāigana eva tāḥ sthitāḥ ||145||

kāntamīvī kṣ yāntikā yāntamīsa pasartumkṛ todyamā |
alabdha-nirgamā dvārṣ u talparīmī tāmunā balāt ||146||

smara-dāva-pratapto'sau rādhāṁsuratararīgiṇī m |
raho labdhvā yathā-vāñchāṁreme kṛ ṣ na mataīgajah ||147||

nī vī -kañcuka-mukti-rodha-vicalad-dor-utsvanat-kañkaṇā
variṣī mīme dada dehy alamīmama mamā mety ullasad-gadgadāḥ |
tāruny-ādi-dhanātma-sātkṛ ti-susarīrakṣ odgata-vyagrata
udyad dhārṣ t ya bhaṭ āpasārita-dhṛ ti-hṛī -vāmatādy-ālayah ||148||

āvirbhūta-mitho'tipaurus a-lasad-gādha-prayogotsavāḥ
sī tkārāñcita-kanṭ ha-kūjita-sarat-pī yūṣ a-dhārotkarāḥ |
anyo'nyāgra-ha-narma-pūrvaka-kṛ tākalpādi-śobhā dvayo
rādhā-mādhavayor jayanti madhurāḥ kuñje rahah-kelayah ||149||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā-phale
dis t e śrī -raghunātha-dāsa-kṛ tinā śrī -jī va-saīgodgate |
kāvye śrī -raghunātha-bhaṭ t a-viraje govinda-lī lāmṛ te
sargo'gād daśamas tadāli-sukha-kṛ n madhyāhna-lī lām anu ||o||

—o)0(o—

(11)

ekā daśah sargah

nāndī mukhī m anusṛ tātha sabhāṁsakhī nām
āgatya tāṁmuralikāṁhṝ di nihnuvānā |
vṝ ndābravī t kva nu gatau vraja-kānaneśau
sakhyo nivedyam iha nāvanayoḥ pade'sti ||1||

tā ūcur etau smara-sārvabhauma-
pārśvamprayātau kalahāyamānau |
kimtan nivedyamvadatāṁsugopyam
ced gacchataṁniṣ kuta-pat ṭ a-geham ||2||

vṝ ndāha naitad bhavatī ū gopyam
rādhā -manah-prāṇa-vapuh-samāsu |
nivedanī yaṁsacivā svavaśyam
kintv ī śayoh sannidhir ājītāsu ||3||

krī dāvasānam avadhārya tataḥ samantād
draṣ ṭ uṁtaylor nidhuvanānta-vilāsam utkāḥ |
āgatya kuñjam anu mukta-kavāṭ a-bandhāś
chidreṣ ū datta-nayanāḥ paritaḥ sthitās tāḥ ||4||

āmreḍitah svāīga-vibhūṣ aṇāya
tat kartumpravṝ tto'py anayā nivāritaḥ |
samucchala vibhramayā tad apy amum
vibhūṣ ayan nāsa tayā sa bhūṣ itaḥ ||5||

sa puṇḍarī kāccha-dale'tha kaurkuma-
dravēṇa kāñcit pratilikhya patrikām |
dadac chiro veṣ ṭ anake svake priyām
uttiṣ ṭ ha yāvo bahir ity abhāṣ ata ||6||

sakhī -trapā -kuṇṭ hita-nirgamecchāṁ
caurī m iva nyāya-jitāṁgr̄ hī tvā |
kare balāt phulla-vilocano'sau
kuñjālayāt prāīgaṇam āsasāda ||7||

saṅkucat-phulla-nayanau prāṇa-pres ṭ hau puraḥ-sthitau |
hṝ ū yantyah parivāryālyah sakhi m āhuḥ sa-sambhramam ||8||

muñcāntyā nah kutra yātāmbhavatyā
nāsmābhiś cānviṣ ya labdhvā kuto'pi |
dhṝ ū enāsī t kvāmunā vā prasaīgo
jātāsmāt te bhāgyato nābhībhūtiḥ ||9||

niśamya tāsāṁparihāsa-bhaīgī m
niśāmya cāsau rati-lakṣaṇāni |
kāntamnijālī h̄ prati sūcayantam
hriyersh̄ yayā cocchalitā tadāsī t ||10||

kāntamhasantamkuṭ ilī kṛta-bhrūś
calādharā gadgada-ruddha-kaṇṭ hī |
sā tarjanī -cālanayā tatarja svālī r
hasantī r avadac ca bhaīgyā ||11||

gr̄ honmukhī m̄karṣ atha vastra-kars am
lī nām̄kvacit sūcayathāśv amuṣ mai |
saīge sthitām̄khedayathā munā mām
saīgah̄ kathaṁvo'tha mayā vidheyah̄ ||12||

yuṣ mābhīr ī rita-sumatta-bhujaīga-varyān
mām̄cañcalāt sapadi kaṇṭ aka-valli-sakhyah̄ |
sparśotsukād apasṛ tām̄cakitām̄rurukṣ uh̄
kuñjāś ca rakta-sita-sac-chata-patrikāś ca ||13|| (vyājoktiḥ)

kundavally avadat satyamrādhe te nānṛ taṁvacaḥ |
yat-tan-nirodhajām̄cihnām̄kr̄ ṣ nāīge dṛ syate sphuṭ am ||14||

tī kṣ ḡaiḥ sva-kaṇṭ aka-nakhaiś caṭ ulābhīr ābhīs
tvad-gopanāya vapur asya latā-sakhī bhiḥ |
ācoṭ itāmsakhi tad-aupayikam̄tad etac
citram̄tv idam̄tad adhikam̄yad idam̄tavāpi ||15|| (rūpakeṇa vibhāvanayā saīgatiḥ)

gopāīgaṇā-gaṇā-rate rati-lampaṭ asya
candrāvaler dhṛ tir urasy amalasya yuktā |
yat tvam̄bibharṣ i hṛ di tām ahitām apī dam
citram̄paramāmsakhi vadātra ca tatra hetum ||16|| (śabda-śleṣ ah)

tām ālalāpa lalitā kuru mā tra śaīkām
puṁsaḥ parād aticalād bhaya-vidrutānām |
sparśotsukād vapus i sādhvi kathaṁsatī nām
dāridram astu vana-kaṇṭ akaja-kṣ atānām ||17|| (vyājoktiḥ)

pratyāīgānām̄varṇanām̄rotum asyāḥ
draṣ t̄ uīcāsyambhāva-sāvalya-ramyam |
nānopāyānīś cintayaty utka ī śe svālī m
hāsyād varṇayāmāsur ālyah̄ ||18|| (samādhiḥ)

tr̄ ptyai murārer atha rādhikāyā
mādhurya-karpūra-suvāsitām̄svām |
vidhātu kāmāḥ kavitā-rasālām
tayā nīś iddhāḥ kuṭ ila-bhruvāpi ||19||

samphulla-govinda-mukhā ravinda-
manda-smita-manda-maranda-siktaḥ |
tad-ingita-jñāḥ kramataś calakṣī m
tamvarṇayantyo jahasur vayasyāḥ ||20|| (yugmakam)

bhaṛgyātha kundavallī mātā mārṇayantya ivālayah |
aprastuta-praśāntī yā viś ayamsva-sakhī māvyadhuḥ ||21||
tataḥ sā lalitāvādī t paśyatālyo bibharty asau |
madhusūdana sambhoga-cihnāni kundavallikā ||22|| (sa-śleṣā-prastuta-praśāntī)

bhuvi śiva-liṅgānī ndor valitāny ekaikayā kalayā |
manye'syāḥ kuca-śambhū tā dadhatas taj-jigī śayā pracurāḥ ||23||
(rūpakotprekṣā-vyatirekaiḥ saṅkarah)

hāsa-vikāsa-śrī -rada-parktiḥ |
kṛ ṣ nā-mude sā prāha viśākhā ||24||

kṣ ayiś nūmātāmhitvā śāśa-jat haram indummita-kalam
sadā pūrnā naikā vigaṇita-kalānām aghabhidaḥ |
kalābhīr bahvī bhiḥ kara-nakha-vidhūnāmnija-tanūm
alaṁcakre'syāḥ kiṁstana-giriśa-liṅga-dvayam idam ||25||
(rūpakotprekṣā-vyatirekaiḥ saṅkarah)

sābhāṣ ata tad-vāk-ṭṛ ptā tanu-madhyā |
kṛ ṣ nāmāsukhayantī śrī -campakavallī ||26||

kimnāgarājārpita-lāsyā-lāñchane
pādāmbuje vī kṣ ya hareḥ karāmbuje |
tat-spardhayāsyāḥ kuca-nāga-rajgake
mudā nyadhattāmnaṭ anaiḥ kṣ atāni ||27|| (śleṣā-rūpakotprekṣāḥ)

strī ṣ u śreṣṭaḥ |
citrā cakhyau ||28||

citrā kanaka-lateyamśyā ma-tamālāśritā sphuṭ aṁdhatte |
pakvamśrī phala-yugalarītac cala śākhopasākhikolikkhitam ||29||
(utprekṣātiśayoktibhyāṁsanīṣṭiḥ)

sabhaṁprī ḥayantī sakhi mālajjayantī |
sva-vāṇyā kavī śāvadat tuṛgavidyā ||30||

asyā lasat-tanu-vanī m anubhāti kāma-
gambhī ra-vedi-gaja-rāṭ yad ihāsyā bhātaḥ |
kumbhau miś enā kucayor hari-pāṇi-janma-
kāmārkuśa-kṣ ata-śatau mada-lepa-citrau ||31||
(rūpakānumānāpahnuti-śleṣāñām anyonyāṅgāṅgi bhāvāt sāṅkaryam)

virājat-sudantollasat-soma-rājī |
tato'tipramodāj jagādendulekhā ||32||

asyāṁsuratarajignyāṁkr̄ s no'krī ḥan mataīgajah |
tat-karāsphālanākliś ṭ ollikhitau stana-korakau ||33||

(śleś otprekṣ ā-saṁmiśraka-rūpakam)

kṛ s ḥna-karṇau sudhā-pūrṇau racayantī svayā girā |
vāritāpi dṛ sā sakhyā raigadevī jagāda sā ||34||

taruṇimā-maṇi-pūrṇau mudritau hema-kumbhau
nibhr tam urasi dhātrā gopitau bāḍham asyāḥ |
nakhara-khanaka caurair lubdha-kṛ s ḥeritais tais
tata ita iva khātau tatra kartumsuraigam ||35|| (rūpakotprekṣ ābhyaṁ atiśayoktiḥ)

giridhara-ṭṛ ptyai śaśi-vadanāṁtām
tad anu sudevī parihasati sma ||36||

vana-priya-priyāṁvitta suvarṇa-dāḍimī m imām |
pī tāṁsuka-nakha-kṣ uṇṇāṁdadhatī ṁsat-phala-dvayam ||37||
(rūpaka-śleś ābhyaṁ atiśayoktiḥ)

svāvasarāptyā tām atha hr̄ s t ā |
candramukhī sā varṇayati sma ||38||

lokottarāhāṭ aka-dāḍimī yaṁphale
dadhānāpi pṛ thag yad ābhyaṁ |
supakva-bī jāny ali-vikṣ atena
pidhāya dhatte kusuma-dvayena ||39|| (vyatirekātiśayoktiḥ)

nārī ḥāmmūrdhaṇyā
śrī -jyeṣ ṭ hā sāvādī t ||40||

asyā dṛ g-añjanālepāt pakva-jambū-phalāyate |
kṛ s ḥādhare'smin danto'syā bubhukṣ ita-śukāyate ||41|| (laptopamā-kāvya-liṅge)

bhruveritā hr̄ dī śena vāritāpi dṛ śeśayā |
rādhāṁtāṁkāñcanalatā spaṣ ṭ a-varṇam avarṇayat ||42||

nābhir lomāvalir urasija-dvandvam āsyāṁvibhāti
śrī -rādhāyāyām iti vidhikṛ tā paśyatāṁbhrāntir eṣā |
satyamāndrāmṛ ta-maya-sarasy eka-nālotham abja
dvandvamśavat kara-paricayair mī laya na dī vyatī nduh ||43|| (apahnutih)

sā mṛ gī -locanā |
mādhavī vyāharat ||44||

nābhiḥ kuṇḍairtrivali-vitatir mekhalā cāvalagnam

vedir lomāvalir api juhūḥ śrī -kucau bhadra-kumbhau |
kāmo yajvā sujaghana-galau pī ṭ ha-śaṛkhau bakāreś
cittākṛṣṭi iha babhau yajñā-sālāsyā rādhā ||45|| (rūpakam)

bhānoḥ kanyāṁdhanyām etām |
sā paśyantī vāsanty ākhyat ||46||

bhrū-romāvalyau dhanur asi-late śrī -kaṭ ākṣāḥ pṛṣatkā
bāhū pāśau gala iha darah śrī -nitambo rathāīgam |
dī vyad-gaṇḍau kanaka-phalake śrī -nakhāś cārkuśāḥ
śrī -rādhā bhāti smara-narapateḥ śastra-sālā viśālā ||47|| (rūpakam)

tad-vāk-trptā |
vṛndāvadī t ||48||

rādhāyāḥ sutanuh sudhā-suradhunī bāhū viśe sat-stanau
kokau śrī -mukha-nābhi-pāṇi-caraṇāḥ padmāni vatrālakāḥ |
rolambā madhura-smitamca kumudāṁnetre tathendī vare
romālī jala-nī likeha lasati śrī -krṣṇa-hṛt-kunjaraḥ ||49|| (rūpakam)

punaḥ krṣṇeigitaṁjñās tāḥ ślokair ekaikaśāḥ pṛthak |
vayasyāṁvarṇayāmāsuḥ premnā tāḥ lalitādayaḥ ||50||

śaikhārdhendu-yavābja-kuñjara-rathaiḥ sī rārkuśeś u-dhvajaiś
cāpa-svastika-matsya-tomara-mukhaiḥ sal-lakṣaṇair arkitam |
lākṣā-varmita-māhavopakaraṇair ebhir vijityākhilam
śrī -rādhā-caraṇa-dvayaṁsukaṭ akāṁsāmrājya-lakṣmyā babhau ||51||
(svabhāvokty-utprekṣā-rūpaka-śleṣaiḥ sākaryam)

yat kāntyā lavanāc chriyāḥ kiśalaye yā pallavākhyāṁnyadhāt
padmākhyāṁnalile vidhāya malinī -bhāvarṇniśā kokavat |
śokāt kokaṇadābhidhāṁvilapanai raktotpale cety asau
sā rādhā bhuvi tat-pada-dvayam idaṁkenopameyaṁbhavet ||52|| (vyatirekah)

apūrvā śrī -rādhā-caraṇa-kamala-nakha-candrāvalir
iyāṁsadā pūrṇā bhāntī hari-hṛdi nirākāruṇa-ruciḥ |
samutphullāṁtasyendriya-kumuda-vṛndāmvidadhatī
haṭ hāc candrāvalyā viracayati yā vismṛtam api ||53||
(rūpaka-virodha-vyatireka-śleṣāḥ)

tārunye nava-rājñī nī ti-śithile rādhā-vapuh-pattane
vakṣ oja-dvaya-dasyunā sa jaghanenākramya madhyamabalāt |
pauṣ kalyāṁnikhilāṁhṛtaṁtrivalibhiḥ phutkāra-bhī tyā guṇair
baddhvā sthāpitam ity avetya bhayato gulphau nilī ya sthitau ||54||
(rūpakotprekṣayoh sanṣṭriṣṭi iḥ)

svasthiyaiva stambhita-svarṇa-rambhā
stambhārambhe dī vyato'syā sujāighe |

dhā trā naīgoś nārta-kṛ ṣ nebha-sī ta
cchāyā-śālā-stambhatāṁlambhite ye ||55|| (rūpakotprekṣ e)

asyā miś āt prasṛ taylor madanāya haimā-
lāna-dvayaṁvidhir adād anumārthitaḥ kim |
yat kṛ ṣ ṣa-citta-mada-matta-gajāmsa cāsmīn
tan mādhuri sudṛ ḍha-sṛ īkhalayā babandha ||56||
(rūpakotprekṣ āpahnuty-anumānāni)

jānu-dvayamna tad idamvṛ ṣ abhānu-jāyāḥ
kāmasye te kanaka-sampuṭ ike sugupte |
yat kṛ ṣ ṣa-hṛ n-nayana-ratnam aneka-yatnaiḥ
saṁmuṣ ya so'yam anayor mumude nidhāya ||57||
(apahnuti-rūpakotprekṣ ānumānāni)

tvaci kaṭ hina-karebhyah padmināṁbhī ḥ kareḥ
syāj jalamaṇa-kadalī nāṁhrī ś ca kāṇḍād asārāt |
hari-karabha-vilāsā yāsa-labhye tad-asyā
nirupama-madhure te sakthinī kena tulye ||58|| (vyatirekah)

manojñāmśrī -govardhana-kaṭ akam aīcan na labhate
mudarīyah kālindyāḥ pulina-guṇa-lī lā-smaraṇa-jām |
na tatrāyāṁcāsyāḥ pulinam anuvindann agharipur
nitambaiṁso'syāntāṁsamalabhata paśyann ubhayajām ||59||
(sandeha-rūpaka-luptopamāḥ)

rādhā-śroṇir iyaṁsamāna-pulinaiḥ satyā kaver gī r iyam
yad veṇī yamunā tad eva pulināṁkāīci marālī -tatih |
no cet tatra harer mano-naṭ a-varaḥ śrī -rāsa-lāsyāṁkatham
svābhīr vṛtti-sakhī -naṭ ī bhir aniśāṁkurvan na viśrāmyati ||60||
(rūpākānumāna-vyatirekāḥ)

vī ryonmattair madakari-tanu-sthūlatā hasta-kumbhair
maitrī mīkṛ tvā ūṣaḥ ha-guru-nitamboru-vakṣ oja-cauraiḥ |
pauṣ kalyamme hṛ tam iti bhaya-krodha-śokād ivāsyā
duḥstharīmadhyāṁtvaritam akarot sriha-madhyena sakhyam ||61||
(rupakotprekṣ e)

asyā nitamba-stanayor daridrayoḥ
sandhiṁvidhāyā hṛ ta-madhyā-sampadoḥ |
paścād vidhir vī kṣ ya kaliṁpralubdhayoś
cakāra sī māṁtrivali-cchalena kim ||62|| (utprekṣ āpahnutī)

bālyā-mitra-virahād avalagnam
kṣ ī ṣatām upagataṁprasamī kṣ ya |
bhaīga-bhī ti-vidhuro vidhir asyāḥ
kimtridhāvali-guṇaiḥ prababandha ||63|| (utprekṣ ā-rūpake)

sudhā-sarasyārīkanakābjinī -dalam
bhṛ ṛgāli-phullābja-virājad-antaram |
kim etad ābhāti na kintu rādhikā
tundarīnsaromāvali-nābhi-bhūś itam ||64|| (niścayānusandehah)

calā-dala-dala-jāle kampadāmhaima-dī vyat
kamala-nava-dalālau jādyā-damīnirjayena |
tilakitam iva roma-śreṇi kastūrikābhīs
tad idam udaram asyā bhāti sāmrājya-laks myā ||65|| (rūpaka-vyatirekotpreks āh)

bhṛ ṛgārāmbhoja-mālā-vyajana-śāśikalā-kuṇḍala-cchatra-yūpaiḥ
śaṅkha-śrī -vṛ ks a-vedyāsana-kusuma-latā-cāmara-svastikādyaiḥ |
saubhāgyār̥kair amī bhir yuta-kara-yugalā rādhikā rājate'sau
manye tat-tan-miṣ āt sva-priya-paricaraṇasyopacārān bibharti ||66||
(svabhāvokty-utpreks āpahnutayah)

śrī -kāmārkuśā-tī ks ḥa-cāru-śikharair māṇikya-pūrṇendubhiḥ
śliṣ tāgrārdha-vibhāga-gandha-phalikā-śreṇī -dalaiḥ śobhite |
padme ced abhavis yatāṁkvacid api śrī -rādhikā-hastaylor
aupamyamjita-pallavābja-cayayoḥ samprāpsyatāmte tadā ||67||
(rūpaka-vyatirekātiśayoktayah)

rādhā-karābja-nakharāḥ sukhara-bakārer
vakṣ as-taṭ ī -garuḍa-ratna-kavāṭ ikāyām |
utkī ḥna-citra-karaṇāya ratī śa-kāroṣ
tār̥kāḥ susūkṣ ma-niśitāḥ sphuṭ am ullasanti ||68|| (rūpakotpreks e)

mūle'dho-vadanaṁvarāt aka-yugamcāgre'mbuje bibhrati
naite svarṇa-mṛ ḥa lake ratipater ye pāśatām āgate |
kṛ ḥnotphulla-tamāla-veṣ tāna-paṭ u-bilvat-kucādhaḥ
phale rādhā-bāhu-late ime kara-yuga-śrī -pallave dī vyataḥ ||69||
(sandeha-rūpaka-laptopamāḥ)

kāmārti-sindhu-taraṇāya harer vidhātrā
rādhā vyadhāyi taraṇīr maṇi-citra-haimī |
tat-ks epaṇī ca nihita-śubha-roma-rājir
nyastaṁca bāhu-yugalāṁkim aritra-yugmam ||70|| (utpreks ā-rūpake)

śrī -rādhikā-pārśva-mattalike śubhe
saundarya-kanye vṛ ḥutaḥ sma ye svayam |
mādhurya-putrau hari-pārśva-sad-varau
savyāpasavya-krama-vaiparityataḥ ||71|| (rūpakam)

smara-jaya-lipi-yuktā hāṭ akī -paṭ tākeyamkim u
vidhṛ ta-manobhū-śastrikāṁsvarṇa-pī tāham |
madana-bhujaga-pāśādhāra-tūṇamnu haimam
nahi lasati virājad-veṇi-rādhā-supr̥ṣ tāham ||72|| (niścayānusandehah)

sahaja-vinatam arisa-dvandvam asyāḥ kavī ndrā
giridhara-kara-śāśvad-bhārato namram āhuḥ |
mama tu matam anuccair apy adāḥ sarvam uccaiḥ
śirasa-gaṇam atī tyodbhāti tat-saubhagena ||73|| (vyatireka-virodhotprekṣāḥ)

saundarya-lakṣ mī r iha kāvya-lakṣ mī ḥ
sangī ta-lakṣ mī ś ca harer mude'sti |
pūrṇeti dhātur gaṇanāt tu rekha
trayeṇa kaṇṭ haḥ kim u bhāty amuṣ yāḥ ||74|| (utprekṣāḥ)

sī mārtham uccaiḥ śirasor vivāde
balis t̄ ha-nāsā-stanayor vidhātā |
rādhā-vapur nī vṛti-kaṇṭ ha-madhye
rekha-trayenaiva cakāra sī mām ||75|| (utprekṣā-rūpake)

vyarthī kṛtā svara-guṇair gahanāmpikālī
bheje sudhā ca kaṭ utāmjaḍatāmata-śrīḥ |
yasya śriyā dara-tatiś ca samudram asyāḥ
kenopamāntu kavayas tam imariṣukaṇṭ ham ||76|| (dī paka-vyatirekau)

yo bālārka-vikāsi-supta-madhupa-svarṇāmbujaika-cchado
viśrāmyat-pika-hema-mandira-gavākṣādho-vit̄ aṅko'pi yaḥ |
tau rādhā-mada-bindu-cāru-cibukamdr̄ s̄ t̄ vā sva-sāmyotsukau
śrī -kṛṣṇāiguli-saṅga-saubhaga-guṇair nyakkṛtya vibhrājate ||77|| (vyatirekāḥ)

bandhor harer jī vatayāsyā tat tā
premno bahir bimbatayā tathāsyā |
rādhādharauṣ t̄ hāv iti bandhuji va-bimbau
svayamānta nahi sāmyam ābhym ||78|| (rūpaka-vyatirekau)

ānanda-pūrṇāmr̄ta-sattva-mūrteḥ
kṛṣṇāsya jī vātutayāpta-kī rteḥ |
etāvatā varṇita-san-mahimno
rādhādharasyānya-guṇaiḥ kim uktaih ||79|| (svabhāvokty-ākṣepau)

rādhā-dantān vijita-śikharān phulla-kundādy-amitrān
viśva-vyāptī r̄ ita-nija-karān unmādān vīkṣya vedhāḥ |
drākced oṣ t̄ hādhara-supihitānnākariṣyat tadā te
nānā-varṇamjagad api sitādvaitam eva vyadhāsyān ||80||
(udātta-vyatirekātiśayoktayah)

kundākṛtir hī ra-rucir vicitra-
śrī -rādhikāyā rada-kī ra-rājih |
yā nitya-kṛṣṇādhara-bimba-mātra-
svādena lebhe śikhara-cchavitvam ||81|| (rūpaka-tadguṇau)

rādhā rasajñāruṇa-ratna-darvī
kṛṣṇāya reje pariveśayantī |

san-narma-saīgī ta-sukāvya-rūpān
sva-vāg-vilāsāmṛta-sad-vikārān ||82|| (rūpakam)

yāmkr̄ s ḡa-sat-kī rti-vidagdha-nartakī mī
rādhā-svakanṭ he nilaye nyavī viśat |
cakāsti sūks māruṇa-sāt ikāñcalam
tasyā bahisthamrasanācchalena kim ||83|| (rūpakāpahnuty-utprekṣāḥ)

śrī -kṛ s ḡa-sat-kī rty-abhidhāna-nāmno
sunavya-yūnor mithunasya dhātrā |
hindola-lī lābhiraṭasya cakre
rādhā-rasajñaruṇa-vastra-dolā ||84|| (rūpakotprekṣe)

pī yūṣ ābdhi-taraīga-varṇa-madhuraṁnarma-prahelī -mayam
śabdārthobhaya-śakti-sūcita-rasālaṅkāra-vastu-dhvani |
bhṛ ṛgī -bhṛ ṛgī-pikī -pika-dhvani-kalāsvadhyāpakaṁrājate
śrī -kṛ s ḡa-śravaso rasāyanam idamśrī -rādhikā-bhāṣ itam ||85|| (rūpaka-svabhāvoktī)

premājya-narmāli-sitā-rasāvalī
mādhvī ka-manda-smita-candra-samyutā |
asyā mṛ s erṣ yā maricānvitādbhutā
vāṇī rasālollasatī śa-tr̄ptidā ||86|| (rūpakam)

sudhā-sarid iyamhareḥ kim u mano-marālāśrayaḥ
sudhā-kiraṇa-kaumudī -tr̄ s ita-dr̄ k-cakorī -gatiḥ |
sudhā-sita-ghanāvalī sutanu-cātakī -jī vanī
virājati na rādhikā-smita-sudhormir unmī lati ||87|| (rūpaka-niścayānta-saṁśayau)

harer guṇālī -vara-kalpa-vallyo
rādhā-hṛ dārāmam anu praphullāḥ |
lasanti yā yāḥ kusumāni tāsāṁ
smita-cchalāt kintu bahiḥ skhalanti ||88|| (rūpakāpahnuty-utprekṣāḥ)

śrī -rādhā-vadanāmśudhākṣ aya-sarah kṛ s ḡa-rṇavāmyat tato
niś kramyāñcati pañcama-svara-sudhā-srotasvatī yamkvacit |
saīgī tāmṛta-vāhinī tata ito vāṇī -sudhā-nimnagā
kāpy āmoda-sudhādhuni smita-sudhā divyā nadī cānyataḥ ||89||
(rūpaka-tulyayogitānumāna-kriyā-dī pikāni)

rādhāyā vadanaṁsumeru-śikharamnyak-kṛ tya vibhrājate
yat tasmāt smita-sat-sudhā-suradhunī kṛ s ḡa mṛ tāmbhonidhim |
divyāmoda-sudhā-suparva-taṭ inī vāṇī sudhā-svarṇadī
saīgī tāmṛta-jāhnavī svara-sudhā mandākinī cāñcati ||90||
(kriyā-dī pikānumāna-rūpaka-tulyayogitāḥ)

nayana-pathika-yā trāmaīgalāyā ghaśatrō
vidhir iha mukha-padmarādhikāyā vidhāya |
tad adhi-nihita-cakṣ uḥ-khañjanau vī kṣ ya lolau

nibhṛ tam akṛ ta-nāsā-svarṇa-danḍe nibaddhau ||91|| (rūpakotpreks e)

hari-nayana-cakora-prī taye rādhikāyā
mukha-śaśinam apūrvam-pūrṇam utpādya dhātā |
nayana-hariṇa-yugmaṁnyasya tasmin sulolam
nyadhita tad avaroddhuṁpārśvayoh karna-pāśau ||92|| (rūpakotpreks e)

candraḥ kalaṅkī kṣ ayito'tivihvalas
tat-pāda-ghātair malinaṁyathāmbujam |
sunirmalaṁsantata-pūrṇa-maṇḍalam
kenopameyamvada rādhikānanam ||93|| (vyatirekaḥ)

rādhāyā jita-hema-darpaṇa-madaṁgaṇḍa-dvayaṁsundaram
lāvāṇyāmṛta-pūrṇitam hi kanaka-kṣ auṇyāṁsaro-yugmakam |
yat tāt arka-suvarṇa-padma-kalikāṁkasturikā-citra-sac-
chaivālaṁmakarī -vilāsa-valitamkr̄ s nāti-tr̄ s nā-haram ||94||
(rūpakānumāna-vyatirekāḥ)

śrī -kṛṣṇa-śrī -nayana-madhupa-dvandva-posāya
dhātā śrī -lavanyaṁmṛtamaya-sarasyānane rādhikāyāḥ |
utpādyāsmīn nayana-yugala-cchadmanendī vare dve
śrī -gaṇḍendu nyadhita sa tayoḥ pārśva utphullatāyai ||95||
(rūpakotpresāpahnutayah)

nivasati nanu rādhā-bhālaśālārakāntar
vṛta-tanur iha kaścit kī ra-rājaḥ sa-tr̄ s nāḥ |
rasavad-adhara-bimba-prekṣaṇād asya cañcuḥ
kalayata bata nāsā-cchadmanā nirgatāsti ||96|| (rūpakāpahnuty-utprekṣāḥ)

asyāḥ sunāsā madanādbhutes ur
vyālola-cillī -dhanur-arpito'pi |
viveśa muktā-phalakāgrako'pi
drutamharer hṛ d dhṛ ti-varmitanyah ||97|| (virodha-rūpaka-viśeṣ oktayah)

amuṣyāḥ śrī -nāsā-tila-kusuma-tūṇo rati-pater
adho-vaktraṁpūrṇaḥ kusuma-viśikhaiś citra-mṛ gayoḥ |
mukha-dvārā tasmāt smita-caya-miṣāt te nipatitāḥ
śaravyatvamyeśām alabhata hareś citta-hariṇaḥ ||98|| (rūpakāpahnuti-vibhāvanāḥ)

rādhāyā nayanāñjanāhara-rucā vyāptāmnū guñjāyate
nāsāmauktikam etad ity aviduṣām kāvyamamaitan matam |
śāsvat-kṛṣṇa-virāji-rāgi-hṛ daya-śvāsānilair bhāvitam
tat-tad-varṇatayāśu tat-pariṇataṁteśāṁhi tat-tad-guṇaiḥ ||99||
(luptopamā-tadguṇau)

nayana-yuga-vidhāne rādhikāyā vidhātrā
jagati madura-sārāḥ sañcītāḥ sad-guṇā ye |
bhuvi patita-tad-aniśas tena sr̄ṣṭāny asārair

bhramara-mṛ ga-cakorāmbhoja-mī notpalāni ||100|| (viśeṣ ālaṅkārah)

khañjana-tī ks añam añjana-liptam
kaña-nava-smaya-bhañjana-dṛ ptam |
śañjananā cyuta-rañjana-śī lam
sumukhi tavāñdaja-gañjana-lī lam ||101|| (anuprāsa-laptopame)

dhātā kuñdala-mī narāja-naṭ ayor dāmpatya-siddhyai hare
rādhāyā mukha-sat-sudhā-sarasi tan-netra-dvayī -vyājataḥ |
lāsyamśikṣ ayitumjhaś eśa-tanaye bāle vidhāyānayoḥ
pārśve lolatayā palāyana-bhiyā śrī -karṇa-jāle nyadhāt ||102||

(rūpakāpahnuty-utprekṣ āḥ)

rādhākṣ i-padma-dvaya-dhāmni tiṣ ṭ hataḥ
sadā sṛ jantau bhramara-prajāpatī |
prajāvalī mīmānasikī myato'sakau
kat ākṣ a-dhārā-miṣ ato nirety uta ||103|| (rūpakāpahnuty-utprekṣ āḥ)

bhruvau tirah-prasāriṇyau viṣṇukrāntā-late dhruvam |
asyāḥ kṛṣṇe yaylor bhātaḥ kusume netrayor miṣāt ||104|| (rūpakāpahnutī)

kimrāhuṇā kavalitendu-kale bahiṣ ṭ he
tad-danta-daniṣa-galitas timitārka-leṣe |
ete na kintu kaca-cilli-latāntarāle
śrī -rādhikālikam idamvimalamvibhāti ||105|| (niścayānta-sandehaḥ)

rādhālikāmīlalakāli-mañjulam
navendulekhā-madahāri dī vyati |
upary-adhaḥ ṣaṭ pada-pāli-veṣ ṭ itam
yathā navamīkārīcana-mādhavī -dalam ||106|| (upamā)

guṇa-maṇi-khanir asyā vallabhaḥ kṛṣṇa eva
praṇayini bhavitāsyāḥ kṛṣṇa evānurāgaḥ |
iti lipir alikāntar-vaidhasī yāsty asau kiṁ
ahir api mada sindūrendu dambhāt sphuṭ ābhūt ||107||

(rūpakotprekṣ āpahnutayah)

sī manta-rekhārīcy-aruṇāmbarāvṛ tam
saindūram asyās tilakañvibhāti |
karāvaguṇṭ hābhidha-mudrayāvṛ tam
tāmrārghya-pātramsa-śikhāmsmarasya vā ||108|| (upamā)

śrī -kṛṣṇa-hṛīn-matta-mataigajasyā -
viṣ ṭ asya rādhā-kaca-kānanāntaḥ |
tad-gaṇḍa-sindūra-madābhiṣ iktam
vartmāsya sī manta-miṣād vibhāti ||109|| (rūpakāpahnutī)

śrī -rādhāśrayaṇāt sukhāmnivasatoḥ keśānana-vyājato
dhvāntendvor hṛī di śarkitamna hi gataīmnirvairiṇor apy aho |

dhvāntamyan nija-sī mani bhramaraka-vyūhaṁpuraḥ svambhayād
induś cālika-sat-kalāgraga-nija-vyūhamsva-guptyai nyadhāt ||110||
(rūpakā pahnuty-anumānāni)

alaka-madhupa-mālā bhāti yā rādhikāyā
mukha-kamala-madhūlī -pāna-lubdhopariṣṭāt |
nayana-hariṇa yugmā rodhanāyāghaśatrō
madana-mṛga-yunāsau lambhitā vāgurātvam ||111|| (rūpakotprekṣe)

rādhā-amno-vṛtti-latārūkurāgatāḥ
kṛṣṇasya ye bhāvanayā tad-ātmatām |
sūkṣmāyatāḥ prema-sudhābhiṣekatas
te niḥṣṭatā keśam iṣṭād bahir dhruvam ||112|| (rūpakā pahnuty-utprekṣāḥ)

sva-śriyā cāmarān puṣṇac-chiti-kaṇṭha-kalāpadam |
kaiśyamīnvṛndāvaneśvaryā viṣṇor aiśyam ivābabhau ||113|| (ślesopame)

kṛṣṇāiga-bhāso nicitāḥ susūkṣmāḥ
śrī-rādhayā yā manasā dṛṣṭā ca |
ta eva dhāmmilla-miṣṭena vandyāḥ
puṣṭī kṛtā mūrdhni dhṛtā vibhānti ||114|| (utprekṣāpahnutī)

ratnāvalī -kānti-sarasvatī -yutā
muktā-prasūnāvalī-gaīgayānvitā |
nija-śriyāsau yamunāyitā svayam
veṇī triveṇī va babhau nata-bhruvah ||115|| (rūpakotprekṣopamāḥ)

vilāsa-visrastam avekṣya rādhikā-
śrī-keśa-pāśamnija-puccha-piṭṭhayoh |
nyakkāram āśārkyā hriyeva bhejire
girimcraryo vipinamśikhaṇḍināḥ ||116|| (utprekṣā)

rādhāyāḥ kurkumānāmparimala-vitatir nirjihī te'khilāīgān
nabhi-bhrū-keśa-netrād aguru-mṛgamadālipta-nī lotpalānām |
vakṣaḥ-śrotrāsyā-nāsā-kara-pada-yugalād indu-liptāmbujānām
kakṣa-sreṇī -nakhebhyo malayaja-rasa-saṅkita-sat-ketakī nām ||117||
(dīpaka-svabhāvoktī)

kṛṣṇendriyāhlādi-guṇair udārā
śrī-rādhikā rājati rādhikeva |
sarvopamānāvalī-mardi-sīlāny
aīgāni ca bhānty amuṣyāḥ ||118|| (ananvayālaṅkārah)

śrī-rādhikānanya samā lasaty asau
mādhurya sampattir ivāghavidviṣaḥ |
mādhurya sampattir apī yam uccakaiḥ
śrī-rādhikevānupamā virājate ||119|| (upameyopamā)

premā pramāṇa-rahito'nupamā guṇa-śrīḥ
saundarya-sampad asamā rucirāmca sīlam |

tāruṇam adbhitatamarīṣakhi rādhikāyāḥ
kṛṣṇāḥ kathamna bhavitā vaśago guṇajñāḥ ||120|| (sad-yoga-samuccayah)

pātivratyāmīkva nu para-vadhūtvā pavādaḥ kva cāsyāḥ
premodrekaḥ kva ca para-vaśatvādi-vighnāḥ kva cāyam
kvaiṣ otkaṇṭ hā kva nu bakaripor nitya-saṅgādy-alabdhīḥ
mūlamkṛṣṭ vā kaś ati hṛdayamkāpi śalya-trayī nah ||121||

(sad-asad-yoga-samuccayah)

kā kṛṣṇasya praṇaya-jani-bhū rādhikaikā na cānyā
kāsyā preyasy anupama-guṇā rādhikaikā parā na |
kā cakre tamsva-vaśam aniśamrādhikā netarā tad
vāñchā-pūrtai prabhavati hi kā rādhikā nāpareha ||122||⁷ (caturvidha-parisaṅkhyā)

praphulla-punnāga-kṛtāśrayā sadā
praphullitā īgī madhusūdanāśrayā |
āmoda-pūrnā vara-patra-bhaṅgikā
vṛndāvane'sau lasatī ha rādhikā ||123|| (samāsoktiḥ)

na dī kṣāsyāḥ śikṣā-śravaṇa-pat hane vā guru-mukhāt
tathā pī yamrādhā tri-jagad abalā-vismaya-bhuvām |
kalāmbhodheḥ śaurer api parama-santoṣaṇa-kṛtā
kalānām ācāryā vraja-mṛga-dṛśām apy ajani sā ||124|| (vibhāvanā)

trīṇī -kṛta-tyakta-kulī na-nārī
dharmāpi dūrojjhita-bhartṛ kāpi |
satī ca yābhī psita-sac-caritrā
rādhā vidhātrāraci citra-śī lā ||125|| (viśeṣ oktiḥ)

prajāgara-svapna-suṣuptiś u
śrī-gāndharvikāyāṁsatataṁhi nānyā |
mano-vapur-vāg-akhilendriyāṇām
kṛṣṇaika-tānatvam ṣte'sti vṛttiḥ ||126|| (tulya-yogitā)

śaphara-mṛga-cakorī -khaṇjanāmbhoja-bhṛīgī
nikara-madana-vāṇa-śrenī nī lotpalāni |
hari-dhṛti-dhana-caurai rādhikāyāḥ pravīṇaiḥ
sahaja-nayana-līlā-nartanair nirjītāni ||127|| (tulya-yogitā)

cakora-vāpī ha sarojinī nām
pālir nabho'raṇya-jalāni dī nā |
hriyeva bheje katham atra hetum
kṛṣṇaika-tāne vada rādhike nah ||128|| (pariyāyoktiḥ)

⁷ This verse is more commonly read as follows:

kā kṛṣṇasya praṇaya-jani-bhūḥ śrī matī rādhikāikā
kāsyā preyasy anupama-guṇā rādhikāika na cānyā |
jaihmyamkeśe dṛśi taralatā niṣṭa huratvāmkuce'syā
vāñchā-pūrtyai prabhavati sadāmuṣya rādhaiva nānyā ||122||

rādhe cakorāvali-cā takālī
sarojini nāṁhṝ di yo'tigarvah |
sadaika-tā natva-bhavaḥ sa luptaḥ
kṝ ṣ ḥaika-tā natvam aveks ya te'bhūt ||129|| (paryā yoktam)

gī r bhūr lī lā yuvatiḥ u varaiḥ sadguṇaiḥ sārabhūtās
tābhyaḥ sā śrī s tata iha mahāpremagopāīganās tāḥ |
tābhyaś candrāvalimukhalasadyūthanāthā amūbhyaḥ
śrī -rādhāsyāmbata hi nitarāṁso'pi kṝ ṣ ḥaḥ satr ṣ ḥaḥ ||130||
(sārānumānābhyāṁsarkarah)

candrāvalī -prāṇaya-rūpa-guṇaiḥ prayatna
vyaktī -kṝ tair vyaracayat sva-vaśambakārim |
śrī -rādhikā tu sahaja-prakaṭ air nijais tair
vyasmārayat tam iha tām api hā kuto'nyāḥ ||131|| (vyāghātālaṅkārah)

na doṣ aleśo'pi guṇair lasantyāṁ
śrī -rādhikāyāṁ iti gī r na satyā |
keśeṣ u kauṭ ilyam urojakumbhe
kāṭ hinyam akṣ ṣoś ca yad asti laulyam ||132|| (vyāja-stutih)

dṝśau cakoryau sakhi rādhikāyāḥ
kṝ ṣ ḥānanendoh smita-kaumudī nām |
pānān mukhāmburuhamyadāsmīn
kṝ ṣ ḥākṣ i-bhṝ igau patataḥ sa-tṝ ṣ ḥau ||133|| (anumānam)

vināpy ākalpaiḥ śrī -vṝ ṣ aravi-sutā kṝ ṣ ḥa-savidhe
mudotphullā bhāvābharaṇa-valitālī h sukhayati |
vinā kṝ ṣ ḥāṁtr ṣ ḥākulita-hṝ dayālaṅkṝ ti-cayair
yutāpy eśā mlānā malinayati tāsāṁtanu-manaḥ ||134|| (vinoktiḥ)

kṝ ṣ ḥaḥ puraḥ sphurati pārśva-yuge ca paścāc
cittasya vṝ ttiṣ u dṝśor viṣ aye ca śāśvat
śrī -gaṇḍayoś ca kucayos tarale yato'syāḥ
śrī -rādhikā tad iha kṝ ṣ ḥa-mayī ti satyam ||135|| (paryāyah)

kṝ ṣ ḥasya saundarya-bharair vinirjitaḥ
kāmo'sya kiñcit pratikartum akṣ amah |
rādhām iha prī ti-matī mvinirṇayanis
tāmbādhate'ddhā tad-agocare'balāt ||136|| (pratyā kam)

spṝśati yadi mukundo rādhikāṁtat-sakhī nām
bhavati vapus i kampa-sveda-romāñca-bāṣ pam |
adhara-madhu mudāsyāś cet pibaty eś a yatnād
bhavati bata tad āsāmattatā citram etat ||137|| (asaṅgatih)

kṝ ṣ ḥo varī yān puruṣ eś u sadguṇaiḥ
śrī -rādhikā strī ṣ u guṇaiḥ varī yasī |

saigarinvidhā tus tv anayoh parasparyam
dhā tur narī narti guṇajñatā yaśah ||138|| (samālaṅkārah)

iyāmkr̄ s ṇād arkasrajam urum upādāya rucirām
vadānyāsmai rādhā sapadi maṇi-mālām iha dadau |
nipī yāsyāḥ kṛ ṇas tv adhara-madhu danta-kṣ atam adhād
gṛ hī tvābhyā mānyo dara tad avalokantum aduh ||139|| (parivṛttih)

anyaiva saundarya samṛ ddhir asyā
bhaigī tathānyā vapus o dṛ śoś ca |
svāntasya collāsa-bharas tathānyo
rādhaiva sānyā priya-saigamena ||140|| (dvitī yātiśayoktiḥ)

svasaurabhā modita-dig-vitānām
kaumalya-saundarya-maranda-pūrṇām |
parkejanī mītvāṁsakhi cañcarī ko
hitvā kathaṁdhāvati ketakī mītām ||141|| (aprastuta-praśanīśā)

mādhavyāḥ śrī r mādhavenaiva ramyā
mādhavyaivotphullā yā mādhava-śrī h |
ity anyonya-śrī -samullāsa-hetū
etau yadvad yāminī -yāminī śau ||142||
(aprastuta-praśanīśā anyonya-samāsābhyām aīgābhyāṁsaṅkarah)

dṛ ṣ t vā rādhāmni puṇa-vidhinā suṣ t hu kenāpi sṛ ṣ t ām
dhātā hrī laḥ sadṛ śam anayā yauvataṁnirmimatsuh |
sāramācinvanasṛ jad iha tat svasya sṛ ṣ t eḥ samāsyā
naikāpy āsī d api tu samabhūt pūrva-sṛ ṣ t ir nirarthā ||143|| (viś amah)

nirmāya rādhā-vadanaṁvidhātrā
dṛ ṣ t vāmbujendū bahu-doṣ a-pūrṇau |
aśuddhatāmvyājyatā tayos
tau kṛ tau dvi-rephāṛkam asī -viliptau ||144|| (pratī pah)

rādhā-guṇānāmgaṇanāti-gānām
vānī -vacah-sampada-gocarānām |
na varṇanī yo mahimeti yūyam
jānī tha tat-tat-kathanir alaṁnah ||145|| (ākṣ epah)

itthāṁsālaṅkāra kāvyaiḥ sahāsām
kṛ ṇah kāntāmvarṇitārgī mīsakhī bhiḥ |
paśyan phullat saṅkucad bhugna netrām
netra śrutyos tṛ ptimuccair avāpa ||146||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā-phale
dis t e śrī -raghunātha-dāsa-kṛ tinā śrī -jī va-saīgodgate |
kāvye śrī -raghunātha-bhaṭ t a-viraje govinda-li lāmṛ te
śrī -rādhā tanu varṇanāmaya itah sargo'ym ekādaśah ||

$$||11||$$

—o)0(o—

dvā daś ah̄ sargah

athāha vṝ ndā vraja-kā maneśau
 pādāmbuje vāmṝ tu-kāru-mukhyaiḥ |
 niveditaiṁś adbhīr ihāsti yat tat
 sārdhaṁsamākarnayataṁsakhī bhiḥ ||1||

pri ty-ar�hamyuvayoh sucitritam idamvṝ ndāvanamkirkarair
 asmābhīr buhu-yatnato nipiṇatā-sarvasva-pratyarpaṇaiḥ |
 tan-nāthau kṝ payā samī kṣ ya saphalaṁkartumyuvām arhatam
 bhṝ tyānāṁhi viśeṣ a-kauśala-kṝ ter ī śāvalokah phalam ||2||

vṝ ndāvana-sthira-carais tat-tal-lī lā-sthalī -sthalī -sthitaiḥ |
 niveditaiṁpadābje yat tac cākarnayataṁprabhū ||3||

anyānya-saigollasitau bhavantau
 draś t uṁnjārthaiḥ karuṇodbhavaivār vām |
 niś evitumcājani yā samī hā
 tām arhatamnaḥ saphalī -vidhātum ||4||

tāvad etyābravī t kṝ s ḡaṁsubalena samāmbaṭ uh |
 vṝ ndāvana-prajāh kṝ s ḡa niḥsvānte rādhayā ||5||

saundarya-mādhurya-mayī vanasya yā
 lakṣ mī hṝ tāsyās tanu-śobhayaiva sā |
 phala-prasūnādi-mayī bahiś ca yā
 sakhi bhīr eṣ āpi samakṣ am āvayoh ||6||

nāndī mukhī samupasṝtya tato'vadat tau
 svasty astu vāṁsaḥacari -gaṇa-sariyutābhyām |
 sāsī h-śatāṁbhagavatī yad ihādiśad vām
 tat karnayoh pathikatāṁnayataṁśubhaniyū ||7||

sa tī kṣ ḡa-danḍah smara-cakravartī
 vṝ ndā ḡa avī -rājya-pade bhavantau |
 samāna-sāmantatayābhiś icya
 nyayojayad bhṝ iiga-pikādi-cārān ||8||

tad-ātma-madhye kalinā na saṇyutih
 sambhoga-hā nir nr̄ pater bhayamtathā |
 samaṇjasatvena tato mad-ājñayā
 rājye sukhaṁnirviśatam�uvām iti ||9||

mām āvadat sā punar ittham ī śā
 vivāda āsī t prathamāṁtayoś cet |
 vṝ ndā vṝ tā tvam̄suvicārya mahyam

doṣ o'tra k asyeti nivedayāśu ||10||

nāndī mukhī m atha jagāda haris tvam asyā
jānāsi vṛ ttam akhilāṁmilanaṁkuto nau |
niḥsvī kṛ tāṁvanam idaṁsavayasyayā me
varīśī ca sā vimuṣ itā śaṭ hayānayādya ||11||

kaundy abravī d yat smara-sārvabhauma-
pārśvaiṁprayātau kalahāyamā nau |
hare bhavantau pṛ thu garvavantau
kimtatra vṛ ttaṁkathayātra satyam ||12||

kṛ ṣ ḥo'vadat tasya samī pa etāṁ
nī tvā mayoktamvana-luṇṭ hikeyam |
nigṛ hyatāṁdaṇḍitam etad-arthāṁ
mad-artham asyā mayi dāpayeti ||13||

pṛ ṣ ṭ hāmuneyam̄tam uvāca gopair
asaṅkhyā-gocāraṇato vanarīte |
unmūlitarītat-phala-puṣ pa-lubdhaiḥ
svayā śriyā poṣ itam asty ado naḥ ||4||

śaithilya-bhājo'sya mṛ ṣ ā girāsyā
dṛ ṣ ṭ o mayāsyāṁdṛ ḫha-pakṣ a-pātah |
siddhe'pi doṣ e na kṛ to vicārah
sākṣāt sa yuṣ māsu samarpito yat ||15||

sābravī d yadi tasyāsyāṁpakṣ a-pātas tadāsakau |
tāruṇya-ratnamānsandaṇḍya kena nirvacanī kṛ tā ||16||

nṛ peīgitenādhvani tāmnijārthaṁ
mayārthitāpī cchatī cen na dātum |
imāṁtadā daṇḍayitumpravṛ tto'
nayā balāt pratyuta daṇḍito'smi ||17||

kaṭ ākṣ a-bāṇaiḥ kuṭ ilī bhavad bhruvā
viddhās tayā gadgada-ruddha-kaṇṭ hayā |
mudarīsa lebhe kila kunda-vallikā
sāpi sva-lī lā-kamalena tāḍitā ||18||

tataḥ śiro-veṣ ṭ anataḥ sa patrikāṁ
niṣ kāsya nāndī -vadanā -kare nyadhāt |
sā tāṁpaṭ haty asphuṭ am arhitotsukaiḥ
sabhyaiḥ punas taiḥ sphuṭ am apy avācayat ||19||

svasti śrī -smara-sārvabhauma-caraṇābjānāṁsa-nāndī mukhī -
vṛ ndā -kundalatādi-sabhyā-nicayeś v etat samājīpanam |
deyā kānana-sat prajāḥ prati hṛ tā śrī -rādhayā śrī s tato

rādhā-mādhavayor yathā muralikā-nyāyo vidheyaś ca vah ||20||

sabhyeṣ u pṛ cchatsv atha rādhikā mītā m
puraḥ sthitovāca tadā viśākhā |
purā nayākhyāyi nr̄ pāgrato yat
puṣ ḥāti seyamvanam ātma-lakṣ myā ||21||

athāha lalitā mugdhe tad etat kathanena kim |
pratibimbamhi rādhāyāḥ śrī -mūrter vraja-kānanam ||22||
kiṅkariṣ yati rājā nah sūcakair upayāpitāḥ |
pālayāmo'ṭ avī mīsvī yāmīgṛ hñī mo'syāḥ phalādikam ||23||
tathāpy ājñāsyā pālyā ced gatvāgre paśyatāṭ avī m |
vṛ ndāvaneśayā puṣ tām ātma-poṣ amīsakhī m iva ||24||

naivāsmābhiḥ kvāpi dṛṣṭāsti vanīśī
dharmocchittyai dī kṣitā yā satī nām |
sāsmad-diṣṭ yā labhyate cet tadaīnām
kṛṣṇāpūrair vāhayā mahā samudram ||25||

nāndy abravī t kṛṣṇa vana-prajābhyo
dattā mayā śrī r iti yad vaco'syāḥ |
satyaṁmṛṣṭā veti vicārya pūrvam
vanīśyā vicārah parato vidheyāḥ ||26||

vanam anu lalitāgrekṛtya rādhāmīcalantī
vipina-viharaṇecchuḥ presṭhayoh prāha sabhyān |
calata saha mayaiva sva-śriyā rādhayāddhā
kalayata vanam etat poṣitambhūṣ itamīca ||27||

khaga-mṛga-taru-vallī -patra-puṣ pādi-vṛnde
prakaṭ a-kanaka-gaurādvaita-varṇe'tha jāte |
aghariṇu-mukha-sabhyānāmītu te te padārthāḥ
paricaya-padamī yuh kevalākāra-bhedaiḥ ||28||

sabhyān puraskṛtya jagāda nāndī
satyaṁvacah śrī -vṛṣṭabhānujāyāḥ |
puṣṭāmīsva-kāntyā vipinamīyad asyā
netrotsavaṁnas tanute'khilānām ||29||

kṛṣṇo'vadāt yāti yadeyam ālayam
sampattim ādāya vanasya kṛtsnaśah |
āyāti ced bhūpa bhiyārpayaty amūm
tad indrajālamīkim u vetti rādhikā ||30||

harṣ ophullāḥ prahasita-mukhī r vī kṣya sarvā vayasyāḥ
kṛṣṇe yatnāt sapadi baṭ unā prāpīte'grasaratvam |
śrī -rādhāyā dyuti-śavalitā kṛṣṇa-kāntih samṛddhā
protsarpantī marakata-nibhā vyānaše kānanamītat ||31||

hṛ ṣ t o'vadac chrī -madhumārgalas tān
mitho miladbhyah śavalojjvalā īgau |
rādhā -mukundau smara-tāpitau kim
tad-vañcanāyaikyam iha prayātau ||32||

sabhyān ūce prahasita-mukhī turāgavidyā kavī sā
śrī -gāndharvā dyuti-śavalitaiḥ kānti-pūrair murāreh |
yūyamṣarve marakata-mayī mīdī ptim āsādya sadyah
prāptāḥ sthodāharāṇa-padatāmītad-guṇālarkṛ ter nu ||33||

kiñcid vivakṣ au purataḥ sarantyāṁ
calat-karāyāṁvana-pālikāyām |
daivāt samī rābhimukhī yad āsī d
vanīśī tad āsyā dhvanir uccacāra ||34||

tat-kākalī -śravaṇataś cakitāsu sarvā
svāsādya tāmīsapadi kundalatā sakhi bhiḥ |
ādāya tat-kara-talān muralī m athainām
caurī Yam ity upanināya hareḥ samī pam ||35||

rādhābravī n muralikāmīvinidhāya vṛ ndā-
pāṇau kadarthayati te sakhi devaro'smān |
tan manyase na yadi pṛ ccha kuto'nayeyām
prāptā na ced vadati satyam iyamhi daṇḍyā ||36||

vṛ ndāha kakkhaṭ ikayā vanīśī śaivyā-karād balāt |
ācchidyānī ya me dattā kuñje nāndī mukhī -puraḥ ||37||
atha kundalatā vanīśī mīkṛ ṣ ṣa-pāṇau samarpayat |
so'py ādāya cirāl labdhāmīprahṛ ṣ t ām avādayat ||38||

mano vanīśān kurvanīś trijagad-abalā nāmīmadana-rug-
ghūrṇotkī rṇān jī rṇān sthira-caraga-dharmān vinimayan |
ṛ tūnāmīsapattī r-yugapad iha ṣ aṇṇāmīsamudayan
sudhā-sāraiḥ siñcan jagad-udala-sad-veṇu-ninadaḥ ||39||

śrī -kṛ ṣ ṣasyāvikala-muralī -dhvāna-bāṇair vidūrān
nārī ṣāmyad vara-dhṛ ti-yujāmīdarpakonmattatāsī t |
astrī -loko'py abhavad atanūccanḍa-pī dā-vihastas
tan nāścaryamīyad ayam abhito māra-mūrti-svarūpah ||40||

dravati śikhara-vṛ nde'cañcale veṇu-nādair
diśi diśi visarantī r nirjhāra paḥ samī kṣ ya |
tr ṣ ita-khaga-mṛ gālī gantum utkā jadā taiḥ
svayam api savidhāptā naiva pātūmīsamarthā ||41||

vanīśī -nādaiḥ sarasi payasi prāpīte grāva-dharmam
hariṣī h sandānīta-pada-yugāḥ stambhitā īgī riraniṣuh |

āsann ī sāḥ svayam api jaḍā baddha-pādā na gantum
tābhyo dātuṁna viṣ a-śakalaṁnāpi bhoktummarālāḥ ||42||

tato vṛ ndā ṭ avī mīvṛ ndā sphī tāṁtat-tad-ṛ tu-śriyā |
darśayantī sva-nāthau tāv abhāś ata puro-gatā ||43||

sphurat-stambhāstabdhair vilasita-caraiḥ kampa-valitā
sthiraiḥ kampraiḥ svinnā sravad-upalakair gadgada-yutā |
virāvair aspaṣṭ aiḥ pulaka-valitā ṛgy-aṅkura-cayaiḥ
sakhī -śrenī veśau pranaya-vivaśā seyam aṭ avī ||44||

vāsantī bakulādikair vicakilāmoghā śirī sādikair
yūthī -nī pa-suketakī -prabhṛ tibhir jāty-abja-bāṇādibhiḥ |
lodhrāmlāna-mukhaiś ca cāru-kusumair bandhūka-kundādibhiḥ
kḷ ptā kalpa-vibhūṣ anārcita-tanus tair bhāti sais aṭ avī ||45||

phullābhir mādhavī bhir bakahara vilasanty atra phullā rasālāḥ
san-mallī bhiḥ śirī sās tv iha vara-gaṇikā vī thibhiś cātra nī pāḥ |
jātī bhiḥ sapta-parṇā iha ca kusumitāmlāna-pālī bhir asmin
lodhrās te vāṁsaparyārthina iha phalinī śrenibhiḥ kunda-bhedāḥ ||46||

bhr̄ ṛgaiḥ kvāpi vana-priyāḥ kvacid ime cāś aiś ca dhūmyāṭ akā
dātyūhaiḥ śikhi-cātakās tata ito hāṁśādayaḥ sārasaiḥ |
kī rāḥ kvāpi kikhī -kulair iha bharadvājaiś ca hārī takā
gāyantī va mudātra vāṁguṇa-yaśah premnā ruvantah sadā ||47||

sākhaikā mukulair yutā kiśalayair anyā prasūnaiḥ parāpy
ekasyeja-taror haridbhī aparā kācid dalaiḥ pāṇḍuraiḥ |
anyānyāpi ca jālakaiḥ kila phalaiḥ pākonomukhaiḥ paktrīmair
yasyetthāṁtaru-maṇḍalaḥ sad-ṛ tubhiḥ svaiḥ svair guṇaiḥ sevyate ||48||

iyamvṛ ndā ṭ avy-ātata-ś ad-ṛ tu-lakṣ mī -sahacarī -
kulaiḥ svaiḥ svaīs tat-tan-madhura-vibhavair maṇḍita-tanuh |
bṛ toccaiḥ-sambhārā praṇaya-vivaśālī va rabhasāt
sva-sampadbhiḥ sākṣ ād abhilasati vāṁsevana-sukham ||49||

ūrdhvā-prasarpat-sumano-rajaḥ-paṭ aṁ
vidhunvatī vī kṣ ya gṛ hāgatau yuvām |
samī ra-lolāga-latāvali-cchalād
ānanditā nr tyati vṛ ndikā ṭ avī ||50||

nānā-varṇaiś ca patitaiḥ puṣ pais citrāmbarair iva |
vartmāntaraṇam ānandāt kurvaty abhyeti vām iyam ||51||

yuṣ man-mukhendu-sravad-indukānta
sat-kuṭ ṭ imānām payasārpayantī |
pādyam yutaṁtat-saraṇī s u jātaiḥ
śyāmāka-dūrvāñcya-parājitābjaiḥ ||52||

arghyamca dūrvā-sumano'īkurādikair
nivedayanty ācamanī yam ambubhiḥ |
tad-ambu-padyāntika-jāga-niṣ patal-
lavaiga-jātī phala-korakānvitaiḥ ||53||

sravan-marandair madhuparkam abda
cchāyāhimāmbhaḥ-kaṇa-bhāra-namraiḥ |
śitānilais toya-nibhaiḥ sugandhaiḥ
snānī yam ānī ya samarpayantī ||54||

kiśalaya-dala-nānā-varṇa-puṣ poccayānāṁ
jita-maṇi-mukureś v aīgeś u vāmbimbitābhiḥ |
rucibhir iha vicitrāny aīśukāny aīga-yogyāny
avayava-caya-yogyālaṅkṛtī ś cārpayantī ||55||

svotpanna-candana-madāguru-kurkumānāṁ
cañcat-samī ra-militair vara-saurabhair vām |
carcāmīmudāīga-nicayes u samarpayantī
nānā-parāga-milanaiḥ paṭ avāsakāniś ca ||56||

gucchārdhān bakulaiḥ kṛtān vicakilair ekāvalī ringostanān
yūthī bhir nava-mālatī -sukusumaiḥ śrotrāvatarāny api |
amlānair api garbhakāniś ca rasanāmīkundaiḥ kṛtāmīvām asav
anyair anya-vibhūṣ aṇāni kusumair aīge'rpayantī mudā ||57||

svotpannāneka-sat-puṣ pa-tulasī -dala-maṇjarī h |
pallavāniś cārpayanty eṣā tāiḥ kṛtāś ca bahu-srajah ||58||

ūrdhvā-prasarpad-vara-saurabhormī
lolāli-mālāmiś ato'tra dhūpam |
dīpamcalad-gandha-phalī -cchalena
naivedya-miś t aiḥ svaphalair dadānā ||59||

rambhā-garbhaja-karpūra-lavaigailādi-saniyutaiḥ |
samarpayantī tāmbūlāmsva-pūgāhilatā-dalaiḥ ||60||

svayam-patadbhiḥ kusumaiḥ suvahā-ba kulādibhiḥ |
puṣ pa-varṣ amavidadhatī śārī -śuka-jaya-svanaiḥ ||61||

maruc-calac-campaka-śākhikā-doś-
chadāgra-pāṇy-utkalikāli-dīpaiḥ |
virāva-vādyair ali-nāda-gānair
nīrājayanty adya mudāt avī vām ||62||

samīraṇotthāpita-pātitair muhuḥ
śākhācayaiḥ puṣ pa-phalāni pallavaiḥ |
namrair mudāsau yuvayor vitanvatī

pādāmbujāgre'mita-danḍavan-natim ||63||

stutimkhagānāmninadair ali-svanair
naivedyaṁca gānaṁpika-pañcamaiḥ kalaiḥ |
kathās tvadī yāḥ śuka-śārikādibhir
nṛ tyamca nṛ tyac-chikhibhir vitanvatī ||64||

cakrānilotthāpita-puṣ padhūlī
jālair uparyāśu-vitāyamānaiḥ |
mādhvī ka-pī yūṣ a-kaṇā-sravī nī
mudātapatrānī ca vibhratī yam ||65||

itas tato vallari-cāmarair marud
vilola-rambhādala-tāla-vṛ ntakaiḥ |
saṁvī jayantī ti kṛtān mahotsavād
ānanda-satrair akhilān atarpayat ||66||

mukunda-mandānila-sat-kuvindakah
samucchalat-puṣ pa-rajo-vitānakam |
itas tato'ñcan-madhupāvalī -turī mī
kṣippann ivoṣ nāvaraṇāya vāmvayet ||67||

īśāv imāmpaśyatam ātmāno'gre
vasanta-kāntākhyam aranya-bhāgam |
yasminn ṛtūnām adhipo mudā vām
sevotsukah svair vibhavaiś cakāsti ||68||

atha tad-vilokamuditena sva-
madhurima-darśanodgatā sā |
hṛdaya-dayitāmprati tāmpramadād
avarṇi hariṇā vana-dyutiḥ ||69||

kunde marandāśana-tundilānte
mandādarāḥ samprati kunda-danti |
indindirāḥ paśya maranda-lubhdā
mākandam ucchūna-śikhamprayānti ||70||

mauna-vratamtyaktum ivānya-puṣṭāḥ
kaṇṭhamkaṣāyeṇa viśodhayantah |
sārdhampikī bhiḥ kala-kaṇṭha paśya
mākandam udyan-mukulamprayānti ||71||

vāsantī svarṇa-yūthī -mukha-hasita-latālī bhir āliigitārgī
phulleyamcampakālī bakula-tatir iyamṣapi tāpiñcha-mālā |
seyampunnāga-vī thī sutilaka-vitatiḥ sā tv iyamcūtapālī
śrenī yamvañjulānāmvilasati purataś cāvaliḥ keśarānām ||72||

punnāgāḥ saptalābhir vidhumukhi bakulāḥ sal-lavaṅgāvalī bhiḥ

kubjābhīḥ kovidārāḥ sudati rurucire campakāḥ ketakī bhīḥ |
te'sokāḥ svarṇa-yūthī -tatibhir iha lasat-kīśukāḥ pāṭ alī bhir
vāsantī bhī rasālāḥ sita-śata-dalikā-śrenibhiḥ keśarāś ca ||73||

atimuktair atimuktair atimuktaś cānvitamvanamiyad idam |
ratha-kṛ n-mālika-mokṣ ākāṛkṣ air api sevitamtaśmāt ||74||

śarotpatti-sthānāyata idam aranyaṁratipater
latā-vṛ kṣ a-vrātāḥ kusuma-śara-kārāyata iha |
patan bhṛ ṛga-vyūhāḥ pratikusumam uccair dhvani-miś ād
diśan bhadrābhadrāmgaṇayati parī kṣ ā-kara iva ||75||

madhupī madhupamviś t amsva-pratibimbāñci-puṣ pam anu dṛ ṣ t vā |
militāmmadhupī m anyāmmatvā tṛ ṣ itāpi nivavṛ te roṣ āt ||76||

vanam anu militau nau vī kṣ ya hars āt prakāśya svaka-
nava-phala-dantāniś tac-chadauś t hādharāniś ca |
kamala-mukhi kadalyah paśya saṅkocayantyah
patad atimadhu-bāś pāḥ kampitāṛgyo hasanti ||77||

vallī ṣ u hallī śaka-keli-raigī
bhṛ ṛgī bhir aigī kṛ ta-nṛ tya-bhaigah |
prasthāpya bhṛ ṛgī īndayitā īnnigūḍham
saraty asau bhṛ ṛga-yuvābja-ś aṇḍam ||78||

aṭ avī īnpriyām atha darśayan |
avadat priyau madhumāigalah ||79||

nicāyatamśrī -vraja-kānaneśau
nidāgha-maṄjumvana-bhāgam etam |
yah svāgatau vī kṣ ya puro-bhavantau
sevotsukah svair vibhavaś cakāsti ||80||

so'yaṁt iṭ tibha-dundubhi-dhvani-bharair dhūmyāṭ a-bherī -svarair
jhīllī -jhallari-nisvanaiḥ pika-pikī -vī ṣā-ninādair mudā |
dṛ ṣ t vā vām iha cāś a-diṇḍima-ravaiḥ śarī -vacah-saṇṭavair
bhṛ ṛgālī -dhvani-gī takair vitanute nr tyamlatāgraiś calaiḥ ||81||

vastrāṇi sat-pāṭ ali-puṣ pa-vṛ ndaiḥ
śirī ṣ a-puṣ pair avatāriśakāniś ca |
mallī bhir aigābharaṇāni harṣ ād
bibharty asau vām iva dātum utkāḥ ||82||

supaktrimaiḥ pī lu-karī ra-dhātrī -
rājādanaiḥ sat-panasāmra-bilvaiḥ |
vikaṛkatair jālaka-tāla-bī jaiḥ
siś eviś ur vāmduhīnute'sakau mām ||83||

iha ravi-maṇi baddha-prānta-bhūmy-uṣ ma-dī pyad-
dina-kara-karajālair mlānim āśaikya vāñkim |
praṇayatata nijāṅgaiś chādayantyo bhavantau
kalayatam aga-vallyah pallavair vī jayantī ||84||

bahu-prajeyamkadalī nijātmajair
vṛtābhitas taiḥ suتا-vaskarā yathā |
tān lālayantī cchada-pāṇinā babbhau
dhayanty adho'ñcat-sumanaḥ-snuta-stanam ||85||

sudī rḡha nāseti supaktrimāmre
vinyasta-cañcūñpikam ākalayaya |
smerānanāḥ prekṣ ya puro nijālīḥ
priyāṁhare paśya vinamra-vaktrām ||86||

mallī -vallī -matallī -tatibhir iha lasal-lola-lolāli-mālā
cillī bhiś cāru-tallī -taṭ a-bhuvi vidadhāt-sādhu-hallī śa-kelim |
krudhyat-kandarpa-mallī -kṛ ta-kusuma-cayeṣ at-smitābhis tamālah
so'yarāñśrī -gopa-pallī -pati-suta iva sad-vallarī bhiś cakāsti ||87||

niśamya vācammadhumāṅgalasya
rādhā -mukundau smita-śobhitāsyau |
vṛndā -vitī rñān śravaṇe nyadhāt tāṁ
śirī ṣa-puṣ pa-stavakān parasparam ||88||

karā ravindena parāga-pāniśulān
kṛ ṣaḥ priyāyā alakān vyatustayat |
sāpy asya cūḍopari keki-candrakān
vikāśi-dor-mūlam athālakān api ||89||

priyām āhi hṛ di spṛśan priye
nidāgha-tā pair upatāpito'bhitah |
palāyamānah kuca-śaila-durgakām
samāśritaḥ śaitya-guṇo'sti kiṁtava ||90||

kānte sudhāniśu-maṇi-baddha-nagālabāle
tad-vaktra-śubhra-kirañodaya-jāmbu-pūre |
snātvā nipī ya salilāñvigatoś ṣatāpāś
tat-setu-mūrdhni vilasanti khagāḥ sakāntāḥ ||91||

rādhā-kṛ ṣaḥau prāha tatas tau subalo'pi
prāvṛ ḍ-mañjumpaśyatam agre vana-bhāgam |
vidyun-meghau vām iha matvā praṇayāndhau
nr̄ tyaty ārān matta-mayūra-vraja eṣaḥ ||92||

mallī -matallī -kula-pālikānām
arke niś aṇṇān bhramarān sulolān |
sva-saurabhāḥ paśyatam ātta-garvāḥ

karş anty amuş min gaṇikā hasantyah ||93||

asmin bhṛ ṛgāli-lalitā varṣ āvarṣ orjitā ṭ avī |
ghana-meghāvṛ tā bhāti yūthī yūthī -kṛ tālikā ||94||

abhrām abhrāvṛ tamcāsmīn bhavaṇāmbhuvanāplutam |
kakubhaḥ kakubhaiḥ phullair vyāptā nī pa-kadambakaiḥ ||95||

ālālapī tī ha mudā pikālī dātyūha-mālāpi ca kokavī ti |
sanīrāraṭ ī ty atra hi cātakāliḥ śālūra-vī thī h pariroravī ti ||96||

virāravī ty atra bakālīr es ā śikhāvala-śreny api dandhvanī ti |
koś as ṭ ikāli prañinānadī ti prasamīvanī ty atra ca madgu-parktiḥ ||97||

ghanāvalī nī la-nicola-sarīvṛ tā
balākikā-mauktika-hāra-dhāriṇī |
balāri-kodanḍaka-maṇḍanā-puraḥ
prāvṛ ṭ -sakhī vecchatī vāmnīs evitum ||98||

kadambaiḥ prālambān kuṭ aja-kusumair garbhaka-
varān kirī tān ketakyā dala-samudayai raīgaṇa-yutaiḥ |
sphuṭ ad-yūthī -puṣ pair api vividha-hārān sa-kakubhair
asau prāvṛ ḍ-laks mī ś caraṇa-kamaleś v arpayati vām ||99||

ghuṣ ṣ ḥa-mada-viliptorojayoh pakva-tālair
lasad-alaka-tatī nāmpakva-jambūphalaiḥ sā |
tvayi tava dayitāyāḥ svaīgulī -parvakāṇām
upamitim abhidhatte pakva-kharjūrakaiś ca ||100||

kṛ ṣ ḥaṁvinā sulī laḥ ko vā vrajam ṣ te kva vā lī lā bhaṇyata |
iti dātyūhaiḥ ko vā ko vā kva vā virutaiḥ ||101||

kṛ ṣ ḥaṁśaśvat-svalī lā-ghanarasa-vitaraiḥ prāvṛ ṣ aṁśaṇī jantam
hitvā ke vā payodāḥ kvacid api ca kadāpy ambu-vṛ ṣ ṭ imdadānāḥ |
prāvṛ ṭ -kālah sa ko vā ṣ ad-ṛ tuṣ u gaṇito māsa-yugma-pramāṇaḥ
kekā-nādaiḥ praharṣ ād iti diśi diśi tān tarīca nindanti bhekāḥ ||102||

varṣ āyate madhu-srāvo madhupālī ghanāyate |
puraḥ kadamba-bāṭ ī yaṁpaśya tamdurdināyate ||103||

sva-preṣ ṭ hayāsau vilasan śikhaṇḍī
śikhaṇḍīnī r vī kṣ ya puraḥ sametāḥ |
ācchādayanīs tāmnija-piñcha-tatyā
nr tyaty asau tāḥ purato vidhāya ||104||

itthāmpuṣ ḥan prāvṛ ṣ enyāmśriyamītām
rādhā śampāliṅgītaḥ kṛ ṣ ḥa-meghaḥ |
ālī cakṣ uś cātakān suṣ ṭ hu dhīvan

viśvarūpiñcaty eṣa lī lāmṛ taiḥ svaiḥ ||105||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā -phale
diṣṭe śrī -raghunātha-dāsa-kṛtinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhaṭṭa-viraje govinda-lī lāmṛ te
sargo dvādaśa eṣa susṭhu niragān madhyāhna-lī lām anu ||0||

||12||

—o)0(o—

trayodaśah sargah

tatas tair āgataḥ kṛ ṣ ḥāḥ sī mām̄kā nana-bhāgayoh |
 tac-chobhām āha kāntāyai ṛ tu-yugma-śriyānvitām ||1||
 niryad-varṣ ākhyā-bālyodyac-charat-taruṇimāñkurā |
 kiśorī -tanuvad bhāti priye paśyāt avī puraḥ ||2||

pravigata-kusumām̄kāle pravayasam iva yūthikāmhitvā |
 prodyat-kusumām̄jātī m̄mugdhām iva saṁmilaty asau bhramaraḥ ||3||

pariṇata-vara-guṇjā-puṇja-śoṇāt avī yam
 patita-śikhi-śikhaṇḍā kāśa-puṣ pail̄ sitā bhūh |
 śikhi-tatir api mūkā vāgminī hariṣa-paṇktih
 kathayati ṛ tu-lakṣ mī h̄ sāradī m āgatām̄nah ||4||

sephālikā-kusuma-pālim aliḥ satr ṣ ḥā
 yāmyām̄mudā spṝ śati saṁskhalati sma sā sā |
 ālī -tatih sumukhi yadvad ahamtadānī m
 yāmyām̄sasāra cakitāpasasāra ||5||

athāvad kundalatā nicāyataṁ
 vṝ ndāvaneśau vana-bhāgam agrataḥ |
 imam̄śarac-cārutayeha viśrutam
 vayasyayā vām̄śaradā vibhūṣ itam ||6||

cañcat-khaṇjana-locaṇāmbuja-mukhī lolāli-mālālakā
 khelat-koka-kucā sitābhra-sicayā raktotpalaus ṭ hādharā |
 kūjat-sārasa-pāli-ramya-rasanā nī lotpalottarīśikā
 nāthau paśyatam atra vām̄śarad iyam̄sevotsukāste sakhī ||7||

jātī bhiḥ saha raigāṇābhir akhilāigālaikṛ tī h̄ kairavair
 uttarīśān avatanīśakām̄ ca subhagau raktotpalendī varaiḥ |
 śayyāmkuṇja-gr̄ he svayaṁnipatitaiḥ sephālikā-sañcayair
 nirmāyārpayitum̄śarat sahacarī vām̄vartma saṁvī kṣ yate ||8||

praphulla-sapta-cchada-dāna-saurabhaḥ
 sitāmbudālī -kutha-saṁvṝ tāigakah |
 kāśa-prasūnāvali-cāru-cāmarah
 smaronmadokṣ āli-virāva-bṝ iñhitah ||9||

nabho-nadat-sārasa-kirkiṇī -kalah
 so'yaṁśarat-kāla-manoja-vāraṇah |
 svanan-marālādika-patri-nisvanad-
 ghanṭ ā-cayo dī vyati kānane puraḥ ||10|| (yugmakam)

kamalā-kara-lālitā sadā paramahariṣa-kulaika-saṁśrayā |

vilasac-cakra-rucir babhau purah ūarad es ā bhagavat-tanūr iva ||11||

atha te ūsruvuḥ sarve pakvāmṛta-phala-drume |
śukānāṁśārikā-vṛndair vitaṇḍāṁtad-adhaḥ-sthitāḥ ||12||

vedāntādhyāpanācāryā anūcānā vayaṁdvijāḥ |
strī bhir aspr̄ṣṭa-vṛkṣāṇāṁpatāmaḥ phala-bhakṣaṇāt ||13||
vanamvṛndāvaneśena dattam etat pratuṣyatā |
asmabhyamśārikāś tasmād gacchatānyatra dāsikāḥ ||14|| (yugmakam)

prabhu-dviṣah prajā yūyaṁrādhā iva yad vaneśvarī |
purāṇes v idam evoktaṁrādhā vṛndāvane vane ||15||
śrutyā kṛṣṇa-vanatvena yad etad gī yate vanam |
bādhyate hi smṛtiḥ śrutyā tad vicārayata svayam ||16||
harer iyamvaneśatā samasta-loka-viśrutā |
śruti-smṛti-pramāṇikā jagan-manaḥ-pramodikā ||17||
nātra sva-svāmi-sambandho rādhāyāḥ kevalo vane |
api cāigāigī-sambandhas tad-aīga-bimbatā tra yat ||18||
antaḥ-kauṭilya-mālinyā bahir-vī kṣaṇa-rajanāḥ |
gopālā bhānty amī pakva-mahā-kāla-phalopamāḥ ||19||
vāmya-valkala-saṁchannā dṛḍha-mānāsthi-saṁvṛtā |
nārikela-phalānāṁvā gopikānāṁrasa-sthitih ||20||
ahir-antaś caika rūpā dos a-heyāniśa-varjitā |
drākṣa-phalotkarasyeva svāmino me rasa-sthitih ||21||

antaḥ sadā rasa-mayo'pi bahiḥ samudyat-
kauṭilya-dhārṣṭya-vara-valkala-parva-rukṣaḥ |
mānākhya-yantraṇam ṛte na rasa-prado'sāv
ikṣu-prakāṇḍa iva vah prabhur acyutākhyaḥ ||22||

antaḥ snigdhād bahiḥ sāṭ hya-valkalāt sneha-lambhanam |
vāmya-niśpi danād eva kṛṣṇāt kṛṣṇatilād iva ||23||
gopī -śrenī -javālī va saurabhā bahir ujjvalā |
nī lotpala-nibhāḥ kṛṣṇāḥ suruciḥ saurabhānvitāḥ ||24||

mañiṣṭheva mad-ī śā-svāntar
ahir api sadaika-rāgeyam |
sphaṭ ika-mañivad ī śas te nava-
nava-saṅgād vibhinna-rāgo'yam ||25||

dāhitā daitya-śalabhāḥ prajvālyā sva-balān alam |
yena yenoddhṛto'drī śas tena sāmyamka āpnuyāt ||26||

vrajeśvarārādhāna-tuṣṭa-viṣṇunā
kṛṣṇe nidhāyādbhuta-śaktim ātmanāḥ |
bakī bakādya nihatāḥ surārayāḥ
kṛṣṇenabhijñāir iha kī rtir arpitā ||27||

tuṣ ṭ o'yam adrīr bali-bhug vrajasya
svayaṁsamutthāya nabhasy atiṣ ṭ hat |
adho'sya hastamvinidhāya kṛ ṣ ṇod-
dharoddhṛ tau kī rtim urī cakāra ||28||

saundaryaṁlalanāli-dhairya-dalanamlī lā ramā-stambhinī
vī ryāṁkandukitādri-varyam amalāḥ pāre-parārdhamguṇāḥ |
śī laṁsarva-janānurañjanam aho yasyāyam asmat-prabhur
viśvarūpiśva-janī na-kī rtir avatāt kṛ ṣ ṇo jagan-mohanaḥ ||29||

śrī -rādhikāyāḥ priyatā surūpatā
suśī latā nartana-gāna-cāturī |
guṇāli-sampat kavitā ca rājate
jagan-mano-mohana-citta-mohinī ||30||

rasayati rādhā kṛ ṣ ne
rasayati tac-caraṇa-sevā tisaukhyam |
alir iva mallyāṁso'syāṁ
rasayantyāṁrasayati tad-adhara-mātram ||31||

rādhā-saṅge yadā bhātim
tadā madana-mohanaḥ
anyathā viśva-moho'pi
svayaṁmadana-mohitaḥ ||32||

yā sarit-stambhinī viśvā karṣ inī sarva-mohinī |
sad-dharmoccaṭ inī strī ṣāṁsa vāniśī saṅginī hareḥ ||33||

kathayatu mahimānamko nu kṛ ṣ ṇasya vaniśyās
tad-itara-puruṣ e yā rāga-parīkāmvidhūya |
hṛ di jagad-abalānāmāda-pī yūṣ a-vṛ ṣ ṣ yā
sahaja-dayita-kṛ ṣ ne rāgam āviṣ karoti ||34||

atha kī rāś ca śāryaś ca sveśayoh praṇayonmadāḥ |
cakruḥ praśnottarālāpaṁsva-sva-goṣ ṭ hyāṁmudā mithah ||35||

vibhrat-karaikena nabhasy ahāryāṁ
mahendra-garvādrim adho'nayat kah |
kah kāliyāheḥ phaṇa-vṛ nda-raṅge
nanarta tāmbho vada kṛ ṣ ṇa eṣ ah ||36||

nija-hṛ di dhṛ ta-vakṣ ojādri-yugmopariṣ ṭ ād
giridharam api lī lāmbhojavat kā bibharti |
bhujaga-damana-ceto-vṛ tti-cañcad-bhujaṅgi
śirasi naṭ ati kā tāmbrūhi sā śrī la-rādhā ||37||

sadaiva muktāś ca tathā timuktā
jātā vane'smin pariphullatāṅgāḥ |

puṣ ḡanti sāraṅga-gaṇān rasaiḥ svaiḥ
kasya prabhāvād vada mādhavasya ||38||

sadaiva muktāś ca tathā timuktā
mādhvī kakārā madhupāli-saṅgāḥ |
utpadya jātā vada tatra hetum
kasyāpi rāmānugatasya saṅgāt ||39||

hṛ tāṁśukamīpaśyati koṭ ṭ avī h kah
sādhvī tateḥ kah sukṛ tamībhinnatti |
ko vā striyamīvatsa vṛ ṣ au ca nighnan
na lajjate tamīvada kṛ ṣ ṣa es ah ||40||

tāṁmātṛ kāḥ kah kila mātṛ -kārakah
ko vatsakamīvatsaka-pālako vraje |
ko dhenukamīdhenuka-raks ako'py alam
vṛ ṣ amīca nighnan vṛ ṣ a-vardhano'bhavat ||41||

nī tiḥ kumārī varane tad-aṅga-
hṛ d-vāk-parī kṣ ety akaroc ca tāṁkah |
satī tvam ācchidya mahāsatī tvam
cakre'balānāmīvada tamīsa kṛ ṣ ṣa ||42||

iti paṭ u vihagānāmīvāg vilāsāmṛ tāni
śravaṇa caś aka pūramītau pibantau sa-sabhyau |
nija-nija-suhṛ daṁtat pri ṣanāyādi śantau
tata śarad ṣ tulakṣ mī mīceratur lokayantī ||43||

pakva drākṣ ābalajakamīśāribhyo lalitā dadau |
kī rebhyah subalah prādāt pakva dāḍima bāṭ ikām ||44||

nāndī mukhī tad anu tāv avadad vaneśau
nicāyatamīsva-purato vana-bhāgam etam |
hemanta-śantamatayā prathitamīnjaiḥ sat-
sampac-cayaīś caraṇam arcitum utsukamīvām ||45||

citrā-mīna-kuruṇḍakaiḥ phullair lasat-saurabhā
mādyat-tittiri-lāva-ṣ aṭ pada-kikhī -kī rāravair mañjulā |
hṛ dyā paktrima-nāgarāṅga-rucakaiḥ sī tā tuṣ ārānilaiḥ
seyambhāti vana-sthalī ha bhavato pañcendiryāhlādinī ||46||

sphurita-sahacarālī -veṣ ṭ ito'mlāna-kāntis
tata-kusuma-dhanur mūrcchāli-gopī -pragī taḥ |
vikaca-kusuma-bāṇaḥ kṛ ṣ ṣa te deha-tulyo
mukharita-śuka-lī lo bhāti hemanta-kālah ||47||

hima-ṛ tu-lakṣ mī m atimuditas tām |
harir atha kāntāmīpratikurute sma ||48||

rucira-vividha-varṇā pakva-śāly aṁśukā ṛgī¹
mada-kala-śuka-pālī -nāda-nāndī mukhī va |
sumukhi pariṇatoccoair nāgarajga-stanī yaṁ
valaya vara-naṭī vābhāti hemanta-lakṣ mī h ||49||

aus ḥyamhimartum anu te hr̄ dayākhya-durgam
bhānoḥ samāśrayati sādhvi tuṣāra-bhī tyā |
tat-saṅgamād anupalabdha-viyoga-duḥkham
rātrīndivamvilasati stana-koka-yugmam ||50||

ṛtāv ihāgneḥ prabaloṣ ḥa-bhāvā
bhiyā himānyāḥ parito dravantah |
kūpāpsu kecid vinipatya lī nāḥ
krode drumasyādri-darī ṣ u cānye ||51||

himānī -dākinī seyam alaks itam aharniśam |
iha bhānu-bṛhad-bhānvoh prapibaty aus ḥa-śoṇitam ||52||

āliṅgya kāntāṁtaruṇaiḥ śayānaiḥ
kucoṣ ḥatāsaṅga-vibhaṅga-dī naiḥ |
ārādhito'rkaḥ kṛ payā vilambya
prodyān vidhatte'dya niśābhivṛ ddhim ||53||

rāse kumārī -gaṇa-kuṛkumāñcita-
stanāvalī yāṁsmṛ tim ānināya nau |
sā pakva-nāraṅga-phalālir agratas
tat-smārakatvāṁsva-guṇamvyanakty asau ||54||

athālokayantau puro'ranya-bhāgam |
samutkau nijēśāv avādī d vaneśā ||55||

praviśad akhila-jantūtkampa-romāñca-kārī
kvacid alaghu-nagādhah koṣ ḥatā-śī ta-hārī |
mr̄ dulita-ravi-kāntir dakṣ iñāśāgatārkaḥ
śiśira-rucira-nāmā bhāty aranyaika-deśaḥ ||56||

javā-bandhūkābhāruṇa-vara-dukuļamāndamanaka-
prabhā-colī mākunda-dyuti-sita-nicolamca dadhatī |
bharadvāja-śrenī -viruti-yuta-hārī ta-rutibhiḥ
stuvantī va premnā śiśira-ṛ tu-lakṣ mī r milati vām ||57||

niviḍa-dala-tarūṇāṁvāsarādy-anta-kālā-
gata-ravi-karakoṣ ḥe sūryakāntāñcīte'īke |
mr̄ ga-tatir upavis ṭ ā manda-romantha-ramyā
prakaṭ a-pulaka-bāṣ pā vāṁsamī kṣ yābhupaiti ||58||

ṛtāv asmin tejaḥ kṣ atir anudinamprāṇa-suhṛ dām

sarojā nāmnaś t iḥ sva-sukha-samayā hno'pi laghutā |
tuś āraiś caṇḍāṁśor api mṛ dubhiruccair bata kṛ tā
vinaikamviśeśambhavati nahi kaḥ kāla-vaśagah ||59||

prabala-śīśira-bhī tyā bhānur auś nyam sva-vittam
stana-yuga-giri-durge ballabī nāmnyadhatta |
tvaritam idam amūbhīḥ kṛ ṣ na-bhogāya kṛ ptam
prabhavati nahi gāḍha-premni dharmādy-apekṣ ā ||60||

iti tad-girā pramudito'tra
śīśira-ṛ tujā m̄vana-śriyam |
bakaripur atha kalayan sa
tadā lalitamjagāda nija-priyām ||61||

bhramad-indindira-vṛ ndāṁsundari śīśirā gamam |
diśaty atra mandādaram aravinde vindati kunde yad ānandam ||62||

paśyendirendindira-vṛ nda-saniyutā
dandahyamānamprabalaир himair nijām |
vihāya sampraty aravinda-mandiram
kundāvalau sundari mandirī yati ||63||

himāni rāhu-senānī sūryamnirjetum aks amā |
tasmin praṇayinī m̄jñātvājvālayat padminī tatim ||64||

toyotthitāyā vraja-kanyakā-tateḥ
stanāvalī yāmśmṛ tim ānināya me |
pākonmukhī sad-badarī -phalāvalī
tām atra sā mat-smṛ tim ānayaty asau ||65||

harir atha dayitāyā vṛ ndayānī ya dattau
sita-mṛ dula-javāntar-maījarī -karṇa-pūrau |
sa-pulaka-kara-kampaṁkarnayoh saṁmyadhatta
śruti-yugam anu tasyaiś āpi kaundāvataṁsau ||66||

rādhāyāḥ kara-parākaje'tha nihitā kaundī mudā vṛ ndayā
yā mālā laghu-lohitotpala-kula-srag-dī ptim eś a dadhe |
sūkṣ mendī vara-mālyā-rocir anayā kṛ ṣ nasya kanṭ he'rpitā
tenāsyā hṛ di yojitā sa-pulake cāmpeya-mālyā-dyutim ||67||

smerā viśākhā'vadad etad adbhumā
sukomalā paśyata kundavallikā |
ekaiva puś piṇy anīśamśmaronmadaiḥ
kramotkramābhyām bhramaraiḥ prapī yate ||68||

citrābravī t sādhvi na citram etat
saubhadram eś āmramanānyad asyām |
vibhāty amī ṣ v atyanurāgavatyām

pracetasaṁ āsa yathaiva vārksyām ||69||

kaundyālalāpa kalayādbhutam āli phullān
svān svān nijāntika-gatān api bandhujī vān |
santyajya dhairyā-rahitā nava-bandhu-jī vām
ekaṁpibanti tam imamśataśo bhramaryah ||70||

citrāha sāra-grahilātipūtā
kṛṣṇa-tviḍ udyan madhu-mātra-vṛttih |
bhṛigū-tatiḥ pañcama-gāna-gurvī
yatrātiśuddhamadhu tatra saktā ||71||

tāmnarmanātha dayitāṁharir ābabhāśe
rādhe tavātula-guṇair vidhutābhimānā |
śrī hāpi nārhati tavānugatiṁkuto'nyāḥ
śrutveti sāpi harinā saha sāṁdalāpa ||72||

sā śrī hā | tvat strī ||73||

yat tvam | sā śrī hā ||74||

gopastrī nām | śrī tvamikasmāt ||75||

gopa-strī śah | śrī so yasmāt ||76||

vyaktas te nārī tve | lolāyā rāgo'syāḥ ||77||

satyamme nāritvam | prāptā sā tad-rūpā ||78||

veṇunākarṣitā | mṛgy api tvat-priyā ||79||

tvat-sadṛ g-locaṇā | tan mṛgī mat-priyā ||80||

kāntyā nāmnā sāmyāṁprāptā |
bhāsvat-kanyā sā te kāntā ||81||

yālī yaṁte sākhā hīnā |
kānteyaiṁme sā tvad-rūpā ||82||

vakṣasi bhṛigū pañktir iyaṁte |
sā sraji suptās te ramaṇī va ||83||

alakāvalī sadṛśī ha te |
yad asau sadā mama tat-priyā ||84||

nī lotpala-mṛdvī mūrtis tanu-madhyā |
saptāham agamante dadhre katham eṣā ||85||

añjaḥ katham uccair hemā cala-yugmam |
mr̄ dvī tava mūrtir dhatte hṝ di nityam ||86||

viyogā sahiṣ ḥnuḥ priyā soma-rājī |
kalā bhir vibhinnā hṝ di bhrājate te ||87||

śaśi-vadanāyās tava nakha-parktih |
manasi dhṝ tā me bahir api sābhūt ||88||

vratati-tatir iyam-satata-madhumatī |
bhramara-yugapi te mudam ati tanute ||89||

sad-adharam iva te kiśalaya-nicayam |
vahati ca kusumam-smitam iva yad iyam ||90||

kumāra-laliteyam-kumāra-lalitā īgī |
sumāra-raṇa-śūrā kumāra-jananī va ||91||

vacah-samara-śūrā sukaṇṭ hi-laliteyam |
sumāra-raṇa-hūtā palāyana-parās te ||92||

sauvarṇāmbuja-koṣ e lagnā bhāty ali-parktih |
vakṣ ojopari citrā yadvat te mada-lekhā ||93||

citrāpadā tava vāṇī bhāti yathā sukṛ pāṇī |
indriya-hṝ d viharantah kṝ tanti hṝ t taruṇī nām ||94||

gāyati pañcamam uccair yat sahajampika eṣ ah̄ |
darpaka-ruk taruṇī nām syād iha kah̄ pika-doṣ ah̄ ||95||

vidharma-śāstra-śāmśikā tavā tulā suvaṁśikā |
kukuṭ t inī -kriyā-parā jagad-vadhū-pramāṇikā ||96||

yoṣ id-āli-doṣ a-nāśa-hetur asti vaniṣikeha |
dharma-śāstra-śāmśikā dya mat-spṝ hā-samā nikā hi ||97||

kātyāyanī -vrata-parā mr̄ dulā kanyakā-tatiḥ |
sahate katham āmardām-mattebha-sadṝ śas tava ||98||

gaṇikā kalikā-prāyā matto'yaṁbhramaro mahān |
puṣ ṣāti tamādāmardām-sahamānākṣ atā na kim ||99||

tava nava-kanaka-kṣ auṇī bhujaga-śiṣu-sṝ tāpī s ṣā |
iyam iha tanu romālī -yug udara-sadṝ śī yat te ||100||

tava sā priyā dri-hāṭ aka-sthaly api bhujāiga-saigatā |
yad iyarīvibhāti veṇikāyuta-pr̄ ṣā ha-paṭ t ike ratiḥ ||101||

katham iyāmcakora-vī thikā
priya vihāya candra-sannidhim |
ahani saṅgateha khe'ntike
bhramati nanditā manoramā ||102||

hitvā khendumkṣ aya-yujam eś ā
dṛ ṣ t vā kalpamnija-paripoṣ e |
pī tvā tat śrī -mukha-vidhu-kānti-
jyotsnāṁmatvā sukham iha bhāti ||103||

praśnottarābhyām atha narma-bhaigyā
tat-tat-svabhāva-stuti-garbha-padyaiḥ |
rādhācyutau tat praṇayātinighnau
vilajjayāmāsatur āli-pālī h ||104||

paṭ u-vāk prakharā caṇḍy api
viṣ ameṣ u raṇe palāyate hūtā |
tatrotkānyāś cāsmān
nivārayati kā vadāśu lalitā sā ||105||

viṣ ama-śarāhava-vimukhī
kuca-yuga-kuṛkuma-madāguru-paṭī raiḥ |
kvacid ārādhayatī ṣ t a-
devamvada kā viśākheyam ||106||

vally api caṅkramamāṇā
hitvā ntikagamdhavamśudūrastham |
samitā kṛ ṣ ḥa-tamālam
vibhāti kā kathaya campakalateyam ||107||

nānā-citre nipuṇā
bahu-vidha-śrīgāra-racanābhiḥ |
mr̄ du-rati-mānāsahanā
sukhayati naḥ keha citreyam ||108||

kandarpāgama-vidyā-
paṭ ur iha nibhṛ tamsva-śiṣ yasya |
svārīgāny arīge nyasyati
yā tāmīkathayāśu turīgavidyeyam ||109||

udaye prakaṭ ita-rāgā
viśadāpī ha kuṭ ilā sva-kalāyām |
madanodaya-jananekṣ ā
kā tāmībrūhī ndulekheyam ||110||

raīge naṭ anair lāsyair
dī vyantī naḥ sukhayati saha nr̄ tye |
veves ṣ i druta-gatyā

mām api keha vada raīgadevī yam ||111||

pāśaka-kelau nipiṇā
cumbaka-ratnaṁpaṇī -kṛ tamjītvā |
mām api gṛ hnāty ajaye
ditsati nahi kā sudevī yam ||112||

tr̄ ptāv anya-janasya tr̄ ptim ayitā duḥke mahā-duḥkitā
labdhaiḥ svī ya-sukhāli-duḥka-nicayair no harṣ a-bādhodayāḥ |
sveṣṭ ārādhana-tat-parā iha yathā śrī -vaiṣ ṣava-śrenayah
kās tā brūhi vicārya candra-vadane tā mad-vayasyā imāḥ ||113||

itthāmdī vyann avikala-kalā-sāli-sī mantinī nām
narma-cchadmādhara-kuca-kara-sparśa-puṣ pārcanādyaiḥ |
vallī nāmīvā kiśalaya-phalāsvāda-mattaḥ pikeśo
bhrāmambhrāmarīsa kila lalitānandadarīkuñjam āpa ||114||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā-phale
diṣṭ e śrī -raghunātha-dāsa-kṛ tinā śrī -jī va-saīgogdgate |
kāvye śrī -raghunātha-bhaṭṭā-viraje govinda-lī lāmṛ te
sargo'gād gaṇitas trayodaśatayā madhyāhna-lī lām anu ||o||

||13||

—o)0(o—

caturdaśah sargaḥ

athāli-vargānana-saurabhāhṛ tas
tābhīr mukhābjeṣ u patan nivāritah |
vindan sa rādhā-vadanāmbujamruvanis
tad-gandha-mattaḥ parito'lir añcati ||1||

netrāntoddhuvanaiś ca kaṅkaṇa-jhanatkārormi-santarjanais
trāsād-dolita-pāṇi-padma-dhuvanaiḥ kṣ ipo'pi bhṛ īgo yadā |
lobhān nāpasasāra tarhy apasṛ tā śrī -rādhikā śrī -hareḥ
saṁyānāñcalā-saṁyātāsya-kamalā pārśve nilī ya sthitā ||2||

tasmin gate padma-vanī m alau cale
tām āhur ālyah sakhi mā bhayaṁkuru |
nivārito'smābhīr asau ruwan śaṭ haḥ
padmālim utko madhusūdano gataḥ ||3||

āḍhyaṁkaranyā subhagaṁkaranyā
sthūlaṁkaranyā praṇayocca-lakṣ myā |
andhaṁkaranyā dayitāmpurastham
nāndhī kṛ tāsāv anusandadhe tam ||4||

tāvat kṛ ṣ nena tāḥ sakhyā iigita-jñēna vā ritāḥ |
tat-paks̄ amjagṛ huḥ sakhyā vismitāḥ prema-ces t̄ itaiḥ ||5||

prema-vaicitya-vibhrāntā kāntā kāntāntaramgatam |
kāntāmmatvā tato'bhyetya ruṣ t̄ ā prāha dhaniṣ t̄ hikām ||6||

dhaniṣ t̄ he dhṛ ṣ t̄ as te kv anu kapaṭ a-nāt ī naṭ inaṭ as
tvad-arthaṁsva-preyān kusumam avacetuṁsakhi gataḥ |
gato'yam padmālī m̄kapaṭ ini sa tām ānayati ced
bhaviṣ yaty apy eṣ ā tava mukharucā nirjita-ruciḥ ||7||

doṣ o'tra te nāsty aham eva mūḍhā
śrutvāpi yātāmgahane sa-śaibyam |
viśrabhya vāṇyāṁtava kūṭ a-dūtyā
yadā gatā tasya śaṭ hasya pārśvam ||8||

dhaniṣ t̄ haiṣ āpy asmad-dhṛ daya-sadṛ śī vañcayati naḥ
sa cāpy asmān asyan vilasati tayā mat-priya-vane |
idamcāpy asmākāmnayana-viṣ ayam samprati gataṁ
ciramjī ved yo'smin jagati sa hi vā paśyati na kim ||9||

idamkimsoḍhavyaṁbhavati yad ayammat-priya-saro-
nikuže padmālī m̄kvacid api nidhāyā tra nibhṛ tam |
samānāyyāpy asmān kṣ aṇam ahaha sandarśya śaṭ ha-dhī r

mudhālā pā rambhaṁna iha sa vihāyā gamad amūm ||10||

lalitā prāha tad-dhārṣṭ yammayā dṛṣṭ ammuḥ sakhi |
nāvaiṣ i saralā tat tvam ehi yāmaḥ sva-mandiram ||11||

iti tāmlalitā-pāṇau dhṛtvā cakre gṛhonmukhī m |
sāpi tad-virahād bhī tā dī nārtotkā jagāda tām ||12||

dṛṣṭān doṣān na gṛhnāti cintayaty asato guṇān |
didṛkṣate tādṛśamīvāmañcetah karomi kim ||13||

strī -tater na kvacit kāmajāpy urjjitā
lālasā vallarī dṛsyate bāhya-gā |
ṣasṭhikā dhānya-jāter ivetī ritā
sā tayā tāṁsakhī mrādhikā vyāharat ||14||

tyaja vyarthāmnārī -caya-naya-kathāmīkarṇa-tudanī m
viniryānti prāṇāḥ sphuṭ ati mama hṛd ghūrṇati vapuh |
vrajen nāśamīno vrajatu mahimā hrīś ca sa-dhṛtiḥ
sakhi tvāṁvande hā hṛdaya-dayitaṁdarśaya laghu ||15||

sāralyamīte vividha-ramaṇī -lampaṭ o dhṛṣṭa-bhūpaś
cāpalyamīcāpy anupamam idamīkvāpi rāmāsv adṛṣṭam |
ālokyeto'py adhikam ahaho vañcayiṣ yaty asau tvāṁ
tvac-caritrair vayam iha hatāḥ kīmpunar hanī vāsmān ||16||

ito'pi kā sāsty adhikātra vañcanā
yayā śat ho'smān sa kadarthayiṣ yati |
ity ālapantī priyam aikṣatā grataḥ
sālīrgya kāñcid dayitāṁsamāgatam ||17||

tāṁvī kṣya paścād dayitopagūḍhāṁ
sva-sarīmukhī nāmīpratikurvatī mīsvam |
padmā sakhi tvena vinirṇayantī
hriyereṣ yayā sā vimukhī cakampe ||18||

valgūyantī mīsamī kṣyāmūmīmantūyantī ha rādhikā |
sā kundalatayābhāṣi kṛṣṇeneritayā dṛśā ||19||

kāntamīdraṣṭ uṁsamutkā tvam āgataṁtāṁsamutsukam |
drutamīmila kathamjātasy akasmād vimukhī ruṣā ||20||

sāpy āha tāṁharer vakṣasy amūmīkiṁtvāṁna paśyasi |
yāmīpradarśayitumīgehād ānī tāhaṁtvayā śat he ||21||

kṛṣṇābravī d yāmīmanuse na saisā
kāpy āgataikātra mayānuyuktā |
rādhā vayasyā vana-devatāsmī ty

uktvā balān māṁparirabhya sāste ||22||

āliṅga sañcumbya ca māṁsva-vidyayā
pr̄ṣṭ hena lagnorasi me tathāsakau |
yathā na niḥsārayitumkṣ amo'smy amūṁ
svayamca niḥsartum api prayatnataḥ ||23||

prārthitāpi mayā naiśā māṁjahāty atikāmukī |
vārayaināṁnija-sakhī mabalān māṁpī ḍayaty asau ||24||

lagñāyāṁlalitāyāṁtac chrutau sāsī d adho-mukhī |
sa-kṛṣṇā jahasuh sabhyāḥ kundavallī jagāda tām ||25||

naivākṣ i lagnamdayitam vilokase
chāyāṁnijām anya-janī mīca manyase |
sarvatra candrāvalikāṁviśarkase
citramtavedamprāṇayākhya-nartanam ||26||

tathāha vṛndā vraja-maigalākarā
vālepa-citrai rucirāṁsuvistṛtām |
vasanta-lī lotsava-raīga-vedikā-
sthaliṁ imāṁpaśyatam agrataḥ sthitām ||27||

aguru-ghusṛ ṇa-kastūrī ndu-sac-candanānāṁ
pr̄thag ap̄thag udaīcat-kardamāmbhaḥ-prapūrṇaiḥ |
vividha-maṇi-citāmbu-kṣ epa-yantrair virājad-
vitata-vadana-kubhair anvitāṁsātakumbhaiḥ ||28||

saindūra-kārpūraka-pauṣ pa-kandukaiḥ
śarāsanair bāṇa-cayaiś ca kausumaiḥ |
tāmbūla-mālyaiḥ kusumāmbu-candanair
āpūrṇa-sauvarṇaka-bhājanair yutām ||29||

karpūra-kurkuma-madāguru-candanānāṁ
par̄kaiś ca cūrṇa-nikarair atipūritābhiḥ |
śvāsābhilavya-mṛdu-jātuṣ a-kūpikābhir
āpūrṇa-haima-tata-bhājanair vṛnda-yuktām ||30||

āruhya tāṁśrī -ramaṇī -caryo bhavati
tadaikataḥ śrī -ramaṇo'py athaikataḥ |
gr̄hī ta-tat-taj-jala-yantrakādikaiḥ
parasparamprema-bharād arī ramat ||31||

vidhṛta-laghu-sitāṁśukau ramya-tāmbūla-pūrṇānanau
rati-pati-raṇa-yāntrikatvaṁgatau toya-yantrair dhṛtaiḥ |
calā-niśita-kaṭākṣa-kandarpa-nārāca-vṛṣṭi yā samāṁ
visṛjata iha yantra-muktāmbu-vṛṣṭi īmmudā tau mithaḥ ||32||

klinnā tisūks ma-vasanā ntar-udī rṇa-tat-tad-
aīgāvalī -madhurimā mṛ ta-sat-pravāhaiḥ |
sanśikta-kānta-nayanā bjamanastaṭ ī kās
tasyāpi tair atiniṣ ikta-vitṛ pta-neutrāḥ ||33||

tāmbūla-carvita-darocchvasitaika-gaṇḍāḥ
klinnālakāli-vṛ ta-gharma-jalāñcī-bhālāḥ |
visrasta-keśa-vigalat-kusumāvalikā
lolat-kacāñcīsa-yuga-cāru-kucāñcīsa-madhyā ||34||

vāsoñcalī mīvividha-gandha-sucūrṇa-pūrṇāṁ
kāñcyāntirahsudṛ ḍha-śrīñkhalitāmīdadhānāḥ |
kandarpa-dī pana-sanarma-manojñā-gānāḥ
kr̄ṣṇābhiḥ ikta-nija-guptiṣ u sāvadhānāḥ ||35||

nānā-prakāra-paṭ a-vāsa-cayān ks ipantyah
paus pādi-kandūka-gaṇān mṛ du-kūpikāś ca |
premñā sugandhi-salilair jala-yantra-muktaiḥ
śrī -rādhikā-prabhṛ tayah siś icuh sva-kāntam ||36||

anīśā lambita-paus pa-kārmuka-latāmbāñāvalī mīkausumī m
variśī mīcātula-tunda-bandha-nihitāmīratnāmbu-yantramīkare |
bibhrat-śrī -ghaṭ ikāñcalamīca nibhṛ tampiṣ tātakaiḥ śrī -hariḥ
kāntā-yantra-vimukta-gandha-salilaiḥ siñcann imā divyati ||37||

ekāsyā niḥsarati yā jala-yantra-dhārā
vyomādhvanī ha śatadhā ca sahasradhā ca |
āsann apāta-samaye kila lakṣ adhāsau
lakṣ yeṣ u pāta-samaye bata koṭ idhā syāt ||38||

jātuṣ yo yā gandha-cūrṇaiḥ prapūrnāḥ
ks iptās tābhīs tena vā kūpikās tāḥ |
bhūmau petūḥ ks epa-vegair vaśī mās
tan-madhyā-sthā golikā lakṣ yam āpuḥ ||39||

tāsāmītanau kurkuma-bindu-jāla-
madhye virājan mada-bindavas te |
suvarṇa-vallī -tati-puṣ pa-vṛ nda-
suptāli-saṅgha-bhramam unnayanti ||40||

śrī -rādhikā-prathama-kī rṇa-susūks ma-randhra-
sad-yantra-kurkuma-jalāmala-bindu-jālaiḥ |
vyāptamparisphurati sañhananāmbakārer
udyat-sudhā-kiraṇa-bimba-śatair nabho vā ||41||

tāḥ ks epa-vega-galitāvṛ ti-kūpikānāṁ
karpūra-nāgaja-parāgaja-golikābhiḥ |
lagnābhir aīga-vasane'tha sugandhi-toyaiḥ

pañkatvam etya vihitāḥ śavalāīga-bhāsaḥ ||42||

nānā-varṇair gandha-cūrṇair vikī rṇair
ādau bhūr dyaur vyānaśe dig vidik ca |
gandhāmbūnāṁvṛṣṭi-saṁchinna-mūlair
lebhe paścāc citra-candrātaptavam ||43||

tāṅgandha-lepana-calaṁpriyayā sva-hasta-
sparśottha-kuṭṭi amitayā kalahāyamānam |
kācit sugandhi-salilair ghāṭi kātta-muktaiḥ
siṁcānty upetya nibhṛtamramāṇcalākṣī ||44||

yakā sakābh�etya yatas tato vapuṣy
avākirat sat-paṭ a-vāsakān hareḥ |
yakāṁtakāṁso'py avarudhya vakṣasā
tadānanah taiḥ samarūṣ ayan papau ||45||

rādhām̄kirantī m̄paṭ a-vāsakān muhur
nirodhitāṁvī kṣya bakāriṇorāsā |
sakhī -caye'kāṇḍa-paṭ āyite'bhitas
tenāpi pūrṇatvam anāyi vāñchitam ||46||

kṛṣṇas tīkṣṇair atanu-viśikhair narma-mantra-pravīṇais
tāsām āśīn madana-vivaśo viddha-marmā kaṭākṣaiḥ |
tat-pratyastraiḥ sa-dara-hasitāpāīga-lokāśugais tān
pratyāvartya vyadhad atha tā vyākulāḥ so'pi śāsvat ||47||

māhyām̄meghaḥ sa ca nara-vapus tamca siṁcānty ajasram
śāmpāś tasmāt pṛthag-ita-lasan-mūrtayo gandha-vārān |
dhārā-sāraiḥ satatam amunā sicyamānā mudāsmīn
vṛndādī nām apibad amṛtamnetra-vāpī ha vargaḥ ||48||

krīḍann ittham asāv amūbhīr agamad dolābja-vedy-antikāṁ
vṛndā kundalate dṛg-īrīgita-nayaḥ kṛtvā sahāye hasan |
kāntāyāḥ kara-pañkajāt kṛta-payo-yantrāpahāro harir
hindolāmbujam āruroha sa haṭhādācchinna-venus tayā ||49||

avadad atha hasantī kundavallī tvam asmai
visṛja sumukhi vanīśī -kuṭṭi inī māṁsprī śāmūm |
tvam api salila-yantramstrī -dhanāmādhavāsyai
tvaritam iti tayoktarītau vidhātumpravīttau ||50||

yac-channa-savyena kareṇa yantrakām
savyena gr̄hṇan muralī māntayārpitām |
tābhīm̄nijābhīm̄sa dadhāra tac-chalāt
tat-tad-yute tat-kara-pañkaje hariḥ ||51||

adhastād vṛndāyā kundavallyā cotthāpitāṁhariḥ |

dolām ārohayāmāsa pratī pām api tāṁbalāt ||52||

hindola madhyampriyayā gate'cyute
gāyantyauccair muditas tad-ālayah |
paścād gatāḥ kāścid athāgrataḥ parā
hindolikāndolanam udvitenire ||53||

hindolikāyāṁsahasāli-vṝndair
āndolitāyāṁbalavac calantyām |
udvelitāīgī kila cañcalākṣī
sāliṅgya kāntamālalanālalambe ||54||

taylor bhraśyat-kaiśyammitha iha calat-kuṇḍala-yuge
tathā cañcat-kāī -stavaka-paṭ alamtat-samudaye |
parimlāyan-mālyā-dvayam api calat-kaṅkaṇa-vare
dr̄ dhamdolāndole sati sapadi sandānitam abhūt ||55||

dolāyām atiolāyāṁrādhā cañcalā-locaṇā |
sakhī sāhāyyam icchantī vyatarki tābhīr īigitaiḥ ||56||

tābhīr lolita-dolām ī sāntām atiolām
āptātmepsita-śastāīgādīhāndola-vihastām |
svālī nāṁparicaryāṁvāīchāntī mīhṛ di varyām
preīkhōlī mīca muhus tām ājīyāruruhus tāḥ ||57||

tāmbūla-vī tī r lalitā viśākhayā
campālikā sa vyajane ca citrayā |
śrī -tuīgavidyā sahitendulekhayā
pānī ya-jāmbūnada-jharjhārī -yugam ||58||

sārdhamsudevyā kila raīgadevī
sugandha-parīkān paṭ avāsakānīś ca |
premnā samutkāti mudā gr̄ hī tvā
hindolikāmītūrṇam athāruroha ||59||

tābhīh sevitayos tais taiḥ pres t̄ haylor nayaneigitiḥ |
kramāt pūrvādi-dalagā virejur lalitādayaḥ ||60||
tatrāścaryam abhūd ekaṁrādhā-kṛṣṇau puraḥ sthitau |
yugapad dadṛśuḥ sarvāḥ sva-svābhīmukhatāīgatau ||61||
punar āndolanāt tābhīr vṝndā-kundalatādibhiḥ |
dolāyām atiolāyāṁcitram āsī d idamparam ||62||

tāsāmīdalālyāmīparitaḥ sthitānām
pārśve hariḥ sva-pratibimba-dambhāt |
tiṣṭ hanū amūbhiḥ sahasopagūḍhah
śrī -rādhayānyābhīr api vyaloki ||63||

anāchanne'mbhodair divasa-kara-bimbopari sa cen

navāmbhoda-vyūhaḥ prakaṭ a-calābhiḥ suvalitah |
mahā-vātyodbhrāntah satatam abhaviṣ yat tad itas
tadā tasyāghārer upamitim alapsyanta kavayah ||64||

rādhā-dṛg-iṛgitanayāl lalitām aghārir
ākṛṣya dakṣiṇābhujāṁvinidhāya tasyāḥ |
kaṇṭhe parambhujam asau dayitāṁśa-deśe
madhye tayoḥ sa vibabhau taḍitor ivābdah ||65||

kaundy abravī t paśyatālyo jyotiś-cakre cale purah |
rādhānurādhayor madhye pūrṇo'yam udito vidhuḥ ||66||

evamviśākhikādyās tāḥ kramād ākṛṣya mādhavaḥ |
āliṅgya dakṣiṇāṁśe'mūr hindola-sukham anvabhūt ||67||

athāvaruhya hindolād dvābhyāṁdvābhyāṁvirājatam |
viśākhā lalitādibhyāṁśrī -rādhāndolayat priyam ||68||

tato'varūḍhā lalitādayas tadā
rādherīgitaiḥ kāñcanavallikādikāḥ |
ārohaya māsur adhaḥ sthitāḥ sakhi r
hindolikāṁtāṁkramaśo balāc chalaiḥ ||69||

tāsāṁdvayī -dvayī -pūrṇa-pārśvamāntamkramaśo mudā |
govindamadolayāmāsur gāyantyas tāḥ sa-rādhikāḥ ||70||

rādhāyāḥ śruti-lagnāyāṁlalitāyāṁhasanty asau |
āruhya dolām ālī nāmīcakāra bahu-maṇḍaliḥ ||71||

tasyāṁsthitāyāṁpriya-vāma-pārśve
prāṇadolayantī śu sakhi śu dolām |
ekāmpunaś citram abhūd amūśāṁ
dvayor dvayor āsa hariḥ sa madhye ||72||

tāpiñchaś cet khacara-kanaka-kṣemābhṛd-uttho'bhaiṣyat
protphullāṛgyā puraṭ alatayā veṣṭi itāṛgaḥ parī taḥ |
tāpiñchānāṁkanaka-kadalī -sariyujāṁmaṇḍalī bhiḥ
sāmyamśaurer jagati sa tadā tādṛśasyāpy avāpsyat ||73||

athārūḍhāsu viśākhīkeīgitaiḥ
sakhi śu sakhyau lalitādayo mudā |
rādhācyutau sambhramayantya uccakaiḥ
prekholikāndolanam āśu cakrire ||74||

vyākulāṁrādhikāṁprekṣya gāḍhāliṅgita-vallabhām |
smerāsvālī śu gṛhṇanīś tāṁhasann avaruroha saḥ ||75||

abhī rī bhiḥ sacchampābhiḥ sariṇī tāṛgaḥ kṛṣṇābdah

kaundī -vṝ ndādī nāmcaṅks ur vāpī hālī -tr̄ s ṣā-hṝ t |
lī lā-kī lālālī -dhārā-pātaiḥ siñcan viśvanāśrī -
vṝ ndāraṇye'sau jī yād evam̄dolā-lī lā-khelaḥ ||76||

atha tābhiḥ samāṅkr̄ s no mādhvī ka-pāna-kuṭ t ime |
niviṣ t ah̄ sī tala-cchāye viśrāma-sukham anvabhūt ||77||

gopī nām aravinda-sundaradṝ sāmāśrī -kṝ s ṣā-pārśva-dvayād
ārabhyāgrata eva maṇḍalatayā tatropaveśa-sthitim |
labdhā nām̄purataḥ sa rājati dhṝ tālākāra-pī tāmbaro
ratnālī -khacito yathā harimaṇih sauvarṇa-hārāntare ||78||

athā layaḥ svake kare saroja-sañcayād vare
nidhāya pañča-cāmaramācitā bharair mudā maram |
niviṣ t am atra kāntayā nitānta-keli-tāntayā
nyavī jayan nijam̄priyam̄rucā jita-smara-śriyam ||79||

gata śrame'smin sa-gaṇe sakhi bhiḥ
padābja-sariṇāhana-vī janādyaiḥ |
mādhvī ka-pūrṇaīncaś akam̄purastāt
tayoḥ samānī ya dadhāra vṝ ndā ||80||

vikasitam anu nr̄ tyat-khañjanābhyām̄virājat-
kanaka-kamalam ekam̄nī la-rājī vam anyat |
varatanu-bakaśatrvoḥ paśyatoḥ prādurāśī d
adhi caś akam akasmāt padma-yugmāinvicitram ||81||

nayana-madhupa-yugmāmrādhikāyāḥ pralubdham
jhaṭ iti-patitam āsī n nī la-padme'tha tasmāt |
dyuti-bhara-madhu-pūrṇān nālam utthātum āsī t
kanaka-kamala-madhye tadvad evācyutasya ||82||

saundaryam̄madhutām̄mukhaīncaś akatām̄mādhvī kam ādarśatām
netra-dvandvam avāpa san madhupatām̄sarvendriyam̄netratām |
anyāigam̄jaḍatām̄tayoḥ sa-pulakaīcittām̄maronmattatām
sāmyag eva tadetarettham abhavat pāna-kriyāptonnatim ||83||

kaundy abravī t peyam idam̄sva-cakṣ uṣ ā
pī tamyuvābhyām̄madhu pañkajānanau |
netrotpalāsyābja-suvāsitañdvayo
rasajñāyā peyam idam̄nipī yatām ||84||

ādāya ninye caś akam̄balānujaḥ
pibeti kāntā-vadanābja-sannidhim |
tiryāñmukhī tad-dayitāpi lajjayā
kareṇa jagrāha nijena tat karāt ||85||

āvṝ tya vaktram̄vasanāñcalena sā

mādhvī kam āgħrāya sakṛ t sudhā-mukhī |
nijādhara-sparśa-suvāsitī kṛ tam
samarpayāmāsa kare priyasya sā ||86||

priyāt avī -vṛ kṣ a-latodbhavaimpriyam
priyādhara-sparśa-susaurabhamadhu |
nija-priyālī -parihāsa-vāsitam
priyārpitamsa-spṛ ham āpapau priyah ||87||

dayitā-guṇa-medureṇa tad-
dayitā-pāṇi-tale'munārpitam |
dayitādhara-vāsitam-papau
dayitāpy anśuka-saṁvṛ tānanā ||88||

tad-vaktra-śeṣ āmr ta-miśritāsavaiḥ
pūrṇāni kṛ tvā caś akāni sādaram |
vṛ ndā sa-vṛ ndā saha-kundavallikā
nyadhāt sakħī nāmpūrataḥ pramodataḥ ||89||

tābhīḥ sakħī nāmcaś akeś v athāgrato
nyastes u kṛ ṣṇah sva-vicitra-vidyayā |
pārśve'khilānāmīyugapat sa dakṣiṇe
nāloki kenāpi parisphurann api ||90||

sakhyas tāḥ kevalamsvasya svasyaiva pārśvam āgatam |
pāyantāmpibantaṁca madhu tamdadṛ śuh priyam ||91||

kādambarī -mada-vighūrṇita-śoṇa
koṇa-protphulla-locana-saroja-virājītāni |
āmoda-modita-nimantrita-śat padāni
hāsendu-kānti-valitādhara-pallavāni ||92||

kṛ ṣṇasya netra-rasanā svadanī ya-bhūri
saundarya-sallavaṇim āsava-pūritāni |
tasyāti-pānam anu tṛ t -paripūraṇāya
vakrāṇyayuś caś akatāmīsudṛ śām amūś ām ||93||

smara-yujāmīsarakaḥ ya mī gī dī śām
saraka-pāna-madonmada-cetasah |
sarakanām ayite mukha-parīkaje
sarakanāmīsamagād adharo hareḥ ||94||

mādhvī ka-bhedān vividhān sa-vṛ ndā
vṛ ndātha vṛ ndāvana-nāthayoh sā |
nānā-vidanīśaiḥ sahitān purastāt
samarpayāmāsa tathā sakħī nām ||95||

tānīś tān prapibatāmītes āmīpāna-pāyana-mādhuri |

netronmādāya vṛ ndādeś cirāya madirāyate ||96||

avirata-madhupāne svādu-kāntādharoṣ ṣ ham
satatam adhara-pāne madhvabhūt tad-vidariṣah |
madana-madhumadābhyāṁṭr ṣ nayā pānabhājāṁ
mitha iha mithunānāṁniścayo nāsa pāne ||97||

mādhavāgaty-anaīgotthair madair mādhava-pānajaiḥ |
mādhava-sparśajaiś cāsan vyākulās tāḥ varāīganāḥ ||98||

skhalita-vasana-bhūṣ āīgādya sambhālanāṁ
yat-sphuṭ a-hasitam akāṇḍe'praśna-pūrvottaramca |
pralapita-maṇi-dānamcothitamvallabī nāṁ
prathayati madam antar-vāruṇī -pānajamtat ||99||

nidhuvanam anu pūrvam�at priyeṇa priyāṇāṁ
skhalanam ayana-vāsah keśa-vācāṁvidheyam |
madhu-mada iha kurvan tad vadhuṇām amūṣ ām
akuruta muraśatroḥ prī ti-sāhāyyam asya ||100||

uktau lohalatā gatau skhalitatā keśāṁśuke srastatā
netrānte'ruṇatā mukhe surabhitā netre tathodghūrṇatā |
narmoktau sphuṭ atā dṛśi bhramitatā tat-tat-kṛ tau dhṛ ṣ ṣ atā
yāyāsī t sudṛśāṁtadā tri-sarakotpannādhinot sā priyam ||101||

kṛ ṣ ne vrajāmbujadṛ śāṁhṛ di gāḍha-
rāgo nārī -svabhāvaja-hriyā vinigūhito yaḥ |
āḍambaraṁmadhu-madasya na soḍhum ī śo
netrotpaleś u bahir etya cakāra vāsam ||102||

navena madhu-pānena kācin nava-kiśorikā |
madodrekād bhrānta-netrā pralalāpāti vihvalā ||103||

la-la-la-lalite pa-pa-pa-paśya rādhācyutau
sa-sa-sa-saha vo ma-ma-ma-maṇḍalair bhrāmyataḥ |
vi-vi-vi-vipināṁma-ma-ma-mahī ca tābhyaṁ
samarīga-ga-ga-gaganāṁlambate hā katham ||104||

visṛ tvarāmoda-vikṛ ṣ ṣ a-bhṛ īga-
vikasvarāmbhoja-vinindi-vaktraḥ |
madhvā saveṣ ṣ ādhara-sī dhu-pāna-
prodbuddha-kandarpa-madātilolah ||105||

antar-vilolāli-samī ra-vellat-
protphulla-raktotpala-jaitra-netraḥ |
lalāsa lolal-lalanā-sudhṛ ṣ ṣ nak
kṛ ṣ ṣah sa-tr ṣ ṣalir ivābjinī ṣ u ||106|| (yugmakam)

maderitā bhyā m atha tau sakhi bhyā m
riramayā ntaś ca sus upsayā ca |
niś evitā v āsatur āli-pāliḥ
sus upsayā kevalayā ūcitā sī t ||107||

taylor madotpanna-nigūḍha-lī lā-
spr hā-vidah preraṇayā tha kaundyāḥ |
kāntā vataṁśārtham aśoka-puṣ pa-
gucchāya gacchaty aravinda-netre ||108||

kāntāpi ghūrṇā paripūrṇitā kṣī
sevā-parālī -tati-sevyamānā |
nikuñja-kuñjābhidha-kuñja-rāje
sus vāpa puṣ pāvali-talpa-bhāji ||109|| (yugmakam)

gandhottamāḥ parimalā dhika-vāsitodyaj-
jṛ mbhodgamāsya-kamalā galad-ambarā īgyaḥ |
ghūrṇāyamāna-nayanāḥ śayanābhilāṣāḥ
sakhyo'py ayus tata itaḥ skhalitā īghri-pātāḥ ||110||

talpopakalpana-gr hī ta-dalāli-kañja-
kiñalka-dhūli-paripiñjaritā ntareś u |
sañvartikābja-dala-pallava-puṣ patalpa-
talpa-puñjeś u cañcala-dali-guñita-mañjuleś u ||111||

guñjāvalī -kusuma-mañjari-citriteś u
tāmbūla-gandha-jala-bhājana-rājiteś u |
kuñjeś u kañja-vadanā mada-khañjanā kṣ yaḥ
sarvāḥ pṛ thak pṛ thag itaḥ sus upur vayasyāḥ ||112|| (yugmakam)

śrī -caitanya-padā ravinda-madhupa-śrī -rūpa-sevā-phale
diś t e śrī -raghunātha-dāsa-kṛtinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhaṭṭa-viraje govinda-lī lāmṛte
sargo'gād gañitas caturdaśatayā madhyāhna-lī lām anu ||o||

||14||

—o)0(o—

(15)

pañcadaśah sargah

—o)0(o—

kaṅkelli-pallavaka-tallaja-karṇa-pūraḥ
kaṅkelli-valli-navaka-stavakāñci-pāṇih |
tatrā gato’tha sa hariḥ praviveśa tūrṇam
vṝndā-dṝśodita-nikuṣṭa-sarojam utkah ||1||

rādhā-suradhanī īmprāpte kṝṣṇa-matta-mataigaje |
uddī yāpasasā rālī marālī -pālir aṄjasā ||2||

viṣameś u raṇād vāmya-hrī bhyā īntā īnvimukhī m api |
balād ākramya nirjetum ārabdhe’tyunmade’cyute ||8||
kāñci īvī kṣ yākramān mūkāmbhayādi iva nabho-gatam |
maṇī ra-yugalamtasyāḥ phutkarotī va nisvanat ||9||
(yugmakam)

grī vā-grahaṇato vyagrahā kanṭ haḥ kuṇṭ ho’pi subhruvaḥ
vicitraih kūjitaś cakre sakāku prārthanāṁharau ||10||

pṝ thula-bhuja-padābhyā īvā mya-durgā īnvibhidya-
dhara-nakha-daśanorah-pāṇi-dor-ānanodyaiḥ |
drutam atha sanijais taiḥ pres ṭ ha-sāmanta-vī raiḥ
sutanu-tanu-purī ītā īluṇṭ hayā māsa kṝṣṇah ||11||

nikhāta-gūḍha-ratnajñair utkhātāt khanakair nakhaiḥ |
tārunya-ratnamjagr he pāṇibhyā īstana-kumbhataḥ ||12||
adharād daśanaiḥ khātād vadānenādharāmṛ tam |
bāhubhyā īpī dītād aīgāt sparśa-ratnamtu vakṣ asā ||13||
karābhyā īkuntala-grāhamītat-tat-sthāneś u gūhitam |
cumbakākhyāmvaraṁratnam adharenāgha-vairīṇah ||14||
(sandānitakam)

trapād aīśe chinne’mṛ ta-ukhadhane tair vimūś ite
camūnāthāmīdhārṣṭ yaṁnakha-daśana-sāmanta-sahitam |
puraḥ kṝtvā vyaktī -kṝta-nija-mahā-pauruṣ am asau
mahāmārāmbhaṁvyadadhad atha kānāpy asahanā ||15||

ākramya kāntamnija-pauruṣ aītāt
pradarśayantyā īhari-vallabhāyā m |
kāñci -dhvanir-dundubhi-śabdauccaiḥ
śī tkāra asī d vara-sin̄ha-nādah ||16||

tāmīkāntayā krāntam avekṣ ya cañcalam

kā ntā vataṁsodbhaṭ a-nartaka-dvayam |
matvā tha kenāpy ajitamjitarāmudā
muktāvalī lāsikayā nanarta tat ||17||

hr d-adhara-gata-ratnāmyad yad āhṛtya tasyā
nibhṛtam agha-bhidā sve gopitaṁratna-vṛnde |
rada-nakha-khanakais tat sarvam asyā gr̄hī tam
hṛtam iha paravittamsvārtha-nāśī ti satyam ||18||

mukha-kamala-rathasthau subhruvau netra-vī rau
vadana-nalina-koṣāt śrī-harer bhā-marandam |
nayana-madhu-karābhyaṁrakṣitāl luṇṭ hato yau
drutam apasṛ tavantau tau tayoḥ sammukhasthe ||19||

śrī -kṛṣṇa-netra-dvaya-vī ra-varya-
pradarśanād eva bhayād ivāsyāḥ |
agresare netra-bhaṭ e'payāte
sarvāīga-sainye'pi babhūva bhaigah ||20||

tadāsyāḥ śrī -bhālaṁśrama-salila-lolālaka-vṛtam
nitambo niṣ pandaḥ stana-yugalam ucchvāsa-capalam |
bhuja-dvandvarāmmandāmīnayana-yugam āmī litam abhūt
parābhūtetī yamsamiti dayitānandam atanot ||21||

smara-nṛ pati-nidiṣṭā kṛṣṇam ākramya rādhā
nijam atiśaya-yatnāt pauruṣamdarśayantī |
svayam abhavad akasmād yac chramād viślathāīgī
tad iha na hi vicitrāmyābalā sābalaiva ||22||

śrama-jala-kaṇa-digdha-niṣ panda-mūrtir
galita-vasana-bhūṣākalpa-talpa-prajalpā |
priya-hṛdi patitāīgī rādhikā mī litākṣī
sthira-taḍid iva nayvāmbhodhare sā rarāja ||23||

asyāḥ śvāsoccalat-tundāmuhuḥ kṛṣṇodaraḥ spr̄śat |
kim ānanda-jaḍamītasyāḥ sevāyai cetayaty amum ||24||

dī vyat-tadātvodita-mādhurī ṣāṁ
sparśekṣaṇecchā dayitāīgakānām |
samāgatālī va harer mṛgākṣyā
glānis tadaikā tanu-sevikāsī t ||25||

tābhyaṁtu sandhau vihite tadā tayoḥ
premṇā priyāyāḥ svakarāmbujanmanā |
utthāya cakre śrama-toya-mārjanam
kaiśyālakāly-ambara-sanivṛtimca saḥ ||26||

samprārthito vapur alaṅkṛtaye tayā tāṁ

naicchat sa tā m̄nvihasitum̄purataḥ sakhī nām |
āmreḍitaḥ punar imā m̄vidadhan niṣ iddhas
tat-sparśa-sammadaja-vibhramayā nayoce ||27||

mayā kiṁbhūṣ āyai tvam asi ramaṇa prārthita iha
tyaja vyarthā m̄śrāntim̄virama nahi bhūṣ ā mama mude |
na cā hamśaktālākaraṇa-caya-bhārasya vahane
dunoty udghūrnā māmks añam avasararindehi śayitum ||28||

iti gadita-marandaṁpreyasī -vaktra-padmāt
smita-rudita-suramyān mī litākṣ āt satṛ ṣṇah |
harir atha sa nipī yāspaṣ ṭ a-varṇāt tadāsī d
udita-madana-mattah sasmito vismitaś ca ||29||
(yugmakam)

tāvat tayoḥ sevana-mātra-saukhyāḥ
pratī kṣ amāṇāḥ samayamvahis ṭ hāḥ |
sevopacārānvita-pāṇi-kuñāḥ
kuñālayamtā viviśuh priyālyah ||30||

tāmbūla-sī tala-jalā mala-gandha-mālyaiḥ
pādāmbujādi-mṛ du-mardana-bī janādyaiḥ |
tābhir niṣ evita-padau praṇayonmadābhir
āmodam āpatur alamvigata-śramau ||31||

sākūta-sa-smita-dṛśā priyam ī rayantī
kāntābravī ṭ priya na śarma labhe vinā yāḥ |
kuñeṣ u kuñā-vadanā mada-vihvalāīgyaḥ
sakhyāḥ svapanti ramaṇānaya tāḥ prabodhya ||32||

tad anicchan narmaṇāsau priyayā muhur arhitah |
niryayau tā ramayitum̄mattebha iva padminī h ||33||

kṛ ṣṇāś cakre manasi lalitām̄yāmi kiṁvā viśākhām
ādau citrām iti sa nikhilā bhāvayanis tāḥ priyālī h |
gacchan harṣād yugapad akhile prāviśat kuñā-vṛ nde
ātmānamte nija-viracite jī va-dehe yathaikah ||34||

tāsāmkuñeṣ u sarvāsāmtena lī lā manoharā |
svapna-jāgarayor āsī d yūtheśāyā yathā purā ||35||
ālī -mallī -matallī s tā dor-yuddhe tat-kṛ te mithah |
jigāya yugapat sarvāḥ śrī -kṛ ṣṇo malla-tallajah ||36||

tāvac chrī -rādhikā kuñe sevitālī -janaiḥ kṣ añam |
viśramya taiḥ samāyātā sva-saras-tī rtha-kuṭ ṭ imam ||37||

svādhī na-kānta-kara-kārita-bhūri-bhūṣ ā-
sañchāditāīga-rati-laks añā-sañcayāpi |

prauḍha-smarā hava-vimardana-sūcakā ṛgī
bhūyo’bhimārjita-samāpta-makha-sthalī va ||38||

svālī mprati prañaya-roṣ a-vibhaigura-bhrūr
lajjā-vinamra-vadanā skhalitā ṛghri-pātā |
āyāsa-viślatha-bhujārdha-nimī litā kṣī
sāli-tatis tata ito militābhyupetya ||39|| (yugmakam)

kṛ ṣ ḥo’pi nirgatya nikuṣja-vṛ ndān
milann athaiko madhumāigalādyaiḥ |
smerānanāṁvī kṣ ya hasan sa kāntāṁ
tad-antikāṁtaiḥ sahitaiḥ samāyāt ||40||

narma-dyūtamdayita-sabhikamdhūrtayā kundavallyā
tāsāṁlajjā-vitarāṇa-pañāmbhoga-cihnāvitānaiḥ |
vṛ ndādī nāṁsadasi balavad vallavī nāṁtadāsī d
yasmin sarvāḥ sapadi vijitā hrepiṭas tās tayāsan ||41||

madhu-ripu-rati-lī lāgādhā-pī yūṣ a-sindhuḥ
satata-duravagāhaḥ prema-tī rthā vagāhaiḥ |
prañayi-virala-lokaiḥ svādyate’sau yad anyaiḥ
kavibhir api taṭ asthaiḥ spr̄ syate bhāgyam etat ||42||

atha vividha-vilāsa-śrāntitaiḥ klānti-pūrnā
avasara-nija-sevābhijñyopetya tūrṇam |
jalām anu jala-lī lā-vāñchayālyā tadāntar
hari-hari-dayitālyāś cālyamānā babhūvuh ||43||

grī va-sariyamita-keli-vimukta-keśāḥ
sanīvastritā bhinava-śukla-sucī na-celāḥ |
sevā-parāli-nicayair avatāritāti-
bhārāīga-bhūṣ aṇa-cayāḥ sudṝśo bahus tāḥ ||44||

udyat-sudhāṁśu-śata-puṣ kara-nindi-kāntiḥ
prodyad-vibhākara-vikasvara-puṣ karākṣaḥ |
kandarpa-saumanasa-puṣ kara-jit-kaṭ ākṣaḥ
śrānti-praśānti-kara-puṣ kara-keli-lolaḥ ||45||

sanīveṣ ṭ itaiḥ sakala-puṣ kariṇī bhir ābhiḥ
kṛ ṣ ḥaḥ priyā-dayita-puṣ kariṇī ṭmajagāhe |
śrāntaiḥ śramākulita-puṣ kariṇī -ghaṭ ābhiḥ
svairī vanecara-madotkaṭ a-puṣ karī va ||46||
(yugmakam)

netrotpalāsy-a-kamalālaka-lola-bhṛ ṛgā
vakṣ oja-koka-yugalā tanu-dor-mṛ ḥālā |
kṛ ṣ ḥaḥ i-matta-gajayor jala-keli-tuṣ ṭ yai
gopī -tatiḥ prathamataḥ sarasī tadāsī t ||47||

bhī ru-svabhāvād ajalāvagāhāḥ
kāścit taṭ asthāḥ salilair niṣ icya |
balād gr̄ hī tvā vasane'payāntī r
ninyur hasantyāḥ salilāntar anyāḥ ||48||

kāścid sva-jānudvayase sthitā jale
bhī tyoru-daghne priyo-sekato parāḥ |
sva-nābhi-mātre salile sthito hariḥ
sarvā nyasiñcad vihasan balāj jalaiḥ ||49||

klinnāti-sūkṣ ma-vasanāntar udī rṇa-tat-tad-
aīgāli-sauṣ ṭ hava-sarit-suṣ amāpsu tāsām |
magnam̄harer lasati netra-madebha-yugmām
tasyāpi tāsu dayitādṛ g-ibhī -ghaṭ āpi ||50||

udvāmyādanavatī ṛṣ avo'pi sarvāḥ
śī tārtā iva rudita-smitārdra-vaktrāḥ |
ākr̄ ṣ ṭ ā yugapad anena nābhi-daghne
toye'mūr amum abhitāḥ sthitā virejuḥ ||51||

rājī va-raktotpala-puṇḍarī ka-
kahlāra-nī lotpala-kairavāṇām |
sravan-marandaiś ca patat-parāgaiḥ
saurabhya-bhājy-ambhasi tā vijahruḥ ||52||

nāndī -vṛ ndā-dhaniṣ ṭ hādyāḥ sthitās tī rthaika-kuṭ ṭ ime |
jaya-śabdaiḥ puṣ pa-varṣ ai rādhādī nāmjayepsavaḥ ||53||
baṭ uḥ subala-kaundī bhyāṁsthitas tī rthānya-kuṭ ṭ ime |
kṛ ṣ ḥasya vijayamvāñchan puṣ pa-varṣ ādikāṁvyadhāt ||54||

vyātyukṣī -pradhanam̄tadā samabhavat tābhiḥ samamśrī -harer
yatrāsā mīmr̄ du-secanaiḥ sa vidadhe protsāha-vṛ ddhimkṣ aṇam |
siñcanyāḥ parito nirantara-jalāsārair amūm̄tā vyadhur
bhī tyādho-vadanam̄karāīguli-dalair uddhākṣ i-nāsā-śrutim ||55||

urī cakāreva sahasra-netratāṁ
tāsāṁsa saundarya-vilokane hariḥ |
sahasra-pādatvam athāntike gatau
sahasra-bāhutvam ihopagūhane ||56||

enī dṛ śām udara-daghna-jale sthitānām
seke'mbubhir vadana-padma-vikāśane ca |
vakṣ oja-koka-mithunāvali-lālane'pi
kṛ ṣ ḥah sahasra-karatām urarī cakāra ||57||

sahasra-pāt sahasrākṣ ah sahasra-bāhur ī śvarah |
iti śruty-artham apaṭ hat kṛ ṣ ḥamvī kṣ ya mudā baṭ uḥ ||58||

sarvataḥ pāṇī-pādaṁtat sarvato'ks i-śiro-mukham |
hasantī ti smṛtiṁnāndī mukhī tī ra-sthitā paṭ hat ||59||

udvarṣ antī diśi diśi tiryak pātān
toyāsārān vraja-ramaṇī -vallī nām |
vyālolānām avirata-seke kelau
kāś nī -mūrtir jaladhara-mālā sāsī t ||60||

pāda-prānte'tyaruṇatayā kiṁtāsām
yāvaiś cetthamīcira-jala-vāsair yatnāt |
kṛ tvā varṇa-dvaya-hatim āsām uccair
mattaivāsī j jaladhara-mālāpy eṣā ||61||

priyakara-militāmbu-sparśa-hṛ ṣṭāpi paryak
satata-nipatad-ambho-dhārayodvigna-cittā |
śithilita-bhuja-vallī -śasta-keśāmbara-srag-
jala-yudhi vimukhī sā sundarī -pālir āsī t ||62||

jale balād atyamale'balānām
niruddhya kāntena hṛ tāmbarāṇām |
dalāli-dānena tarāṅga-hastair
vyadhāyi sakhyāmṛutam abjinī bhiḥ ||63||

iha rādhikā pratipadaṁparābhavair
mukha-varṇa-yugmamvirahāt sakhī -tateḥ |
dayitaṁvijetum api maṇju-bhāṣ inī
jala-secane muhur athoddhatābhavat ||64||

nivārita-sakhī -pālyor mithaḥ sanispardhinos tayoḥ |
īśayor dvandva-yuddhamcābhavad ādau jalājali ||65||
sakhī -pālyāvṛ tau satyāmkarākari bhujābhujī |
nakhānakhi ca tat-paścān mukhāmukhi radāradi ||66||
anyonya-saṅga-sariharṣ āt kṛ ṣṇam ānanda-mantharam |
rādhāmībhāvogdgamair lolāmīvī kṣ yāmuṇḍalitābravī t ||67||

cūḍā paścād apasṛ tavatī kaustubho bimba-dambhād
gaṇḍe te'sau śaraṇam abhajat kuṇḍale kampa-lole |
lī namcāsī t tilakam alike chinna-bhinnāsyā mālā
tasmād yuddhād virama sakhi mā kātarāmpī ḍayāmum ||68||

vyātyukṣ yāmīsalila yadvan muhur jaya-parājayau |
teṣāmījātau vyāvahāsyāmītī re tau suhṛ dāmītathā ||69||

ākṛ ṣ ya rādhāmīsa-balān mukundah
sva-kaṇṭ ha-daghne'mbhasi tāmīnīya |
magnām ivaināmīpunar uddadhāra
tarāṅga-lolāmīnalī m ivebhāḥ ||70||

tat-kanṭ ha-deśā rpita-dor-mṛ ḥālā
keśā li-śaivā li-vṛ tā nanābjī |
kṛ ṣ ḥebha-hastotkalitā tilolā
rādhābjinī vāmbhasi santatāra ||71||

tāvat praphulla-kanakābja-vane pramodāl
lī nāsu tāsu gala-daghna-jale sakhi ṣ u |
kāntā jagāda dayitāmpriya me vayasyā
yātā drutamkva nu gaveṣ aya tūrṇam etāḥ ||72||

nidhāya tā mītad-gala-mā tra-puṣ kare
śrī -puṣ karākṣ e praviśaty athā likāḥ |
anveṣ ṭ um asmin sphuṭ a-puṣ karāṭ avī m
rādhāsa lī nā vara-puṣ karānanā ||73||

nātyutthitāni jalataḥ kanakāmbujāni
phullāsitotpala-yugā tivirājītāni |
dṛ ṣ t vā taraīga-cala-śaivala-saṇīyutāni
tat-pāna-cañcalā-matir madhusūdano’bhūt ||74||

mukheṣ u tāsāmkanakāravinda-
vṛ ndāyamāneṣ u maranda-pānam |
cakre hariḥ pratyaravindam añcan
tr ṣ ārta-rolamba-kadambakamvā ||75||

drutam upanayatāsyāṁsva-sva-vaktrāntike svāṁ
kṣ aṇam iha dayitena dvandva-yuddhaṁsamṛ ddham |
nibhṛ ta-militā śrī -rādhayāpy anvitānāṁ
yugapad abhavad āsām ānanābjānanābji ||76||

gopī -stanāsphālana-jais taraīgakair
lolāmbujāny ullala-ṣ aṭ padāny alam |
āsāmīmukhānī va dadarśa cumbane
vaimatya-lolāni calekṣ aṇāni saḥ ||77||

āsāmīpriyeṇa valayāvali-pārśva-yugme
premṇā mṛ ḥāla-kṛ ta-kar̄kaṇa-sanniveśaḥ |
nana-vilāsa-vitati-śramajā ḫīga-kārṣyāt
pātonumukhān sa valayān parito rurodha ||78||

kusuma-visa-marālāmbhoja-cakrotpalāni
smita-bhuja-gati-vaktroroja-netrair vijitya |
niviḍa-kuca-nitambāsphālanaiḥ kampayitvā
jalām api sarasī sā kṣ obhitāsī d vadhbhūbhiḥ ||79||

lī lā kṣ ubhyat-salilotthais taraīgair
vātormī ḥāmīmilitāḥ purastāt |
saṅghaṭ ṭ o’bhūn mithunāmyatra vī ḥām

sthātūngantumkṣ amam āśī n na lolam ||80||

tāsām̄mukhāmr̄ ta-rucām udaye'pi nāpur
viśleś a-duḥkham iha koka-yugāni kintu |
tat-sannidhau pravilasat-stana-koka-yugmāny
ālokya viśvasitadhī ny atimodam āpuḥ ||81||

rādhā-mukhendor udayāt sarovare
phulleś u nī lotpala-kairaveś v api |
niśy ahni yadvan madhu-pānajañsukham
tat tad dvirephah sama-kālam āpuḥ ||82||

indindirānāmyugapad vilāsam
kumudvatī s v apy aravindinī s u |
sakhī -caye paśyati so'ticitram
nī lābja-ś ande harir āsa lī nah ||83||

anveś aṇāyāsyā gatās tadālyo
nī lāmbujāny asya mukhāni matvā |
ānanda-mattāḥ paricumbya hrī nāḥ
parasparālokanato babbūvuḥ ||84||

rādhāntu daivāt priya-vaktra-pārśvam
āsādayantī mpravilokya citrā |
sakhī h̄ samābhāś ata paśyatālyah
puro'bja-ś ande mahad adbhumnaḥ ||85||

pralamba-śaivāla-kadamba-saṁvṛ tam
madhye naṭ at-khaṭjana-yugmam adbhumtam |
lolāli-mālaiñcal-a-hema-parākajam
tathāvidhamcañcati nī la-parākajam ||86||

lasad-atanu-tarārgaiś cālyamānañpurastāt
kanaka-kamalam etan nī la-padme lalāga |
viralitam api tasmāt preritamtais tad asmin
muhur aticalam āśī t saiyutamcañcāyutamca ||87||

kvacid iha jala-madhyād utthitau cakravākau
tata uditam akasmād āvṛ ṇot padma-yugmam |
tat api samuditamśrī -hallaka-dvandvam asmād
iti tad atiśayoktyā lebhire modam ālyah ||88||

tām ādāyāgate kṛ ṣ Ḇe tāsām̄madhye'tha tan-mukham |
babhau hemābjā-maṇḍalyā veś ṭ itamnī la-padmavat ||89||
jala-maṇḍuka-vādyāni kṛ ṣ Ḇas tābhir avādayat |
paṭ aha-dhvanivat kvāpi dundubhi-dhvanivat kvacit ||90||

hari-hari-dayitānām̄gātra-saurabhya-śaityais

adhika-surabhi-sī tarmtsō am āsī t sarasyāḥ |
asita-sita-piśaigaiḥ karburamcā ṛga-rāgair
bhavati hi guṇi-saigān nirmalānā mguṇāptih ||91||

prodbhinna-padmī va sa padminī -gaṇaiḥ
saṁśicyamānah kara-puṣ kareṇa tān |
siṁcan hariḥ prasphuṭ a-padminī -vanād
uttī rya toyād atha tī rtham āgamat ||92||

sevālī bhiḥ kṛ ṣṇa-kṛ ṣṇa-priyās tās
tailair gandhudvartanaiḥ sevitā ṛgāḥ |
premṇānyonyaṁsnā payitvā prahars āt
snātvottasthur nī ratas tī rtha-tī re ||93||

gaurā ṛgī ṣṇām arīga-lagnāmbarāntā-
dvārāmdhārā niṣ patantyo virejuḥ |
yadvat sauvarṇā cala-kṣ udra-śrī ṛga-
śrenī -lagnācchā radāmbhoda-vṛ ndāt ||94||

visrasta-kuntala-tateḥ śikharād galantas
tāsāmguṇa-grathita-mauktika-pālit-tulyāḥ |
antar-hṛ dīśitur alarijala-bindavo'mī
ekāvalī -nicayatām upalabhya rejuḥ ||95||

svapne'pi durlabha-viloka-lavasya tasya
dṛ ṣ tāpta-vighna-rahites tā-susaigam asya |
citraṁcirān madhurmāmṛ tam āpibantyas
tr ṣṇābhivṛ ddhim agaman dviguṇāmṛ gākṣ yāḥ ||96||

tāsām asambhāvita-darśanānāṁ
diṣ tāyāpta-ratyādika-śarmaṇo'pi |
klinnāmbarāntaḥ-samudī rṇa-tat-tad-
aigāli-sandarśanajā mudo yāḥ ||97||

dāmāni mātrā nihitāni yasyām
bālye'py anantāny agaman samantāt |
vitasti-mātravam agha-dviṣ o'syām
tanau manus tā nahi citram etat ||98||
(yugmakam)

ālī -calena parimārjita-deha-keśaś
cī nāmukaiḥ parihitodgamanī ya-celaḥ |
kṛ ṣṇaś ca kṛ ṣṇa-ramaṇī -nicayah sasabhyah
śrī -padma-mandiram ito drutam āruroha ||99||

analpair ākalpaiḥ kusuma-racitair bhūṣ aṇa-cayair
niviṣ tāmītāmyā mye kamala-ğr ha-sat-kuṭ tīma-vare |
nija-prāṇa-preṣ tī haṁprāṇaya-paripāṭī -ghaṭ anayā

svayamśrī -rādhālī -nicaya-sahitā maṇdayati sā ||100||

dhūpair āguravair viśuṣ ka-surabhī n śrī -kaṛkatī -śodhitān
mallī -garbhaka-veṣ ṭ itān sva-dayitasyodyamya baddhvā kacān |
jātī -raṅgaṇa-yūthikā -bakula-sad-gā ḫgeya-yūthī -kṛ tair
gucchotpallava-ketakī -dala-lasac-cāmpeya-barhā nvitaiḥ ||101||

guñā-mauktika-mālyā-yugma-vilasat-pārśva-dvayair mālyakair
ūrdhvordhva-krama-veṣ ṭ itāmstavaka-yuk-piñchair lasat-śekharām |
mūle sthūlatām susūkṣ ma-śikhārām kṛ ṣ ṭ āli-vṛ ndām vyadhāt
cūḍām cāmara-dāmarī m alikagāmā dhā jagan-mohinī m ||102||
(yugmakam)

yasyāmīagnā na dṛ g-ali-ghaṭ ā nirjihī te’īganā nām
yā samīagnā hṛ daya-kamale jā tu naitaj jahāti |
yasyāś chāyā bhramayati sakṛ d-vī ks yamānāpi kṛ ṣ nām
kārṣ nī mīḍā vilasati jagat sā pibantī sva-dhāmnā ||103||

yat kauṅkamamlalitayā tilakammlalāṭ e
sṛ ṣ ṭ amīhareḥ śaśi-nibhammada-bindu-madhyam |
śrī -khaṇḍa-bindu-nicitambahir etad āsām
hṛ t-khaṇḍane madana-hāṭ aka-cakram āsī t ||104||

bhakti-cchedair anvitā myāmīsucarcām
citrā cakre kauṅkumī mītat tanau sā |
lāvanyaormi-cañcalāsmārayat tām
dī vyad-gopī -kṛ ṣ nā-yugmāṇi rāse ||105||

citrātha citram akaron nija-mitra-gātre
maitrī -pavitra-caritāmbuda-jaitra-kāntau |
yat tat sakhi nayana-khañjana-bandhanāya
kandarpa-śākunika-vistr̄ ta-jālam āsī t ||106||

nānā-varṇa-sugandha-puṣ pam puṣ pahi kṛ taiḥ pallavaiḥ
kī ptaiḥ kuṇḍala-hāra-kaṛkaṇa-lasan-maījī ra-kāñcy-aṅgadaiḥ |
tābhīr yābharaṇair mudā priya-tanau śrī -veśa-bhaigī kṛ tā
saivāsāmīnayanaīna-bandhana-vidhau kāmasya pāśāyate ||107||

pauṣ pāiś cābharaṇais tatra rādhā kāṇḍa-paṭ āvṛ tā |
ālī bhir bhūṣ itālyāś ca sevikā-nicayaiḥ kramāt ||108||
tato’sau vṛ ndayānī tas tāś ca tat saumya-kuṭ ṭ imam |
dadṛ śus tatra bhakṣ yāṇi phala-mukhyāny anekaśah ||109||
palāśa-śāla-patrāṇāmīrambhā-balkala-patravoh |
kuṇḍī -sthālyādi-pātres u sambhṛ tāni pṛ thak pṛ thak ||110||
(yugmakam)

bhoktumītā ny upaviṣ ṭ o’sau śubhra-puṣ pāriśukā sane |
savye śrī -subalas tasya dakṣ iṇe madhumaṅgalah ||111||

upavis ṭ ā puro rādhā tā ni sālī vaneśayā |
ānī yānī ya dattāni tebhyaḥ pariviveśa sā ||112||
śveta-rakta-harit-pī ta-varṇāni jāti-bhedataḥ |
asasya-ślatha-sasyeṣ ad dṛ ḍha-sasyāny anekaśah ||113||
sukṛ tta-balkalatayā śaṅkha-varṇākṛ tī ni ca |
nārikela-phalāny ādau tebhyaḥ pariviveśa sā ||114||
(yugmakam)

teṣ āṁtaiḥ pī ta-toyānāṁbhittvā niṣ kāśitāny amī |
sasyāny ālī -yujā dattāny āduḥ svādūni rādhayā ||115||
jāti-varṇākṛ ti-svādu-pāka-saṁskāra-bhedataḥ |
nānā-vidhāni cāmrāṇi dadau tebhyaḥ krameṇa sā ||116||
dara-pakvāni śakalī -kṛ tāny āmrāṇi kānicit |
nikṛ tta-balkalāś tāni carvyāny āsvādayanty amī ||117||
sabalkala-nikṛ ttāni kiñcid ghana-rasāni ca |
oṣ ṭ hāvalopy a-lehyāni pakvāny ādan parāni te ||118||
pakrtimāṇi rasaiḥ pūrṇāny ācchinnāsyāni kānicit |
sāniṣāni madhurāny ete cuṣ yanto mudam āyayuh ||119||
te kaṇṭ aki-phalān niṣ kāśitān koṣān niraṣ ṭ ikān |
sauvarṇotpala-cāmpeyakorakābhān akhādiṣ uh ||120||
pī lūni bahu-bhedāni drākṣā -kharjurakāṇi ca |
tāla-śrī phala-jambūni lavalī -lakicāni ca ||121||
kadalī -vadarī ṣāṁca nānā -bhedān phaloccayān |
śrīgāṭ a-tāla-bī jāni kṣī rikā -tūtakāni ca ||122||
aṇī rāṇy amṛ tārkāni nāsa-pātī -phalāni ca |
nāraīga-kāmarāīgāṇi vikaṅkata-phalāni ca ||123||
suṣ eṇā-mātulāīgāni kapitthaka-phalāni ca |
nānā -bhedāni bī jāni niṣ kulākṛ ta-dāḍīmān ||124||
māyāmbūni sukhāśāni karkaṭī -kharburāṇi ca |
guḍālu-keśa-rājādi-mūlāni mūlakāni ca ||125||
śālūkārdra-padma-bī ja-sasyāni ca visāni ca |
piyāla-pista-baddāma-bī ja-sasyāny anekaśah ||126||
sitābhiḥ kṣī ra-sāraiś ca kṛ tān śrī -rādhayā laye |
nāraīga-rucakāmrādi-phalākāra-vikārakān ||127||
phala-puṣ pa-yutān vṛ kṣān śarkarā-pāka-nirmitān |
bilva-dāḍīma-śī ryāmra-nāraīga-rucakādikān ||128||
kṛ ṣ na-pañcendriyāhlādi-guṇān gehe tayā kṛ tān |
laḍḍukāni candrakānti-gaīgājala-mukhāni ca ||129||
śarkarendu-lavaīgailā -maricādibhir anvitāḥ |
sthūla-santānikāḥ piṣ ṭ ā -kṛ tāni laḍḍukāni ca ||130||
panasāmrādika-rasān madhu-candra-sitānvitān |
karpūrāmṛta-kely-ādī ny ānī tāni priyālibhiḥ ||131||
paryaveśayad etāni sarvāṇi rādhikā kramāt |
tābhyaṁsaha haris tāni bubhuje kamalekṣaṇāḥ ||132||
patra-puṣ pa-phala-skandha-śākhā-mūlāni bhūruhām |
saitānāṁkṣ airasārā ṣāṁchedamchedam adanty amī ||133||
baṭ ur nindan praśariṣāni ca bhakṣyāṇi ca tad-arpikāḥ |
sarvās tā hāsayāmāsa sa-narma-mukha-vaikṛ taiḥ ||134||

karpūra-vāsitamtoyaṁpapus te'tra yathā sukham |
tataś cā cacamus toyaiḥ sakhi -dattaiḥ suvāsitaiḥ ||135||

yā tas tataḥ sa harir ambuja-mandirāntah
śete'tra sat-kusuma-kalpita-talpa-madhye |
tāmbūla-dāna-pada-lālana-bī janādyais
tatra priyālibhir amumtulasī siś eve ||136||

tāmbūla-vī t ikām aśnan tat-padma-yāmya-kuṭ t ime |
śete sī tala-śayyāyāṁsubalena samaṁbat uh ||137||

śrī -rādhikātha saganā muditopavis t ā
kāntādharāmr̄ tatayā parivāñchitāni |
śrī -rūpa-mañjarikayā ca vaneśayā ca
bhakṣ yāṇi tāni bubhuje pariveśitāni ||138||

tatra nāndī -kundavallyāḥ sakhi bhir narma-vistṛtiḥ |
ālī vāsām abhūt sagdhi-sukhasya pariveśikā ||139||
athācamyāyayuh sarvāḥ śrī -padma-mandirāntaram |
talpe rādhā sakhi -pāliḥ paritaḥ samupāviśat ||140||
tāmbūla-carvitamtbhyāḥ śrī -hares tulasi dadau |
nāndī mukhyai dhaniś t hāyai kundavallyai ca vī t ikāḥ ||141||
tataḥ sā tulasi rūpa-mañjarī ca vaneśvarī |
bhakṣ yāṇy urvaritāny āduḥ sevikālī -cayaiḥ samam ||142||
tāsu bhuktvā gatāsv atra sakhyas tat-pūrvva-kuṭ t ime |
nirgatya suṣ upuḥ sarvā nāndī mukhy-ādayaś ca tāḥ ||143||
tataḥ śrī -rādhikā tābhyo dadau tāmbūla-carvitam |
vṛndāyai vī t ikāṁsā ca tām adantī bahir yayau ||144||

kṛ ṣ ḥah kāntāṁtāṁsamākṛ ṣ ya hrī ṣāṁ
hāsamhāsaṁyatnataḥ svānanābjāt |
tāmbūlī yaṁcarvitamtan-mukhābje
nyasyan hr̄ ṣ yan sāyayāmāsa pārśve ||145||

śrī -rūpa-mañjarī -mukhya-sakhi bhir vī janādibhiḥ |
sevitau tau kṣaṇāṁtatra nidrā -sukham avāpatuh ||146||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā-phale
diś t e śrī -raghunātha-dāsa-kṛ tinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhaṭ t a-varajye govinda-lī lāmṛ te
sargah pañcadaśābhidho'yaṁ agaman madhyāhna-lī lām anu ||o||

||15||

--o)0(o--

+++

(16)

ṣ oḍāś ah sargah

atha kṣ anā t tau prati labdha - bodhā v
utthāya talpopari sanniviṣ ṭ au |
pūrvamprabuddhā h̄ prasamī kṣ ya sakhyo
yayuh̄ sakhi bhyā msaha tat-samī pam ||1||

vṛ ndā py āyāt sva-śis yau sā bālau vidyā - viśā radau |
kalokti-mañjuvā k-samjñau gr̄ hī tvā sārikā - śukau ||2||
tatas tau paṭ hato namrau jaya vṛ ndā vaneśvara |
jaya vṛ ndā vaneśāni jayatālyah̄ prasī data ||3||
rādhā-dṛ g-iṛgitābhijñā vṛ ndā vijñā samādiśat |
paṭ heti kī ramkī ro'pi papāt hānandayan sabhām ||4||

guṇaiḥ svair hī nā me yadapi kavitā nā timadhurā
satā māsvā dyā thā py acyuta-guṇa-yutatvena bhavitā |
ayah̄-śastrī spr̄ s t ā mṛ gayu-gr̄ ha-gā sparśa-maṇinā
suvarṇatvamprāptā bhavati mahatā mbhūs aṇa-kṛ te ||5|| (dṛ s t ā ntah̄)

cakrārdhenu-yavāś t a-koṇa-kalasaiś chatra-trikonā mbaraiś
cāpa-svastika-vajra-goś pada-darair mī nordhvarekhā ūkuśaiḥ |
ambhoja-dhvaja-pakva-jāmbava-phalaiḥ sal-lakṣ aṇair ar̄kitaam
jī yāt śrī -puruṣ ottamatva-gamakaiḥ śrī -kṛ s na-pāda-dvayam ||6|| (svabhāvoktiḥ)

śrī -kṛ s na iṛghri-yugamṣakṛ c chruti-gataṁsarvānya-tṛ s na-haram
dhyā tamyad vipadā māvilopa-nipuṇam̄sat-sampadā mādāyakam |
dṛ s t amcā rutayā camat-kṛ ti-padaṁsarvendriyā hlādakam
pṛ s t amyat-klama-hanṭ -nivṛ ti-karamtan me kriyāt kā ūks itam ||7||

(udātta-svabhāvoktī)

saubhāgyā nā māsad-rucā māsad-guṇā nā m
sampatti nā māprā kṛ tā pā kṛ tā nā m |
lī lāgā ramdā tṛ ca dhyāta-mā traṁ
sarvasvamnaḥ kṛ s na-pādā bjām astu ||8|| (udātta-svabhāvoktī)

yasyopāsanayāpta-śakti-lavataś cintā manitvarāśilāḥ
kāścit kāma-gavī tvam etya dhavalāḥ kāścic ca kalpāgatām |
kecid bhūmi-ruhā babhūvur akhilābhī s t a-pradāḥ prāṇinām
tac chṛī -kṛ s na-pādā ravinda-yugalamko nāśrayet sva-pradām ||9||

(pada-gata-kāvya-liṅgam)

parimala-vāsita-bhuvanam
sva-rasāmodita-rasajñā-rolambam |
giridhara-pādāmbhojam
kah̄ khalu rasikah̄ samī hite hātum ||10||

lavaṇima-madhu-pūrṇamsvā ḫguli-śreṇi-parṇam
yuvati-nayana-bhṛ ḫga-vyūha-pī tamṣuśī tam |
nakhara-nikara-rociḥ keśaramsaurabhormī -
parimalita-dig-antamkṛ ṣ ṣa-pādābjam ī de ||11|| (rūpakam)

pañcendriyāhlādi-guṇair mahattamai
raktotpalābjāni vadānyatādibhiḥ |
kalpa-drumāṇāmjitavac ca pallavān
kenopameyamcaranāmbujamhareḥ ||12|| (vyatirekah)

nakha-śitiruci-garīgā kṛ ṣ ṣa-pāda-prayāge
tad-upari śiti-rocir bhānujā saṅgatāśī t |
aruṇa-kiraṇa-dhārā dhātṛ -kanyāpy adhastāl
lasati nikhila-sarvābhī ṣ ṣ a-deyamtriveṇī ||13|| (rūpakotprekṣe)

apūrvah karisāreś caraṇa-yugalasyaiś a mahimā
yad āśritya dhvāntamsva-kadana-kṛ te prāpta-maraṇam |
niyuddhe'dhaḥ kṛ tvopari lasati yad vī kṣya sabhayād
vapur vyūhaṁkurvann amalam uḍupo'py āśrayad idam ||14||
(prathamātiśayokty-utprekṣe)
kaloktiḥ sā tataḥ sārī vr̄ndayā preritā dṛśā |
rasajñāmīvāsitāmcakre kṛ ṣ ṣa-pādābjā-varṇanaiḥ ||15||

caṇḍāniśoḥ plus ṣ a-varṣ māruṇa iha kiraṇaiḥ kṛ ṣ ṣa-pādābjā-yugmam
śī tacchāyatāpravis ṣ o'tyaruṇam idam abhūd vyāptam asyāruṇimnā |
utprekṣ eyaṁkavī nāmīmama tu matam idamkṛ ṣ ṣa-rāgātiraktam
rādhā-cittamāmamaivāspadam idam iti tad vyaśnuta svasya dhāmnā ||16||(utprekṣā)

lī lāravindam aravinda-dṛśāmkarābje
karkelli-pallavam uroja-suvarna-kumbhe |
raktotpalānyad iha hṛt-sarasī dam ī de
pādāravindam aravinda-vilocanasya ||17|| (mālā-rūpakam)

candrendī vara-candanendu-naladācchī tamlasat-saurabham
rādhāyāḥ stana-saṅga-lolupatamarītāt-pāṇi-saṁlālitam |
tac-chṛī -kurkuma-carcitamulsulalitamśobhāli-lī lāspadam
tac-chṛī -kṛ ṣ ṣa-padāmbujambhavatu naḥ saṁvāhanī yaṁsadā ||18||
(udātta-svabhāvoktī)

sabhya-karṇau sudhā-pūrṇau racayan rādhayeritah |
sa-sārikah śuko'nyāni kṛ ṣ ṣas�ā ḫgāny avaraṇayat ||19||

gulphau bakārer lasato'ticikkaṇau
lāvanya-bhaṅgocchalitau suvartulau |
kalinda-kanyā-tanu-vī ci-nirjharād
arddhoditendī vara-korakāv iva ||20|| (utprekṣā)

lāvanya-dhanya-madhu-pūrṇa-tamāla-navya-

parṇāti-citra-puṭ ike ghuṭ ike murāreḥ |
ālihya netra-rasanā-śikhayā sakṛ d ye
mattā vighūrṇati sadā lalanālir ārāt ||21|| (rūpakānumāne)

śrī mat-padāmbuja-yugopari-pūtanārer
nihnutyā gulpha-yugalasya miṣ eṇā dhātrā |
śrī -rādhikā-nayana-kī ra-yugasya puṣṭ yai
manyē nyadhāyi kara-marda-phale supakve ||22||

babhau hareḥ śrī -ghuṭ ikā-yugamīntat
suśliṣṭ a-pārśvamīnyad avāpa śaśvat |
rādhā-manovṛtti-kumārikāleḥ
kumārayantyā laghu-kandukatvam ||23|| (rūpakotprekṣe)

gokula-kula-yuvatī nām
dhairyodbhaṭ a-vinas t aye'sty atanoḥ |
hari-jārghā-yuga dambhāl
laghu-parigha-yugamīntamāla-sārasya ||24|| (rūpakāpahnutī)

marakata-maṇi-rambhā-stambha-sambhedi-dhātrā
bhuvana-bhavana-mūla-stambhatāmlambhitamīyat |
yuvati-nicaya-cetaḥ pī lu-nī lāśma-kī larī
praṇayatu hari-jārghā-yugmam arīgo vighātam ||25|| (vyatireka-rūpake)

dī vyato lavaṇīmāmṛta-bhaige
cāru-haṁsaka-kalā-lalitānte |
deha-kānti-yamunā-laghu-dhārā
sannibhe muraripoḥ prasṛte te ||26|| (vyatireka-rūpake)

saundarya-sauṣṭ hava-vilokanataḥ pralubdhe
jaīghe mitho militum asya samutsuke ye |
te veṇu-vādana-kṛte sthiratāīgate'smin
labdhāntare'nu parirabhyā harau ciramstah ||27|| (utprekṣā)

mādhurya-lakṣ myā rucirāsana-dvayam
lāvanya-vallyā guru-parva-yugmakam |
śobhā-śriyo'lālkṛti-peṭ ikā-yugam
jānu-dvayamībhāti manoharamīhareḥ ||28|| (mālā-rūpakam)

ramyorū-parva-dvayam adbhartānharer
māhendranī lāmlaghu sampuṭ a-dvayam |
asaīkhyā-go-saīkhyā-kulāīganā-tates
te citta-cintāmaṇayo'tra mānti yat ||29|| (rūpakādhikānumānāni)

prasāraṇe yad baliman nikūṭane
śrī -pādayor nirvalitamīsumāṁsalam |
śrī -rādhikā-śrī -kara-lālitamīhares
taj-jānu-yugmārūciraṁśriye'stu nah ||30|| (svabhāvoktih)

uru-dvayaṁsuvalitaṁlalitambakāreh
pī namśucikvaṇam adhaḥ-krama-kārśya-yuktam |
kandarpa-vṛ nda-vara-nartaka-lāsy-a-raigam
lāvanya-keli-sadanamḥ di naś cakāstu ||31|| (rūpaka-svabhāvoktī)

jambhāri-ratna-ghaṭ itamkim ajāṇḍa-sālā
stambha-dvayam kim atanor makha-yūpa-yugmam |
kiṁvedam asti lalanā-hṛ dayebha-bāndhā-
lāna-dvayaṁna tad idamhari-sakthi-yugmam ||32|| (niścayānta-sandehah)

ūru-cchalāc chronoṇi-varāñjanocca-
sthali -bhavādho-mukha-nī la-rambhe |
ete harer ye lalanākṣ i-kī ra-
puṣṭ yai sva-mādhurya-phalair alamstah ||33|| (rūpakāpahnutī)

rambhāli-garva-bhara-dāraṇa-sanniveśe
mattebha-hasta-mada-mardana-mārdave ye |
śrī -rādhikā-karabha-santata-seyyamāne
kenopamāntu kavayo hari-sakthinī te ||34|| (vyatirekah)

vistī rṇa-pī nam atisundara-sanniveśam
rāsa-sthalamśarati kāma-naṭ ārbudānām |
ābhī ra-dhī ra-ramaṇī -kamanī ya-śobham
śrī -śronī -maṇḍalam alamvilasaty aghāreh ||35|| (rūpakam)

katī ra-bimbam lasad-ūrdhvā-
kāya-tamāla-nī lāśma-kṛ tāla-bālam |
kṛ ṣṇasya lāvanya-jalāli-khelat-
kāñcī -marālī -valitamvibhāti ||36|| (rūpakam)

kṛ ṣṇāiga-sinħāsana-santatopa-
viṣṭ asya rādhā-hṛ dayasya rājñḥ |
dhātrā kṛ tamśroṇi-miṣ āt sukhāptyai
nī lāmśuka-sthūla-vidhūpadhānam ||37|| (rūpakāpahnuty-utprekṣāḥ)

ye gopikā-dṛ k-śapharāli-kelaye
lāvanya-vanyāmṛ ta-pūrṇa-palvale |
ye rādhikā-citta-mṛ gendra-kandare
te sundare naumi hareḥ kakundare ||38|| (rūpakam)

adhas-tī ryag-rekhā-sarid upari sā nābhi-sarasi
taylor madhye vastir dhruvam agharipor asti pulinam |
sadā rāsa-krī dāmyad iha nija-vṛ tty-adbhuta-naṭī -
cayaiḥ śrī -rādhāyā hṛ daya-naṭ arājah praṇayati ||39|| (rūpakānumānotprekṣāḥ)

śrī -vasti-romāvali-nābhi-dambhān
nipāna-sad-raju-sudhoda-kūpān |

tr̄ s̄ ārta-gopī -gaṇa-gogaṇā nā m̄
pānāya dhātā s̄i jad acyutā īge ||40|| (rūpakānumānā pahnuty-utpreks āḥ)

gopī -mano-dhānya-cayānya-vāsanā
tuṣ̄ āpahārottara-sariṣ̄kṛ tau vidhiḥ |
nī lopalolūkhalatā m̄nīnāya yat
kṛ s̄ ḥāvalagnam̄h̄ di ye cakāstu tat ||41|| (rūpakam)

kṛ s̄ ḥāvalagnasya miṣ̄ ād umāpater
vispardhayā rādhanayā rdite muhuḥ |
pūrvā para-sthūla-vibhāga-saṁyuto
dhātrā vitī r̄no ḥamaruh̄ smarāya kim ||42|| (utpreks ā pahnutī)

harer vakṣ ah̄-kakudmatyo visargam antarā-sthitam |
madhya-dambhā-dvayor navyamjaihvā-mūlākṣ aramvyadhāt ||43|| (utpreks ā)

dṝ s̄ t̄ yā bakārer avalagna-sauṣ̄ t̄ havam̄
nijāvalagnasya kukī rti-śaṅkayā |
durgāsu durgā janakasya bhū-bhr̄ to
darī s̄ u pārī ndra-gaṇā vililyire ||44|| (utpreks ā)

lāvanya-vanyā-bhrama-bhaṅga-pūrṇe
bakī ripor nābhi-hrade gabhī re |
tr̄ s̄ ārta-gopī -hṝ dayebha-pāli-
magnaiva nonmajjati sā kadāpi ||45|| (rūpakotpreks e)

śrī -kṛ s̄ ḥā-vigraha-tamāla-sura-drume'smin
śobhā-maranda-bhṝ ta-nābhi-sukot̄ aro'sti |
lobhād vadhu-dṝ g-alipālir iha praviṣ̄ t̄ ā yat
sā punar nahi nireti rase nimagnā ||46|| (rūpakānumāne)

viṣ̄ ḥor gaṅgājani bali-nutān nī cagā'gre'īghri-padmāt
tan mātsaryāt trivali-mahitād ūrdhvagā nābhi-padmāt |
śaureḥ kṛ s̄ ḥājani tanuruhāli-cchalāt paśyatām̄
yā tasmin pī timjanayati parām̄vāsanā m̄sanividhūya ||47||
(apahnuty-utpreks ā -vyatirekāḥ)

nābhī -bilāt sāmi samutthitā harer
yā bhāti romāvali kṛ s̄ ḥā-pannagī |
svam̄paśyatā m̄sūkṣ matamāpy ahar niśām̄
cittānilān saṅculukī karoti sā ||48|| (rūpakam)

lavaṇima-madhu pī tvā nābhi-padmān murārer
vraja-yuvati-janānām̄netra-bhṝ īgārbhakāliḥ |
udara-nalina-patre yā papā toccalantī
tanuruha-tati-dambhāt saiva śete pramattā ||49|| (rūpakāpahnutī)

jita-caladala-nī lāmbhojinī parṇa-jālam̄

madhurima-hṛ ta-paśyal-loka-neutrāli-mālam |
tilakitam iva loma-śreṇi-kālī yakena
tribhuvana-jaya-lakṣ myā bhāti govinda-tundam ||50|| (vyatireka-rūpakotprekṣ āḥ)

kastūrikā-lipta-tamāla-navya-
daloṣ ma-hṛ t-saurabha-mārdavābhām |
atundilamtundilitā khilākṣ i-
bhr̄ igāli dī vyaty udarambākāreh ||51|| (vyatireka-rūpakotprekṣ āḥ)

hṛ dy ucchalat-tanuruha-cchala-niḥṣ ta-
śrī -nābhi-hradānupatitā di-rasa-pravāham |
alpocca-pārśva-yugalamdara-nimna-madhyāṁ
madhye mano mama harer udaramcakāstu ||52||

(apahnuty-utprekṣ ā-svabhāvoktayah)

rādhā-citta-marāla-dṛ k-śapharikā-śāśvad-vilāsā spadam
kāñcī -sārasa-pāli-nisvani-taṭ amlomāli-śaibālakam |
lāvanāyāmṛ ta-pūritamtrivalikā sūkṣ mormi-vibhrājitaṁ
śrī -nābhī -nalināmlasaty agharipoh śrī -tunda-sat-palvalam ||53|| (rūpakam)

śrī -rādhikā-pārśva-matallikā-yuga-
sva-preyasī -sparśa-samutsukau sadā |
śrī -pārśva-san-nāgara-tallajau hareḥ
suvarṭulau snigdha-mṛ dū virājataḥ ||54|| (rūpaka-svabhāvoktī)

rekhā-svarūpa-ramayāśrita-vāma-bhāgam
śrī vatsa-sac-chavi-virājita-dakṣ ināniśam |
kaṇṭ ha-stha-kaustubha-gabhasti-virājamānam
śāśvad-vilāsa-lalitamvana-mālikāyāḥ ||55||

śrī -ballavī -hṛ daya-dohada-bhājanam
śrī -rādhā-mano-nṛ pa-harinmaṇi-siriha-pī ṭ ham |
trailokya-yauvata-manohara-mādhuri kam
vakṣ ah-sthalaṁsuvipulamvilasaty aghāreh ||56|| (yugmakam, rūpaka-svabhāvoktī)

muktāvalī -suradhunī -tanu-romarājī -
bhāsvatsutā -tarala-kānti-sarasvatī nām |
saṅgena maṅgala-karaṇtrijagaj-janānām
kṛ ṣ ḥasya naumi tam uraḥ-sthala-tī rtha-rājam ||57|| (rūpakam)

doh-stambha-yugmam anukānti-baṭ ī -nibaddhā
vakṣ ah-sthali -lavaṇimocchaltā murāreh |
aśrānta-dolana-vihāri-ratī śa-yūnor
doleva jiṣ ṣu-maṇi-saṅghaṭ itā vibhāti ||58|| (rūpakotprekṣ e)

vakṣ o harer madana-śākunikasya manye
gopāigānā -nayana-khaṇjana-bandhanāya |
śrī vatsa-kuṇḍalikayānvitam arka-kī la-
lāvanāyā-jāla-vitati-sthalatāmprapede ||59|| (rūpakotprekṣ e)

vakṣ aś chalāt sulaghu-kī laka-yuk-stanākhyā-
śrī -cakrikā-khacita-pārśva-yugambakāreh |
śrī -rādhikā-yuvati-ratna-virājī-cetaḥ
koṣ ālayasya hari-ratna-kapāṭ am asti ||60|| (rūpakā pahnuty-utprekṣe)

gopālikā-hṛ daya-vāñchita-pūrtaye śrī -
tāpiñcha-kalpa-taru-sundara-kandalau yau |
sādhwī tva-garva-śāśa-ghāta-kṛ te satī nāmī
tāpiñcha-sāra-parighau smara-lubdhakasya ||61|| (rūpakam)

gopāiganā-hṛ daya-taṇḍula-kaṇḍanāya
māhendranī la-muṣ alau kuśalārgale yau |
rādhādhi-hṛ n-nilaya-vatsa-kapāṭ ikāyāḥ
rādhādi-citta-śuka-pañjara-dāṇḍike ca ||62|| (mālā-rūpakam)

pī nāyatau lavaṇimocchalitau suvṛtttau
padmādi-viśva-ramaṇī -kamanī ya-śobhau |
pī na-stanī -hṛ daya-dohada-bhājanāmtau
śrī mad-bhujau manasi me sphuratām aghāreh ||63||
(sandānatikam, rūpaka-svabhāvoktī)

taruṇima-madhuphulla-śrī -hares tanv-aranye
madhurima-madanākhyau kiṁpraviṣṭ au madebhau |
subhuja-yugala-śuṇḍā-pāṇi-sat-puṣ karābhyaṁ
niravadhi-caratas tau jānu-ruk-pallavāni ||64|| (rūpakā numā notprekṣāḥ)

śrī -kṛ ṣa-dor-yugma-miṣ eṇa vedhasā
tan-mādhurī -dolikayā samanvitau |
ramādi-yoṣ in-mati-dolanāya kiṁ
stambhau vicitrau hari-ratnajau kṛ tau ||65|| (rūpakā pahnuty-utprekṣāḥ)

smara-nṛ pa-kṛ ta-gopī -dhairyā-nāśābhicāra-
kratu-harimaṇi-yūpau dor-miṣ āt kṛ ṣa-dehe |
lasata iha kavī nāmīkāvyam etan mataṁme
praṇaya-śuci-rasābdher nirgatau sat-pravāhau ||66|| (utprekṣā-rūpakā pahnutayah)

śaikhordhendu-yavāñkuśair ari-gadāc chatra-dhvaja-svastikair
yūpābjāsi-halair dhanuh-parighakaiḥ śrī -vṛ kṣa-mī neṣ ubhiḥ |
nandyāvarta-cayais tathāiguli-gatair etair nijair laks aṇair
bhātaḥ śrī -puruṣ ottamatva-gamakaiḥ pāṇī harer arkitau ||67|| (svabhāvoktiḥ)

hastau svabhāva-mṛ dulāv api karkaśau tau
śaurer mahā-puruṣ a-laks matayocur eke |
tan nāmṛ tamyadi tadā kamaṭ hī -kaṭ hora
gopī -stanā niśa-vimardanam atra hetuḥ ||68|| (kāvyalīgoprekṣe)

anaṅga-śara-jarjjara-vraja-navī na-rāmāli-hṛ d-

viśalya-karaṇauś adhi-prathama-pallavau santamau |
rasocchalita-rādhikorasiha-hema-kumbha-dvayī -
vibhūś aṇa-navaṁbuje vraja-vidhoḥ karau dī vyataḥ ||69|| (rūpakam)

śrī -kāmārkuśa-tī kṣ ṣa-śuddha-mukuṭ aiḥ pūrṇendu-san-maṇḍalaiḥ
śliṣ t ānyonya-milad-dalāvali-śiraḥ-paścād-vibhāge kvacit |
abje ced abhavis yatā mīvikasita-śyā mā mbujāntargate
śrī -pāṇyor upamā mītadā tra kavayo'dāsyann amūbhyaṁhareḥ ||70||

(trī tī yātiśayoktiḥ)

vṛ ṣ abha-kakuda-nindi-skandhayos tuṛgatāṁ
sat-puruṣ a-varatayaivety āhur eke bakāreh |
mama tu matam idamśrī -rādhikā-dor-mṛ ṣālī
satata-milana-modotphullataivā tra hetuh ||71|| (kāvyaliṅga-rūpake)

aṇīśau harer ullasataḥ samunnatau
manye lasat-kaustubha-kaṇṭ ha-mādhurī m |
draṣ t uṁsadodgrī vikayotsukena tāṁ
pārśva-dvayenonnamitau sva-mastakau ||72|| (utpreks ā)

ūrdhvē suvistṛ tam adhaḥ krama-kārśya-yuktam
mādhurya-bhūmi-bhuja āsanam aindranī lam |
lāvanya-pūra-vahanād dara-nimna-madhyam
iṣ t aṁdr̄ śāṁmr̄ gadṝ śāṁhari-pṝ ṣ t ham ī de ||73|| (svabhāvokti-rūpaketpreks āḥ)

susthūla-mūlād dara-kārśya-maṇjulā
sva-mādhurī -siriha-śirodhi-darpa-hṝ t |
śrī -keśa-jūṭ asya vilāsa-khaṭ t ikā
suvarṭulā bhāti mukunda-kandharā ||74|| (svabhāvokti-rūpaka-vyatirekāḥ)

pika-tata-śuṣ irālī -nāda-nindi-svarormis
tri-bhuvana-jana-netrānandi-rekhā-traya-śrī h |
navā-nava-nija-kāntyā bhūṣ ita-śrī -maṇī ndro
vilasati baka-śatruḥ kaṇṭ ha-nī lāśma-kambuḥ ||75|| (rūpakam)

kaṇṭ ho harer lasati kaustubha-rāja-hanī-
lī lāmṛ tākṣ aya-saraḥ satataṁyato'smāt |
lāvanya-narma-kavitā vara-gāna-sampad
divyā pagāḥ pratidiśamkila niḥsaranti ||76|| (rūpakānumāne)

nāsā-hanv-adharoḥ t ha-gaṇḍa-cibuka-śrotrādi-divyad-dalam
śrī -dantāvali-keśarāṁsmita-madhu-bhrājy-ullasat-saurabham |
śrī -netra-dvaya-khaṇjanambhramarikair bhrū-bhr̄ iṣikāly-āvṛ tam
śrī -jihvādbhuta-karṇikamvijayate śrī -kr̄ ṣa-vaktrāmbujam ||77|| (rūpakam)

aghariṇu-mukha-rākā-nāyako niṣ kalarķah
samajani nija-lakṣ ma-nyasya gopī -kule kim |
iti tu kukavi-vākyamān-matarāṁś ṣ nū akārṣ ī t
sahaja-vimala eṣ a svāśritat-sva-tulyam ||78|| (utpreks ā-rūpake)

bandhüke mukurau sukunda-kalikā-pālyo naṭ at-khaṭjanāv
ardhendumtila-puṣ pakamsmara-dhanur lolā li-mālām api |
pūrṇendau yadi tat-kalākam udapāsyaitāny adhāsyad vidhiḥ
śrī -kṛ ṣṇasya kavī śvarā mukham upāmāsyānīś tadaivā munā ||79|| (trītīyātiśayoktiḥ)

bālye jananyāīguli-lālane yad-
aīguṣ ṭ ha-saīgād dara-nimna-madhyam |
adho'īguli-dvandva-kṛ tonnateś ca
svalponnatāgrānīśam ameya-śobham ||80||

nī lotpalasyodayad-indu-kānti-
phullaika-paurasya dalopamardi |
lāvanya-vanyocchalitāmanojñām
tac-chrī -hareḥ śrī -cibukamācakāsti ||81||

(kāvyaliṅga-svabhāvokty-utpreksā-vyatirekāḥ)

śravaṇa-cibuka-mūla-sparśi sat-sanniveśam
jana-nayana-vihaiṅgākarṣi mādhurya-jālam |
vilasati hanu-yugmāśrī -hareḥ stoka-dī rgham
pravitata-mukha-bimbasyānukūlya-pravī ṣṇam ||82|| (svabhāvokti-rūpake)

svākāra-mārdava-vinirjita-śaś kulī karī
sāīgāti-citra-ghaṭ anājita-viṣ ṭ arābham |
svī yānīśu-jāla-gilitākhila-loka-netra-
cittollasan-makara-kuṇḍala-maṇḍala-śrī h ||83|| (vyatirekah)

śrī -karṇa-bhūṣ aṇa-bharād dara-dī rgha-randhraṁ
viśvāīganā-nayana-mī na-manoja-jālam |
gopī -mano-hariṇa-bandhana-vāgurā yat
śrī -rādhikā-nayana-khaṭjana-bandha-pāśah ||84|| (mālā-rūpaka-svabhāvoktī)

gāndharvikā-saparihāsa-sagarva-nindā
khaṭjad-vaco'mṛ ta-rasāyana-pāna-lolam |
śoṇāntarāṁsurucirāṁsama-sanniveśam
tan me hṛ di sphuratu mādhava-karṇa-yugmam ||85|| (sandānitakam, svabhāvoktiḥ)

kṛ ṣṇasya pūrṇa-vidhu-maṇḍala-sanniveśam
rādhādharāmṛ ta-rasāyana-seka-puṣ ṭ am |
gaṇḍa-dvayammakara-kuṇḍala-nṛ tya-raīgam
bhātī ndranī la-maṇi-darpaṇa-darpa-hāri ||86|| (vyatireka-rūpaka-svabhāvoktayah)

paryucchalan-madhurimāmṛ ta-nimnagāyā
āvarta-garta-nibha-sṛ kva-yugātiramyam |
śrī -kānta-danta-visarat-kiraṇābhiṣ iktam
dugdhābhidhauta-nava-pallava-nindi-rociḥ ||87|| (rūpakopamāne)

oṣ ṭ hopari śvasana-nirgamanālpa-nimnam
bandhūka-jic-chavi-darocchvasitos ṭ ha-madhyam |

śrī -śyā mimāruṇimayor milana-pradeśe
stokonnatā yata manohara-sī ma-śobham ||88|| (svabhāvokty-utprekṣ e)

bimbāti-maṄv-adhara-madhyagatālpa-rekham
svam̄paśyatām itara-rāga-hara-svabhāvam |
śāśvan-nijāmṛta-suvāsita-maṄju-vanisī -
sūkṣmāyata-dhvanibhir āhṛta-viśva-cittam ||89|| (svabhāvokti-vyatirekau)

sarvasva-ratna-piṭako vraja-sundarī nām
jī vātu-sī dhu-caṣakaṁvṛṣabhbānujāyāḥ |
tac-chrī-lasad-daśana-lakṣaṇa-lakṣitamśrī -
kṛṣṇādharaus ṭham anisāṁhṛdi me cakāstu ||90|| (rūpaka-svabhāvoktī)

svākāra-sauṣṭhaḥ hava-vinindita-kunda-vṛndā-
sat-korakān śikhara-hī raka-mauktikānām |
śobhbhimāna-bhara-khaṇḍana-kānti-leśān
vāma-bhruvām adhara-bimba-śukāyamānān ||91|| (laptopamā)

jātyaiva paktrima-sudāḍimā-bī ja-maṄjūn
śāśvat-priyādhara-rasāsvādanena śoṇān |
kāntaus ṭha-śoṇa-maṇi-bhedana-kāma-ṭaṅkān
śrī man-mukunda-daśanān subhagāḥ smaranti ||92|| (yugmakam, rūpakotprekṣ e)

jī yān nija-praṇayi-vṛndāmanas-tamo-ghnī
śrī-rādhikā praṇaya-sāgaram edhayantī |
ātmā-prasāda-kaṇikokṣita-viśva-lokā
gopī-priyānana-vidhohṛ smita-kaumudī sā ||93|| (rūpaka)

padmādi-divya-ramaṇī-kamanī ya-gandharī
gopāīgānā-nayana-bhṛīgā-nipī yamānam |
kṛṣṇasya veṇu-ninādārpita-mādhurī kam
āsyāmbuja-smita-marandam ahaṁsmarāmi ||94|| (rūpaka)

nānā-rasāḍhya-kavītā-maṇi-janma-bhūmir
aśrānta-ṣaḍ-vidha-rasāsvādana-pravī nā |
viśvāya viśva-rasadāpi hare rasajī
rādhādharāmṛta-rasāsvādanād yathārthā ||95|| (rūpaka-kāvyaliṅge)

antah-prema-ghṛta-smitottama-madhu-narmaikṣavaiḥ sanīyutā
śabdarthobhaya-śakti-stūcita-rasādīndullasat-saurabhā |
ābhīrī-madanārka-tāpa-śamanī viśvaika-santarpaṇī
sā jī yād amṛtābdhi-darpa-damanī vāṇī rasālā hareḥ ||96|| (rūpaka-vyatirekau)

arvāṇīmukhendra-maṇi-sṛṣṭa-tila-prasūna-
kāntīḥ smarāśuga-višeṣa ivendranī laḥ |
nī lāśma-kṛpta-śuka-cañcu-vinindi-rociḥ
śrī-nāśikocca-śikharā vilasaty aghāreḥ ||97|| (vyatirekotprekṣ e)

lolendu-kānta-mani-golaka-baddha-cañcad-
indrāśma-golaka-samāna-kanī nīke ye |
antar-bhramad-bhramara-phulla-sitābja-koṣa-
saubhāgya-garva-bhara-khaṇḍana-paṇḍite ca ||98|| (upamā-vyatirekau)

prānte'ruṇimnā paritaḥ sitimnā
madhye'sitimnā ca yute vilole |
śobhā-śriyah kundaka-golake te
sucitrīte śrī -vidhi-kāruṇā kim ||99|| (svabhāvokty-utprekṣe)

lāvanya-sāra-samudāya-sudhātivars aiḥ
kāruṇya-sāra-nicayāmṛta-nirjharoghaiḥ |
kandarpa-bhāva-visarāmṛta-vanyayā ca
samplāvya sarva-jagad ullasatī samantāt ||100|| (rūpakodātte)

atyāyate suvipule masṛ ne suśone
susnidha-pī na-ghana-cañcalā-pakṣ ma-ramye |
tāruṇya-sāra-mada-ghūrṇana-manthare ca
netre harer mama hr̄ di sphuratāṁśadā te ||101||

(caturbhīḥ rūpakam, svabhāvoktiḥ)

sādhvī -sva-dharma-dṛḍha-varma-vibheda-
dakṣa-kāmeṣ u-tī kṣṇa-kaṭ hinā vilasanty aghāreh |
svapne'pi durlabha-samasta-daridra-goṣṭī hī
vāñchābhipūraṇa-vadānya-varā kaṭākṣāḥ ||102|| (rūpakam)

yā viśva-yauvata-vilola-manaḥ-kurangān
āvidhya ghūrṇayati nartana-mārgaṇaiḥ svaiḥ |
sā bhrūlatā muraripoh kuṭ ilāpi kī rtyā
kandarpa-puṣpa-tṛṇatāṁtṛṇatāṁnīnāya ||103|| (rūpaka-vyatirekau)

kimkāliyena haraye sva-sutā visṛṣṭā
tenārpitā bhruvi hriyāpa tad-ātmatāmyā |
sāpatnyato vrajavadhū-hṛdayāni sarpī
dṛṣṭi vaiva sā vitanute'tra vimūrcchitāni ||104|| (utprekṣā)

cillī -latālaka-varūthaka-ramya-pārśvam
kṛṣṇāśṭāmī -śāsi-nibhamgiri-dhātu-citram |
rādhā-mano-hariṇa-bandhana-kāma-yantra-
kāśmī ra-cāru-tilakamhari-bhālam ī de ||105|| (svabhāvokti-rūpakānumānāni)

alaka-madhupa-mālā-śrī la-bhālopariṣṭād
vilasati lalitā yā ballavī -vallabhasya |
nayana-śaphara-bandhe jālatām arīganānām
alabhata kila seyāmkāma-kaivartakasya ||106|| (rūpakotprekṣe)

ślaghyāyato bhramara-gaṇjana-cikkaṇābhāḥ
sūkṣmaḥ sukuṇṭitataro'tighānah samagraḥ |

kastūrikā-yuga-sitotpala-gandha-hṛ dyah
kā ma-dhvajā sita-sucā mara-cā ru-śobhaḥ ||107|| (svabhāvokti-vyatirekopamāḥ)

cūḍā-dviphālaka-varārdhaka-jūṭ a-veṇī
jūṭ ādi-kāla-kṛta-bandha-viśeṣa-ramyah |
yo hṛt-sudhā-ruci-kuraṅgati-rādhikāyāś
citte sa naḥ sphuratu keśava-keśa-pāśaḥ ||108|| (rūpakopamā-svabhāvoktyah)

apāra-mādhurya-sudhārṇavāni
nānāīga-bhūṣācaya-bhūṣaṇāni |
jagad-dṛg-āsecanakāni śaurer
varṇyāni nāīgāni sahasra-vaktraiḥ ||109|| (svabhāvokti-rūpakākṣepāḥ)

iti rayitvā virate śukeśe
sa-sārike gadgada-ruddha-kaṇṭhe |
tad-vāk-sudhāmbhodhi-nimagna-cittā
kṣaṇaṁsabha sā stimitā tadāsī t ||110||

śrī-caitanya-padāravinda-madhupa-śrī-rūpa-sevā-phale
diṣṭe śrī-raghunātha-dāsa-kṛtinā śrī-jīva-saṅgodgate |
kāvye śrī-raghunātha-bhaṭṭa-varaje govinda-līlāmṛte
sargah s odaśa eṣaḥ sāmpratam agān madhyāhna-līlām anu ||o||

||16||

—o)0(o—

(17)

saptadaśah sargah

śrī -rādhayā preritayā tha vṛndayā
samālitah svāsthyam upāgatah śukah |
diś t aś ca kṛṣṇasya guṇānuvarṇane sasārikah
prāha sabhāṁsa nandayan ||1||

kavibhir anavagā hyarītaṁ mahadbhir varā ko'py
aham ajita-guṇā bdhiṁjihvayā leḍhum ī he |
yadapi phalam abhedyamlā īgalī yam-supakvam
spṛśati tadapi cañcvā tan muhur lubdha-kī rāh ||2|| (nidarśanā)

ihānīnī śāmi kareṇa bhāskaram
mūrdhnā bibhītsāmi sumeru-parvatam |
dorbhyā mītī rśāmi mahārṇavo yato
guṇān vivakṣyāmi harer apatrapah ||3|| (mālī -nidarśanā)

yā yā jātā hari-guṇa-lava-sparśa-pūtā rasajmā
sā sā jātu spṛśati nitarā mīkvāpi vārtā mītad anyām |
mākandī ya-prathama-mukulā svāda-puṣṭāny apus t a
śreṇī yā sā rasayati kathamkuṭ malampaicumardam ||4|| (dr̄ṣṭāntah)

yad uktarīngargeṇa vraja-pati-puras te'sya hi śiśor
guṇais tais taiḥ sāmyam labhata iha nārāyaṇa iti |
guṇānām ānanyāmparama-śubhatā gokula-vidhor
mahattvarīngāmbhī ryādikam api ca tenaiva kathitam ||5|| (udātta-svabhāvoktī)

sva bhakte vātsalya prāṇaya vaśatāder guṇatater
anantatvāt saṅkhyā danuja jayino naiva ghaṭate |
bahutvāt pālyānām anisām uruvṛtteḥ samudayād
ihāpyekaikasyāpi hi bhavati samyañnagañanam ||6|| (udātta-svabhāvoktī)

rūpambhūṣ aṇa bhūṣ aṇāñnavavayah kaiśora madhya sthitam
vī ryām kandūkitādri śilam amalaṁlī lā jagan mohinī |
audāryām svā samarpaṇā vadhi dayā yasyākhila plāvikā
kī rtir viśva viśodhinī katham asau kṛṣṇo stu varnya kṣitau ||7|| (udātta-svabhāvoktī)

tat kaiśoram sa ca guṇacayaḥ sā ca gopā īganāliḥ
sā veśa-śrī hī sa ca madhurimā sā ca kandarpa-lī lā |
sā vaidagdhī sa ca śuci-rasah sā ca cāpalya-lakṣmī r
aīgī kārād ajani saphalā śrī la-gopendra-sūnoḥ ||8|| (dī paka-tulya-yogite)

śrī -kṛṣṇasyā khilā īgān mṛgamada-rasa-sariṁpta-nī lotpalānām
kakṣa-bhrū-śroṇi-keśād aguru-rasa-lasat-pārijātotpalānām |
śrī -nāsā -nābhi-vaktrāt kara-pada-nayanāc cendu-liptāmbujānām

sat-saurabhyāmṛ tormih prasarati jagad āplāvayantī samantāt ||9|| (svabhāvoktiḥ)

guṇā hi gopī -tati-hāriṇyo hareḥ
gopī -tatiḥ prema-pariplutāśayā |
premā harer indriya-citta-hārako
hariś ca tasyā vaśatām upāgataḥ ||10|| (ekāvalī)

variṣī -svanair gopa-vadhū-gaṇāḥṛ tiḥ
gopī -ḥṛ te rāsa-mahā-mahotsavāḥ |
rāsotsavād vyañjita-pūrtir īśitus
tat-pūrtito'bhūt sukha-sambhṛ tamjagat ||11|| (kāraṇa-mālā)

babhau vrajeśorasi yā murārer
nī lotpalālī -dala-mālikeva |
tanau manus tatra katharīguṇās te
sahasra-vaktreṇa sadāpy aganyāḥ ||12|| (āśrayādhike'dhikam)

yathā tanor antar aloki mātrā
viśvamīkare'driḥ kamalatva āpa |
śrī -rādhikāsyāmbuja-darśanotthā
mudo manus tā na harer batāsyām ||13|| (āśritādhike'dhikam)

lāvaṇya-vanyotsalile'gha-vidviṣ o
rādhātma-mūrtimpratibimbītāṁḥṛ di |
dṛṣṭi vāganāṁsvampratikurvatīṁparām
niścīya roṣād vimukhī sma vepy ate ||14|| (bhrāntimān)

śrī -rādhayā nanyasamordhvayāḥṛ tam
mano harer dhāvati nāparāīganām |
sarojinī san madhulampaṭ ah sadā vallīṁ
parām icchatī kiṁmadhuvratāḥ ||15|| (prativastūpamā)

uṣṇo raviḥ śī tala eva candraḥ
sarvarīṣeḥa bhūś capalaḥ samī raḥ |
sādhuḥ sudhī ro'mbunidhir gabhī raḥ
svabhāvataḥ premavaśo hi kṛṣṇaḥ ||16|| (mālā-prativastūpamā)

gambhī ro'tisthir amatir ativrī ḥito nirvikārī
yah kṛṣṇas te subala savayāḥ sāmpratampaśya so'yam |
śrī -rādhāyāḥ sama-sa-vayasāḥ śrī -mukhāloka-jātair
bhāvair lolāḥ smara-vivaśa-dhīḥ sambhramād bambhramī ti ||17|| (parikarah)

ramādikānāṁdhṛ ti-dharma-baddham
mano ḥṛ tamkṛṣṇa-guṇaiḥ sudūrāt |
daśeyam āsām api cet tadaitā
vrajāīganāḥ kāḥ praṇayārdra-cittāḥ ||18|| (arthāpattiḥ)

prasvedotpulakādarokty-amṛ ta-sat-saurabhyā-manda-smitaiḥ

pādyārghyācamanī ya-gandha-kusumāny ājahrur ārādhane |
kṛṣṇasya vraja-subhruvas tv iha parī rambhādi-lī lāmṛ tam
naivedyamca tadā sudhādhara-rasas tāmbūlam āsām abhūt ||19|| (parināmaḥ)

vadānyeśas tṛṣṇā-nicaya-cita-cittaiḥ karuṇa-rāṭ
vipannaiḥ kandarpo yuvati-nikarair mṛtyur aribhiḥ |
adhīśaḥ sad-bhaktaiḥ sahaja-nija-bandhur vraja-janaiḥ
pratītaḥ kṛṣṇo'sāv iti vividha-lokair bahu-vidhah ||20|| (ullekhaḥ)

sāṁmukhyāt śvapaco dvijo'sti vimukhaś ced yasya vipra'ntyajo
yat premāpy amṛtāyate praṇayināṁhrī kālakūṭ annapi |
kīrtih kṛṣṇa-rucīn karoti viśadī kurvaty aśeṣān janān
indur yad virahe'gnir agnir amṛtamkr̄ṣṇāya tasmai namah ||21||
(jāti-kriyā-guṇa-dravyāṇāṁsva-sva-virodhaḥ)

bakī-mukhānāṁhi harer arīṇāṁ
daurjanya-saīghā amunā hatānām |
sahāsyā-kārunyā-mukhair guṇaughais
tiṣṭhanti vijñātih iha gī yamānāḥ ||22|| (viśeṣaḥ)

na vapur idam aghārer eṣa krṣṇā pravāho
na vadānam idam abjarinnākṣiṇī utpale te |
na vitatir alakānāṁseyam eṣāli-mālā sakhi
nayana-yuge te dhāvataḥ kiṁpralubdhe ||23|| (niścayah)

nānā-vikārān vraja-subhruvāṁmanah
praviṣṭa ādau madanas tatāna |
kalāyataḥ śrī-vraja-rāja-sūnor
viveśa paścāt muralī ninādaḥ ||24|| (pañcamātiśayoktiḥ)

kāmotpattir dhṛti dhana hṛtiḥ saṁhṛti loka-bhī ter
dharmocchittiḥ kuvalaya-dṛśām āhṛtiḥ patyur aṅkāt |
kampodbhiḥ sthiram anucare stabdhir apy āpagānāṁ
yā sā jī yān madhura-muralī-kākalī gokulendoh ||25|| (hetv-alaṅkāraḥ)

guṇa-gaṇa-rasa-lī laiśvaryā-ratnair lasanto
bahava iha jagatyāṁsanti dhanyā yadī ttham |
vadata vadāta lokā ākaraḥ kintv amīṣām
vrajapati-suta eko niścitaḥ śrī-munī ndraiḥ ||26|| (vidhy-ābhāsaḥ)

nāda-vyājāt kṣipasi kaṭhine gāralī māmṛtīṁvā
dhāvāṁvāṁsi praṇaya sakhi no jī vanāṁvā mṛtiṁvā |
tābhyaṁnānyāṁvitara viśamāṁhā daśām atyasahyāṁ
gopyaḥ kṛṣṇa-praṇaya-vikalā variśikām ittham āhuḥ ||27|| (vikalpaḥ)

bhogepsavaḥ sakala-kāmadam artha-lubdhāḥ
sarvārthatāṁsukha-tṛṣṇās ca sukha-svarūpam |
lokādhipatyā-lasitā jagad-īśvaraṁtat

kṛ ṣ ḥamdvīṣ anti danujāḥ kudhiyo bataite ||28|| (vicitram)

tal-lī lāmṛ ta-rasa-jharair bhāvitātmā mṛ gākṣī
bālā kācit sva-sadana-gatāpy agrato vī kṣ ya vṛ ddhām |
bhī tā pārśve sva-bhuja-śirasi nyasta-hastāṁphurantam
kṛ ṣ ḥamprāhāpasara dayitālokayā trā-gateyam ||29|| (bhāvikam)

nikhila-guṇa-gabhī re kṣ mādharoddhāra-dhī re
sakala-sukhada-śī le kṣ ālitāśeṣ a-pī de |
subhaga-nava-kiśore viśva-cittākṣ i-caure
murājiti yuvatī nāṁhṛ n-nimagnāṁsatī nām ||30|| (vākyā-gata-kāvyaliigam)

prāṇāpahāraṁharir apriyāmḍvīṣ āṁ
makhāpahāraṁca balāc chacī -pateḥ |
sthānāpahāraṁphaṇīnaś cakāra yat
tenaiva teṣ āṁvihitāṁsumārgalam ||31|| (anukūlam)

lākṣ āṛkapālir alike giri-dhātu-citre
vakṣ asy uroja-mada-lakṣ aṇam ambudābhe |
rādhālayād upagatasya hareḥ prabhāte
kaiścin na nī ti-nipuṇair api paryacāyi ||32|| (mī litam)

kṛ ṣ ḥasya rādhā-praṇayocca-sampadā
mādhurya-sampat saha vardhate'niśam |
tayoś ca kuṇeṣ u vilāsa-santatim
sārdhaṁsakhī nāṁsukha-saṁcayāptibhiḥ ||33|| (sahoktiḥ)

saundaryāmpadayoḥ sarojavad aho kāntāmtathendur mukham
ramyā bhru-bhramarāvalī va madhuraḥ pī yūṣ a-tulyo'dharah |
lolābjena same cale sunayane śubhrā radā kundavat
karīṣārer amṛ tamyathā sulapitāṁjyotsneva hāsa dyutih ||34||

śrī -pāṇī nava-pallavena sadṛśau pūrṇendu-tulyā nakhā
gaṇḍau darpaṇavad dyutir nava-ghana-śyāmā ca yasyā īganāḥ |
dr̄ ṣ t̄ āmbhoruha-darśam āsyam ali-saṁcāraṁcaranty utṭṛ ṣ ah
sādhau candrati yaḥ sūtī yati natān kuṇeṣ u saudhī yati ||35||

yo daityeṣ v aśanī yatī ha ramaṇī -vṛ nde manojāyate
dātā yena samāḥ kvacin nahi na yat tulyo'sti śūraḥ kvacit |
yal lī lā sadṛśī kvacin nahi na yenāste samāno'pi vā
cumbanty ānana-padmam eṇa-nayanā yasyaiṣ a kṛ ṣ ṣo'vatu ||36||
(yugmakam, pañcaviniṣati-prakāropamāḥ)

stanair iva phalaiḥ puṣpaiḥ smitair iva supallavaiḥ |
adharair iva kṛ ṣ ḥasya nava-vallyo mude'bhanā ||37|| (eka-deśa-vivartiny upamā)

yogeśvarāṇām iva yoga-siddhir
upāsakānām iva viṣṇu-bhaktiḥ |

nā rā yaṇasyeva cid-ā khya-śaktih
 kṛ ṣ ḥasya vanīśī psita-siddhidābhūt ||38|| (sādharmye mālopamā)
 sudhādhareva madhura-kaumudī va suśī talā |
 kī rtih śrī -kṛ ṣ ṣa-candrasya gaṅgeva jana-pāvanī ||39|| (vaidharmye mālopamā)
 kṛ ṣ ḥasyā nupamā īga-śrī r aīga-śrī r iva mādhurī |
 mādhurī va guṇālyasya guṇālī va suśī talā ||40|| (sādharmye rasanopamā)
 kāntā valī -prema-pariplutā hareḥ
 kāntā valī va pracurā vidagdhatā |
 vidagdhatevāsyā rasajñatottamā
 rasajñatevānupamā vilāsitā ||41|| (vaidharmye rasanopamā)
 sakhyāmvicitrāmsubalā dikā nām
 kṛ ṣ ḥasya vijñāya nigūḍha-tṛ ṣ ṣām |
 śayyāmnikuṣe viracayya yatnād
 ānī ya kāntāmramayanty amūm ye ||42||
 (rasavat, atra sakhyā-rasasyā īgamśri īgārah)

dhanyaṁvṛ ndāraṇyamiyasmin
 vilasati sa vara-ramaṇī bhiḥ |
 prati-kuñjamprati-pulinam
 prati-giri-kandaram asau kṛ ṣ ṣah ||43||
 (rasavat, atra vana-varṇana-bhāvassyā īgamśri īgārah)

kāntā īga-saīgama-vilagna-vilepanāni
 śaś peś u bhānti patitāni hareḥ padābjāt |
 ālipya yāni hṛ daye vijahuḥ pulindyas
 tad-veṇu-gī ta-mukha-darśana-kāmajādhim ||44||
 (preyah, atra śucer īgāmpulindī nām eka-niṣṭ hatvād bhāvah)

vṛ ndāvanam atipuṇyamiyasmin kusuma-smitaiḥ phalorojaiḥ |
 pallava-kulādhair api sukhayati kṛ ṣ ṣāmlatāpāliḥ ||45||
 (preyah, atra vana-varṇana-bhāvassyā īgamlatānām bhāvah)

śuśubhur acala-daryo yāsu lī nā ramaṇyo
 hari-hata-danujānāmcaṇḍa-raṇḍāḥ pulindaiḥ |
 aśana-surata-satrāiḥ pośitās toṣ am āptās
 tad amala-guṇa-gaṇaiḥ śrī -harimtāḥ stuvanti ||46||
 (ojasvī , atra darī varṇana-bhāvassyā īgampara-strī -rati-rasābhāsas tasyā īgamś atru-
 kṛ ta-śatru-stuti-rūpa-bhāvābhāsah)

devendrajitsu pṛ thukāt pṛ thukopamadbhir
 asmāsu satsu na taveti girāsurānām |
 karīṣasya yo hṛ di madah sa tu teṣ u sarves v
 āptes u tat-pṛ thukagāmikva gato na jāne ||47||
 (samāhitam, atra vī ra-rase madākhya-vyabhicāri-bhāvasya praśamo'īgam)

evamhi kṛ ṣṇasya guṇā anantā
lī lāpy anantā mahimāpy anantah |
tat-tat-kaṇa-sparśanam ātma-vācāṁ
viśuddhaye tad-gaṇanāśayā lam ||48|| (ākṣ epah)

itthamhares tad-guṇa-varṇanāmbudhau
nimajjanonmaggjana-phulla-mānasau |
sārī -śukau svepsitam ī śvarau nijā-
vayācatāmtad-guṇa-varṇanaiḥ punah ||49||

atha śrī -kṛ ṣṇa-candrāṣṭ akam

ambudāñjanendranī la-nindi-kānti-dambaraḥ
kurkumodyad-arka-vidyud-ariśu-divyad-ambaraḥ |
śrī mad-aṅga-carcitendu-pī ta-nākta-candanaḥ
svāīghri-dāsyā-do'stu me sa ballavendra-nandanaḥ ||50||

gaṇḍa-tāṇḍavāti-paṇḍitāṇḍajeśa-kuṇḍalaś
candra-padma-saṇḍa-garva-khaṇḍanasya maṇḍalah
ballavī ṣu vardhitātma-gūḍha-bhāva-bandhanaḥ
svāīghri-dāsyā-do'stu me sa ballavendra-nandanaḥ ||51||

nitya-navya-rūpa-veśa-hārda-keli-ceṣṭ itaḥ
keli-narma-śarma-dāyi-mitra-vṛnda-veṣṭ itaḥ |
svī ya-keli-kānanāriśu-nirjitendra-nandana
svāīghri-dāsyā-do'stu me sa ballavendra-nandanaḥ ||52||

prema-hema-maṇḍitātma-bandhutāti-nanditaḥ
kṣauṇī -lagna-bhāla-loka-pāla-pāli-vanditaḥ |
nitya-kāla-sṛṣṭa-vipra-gauravāli-vandanaḥ
svāīghri-dāsyā-do'stu me sa ballavendra-nandanaḥ ||53||

lī layendra-kāliyoṣ na-kariṣa-vatsa-ghātakas
tat-tad-ātma-keli-vṛṣṭi-puṣṭi-abhakta-cātakah |
vī rya-śī la-lī layātma-ghoṣa-vāsi-nandanaḥ
svāīghri-dāsyā-do'stu me sa ballavendra-nandanaḥ ||54||

kuṛja-rāsa-keli-sī dhu-rādhikādi-toṣaṇas
tat-tad-ātma-keli-narma-tat-tad-āli-poṣaṇaḥ |
prema-sī la-keli-kī rti-viśva-citta-nandanaḥ
svāīghri-dāsyā-do'stu me sa ballavendra-nandanaḥ ||55||

rāsa-keli-darśitātma-śuddha-bhakti-satpathaḥ
svī ya-citra-rūpa-veśa-manmathāli-manmathaḥ |
gopikāsu-netra-koṇa-bhāva-vṛnda-gandhanaḥ
svāīghri-dāsyā-do'stu me sa ballavendra-nandanaḥ ||56||

puṣ pacāyi-rādhikābhimarś a-labdhi-tarş itah
prema-vāmya-ramya-rādhikāsya-dṝ ṣ t̄ i-harş itah |
rādhikorasī ha lepa eṣ a haricandanaḥ
svāīghri-dāsya-do'stu me sa ballavendra-nandanaḥ ||57||

aṣ ṣ akena yas tv anena rādhikā'suvallabham
sanīstavī ti darśane'pi sindhujādi-durlabham |
tarīyunakti tuṣ ṣ a-citta eṣ a ghoṣ a-kānane
rādhikāīga-saiga-nanditātma-pāda-sevane ||58||

iti śrī -kṝ ṣ ṣa-candrāṣ ṣ akamīnsampūrnām

atha śrī -rā dhikā ṣ t̄ akam

kurkumākta-kāīcanābja-garva-hāri-gaurabhā
pī tanāīcītābja-gandha-kī rti-nindi-saurabhā |
ballaveśa-sūnu-sarva-vāīchitārtha-sādhikā
mahyam ātma-pāda-padma-dāsyadāstu rādhikā ||59||

kauravinda-kānti-nindi-citra-pat̄ ṣ a-śāṭ ikā
kṝ ṣ ṣa-matta-bhṝīga-keli-phulla-puṣ pa-bāṭ ikā |
kṝ ṣ ṣa-nitya-saīgamārtha-padma-bandhu-rādhikā
mahyam ātma-pāda-padma-dāsyadāstu rādhikā ||60||

saukumārya-sṝ ṣ t̄ a-pallavāli-kī rti-nigrahā
candra-candanotpalendu-sevya-śī ta-vigrahā |
svābhimarśa-ballavī ūa-kāma-tāpa-vādhikā
mahyam ātma-pāda-padma-dāsyadāstu rādhikā ||61||

viśva-vandya-yauvatābhivanditāpi yā ramā
rūpa-navya-yauvanādi-sampadā na yat-samā |
śī la-hārda-lī layā ca sa yato'sti nādhikā
mahyam ātma-pāda-padma-dāsyadāstu rādhikā ||62||

rāsa-lāsya-gī ta-narma-satkalāli-paṇḍitā
prema-ramya-rūpa-veśa-sadguṇāli-maṇḍitā |
viśva-navya-gopa-yoṣ id-ālito'pi yādhikā
mahyam ātma-pāda-padma-dāsyadāstu rādhikā ||63||

nitya-navya-rūpa-keli-kṝ ṣ ṣa-bhāva-sampadā
kṝ ṣ ṣa-rāga-bandha-gopa-yauvates u kampadā |
kṝ ṣ ṣa-rūpa-veśa-keli-lagna-sat-samādhikā
mahyam ātma-pāda-padma-dāsyadāstu rādhikā ||64||

sveda-kampa-kaṇṭ akāśru-gadgadādi-saīcītā
marś a-harş a-vāmatādi-bhāva-bhūṣ aṇāīcīta |
kṝ ṣ ṣa-netra-toṣ i-ratna-maṇḍanālidādhikā

mahyam ātma-pāda-padma-dāsyadāstu rādhikā ||65||

ya kṣaṇārdha-kṛṣṇa-viprayoga-santatoditā-
neka-dainya-cāpalādi-bhāva-vṛnda-moditā |
yatna-labdha-kṛṣṇa-saṅga-nirgata-khilādhikā
mahyam ātma-pāda-padma-dāsyadāstu rādhikā ||66||

aśṭakena yas tv anena nauti kṛṣṇa-vallabhāṁ
darśane'pi śailajādi-yoṣid-ādi-durlabhāṁ |
kṛṣṇa-saṅga-nanditā tma-dāsya-sī dhu-bhājanāṁ
tamkaroti nanditāli-saṅcayāśu sā janam ||67||

iti śrī -rādhikāśṭakākāraṁ sampūrṇam

iti tan-mukhataḥ kṛṣṇa-guṇālī -varṇanāmṛtam |
pī tvā magnā sabhā sāsī dāpārānanda-vāridhau ||68||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā-phale
diśṭe śrī -raghunātha-dāsa-kṛtiṇā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhāṭṭā-varaje govinda-lī lāmṛte
sargah saptadasābhidho'yan agān madhyāhna-lī lām anu ||o||

||17||

—o)0(o—

aş ṭ adaś ah sargah

atha prī teśvarī kī ram ādāya vatsalā kare |
 apāṭ hayal lālayantī tadvat kṛ ṣ ḥaś ca śārikām ||1||
 stuhi kī rābhī ra-vī rāmīnī radābha-śarī rabham |
 girī ndra-dhāriṇāmī dhāriṇāsras-tī ra-kuṭī ragam ||2||

vada śuka sad-guṇa-maṇi-nikarākara
 taruṇī -mādaka-madhu-madhurādhara |
 sundara-śekhara śuci-rasa-sāgara
 vraja-kula-nandana jaya vara nāgara ||3||

agha-baka-śakaṭ aka-dava-bhaya-haraṇa
 nava-dala-kamalaja-mada-hara-caraṇa |
 caraṇa-jalaja-nata-jana-caya-śaraṇa
 paṭ ha khaga jaya jaya dhara-vara-dharaṇa ||4||

mañjula-kala-mañjī ram
 guṇa-gambhī ram-surā-ri-raṇagamīvī ram |
 giri-vara-dhāraṇā-dhī ram
 bhaṇa dhṛ ta-hī ram-hariṁkī ra ||5|| (bhāṣā-samāveśah)

kālindī -jala-kallola-vihāra-vara-vāraṇam |
 ramaṇī -kariṇī -saṅgaṁgiri-kandara-mandiram ||6||
 vilāsa-laharī -sindhūmcapalodāra-kuṇḍalam |
 kī ra cintaya govindāṁsarasāṁbhāsurāīgadam ||7|| (yugmakāṁbhāśā-samāveśah)

stuhi sāri manohāri vārijāli-jidānanām |
 jagan-nārī -garv-hāri-guṇodārāmīmama priyām ||8||
 nāgari nagadhara-nāgara-hṛ daya-marāli asi rādhike dhanyā |
 trijagat-taruṇī -śrenī kalāsu śiś yāyate yat te ||9||

guṇa-maṇi-khanir udyat-prema-sampat-sudhābdhis
 tribhuvana-vara-sādhvī -vṛnda-vandyehita-śrī h |
 bhuvana-mahita-vṛndāraṇya-rājādhi-rājī
 vilasati kila sā śrī -rādhikeha svayamśrī h ||10||

sal-lakṣaṇaiḥ sad-guṇa-saṅcayaiḥ parair
 ananyagaiḥ sat-praṇayaīś ca nirmalaiḥ |
 vaśamīvdhāyājītam apy anena yā
 lasaty aṭ avyām iha sā svayamśrī h ||11||

dharādhara-dharamīdhī ram-dharoddhāra-dhurandharam |
 dhāraṇīdhī ram-rurodhāraṇīrādhā dhī rādhare'dharam ||12|| (dvya-akṣaram)

tī re tī re tata-tarau tairārāt taittirī -tatih |

rī ty-atī te rutair atra tārai rātitarāṁratim ||13|| (dvya-aks aram)

athoḍḍī yāpatat sārī sveśvaryāḥ pāṇī-pallave |
śuko'pi śasya tāv etaū mudāpī paṭhatāṁpunah ||14||

lī lālī māli bhaṇa sāri paṭī ra-hī ra-
kundendu-candraka-rakāvimalām aghāreh |
rolamba-nī rada-tamāla-samāṛīga-bhāsah
samphulla-sārasa-maranda-rasāti-maṄjum ||15|| (samakam)

gokulendor narī narti kī rtir yasyāguṇair ghuṇaiḥ |
jarjarī kriyate viśvanārī -hṛd-vaniṣa-santatiḥ ||16||

sarāri-sārasaiḥ sāraiḥ sarasamsārasai rasaiḥ |
so'surāriḥ sasārāramśāri rāsa-rasī sarah ||17|| (dvya-aks aram)

ete duḥśī la-vanitā muralī -dhvanayo ratim |
nī vī -visraṇīsanād yasya gopī bhyaḥ sāri tamstuhi ||18|| (kriyā-guptakam)

mā dhavasya puro-nāsāṁsādhwī nāṁgopa-subhruvām |
rājate vadane tanvām api sva-priya-cetasām ||19|| (kartṛ-guptakam)

gambhī ra-nī ra-kaṇa-hāri-saroja-rāji-
sañcāri-maṄjula-samī ra-vilāsa-lole |
dolā-vilāsa-sarasāṁsarasi -kuṭī re
govinda-keli-ramaṇī mbhaṇa kī ra dhī rām ||20|| (samakam)

sākāṁsakhī bhir āgatyā kānane'smin dine dine |
utkāpy utkāya me rāti rādhā vāmatayā bata ||21|| (karma-guptakam)

tvayā śrī -rādhike yāvat sañcucumbe mayānanam |
tat tayoṣṭ hādharau tāvat pipāsatī nirantaram ||22|| (sambandha-guptakam)

mayi manasija-lole rādhikāṁsprasṭ um utke
śravaṇa-nayana-śande susṭ hu vāma-svabhāvāḥ |
hṛdi vidhṛta-madī hā-vardhake tad-vayasyāḥ
satata-madhura-miṣṭ e bhāṣ itālokite te ||23|| (kriyā-guptakam)

drākṣā-dāḍima-bī jāni vṛndayopahṛtāny atha |
etāvādayatām ī śau sva-hastenātivatsalau ||24||
tataḥ sārī -kila-pālī dyūta-keli-cchayeritau |
yayatus tau harit-kuñjaṁsudevī -sukhadābhidham ||25||
āsane pāśaka-krī dā-koṣṭ ha-citrāntare hariḥ |
niṣaśādaikataḥ svī yaiḥ sa-sakhi rādhikānyataḥ ||26||
hita-dāyopadeṣṭārāv abhūtāṁlalitā-baṭū |
sudevī -subalau pārśve pariṇāya vidhāyinau ||27||
nāndī -vṛnde ca madhya-sthe kundālī sabhikābhavat |
jagṛ he'sṭāpadān śyāmānī sā pī tāniṣ tadeśvarah ||28||

pravṛt̄ tte prathame dyūte suraīga-raīginī -glahe |
kṛ ṣ ḥo'jayat praphullah̄ san mṛ gī mbaddhvā nayad baṭ uḥ ||29||
dvitī ye tv ajayat kāntā muralī -pāvikā -glahe |
ācchidya jagṛ he variśī lalitā kṛ ṣ ḥa-nihnutām ||30||
dvayor hāra-glahe vṛ tte tṛ tī ye kaitave baṭ uḥ |
parināye'vadat kṛ ṣ ḥa sārī mātāmārayaikikām ||31||
tac chrutvā sārikā bhī tā kaloktiḥ kāku-bhāṣ iṇī |
udḍī yāgād agra-sākhāmījahāsa kautukāt sabhā ||32||
hāsa-kolāhale vṛ tte kaitave kaitavī hariḥ |
hī na-dāye'pi tāmīsārī mhatvā prāha jitamīmayā ||33||
tāvad ī sābhī ṣ t̄ a-dāye patite'ṣ t̄ ādadān hareḥ |
bandhān kṛ tvā sva-sārī bhir hasanty āha mayā jitam ||34||
mitho hāra-hṛ tāvāsī taylor yuddhamīkarākari |
baṭ unā kundavallyā ca vayasyānāmīvadāvadi ||35||
madhyastho nāndikā-vṛ nde pṛ ṣ t̄ he sarvais tadoctuh̄ |
āvābhyām anya-cittābhyāmīna samyagg avadhāritam ||36||
sāmyam āstāmīvayor eva jayo vātha parājayaḥ |
hāro'stu yuvayoh̄ kanṭ he punar dyūtamīpravartatām ||37||

vayasyālī -glahe dyūte caturthe rādhikā-jaye |
prāpte sārī radāye'pi cālāyan̄ ūarkito baṭ uḥ ||38||
jitamījitamīna ity uktvā dvayoh̄ sārī r amiśrayat |
bandhumīntam udyad-ālī nāmītenāsī t sumahān kalih̄ ||39|| (yugmakam)

ī sām ī sō'bravī t sārī -cālane'tra bhavet kalih̄ |
sāryās tiṣ t̄ hanty akṣ a-dāyair dāya-dyūtamīpravartatām ||40||
tvayā mayā vā kṣ ipṭe'kṣ e dāyair eva jayājayau |
dāyā dyūte daśaiva syuś catvāras tatra te samāḥ̄ ||41||
viṣ amā ṣ at̄ teṣ u pañca savāmañcāḥ̄ samās tava |
bhavantu jaya-dāye'nye viṣ amāḥ̄ pañca te mama ||42||
dāya-saṅkhyāni tat-saṅkhyair aīgāny aīgair dvayor hi nau |
jaye sati pragṛ hyantām ity ayamīvihito glahāḥ̄ ||43||
ato'kṣ e rādhikā-kṣ ipṭe daśākhyo dāya āpatat |
jahasur muditāḥ̄ sakhyah̄ sa viṣ aṇṇa ivāha tām ||44||
bāhu-vakṣ aḥ̄-karāv auṣ t̄ hādharau gaṇḍau mukhamīmama |
aīgāny etāni gr̄ hñantu tat-tad-aīgāni te daśa ||45||
rādhā-kundalatām āha sabhike kunda-vallike |
aīgāni majjītāny asya svāīgeṣ u sthāpayātmanāḥ̄ ||46||
kṣ ipṭe'kṣ e harīṇā tāvac catuḥpañcākhyā āpatat |
dāyas tenātisamphullamīkundavallī jagāda tam ||47||

nayana-yuga-kapolamīdanta-vāso mukhāntam
stana-yugala-lalāṭ e ittham asyā navāīgī m |
katham api jala-leśe garvitāyāḥ̄ sakhi nām
purata iha balāt tvamīsvādhareṇāharāśu ||48||

lalitāha hare yāni tavāīgāni daśānayā |
kaundyāmīghr̄ tāni tāny asyāḥ̄ svādhareṇāharāgrataḥ ||49||

kaundy abravī n mayā tāni lalitā-savya-gaṇdake |
dhṛ tāny asmād gṛ hāṇeti so'bhūt tac-cambanomukhaḥ ||50||
bruvānā daśavāmañcety akṣ amrādhā tadākṣ ipat |
sa yathājñā tavety uktvā vāma-gaṇḍonmukho'bhavan ||51||
vimukhī lalitā krodhāt kaundī -kr̄ s ṣṇāv abhartsayat |
kr̄ s ṣṇāh prāha priyāṁśāśvat jitāny aīgāni me naya ||52||

iti nije-mukham asyās tat-tad-aīge nidhātum
capalam anṛ ju-neṭrā bhartsayanty asphuṭ oktiḥ |
smita-rudita-vimiśramvārayantī karābhyām
priyam atikuṭ ila-bhrūs tasya tuṣ ṭ imvyatānī t ||53||

evamdyūte vartamāne sahasā sārikāgatā |
ācathyau sūkṣ ma-dhī r goṣ ṭ hād āgatā jaṭ iletī sā ||54||
tac chrutvā calitau bhī tau sa-gaṇau rādhikācyutau |
militvaivāgatau śī ghrāmkuṣamkuṣenarābhidham ||55||
kr̄ s ṣṇo'tra sthāpitaḥ kaundyā rādhāgāt sūrya-mandiram |
tāvat tatrāgatā vṛ ddhā jagāda kundavallikām ||56||
vilambah katham etāvān sā tām āha na labhyate |
baṭ ur eko'pi te nī tā nimantrya yauvataih prage ||57||
ekaḥ śrī -garga-śiṣ yo yo māthuro baṭ ur āgataḥ |
viśva-śarmābhidhaḥ sūrya-pūjāyāṁsa vicakṣ aṇah ||58||
kr̄ s ṣṇasya kāmyaka-vane gāṁṣaṇīrayato girā |
āgato'riṣ ṭ a-kunḍe'sau snātumṣa-madhumaṅgalah ||59||
prārthanānnas tam āyāntamdoṣ āṁś te śrāvayan pathi |
bhavat-kaṭ u-girā ruṣ ṭ o nyaṣ edhan madhumaṅgalah ||60||

vṛ ddhāha kvāsty asau sāha so'traiva vī kṣ ate vanam |
yatnād ānaya tamyāhi nāyāty eṣ a guṇais tava ||61||
aīgī kr̄ tya sumiṣ ṭ ānnambhojanāmbhūri-dakṣ iṇam |
eko nāyāti cet tau dvāv ānayeha dhaniṣ ṭ hayā ||62||
vṛ ddhayā mreḍite gatvā te gṛ hī tvā gate drutam |
brahma-veśamspurad-vedamkr̄ s ṣṇamṣa-madhumaṅgalam ||63||
vṛ ddhayā mānitamkr̄ s ṣṇas tām ānandayad āśiṣ ā |
gomāṁś te'stu sutah sarva-maṅgalā liigitā snuṣ ā ||64||
pūjārambhe'vadat kr̄ s ṣṇo vadhvās te nāma kimvada |
rādheti vṛ ddhayokto'sau sa-camatkāram āha tām ||65||
seyamguṇavatī yasyāḥ sādhvī tvamśrūyate pure |
dhanyā tvamyat-snuṣ ā saiety uktvā rādhām athābravī t ||66||

nāvṛ tamkārayet karma tad-bhāsvad-atanu-kratau |
vṛ ṣṇu māṁstrī na me spr̄ syā spr̄ śantī māṁkuṣaiḥ paṭ ha ||67||
jagan-maṅgala-kṛ d-gotramśuci-vit-pravaramśucim |
bhavantaṁviśva-śarmānaṁpurohitatayā vṛ ṣṇe ||68||
śrī -bhāsvateritanu-tamah-saṅhartre'tyanurāgiṇe |
puraḥ sate'smai mitrāya padminī -bandhave namaḥ ||69||
mantrenānena pādyādī n mitrāya tvamśamarpaya |
svamica gaurāṁśukah syāt te yathā kāma-prado vaśah ||70||

tatra svasti ṛ carṇāśvat papāṭ ha madhumaiḍalah |
pūjāyām atha pūrṇāyāmrādhām upadideśa saḥ ||71||
gopater yāga-pūrty-arthamrādhe tvamnija-go-tatim |
purohitāya dehy asmai dakṣ ināmgo-samṛ ddhaye ||72||

naivedye dakṣ inātvena rādhā-svarṇāīgulī yake |
nyaste'gre vṛ ddhayā bhaktyā smeras tām āha mādhavaḥ ||73||
nādmo'nya-devatāśeś arṇvayam ekānti-vais ḥnavāḥ |
nānya-varṇārtham ādadyām śukla-vṛ ttir ahambat uḥ ||74||
sarvajñ garga-śiṣ yo'smi jyotiḥ-sāmudrakādivit |
gurvī me dakṣ inā prī tir yuṣ mābhīr vraja-vāsibhiḥ ||75||
vṛ ddhayāmkaṇa-lagnāyāmkaundyāḥ sā harim abravī t |
vṛ ddhā tvāmyācate vadhwāḥ karamvī kṣ ya phalamvada ||76||
haris tām āha nāsmākamlalanāīga-pradarśanam |
kāryāntathāpi vaḥ prī tyā vaśah paśyāmi dūrataḥ ||77||
tvam evāsyāḥ karau sādhvyaḥ prasāraya puro mama |
kaundyā tathā kṛ te so'bhūt kampāśru-pulakānvitah ||78||

ācchādyā vismayenātma-hars am āhādbhutamtv idam |
yāny asyāḥ śubha-cihnāni tair iyamṣyāt svayamramā ||79||
asyāḥ prasāda-dṛṣṭiś ced vayamsmaḥ pūrṇa-sampadah |
yatrāsyāḥ sthitir atraiva sa-sampat sarva-maiḍalam ||80||
sūnos te nāma kimbrūhī ty uktayā vṛ ddhayodite |
tan-nāmni gaṇayitvāha hairs tām ativismitaḥ ||81||
vartante bahavo vighnā vṛ ddhe te tanayāyuṣi |
asyāḥ sādhvyaḥ prabhāveṇa prabhavanti na tekvacit ||82||
tac chrutvānanditā vṛ ddhā rādhikā-ratna-mudrikām |
amūlyāmputras tasya dadhāra pāritoś ikām ||83||
tāvad etyāha subalo viśva-śarman harir yuvām |
payah-pheṇa-phalādī nāmbhojanāya pratī kṣ ate ||84||

nādmi vipretarānnādi gārgyā cāsmi nimantritaḥ |
yāmi sī ghrāṇgr hāṇa tvamnaivedyāmmadhumaiḍala ||85||
madhuḥ prāha dehi vṛ ddhe svasti-vācanā-dakṣ inām |
ākṛṣya sāpy adāt tasmai svāīguleḥ svarṇa-mudrikām ||86||
baṭ us tāmprāpya hrṣṭaḥ aḥ san kaphoṇimvādayan muhuḥ |
naivedyam aīcale baddvā tāmpraśaṁsan nanarta saḥ ||87||
vṛ ddhayā prārthitaḥ kṛṣṇamjagāda madhumaiḍalah |
agṛ hī te dakṣ inārthe tvayā na vrata-pūrṇatā ||88||
kṛ payā tad gr̄ hāṇemāṁsvārthaś cārthena te na cet |
viprebhyah kalpsyate so'yamvratinyā bhavitā śubham ||89||
svī kṛ tas te mayā doṣ o nety uktvā svāīcale hasan |
babandha mudrike te dve niṣ iddho'py amunā muhuḥ ||90||

jagāda kṛṣṇamjat ilā baṭ o yadai-
vāyāti goṣṭhaṁmama bhāgyato bhavān |
tadā mayāsyā ravi-pūjane gurur
vṛ to'sti te bhūri dadāmi dakṣ inām ||91||

ity uktvā jaṭ ilā hṛ ṣ ṭ ā natvādityamdvijau ca tau |
kṛ tārthaṁsvammanyamānā tābhiḥ sā calitālayam ||92||

yāntī vivartya sahasā lapana-cchalena
grī vāṁmuhur lalitayā nugayā murāreh |
vaktrābja-sāragham apāīga-taraiga-bhaigyā
rādhā pibanty api na tṛ ptirm avāpa dī nā ||93||

hṛ daya-dayita-lī lā-snigdha-dugdhaiḥ prapūrṇāt
tanu-kanaka-ghaṭ ī yā subhrūvo'syāḥ sakhi nām |
nayana-mudam atānī t sāśu vairasyam āptā
viraha-viṣ a-vivarṇā netra-santaptaye'bhūt ||94||

kāntā-saṅgenda-samphullāḥ kṛ ṣ ṣ nī lotpala-prabhaḥ |
vicchedārkodaye mlāyan kṣ anād anya ivābhavat ||95||
sakhibhyāṁsahitāḥ so'tha vimanāḥ sva-sakhī n agāt |
te'hampūrvikayā hṛ ṣ ṣ āliṅgantas tam abruvan ||96||

asmān hitvā tava gatavatas tvad-viyogā sahiṣ ḥūn
kāṭ hinyamnaḥ sphuṭ am avagatamvyā kulair dī na-cittaiḥ |
anves ṭ urītvāṁpratijigamiṣ ūn yat tam āgāḥ kṣ anārdhāt
tena jñātāmpriya-sakha paraṁprema-kaumalyam eva ||97||

so'yamrādhā-sahacara-hareḥ sphī ta-madhyāhna-lī lā
pī yūṣ ābdhir vilasati mahān durvigāho'tyapāraḥ |
bhāgyamāntan me yad iha vilasac-chrī la-rūpānukampā-
vātyānī tā tad anu kaṇikāpy aspr̄ śān māṁtaṭ astham ||98||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā-phale
diṣ ṭ e śrī -raghunātha-dāsa-kṛ tinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhaṭ ṭ a-varaje govinda-lī lāmr̄ te
sargo'ṣ ṭ ādaśa-saṅkhyā eṣ a niragān madhyāhna-lī lām anu ||o||

||18||

—o)0(o—

ekonavimśah sargah

—o)0(o—

śrī -rādhā īmprāpta-gehā īnnija-ramaṇa-kṛte kṛpta-nānopahārā īn
susnātā īramya-veśā īmpriya-mukha-kamalāloka-pūrṇa-pramodām |
kṛṣṇāmcaivāparāhṇe vrajam anu calitāndhenu-vṛndair vayasyaiḥ
śrī -rādhāloka-tṛpta īmpitṛ -mukha-militāmmātṛ -mr̄ṣṭā īmsmarāmi ||1||

harir atha dala-śrīgī venu-vī ḥā-pravī ḥaiḥ
sakhibhir akhila-lī lā-lālasais tasya saigāt |
sapadi samuditaiḥ svaiḥ svaiḥ svabhāvair manojñair
alabhata mudamuccaiḥ sevyamāno'mbu-jāsyah ||2||

ālāpair anulāpaiś ca pralāpair vipralāpakaiḥ |
sanlāpaiḥ supralāpaiś ca vilāpair apalāpakaiḥ ||3||
kecid grastair avispaṣṭair nirastair bhāṣitaiḥ pare |
avajñair vitathair anye saigataiḥ sunṛ taiḥ pare ||4||
sopālambhaiś ca sotprāsaiḥ stuti-garbhaiś ca nindanaiḥ |
narmāñci-gūḍha-kāvyaīś ca samasyā-dāna-pūraṇaiḥ ||5||
anyo'nye citra-kāvyaīś ca samasyā-dāna-pūraṇaiḥ |
hasanto hāsayāmāsur vayasyā bala-keśavau ||6|| (caturbhiḥ kulakam)

saṁvīyāne baddha-naivedyā īnnihnuvā namśakhi-vrajāt |
caurād iva dhanaṁrāmo babhāṣe madhumaigalam ||7||

saṁvīyāne kim idambaṭ o dina-pater naivedyam āptamkuto
yājyebhyaḥ ka ime'khilā vraja-janā vāro'dya yad bhāsvataḥ |
muktvā darśaya kimnv idamna hi bhavān lubdhaḥ sakhāyaś ca te
tebhyo dehi vibhajya bhurikṣva ca na me ditsā bubhukṣāsty alam ||8||

ete jighṛ kṣanti balāt tavaitat
tṛṇāya manye na bhavad-vayasyān |
ete tu ke tvām api bhūsuro'ham
varṇī tṛṇāmno manuve sva-śaktyā ||9||

atha rāmeigita-jīṣṭe gopāḥ sa-vinaya īmpuraḥ |
ayācanta baṭ unibhakṣ yaṁtan nihnutya sa maunya-bhūt ||10||
pṛṣṭhato'bhyetya tasyānyah karābhyā īmpidadhē'kṣiṇī |
saṁvīyānam apare tūrṇāmī-naivedyam apāharan ||11||
viluṇṭ hyāduś ca tat sarve mudrikāḥ subalo'grahīt |
abhyetya pṛṣṭhato'syaikāḥ paścāt kaccham amocayat ||12||

agrato'bhyetya tasyānyah puro vastraṁsamākṣipat |
tam abhidravatas tasya pārśvato'bhyetya cāpare ||13||
uṣṇī ṣamśithilaṁcakruḥ keśa-bandham amocayan |

veṇuṁkecit pare yaś t̄ imgr hī tvāsyā pradudruvuḥ ||14|| ||yugmakam)

rudann uccair hasan garjan tarjanīś tān garhayan śapan |
kṛ ṣ ḥasya ṣ as t̄ him ādāya sarvān abhyadravad baṭ uh ||15||
kaiścid yuddham abhūt tasya laguḍālagudi kṣ aṇam |
tataḥ kṛ ṣ ḥas tam āliṛgya sakhi n sarvān nyavārayat ||16||
sa-veṇu-yaś t̄ i-saṇvā namkṛ ṣ ḥas tasmā adāpayat |
nirmudrikam̄sa vī kṣ yaitad gopān āha śapan ruṣ ā ||17||
brahma-svar̄ivo balād bhuktam̄h tā me svarṇa-mudrikā |
sarvadā pāvanā yūyam̄na māṁspr̄ śata cañcalāḥ ||18||

es a yāmi vrajamyuś mat-karmā khyātum iti drutam |
gacchan phutkṛ tya phutkṛ tya sa rāmeṇa nivartitah ||19||
tam asau prāha pāpe'smin bhavān kartā prayojakah |
sañlapāmi tvayā nāhamprāyaścittam akurvatā ||20||
itthamkrī dan sakhibhir akhilaiś cārayan gāḥ samantāt |
śrī -govindah prati-taru-lataṁsañcaranīś cāparāhne ||21||
harir atha dhavalāśreṇī h̄ parito dūra pracāriṇī r dṛ ṣ t̄ vā |
tāḥ sañkalayitum utkas tat tan nāmnā jagau variśī m ||22||

padme hiḥi hariṇi raṅgiṇi kañagandhe
rambhe hiḥi camari khañjani kajjalākṣi |
śande hiḥi bhramarike sunade sunande
dhūmre hiḥi sarali kāli marāli pāli ||23||

gaṛge turgi hiḥi pis aṛgi dhavale kālindi variśī -priye
śyāme harisi hiḥi kuraṅgi kapile godāvarī ndu-prabhe |
śoṇe śyeṇi hiḥi triveṇi yamune candrālike narmade
nāma-grāha-mayaṁsamāhvayati gāḥ premnettham ī śo gavām ||24||

kṛ ṣ ḥah paścāl lasati sakhibhiś cārayan nas tadelthaṁ
prema-bhrāntyā prathamam abhavat sanniveśo'ticāre |
sanṭṛ ptānām api t̄ ṣa-tater naicikī nām idānī m̄
tābhīr dūra-sthitir avagatā tasya tad-veṇu-nādāt ||25||

ūdho-bhara-praṇaya-manthara-śī ghra-yānā
hūkāra-garbha-cala-sāsna-galā bakāreh |
ūrdhvānana-śravaṇa-bāla-dhayo'sya pārśvam̄
dantāgra-sāda-kavalā dhavalāḥ samī yuḥ ||26||

sva-ganena gaṇādhyakṣ ā gaṛgādyā dhenavo hareḥ |
netraiḥ pibantyaḥ saundaryam̄jighrantyo'ṅāni nāsayā ||27||
āliṛgantya iva svā ṣgair lihantya iva jihvayā |
vatsalās tam̄sa-hūkārāḥ paritaḥ parivavire ||28||
tat-sneha-vaśagah so'pi sudhā-sparṣena pāṇinā |
kaṇḍūyanair mārjanais tāḥ prī ṣayann āha keśavah ||29||

t̄ ptāḥ stha yavasair yūyam̄gata-prāyam̄dinam̄vraje |

vatsā vaḥ kṣ udhitā yat tad vrajāṁvrajata mā tarah ||30||
tato vayasyā yatnāt tāḥ kṛ ṣṇā snehā tivihvalāḥ |
viyujya kṛ ṣṇataś cakrur vraja-vartmonmukhī kramāt ||31||
nānā-bhedā kṛ ti-dhvani-ghaṇṭ ā-kirkiṇī -kaṇṭ hikāḥ |
sva-sva-yūthāgragā gāvo ghoṣ ābhimukhatā myayuh ||32||
naicikī -sairibhī -śreṇyau calantyau savya-dakṣ ayoḥ |
svargināṁdadhatur bhrāntimāgā -kṛ ṣṇā-pravāhayoh ||33||

dhenu-vṝ ndam anu mandam ayantaṁ
venu-gī tam amṝ tamvisṝ jantam |
reṇu-rūṣ ita-calālaka-vantaṁ
ke nu vī kṣ ya samayur na mudantam ||34||

na vartma tad yat sakhibhir na maṇḍitam
nāsau sakhā yo na vilāsa-vṝ ndavān |
nāsau vilāso'pi hi yo na narmasūr
na narma tad yan na mude'gha-vidviṣ ah ||35||

gāyaṁgā yaṁvenunā yāti mitrair
yāyaṁyā yaṁpratyagamīti ṭ̄ hati sma |
sthā yaṁsthā yaṁkelibhiḥ sampradatte
dā yaṁdā yaṁtat punah sa prayāti ||36||

vidhi-śiva-mukha-devaiḥ sopadevair munī ndraiḥ
stuti-nṝ ti-nati-gī taiḥ puṣ pa-varṣ aiḥ suvādyaiḥ |
pathi pathi mahito'sau saṅkucan svaira-kelau
smita-sakaruṇa-dṝ ṣṭ̄ is tuṣ ṭ̄ uve bhakti-namraiḥ ||37||

numas tvāṁsuḥā ramyaś odā -kumāram
guṇānām agāram kṛ poghair apāram |
virājad-vihārampradāne'ty udāram
khala-śreṇi-māramsadā nirvikāram ||38||

numas tvam anantaṁnikuṇje vasantaṁ
prakāśaṁvrajantaṁvasantaṁbhajantam |
sakhī n prī ṣṇantaṁsukundāt sudantaṁ
tad-āsye dṝ g-antaṁnudantaṁhasantam ||39||

numas tvāṁsudhenumsuveṇumṣulī lam
suhāsaṁsuvāsaṁsubhā ṣ̄ aṁsuśī lam |
suveśaṁsukeśaṁsureśaṁsucitraṁ
sunṝ tyāṁsubhṝ tyāṁsukṝ tyāṁsumitram ||40||

numas tvāṁpraśantaṁsudantaṁsukāntam
dinānte niśānte vanāntāt prayāntam |
samastān mahāntamnitāntaṁvibhāntam
khalalī -kṛ tāntamśramaughe'py atāntam ||41||

numas tvām aghāre bakāre murāre
sudhī rāmbalārer nikāro'dridhare |
nidānarīpurārer apāre vihāre
pravī nārīnsurārer udāre vidāre ||42||

numas tvāmgarış t̄ hammahimnā mahiş t̄ ham
visāri-pratiş t̄ hamsumurānāmvariş t̄ ham |
asad-dhr̄ d-davis t̄ hamsumeror gariş t̄ ham
balibhyo balış t̄ hampaṭ ubhyah paṭ iş t̄ ham ||43||

numas te caritraṁsutī rthāt pavitraṁ
khalāli-lavitrambhavābdher vahitram |
satāṁhṝ t-sucitramdviş aṁhṝ t-khanitram
natānāṁsumitramprabhāvair vicitram ||44||

sva-gāś cārayantaṁsulī lāḥ sṝ jantam
khalān mārayantaṁtrilokī m avantam |
aho nah sudiş t̄ ambhavantaṁsad-iş t̄ am
sadālokayā mah stumah sarīnamā mah ||45||

iti stuvantah sa-dayāvalokanaiḥ
pūrnāś tad-aighrī praṇipatya nirjarāḥ |
tat-keli-saṅkoca-bhayāt tirohitās
taṁlokayanto'nuyayur nabho-gatāḥ ||46||

vrajapati-sevita-viṣ ḥur yasya
sva-balāṁharau nihanty asurān |
tān hasantyam iti matvā
mūḍhā devāḥ stuvanty enam ||47||

itthāṁdevān hasantas tān teṣām ākāra-ces t̄ itaiḥ |
sakhāyas te'nukurvantah sa-khelāṁhariṇā yayuh ||48||

athāgatā sā sadanāṁhari-priyā
viśramya dāsī bhir upāsitā kṣ aṇam |
sāyamniśā-bhoga-kṛ te hṝ dī śitū
bhakṣ yāṇi vī t̄ i r vidadhe sahālibhiḥ ||49||

kadala-kusuma-māsa-kṣ oda-sat-sī riśasyair
marica-sughana-dugdhaiḥ sac-caturjā ta-candraiḥ |
kṛ ta iha ghṛ ta-pakvo yaḥ patet khaṇḍa-pāke
baṭ akam amṛ ta-kelimsā vyadhāt tampriyeṣ t̄ am ||50||

sāmikṣ aiḥ śāli-cūrṇair dadhi-marica-sitā-nārikelārdha-sasyair
jāty-elā-sal-lavarīgāmṛ ta-dala-phalaiḥ phenitaiḥ piṣ t̄ a-mudgaiḥ |
sṝ s t̄ ah pakvo ghṛ te yaḥ prapatati samadhau dugdha-pūre pragāḍhe
sendau karpūra-kelimtam iha subaṭ akarīsā vyadhāt sva-priyeṣ t̄ am ||51||

granthivad-baṭ ikālis tair dravyaiḥ sṛṣṭā tu yā patet |
pañcāmr̥ te vyadhāt tāṁsā pī yūṣa-granthi-pālikām ||52||

sa-kṣī ra-sāra-śāsi-taṇḍula-nārikela-jātī
lavaiga-maricaiḥ sasitaiḥ supiṣṭaiḥ |
rambhailayā ca ghṛta-bhāvanayā bhaved yā
sā tām anaīga-guṭ ikāṁvidadhe priyeṣṭām ||53||

kadala-marica-dugdhaiḥ khaṇḍa-godhūma-
pakva-prakaṭ ita-baṭ ako'yambhūri-jātī phalāḍhyah |
nava-vidhu-madhu-madhye yo vilāsaṁvidhatte
racita iha tayāsau sī dhu-pūrvo vilāsaḥ ||54||

upāyanānām iti pañcakamṣat
śrī -rādhayā svī ya-dhiyā kṛ tamyat |
kṛṣṇas tad etat praṇayī satrṣṇāḥ
sudhāṁvinindan param atti nandan ||55||

teṣu vraja-prasiddhāni trī ny antima-yugamca yat |
raho bhogyaṁniśāyāṁtan-madhu-pāne vidaiśavat ||56||

lavaigailendu-maricaiḥ saṇiyutaiḥ śarkarā-cayaiḥ |
cakre gaṅgā-jalākhyāni laḍḍukāny aparāṇi ca ||57||
tais tair yutaiḥ kṣī ra-sārais tathā lāṅgali-śasyakaiḥ |
anyāny apy ājya-bhṛṣṭaiḥ sā saraiś ca sara-pūpikāḥ ||58|| (yugmakam)

sātha snātānuliptāruṇa-ruci-sicayā baddha-veṇī -sucitrā
śrī -sindūrendūbhālā mṛgamada-cibukā mālinī sābja-hastā |
nāsāgrāndola-muktāñjana-yuta-nayanottarāśinī baddha-nī vī
rādhā tāmbūla-vaktrā sukusuma-cikurā bhāti yāvojjvalāīghriḥ ||59||

cūḍā ratna-lalāṭ ike suvalayāṁś cakrī -śalākā-yugam
kāñcī kuṇḍala-kañkaṇāīghri-kaṭ akān padāīgulī yāny api |
graiveyāṁpadakāīgadādi vividhān hārāṁś tathā mudrikā-
mañjī rāv iti ratna-bhūṣaṇa-cayamrādhā babhau vibhratī ||60||

susnātālaīkṛ tābhiḥ sā sakhi bhiś candra-śālikām |
samāruhya sthitā kṛṣṇa-vartmany āhita-locaṇā ||61||
kṛṣṇāmbudāgame kāle ballavī -cātakī -tatih |
vyāttākṣī-cañcūr utkāsī c candra-śālā-gatonmukhī ||62||
sva-rūḍhotkanṭ hi-gopālī -vṛnda-vaktrendu-maṇḍalaiḥ |
asan yathārtha-nāmnyās tā vrajasthās candraśālikāḥ ||63||

jāte'parāhne tanayā gamotsukā
vrajeśvarī sneha-pariplutāśayā |
tad-bhojya-saṁśādhana-satvarā sakhi m
sā rohiṇī īmpāka-kṛ te nyayojayat ||64||

athā hūyā tulā khyāṁsā nandanasya sa-dharmiṇī m |
pākāya rohiṇī -saṅge dadau sva-laghu-yā taram ||65||
ṣ ad-ṛ tūtpanna-sākādi-kanda-mūla-phalādikaiḥ |
tat-tad-vyañjana-sampattyā kṛ ṣ ḥa-bhojana-pūrtaye ||66||
vyagrābhyaṁvrajanāthābhyaṁniyuktair mālikaiḥ kṛ tāḥ |
śākādi-bāṭ ikāḥ ṣ at yā nānā-dohada-paṇḍitaiḥ ||67||
vrajasthair jñāyate tat-tad-dohadotthamphalādikam |
vastutas tāḥ ṣ ad-ṛ tavah sevante bāṭ ikāḥ sadā ||68||

tābhyaś tat-tad-ṛ tūtpanna-sāka-mūla-phalādi te |
upajahrur vrajeśvaryai bhūri-kaṇḍola-pūritam ||69||
dāśi bhis tad-vibhajyārdhaṁsāyaṁpākārtham ambayā |
saṁskāritaṁparamārcārdhaṁprātāḥ-pākāya dhāritam ||70||
nārikelādi-pakvāmra-phalāny es āhṛ tāni taiḥ |
dāsaiḥ saṁskārayāmāsa sāyaṁbhogāya putrayoḥ ||71||
sve sve karmaṇi dāsādī n śi ghra-pāke sva-yātarau |
tvarayantī harer mātā babhrāmetas tato muhuḥ ||72||

tataḥ sva-yātṛ -pramukhāīganāvṛtā
vrajeśvarī putra-vilokanotsukā |
stanyāśru-viklinna-payodharāmbarā
gatvā pura-dvāram udānanā sthitā ||73||

sūryaṁsamī kṣ ya caramā cala-caṅkramotkām
ghoś eśvaraḥ suta-samī kṣ aṇa-jāta-tṛ ṣ ḥaḥ |
goreṇu-veṇu-ninadārpita-netra-karṇaḥ
sārdhaṁsā go-sadanam āpa mudātma-vṛndaiḥ ||74||

sat-sarpad-go-rajo jāla-bāla-pūrnekṣ aṇotsukāḥ |
ucca-sthāne sthitā āsan vraja-lokā grahā iva ||75||
maṇḍayantaḥ sakhī n puṣ pair nandayanto girā hareḥ |
janayanto mudāntes āṁvrajāntika vanamiyayau ||76||

tatra sphāre sarasi muralī nisvanaiḥ stambhayan gā
yūthān yūthān pṛ thag aracayat pāyayitvātha pāthah |
nānā-raigaiḥ sva-hṛ di maṇibhir yānti mālā tayā'sau
nānā-varṇān agaṇayad api svān śrī -harir dhenu-yūthān ||77||

saṅkhyā-pūrtau bhavati muditaḥ svasya kimvā sakhī nām
saṅkhyā-nyūne sapadi sa gavāmveṇu-saṅketa-nādaiḥ |
tat-tan-nāmnā svagaṇa-viyutāḥ śi gṛham āhūyā gās tās
tat-tad-yūthe calati ghaṭ ayanīś cālayanīś tān vrajāya ||78||

śrī -dhenu-reṇu-paripiñjaritāīga-guñjā-
vanya-srag-ambara-calālaka-keśa-piñchah |
niryoga-pāśa-muralī -dala-yaṣṭi-śrīīgī
lolāruṇāti-vipulāyata-pakṣ ma-lākṣ ah ||79||

vanyā t̄ ana-śramaja-kā nty-amr̄ tā bhivarṣ ā
saṁsikta-sarva-jana-netra-cakora-vṛ ndah |
vanīśī -kalā hṛ ta-vighūrṇita-yauvatā lih kṛ ṣ ṣah
saghoṣ am aviśat sva-samair vayasyaiḥ ||80||

udgacchantī vraja-bhuvi viśvak-pātair
vanīśī -dhvānāmr̄ ta-madhurāsārais tām |
saṁsiṁcayantī sva-viraha-dāvocchetrī
kārṣ ṣī ūcir jaladhara-mālā reje ||81||

śrī -kṛ ṣ ṣāgama-bhūpateḥ sakhi-camū-śrī īgādi-kolāhalāṁ
śrutvodyat-surabhī -rajo-dhvaja-cayān dūrād vilokyodvijan |
ghoṣ āt tad-virahākhya-dasyu-nṛ patir bhī tyāpayātah kṣ aṇāc
cintā-tānava-dī natāti-jaḍatārty-udvega-senānvitah ||82||

vanīśī -gānāmr̄ ta-muci gavāmīdhūlī -jālābda-māle
hambā-rāva-stanita-valite śrī -harer āgamākhye |
prāvṛ t̄ -kāle'bhyudayati mudā sarvataś conmukhī yaṁ
prodyat-tr̄ ṣ ṣā vraja-jana-tatiś cātakāly abhyupetā ||83||

vrajeśo bhrātṛ bhir gopair vrajeśā saha yātṛ bhiḥ |
tūrṇamīdūrāt samabhyetya tanayau pariṣ asvaje ||84||
tyaktvā rasavatī mīdāsī h̄ saṁraks ya tad-avekṣ aṇe |
rohiṇy atulayābhyetya nanandāliṅgya tau sutau ||85||

muralī -nadanād utthita-madanā
gadgada-gadanā vraja-vidhu-vadanāḥ |
suśikhara-radānā ślathita-cchadanā
yayur apakadānāḥ sadanāt sadanāt ||86||

udayati bata kṛ ṣ ṣē citra-bhānau purastāt
vraja-vasati-janānāmphullatākṣ y-utpale'bhuṭ |
smita-kumuda-vikāśah svinnatāīgendu-kānte
viraha-dahana-taptamjī vanamīśī talaṁca ||87||

udayati bata kṛ ṣ ṣē nitya-pūrṇe'dbhutendau
vraja-yuvati-janānāmphullam āsī n mukhābjam |
arati-viyuti-cintā-ghūka-pālī nilī nā
milati ca tanu-kokī -saṁhatiḥ prāṇa-kokaiḥ ||88||

vrajāīgana-dṛ k-tṛ ṣ itāli-mālā
vilaṅghya lajjā-pratikūla-vātyām |
samucchalat-kānti-maranda-lubdhā
papāta kṛ ṣ ṣasya mukhāravinde ||89||

latāntarāla-sthita-ballavī nām
vaktrāṇī matvā vikacāmbujāni |
hrī -vātyayā bambhramitāpi lubdhā

papā ta śaurer dṛg-ali-dvayī ha ||90||

darśamdarśamvadana-kamalamitad-vapuh-saṅgi-vā tam
sparśamsparsamtanu-parimalamśrī -harer gopikālyah |
ghrāyaṁghrāyamitad-adhara-madhu-sphī ta-vanīśī -ninādam
svādamsvādampuṣ ur adhikamsvāni pancendriyāṇi ||91||

śrī -rādhikā pārīga-vilokaneś uṇā
saṁspṛṣṭa-marmā sa yathākulo'bhat |
nānyā īganā-śreni-kaṭ ḍakṣa-patribhiḥ
sambhinna-sarvāvavavo'py asau tathā ||92||

yadvat sunirvṛtim avāpa sa rādhikāyā
vaktrendu-manda-hasitāmṛta-leśa-sekāt |
tadvan na gopa-sudṛśāmīvadānendu-vṛnda-
prodyat-smitāmṛta-jhara-prakarāvagāhāt ||93||

gokulair gokulam ninye gokulam gokulair haran |
gokulam gokula-strī nāmogokulair gokuleśvarah ||94||

āśādyāgre bhavika-valitamkānanāt saṁmilantam
prāṇa-prāṇamīnidhim iva gataṁdūrato hastam āptam |
cumbantau tamhṛ di nidadhatau lokayantau tad-āsyam
sañjighrantau śirasi pitaraū prāpatur vāñchitāni ||95||

godhūli-dhūmrān alakān sabarhakān
vitustayantau vasanāñcalena tau |
prakṣālayantau stana-dṛḍha-payah-sravair
aīgāni sūnoh pitaraū nanandatuh ||96||

tātādi-lokair milanambakī ripoḥ
prātar vadāsī d adhunāpi kintu tat |
prātastanamitad-bahir aklamottaram
sāyantanaṁsāiyuti-sarimadottaram ||97||

saṅkalayyātha go-jālam astācalā ivāniśumān |
valayāmāsa gośāle keśavah sva-praveśataḥ ||98||
dhenūr vaskayanī vatsatarī r gṛṣṭīḥ paresṭukāḥ |
sandhinī r upasaryāś ca praśṭau hauhīś ca pṛthak pṛthak ||99||
vṛṣṭān vatsatarān ṣaṇḍān yugya-prāsaṅga-sākaṭān |
yathāsthānamīniveśyāsau pāyayāmāsa tarṇakān ||100||

tal-lālanāyotsuka-mānasābhyām
yadā pitṛ bhyāmīmuhur arthito'pi |
naicchad gṛhañgantum asau gavālī
dohotsukas tamjanakas tad āha ||101||

viśrāmyantu kṣaṇaīngāvah pibantu tarṇakāḥ payah |

aham atrāsmi santyete gopā go-dohanotsukāḥ ||102||
vatsau śrāntau yuvā myā tamgr̄ haṁmā trā tra lālitau |
snānādyaiḥ punar āyā tamgo-dohāya gata-sramau ||103||
kṛṣṇānkarṣ an baṭ uḥ prāha kṣ ut-tṛ iḍhyā mbādhitā vayam |
ehi kṛṣṇa gr̄ haṁprāṇān raks a naḥ pāna-bhojanau ||104||

āmređito vatsalayā balāmbayā
muhur vrajendreṇa kṛtāgrahotkarah |
nijāmbayā kṛṣṇa-karaḥ sahāgrajah
kṛṣṇaḥ pratasthā sakhibhir nijālayam ||105||

sarvān nayantī mīsva-gr̄ haṁvrajeśvarī m
samprārthya mārge sakhi mātaro hareḥ |
tyāge'py anī śāḥ svayam apy anī śvaram
sva-svātmajamninyur aho nijālayam ||106||

gr̄ he vrajeśayā nī te sa-baṭ au sabale harau |
balāmbā tulayā dhauta-pādā rasavatī myayau ||107||

śamita-viraha-tāpālokanād gokulendor
vihita-tad-anuyānā āvrajāntah prahṛṣṭāḥ |
tad-avakalana-vicchedārti-saivigna-cittā
nija-nija-bhavanāṁśrī -rādhikādyāḥ samī yuh ||108||

sutasyāpūtrāṇāmbahu-kanaka-vṛṣṭer adhaninām
mahā-vṛṣṭer dāvānala-valita-vanyā-sthiti-yuṣām |
yathākasmāl labdhir bhavati paramānanda-janānī
tathā ghoṣa-sthānāmpunar api hareḥ saṅgatir abhūt ||109||

śrī-caitanya-padāravinda-madhupa-śrī -rūpa-sevā-phale
diśṭe śrī-raghunātha-dāsa-kṛtinā śrī-jī va-saṅgodgate |
kāvye śrī-raghunātha-bhaṭṭāviraje govinda-līlāmr̄te
sargo'sāv aparāhna-keli-valito'gād ūnaviṁśābhidhah ||0||

||19||

—o)0(o—

(20)

vinśah sargah

sāyamrādhā sva-sakhyā nija-ramaṇa-kṛ te preṣ itā neka-bhojyāṁ
sakhyānī teśa-śeṣ āśana-mudita-hṛ dāmṭāṁca tamcā vrajendum |
susnātamramya-veśamigr̄ ham anu jananī lālitamprāpta-goṣ t̄ ham
nirvyūḍhosrāli-dohāṁsva-gr̄ ham anu punar bhuktavantaṁsmarāmi ||1||

athāgatā sā sadanamvrajeśvarī
sutau vidhāyāplava-vedikāṁgatau |
niyujya dāsān api tan-niṣ evaṇe
dhaniṣ t̄ hikām āha nijāntika-sthitām ||2||

rādhāmprayāhi baṭ akaiḥ saha laḍḍukāni
svādūni kṛ ṣa-ruci-dāni tayā kṛ tā ni |
tāmprārthya putri śubhadāny adhunānaya tvam
syātāṁsutaū yad adanāc cira-jī vinau me ||3||

sā gatvā rādhikām etāṁvrajeśvaryā nideśataḥ |
bhakṣ yāṇy ayā cataiteś āṁsvayamprasthāpanotsukām ||4||

mālatī tāvad abhyetya vṛndayā prahitā sakhī |
saṅketa-kuñjam ācakhyau śrī -govinda-sthalābhidham ||5||
śrī -rādhikāpi bhakṣ yāṇi tāni kṛ tvā pṛ thak pṛ thak |
vastrācchānnāsyā-sannavya-mṛt-pātreṣ u bhṛtāny alam ||6||
tāni cādhāya vistī rṇe citrite dāru-sampuṭ e |
sa-kastūryāṁtulasyāṁtamnyasya śuklāmbarāvṛ tam ||7||
tāmbūla-vī t̄ ikāś cāsyāṁnyasya tat sakalamṛpunāḥ |
jīta-saṅketa-kuñjāyai dhaniṣ t̄ hāyai samarpayat ||8||
sāpi tābhyaṁtad ānī ya vrajeśvaryai nyavedayat |
sā tābhis tā ni pātreṣ u pṛ thak pṛ thag akārayat ||9||

teṣ āṁtathā svālaya-saṅkṛtānāṁ
kiyat kiyat sā tad-upāyanānām |
vidhāya patreṣ u dadau tad ādau
nārāyāṇāyārpayitumbaṭ ubhyāḥ ||10||

aīga-prakṣ ālanābhyaīgon-mardanodvartanāplavaiḥ |
mārjanodgamanī yāccha-navyānīśuka-samarpaṇaiḥ ||11||

keśa-saṅkāra-tilakālepa-mālyā-vibhūṣ aṇaiḥ |
kṛ ṣaṇḍyāḥ sevitā dāsair niviṣ t̄ ā bhoktum āsane ||12||
kramān mātā tebhyo nārikelāny athāgrataḥ |
pānakādi-rasālādi-phalāni vividhāni ca ||13||
pī yūṣ a-granthi-karpūra-kelikāmṛ ta-kelikāḥ |
baṭ akān laḍḍukāny ājya-saṅkṛtānnādikāni ca ||14|| (yugmakam)

hasanto hāsayantas te madhumaīgala-narmabhiḥ |
bhuktvā pī tvā mudācamya kṣ aṇāītalpe viśāśramuḥ ||15||
ta ete sevitā dāsaīs tāmbūla-vyajanādibhiḥ |
gośālāmīmilitair mitrair go-dohāya punar yayuḥ ||16||
tad-bhukta-śeṣ aīntat sarvamīśrī -rādhāyai dhaniṣ ṭ hikā |
nibhṛ tamprēs ayāmāsa sva-sakhyā guṇa-mālayā ||17||
sāli-vṛ ndā tad āsvādya sārūḍhā candra-sālikām |
kṛ s ḥāmīgo-dohna-krī dāmpaśyantī mumude bhṛ śam ||18||

kvacid grī s me kṛ s ḥā pathi sakhi-kulaiḥ prārthya jananī m
samāīntaiḥ samīnā tuīsarati yamunāmīkvāpi ca sarah |
tadā dāsā mātrārpita-vividha-bhakṣ yāṇi muditā
grī hī tvā snānī yābharaṇa-vasanādī ny api yayuḥ ||19||

tatra snātāḥ suveśās te bhuktvā pī tvā gata-śramāḥ |
godohāya pathā tena punar yānti gavālayam ||20||
tadā rādhāpi sā sāyamīsnāna-vyājāt sakhi -cayaiḥ |
gatvānusrotasi snātvā kṛ s ḥā iīga-saīga-vāriṇī ||21||
raho bhakṣ yāṇi kṛ s ḥāya kundavallyārpayaty asau |
bhuktvā tayāpta-tat-śeṣ aīmpaśyantī yāti tarīgr ham ||22|| (yugmakam)

dāsā bhṛ iīgāra-tāmbūla-pātra-vyajana-pāṇayaḥ |
niryoga-pāśa-vetrādi-dhāriṇas te tam anvayayuḥ ||23||

tātāmsa khaṭ ṭ opari samivis ṭ am
purodhṛ tāneka-payo-ghaṭ ālim |
gopāniś ca dāsāniś ca samādiśantam
tat-tat-kṛ tau svādhvani datta-dṛ s ṭ im ||24||

hambā-rāvais tr̄ s ita-ruvato vatsakān āhvayantī r
utkarṇāsyāḥ sva-pathi nihita-svāvalokotka-netrāḥ |
ūdho-bhāraiḥ sthagita-calanā dugdha-pūrān sravantī r
dudgdhā dohyāḥ katicid aparā duhyamānāś ca dhenūḥ ||25||

tat-tad-dhenor muhur abhidhayā tā hihī pūrvayotkās
tat tan mātuḥ punar abhidhayā vatsakāniś cāhvayantam |
dohamīdohamīpaya iha gavāmīpūrayantaīnghaṭ ālim
vinyastā kṣ amīsvaka-pathi gaṇamīgoduhāmīcāpi paśyan ||26||

sva-darśanotkāmīparicā rakāṇām
gaṇamīpayo-bhāra-vahāmīca kumbhān |
pūrnān nayantamīgr ham ānayantam
śūnyān gr̄ hād gopa-pateḥ purastāt ||27||

śr̄ iīgaiḥ khurair dārayato dharāmīmuḥ
gambhī ra-tāra-svana-nāditāmbarān |
tān vāsitā-saīgataye parasparamī
prayudhyataḥ s aṇā-varāniś dhāvataḥ ||28||

mastakā mastaki krī dā-yuddhanividhato mithah |
muḥur vatsatāṁś cāpi dṛṣṭi vā saṁmumude hariḥ ||29|| (śadbhiḥ kulakam)

vijñāpya tā tamdohāya gato'sau gāś ca tā mudā |
militāḥ svābhitaḥ kṛṣṇaḥ sāntvayāmāsa sāntvanaiḥ ||30||
śrī-hasta-mārjanaiḥ kanḍūyanair gāḥ pṛī ḥayan hariḥ |
dudoha dohayāmāsa vatsāṁś tais taiś ca pālayan ||31||

vatsā nipī yodara-pūram uccakais
tṛptim̄gatā gopa-gaṇā yathepsitam |
dugdhvā nivṛttāś ca gavāṁtathāpy aho
nodhah-payah-pūrtir avāpa hī natām ||32||

kṛṣṇaḥ nanābjārpita-netra-cetasāṁ
gavāṁsvayam̄saṁśravad-audhasam̄payah |
gopāḥ stanādho dhṛta-kumbha-saṁcayaīḥ
sambhṛtya ninyuh purato vrajeśituḥ ||33||

praveśya gopair nija-mātṛ-lālitān
vatsālayam̄vatsa-gaṇān balānvitah |
gāś tā yathā-sthānam asau niveśya ca
vrajādhipasyāgamad antikāṁhariḥ ||34||

prasthāpya dugdhāni gṛhāṁsa bhāvikair
gavālaya-dvārṣu niyujya kirīkarān |
samarīnsutābhyāṁsuhṛ dāmca saṁcayai
rājā vrajasyāvrajad ātma-mandiram ||35||

sālagrāma-śilāyāṁte pūjākṛd baṭ unā kṛtam |
sāndhyam ārātrikāṁviṣṇor dadṛśuh kṣālitāīghrayah ||36||
sadasyeṣūpaviṣṭeṣu prahitāni vrajeśayā |
nānā-vidhāni sārpis kāṇyā aikṣavāṇi phalāni ca ||37||
srag-gandha-vīti ikādīni naivedyāni ramāpateḥ |
yāni tāni vrajādhīśah sarvebhyo vyabhajan mudā ||38|| (yugmakam)

iṣṭagos tīhīṁkṣaṇāmākṛtvā kṛṣṇekṣāmītyaktum akṣamāḥ |
kṛṣṇe nyastendriya-prāṇāḥ suhṛl-lokā gṛhāṁgatāḥ ||39||
subhadrādīn bhrātṛ-putrān rājā kṛṣṇena sagdhaye |
sadā nimantrayaty eṣa sahajāṁś tu kvacit kvacit ||40||
tad-dine tāṁś tu sarvān sa nimantrya sva-gṛheśvarīm |
teṣāmbhojana-siddhy-arthāmbaṭu-dvārā samādiśat ||41||
tato vrajeśvarī tuigīmīpivarīmīkuvalāmītathā |
sva-yātṛīhāvayat tat-tat-snuṣāputrādi-saṁyutāḥ ||42||
āhūtā baṭunā rājñātatra prakṣālitāīghrayah |
bhojanāyopaviviṣur madhye kṛtvā vrajeśvaram ||43||
dakṣiṇe'syāgraJau vāme'nuJau putrau puraḥṣtau |
subhadrādyā harer vāme baṭavo bala-dakṣiṇe ||44||

tuṛīgī subhadra-jananī jana-nī ti-vijñā
vijñāpitā vraja-payā pariveśanāya |
bhojyamkramāt pariviveśa sa-rohiṇī kā
viprātmaja-svadhara-devara-putrakebhyah ||45||

sat-saurabhaiḥ kanaka-varṇa-ghṛtā bhiṣi iktaiḥ
stūpi kṛtair vividha-temana-pātra-yuktaiḥ |
sthālī r bhūtāḥ sumṛdulair viśadodanaiḥ sā
sandānikopari puro nidadhe sma teṣām ||46||

jematsu teṣu parvieśayati kramāt sā
śeṣāṇi bhūri-vidha-śaḍ-rasa-temanāni |
sanyāva-pāyasa-lasad-baṭ akān apūpān
sad-bhājanāntara-dhṛtā mṛdu-roṭikāś ca ||47||

yasya yasya priyam�ad yat taj jñātvā tha rohiṇī |
iigitena vrajeśvaryās tasmai tat tad asau muhuḥ ||48||

dugdhamghanāṁśikhariṇī māmathitamrasālāṁ
sat-śāḍavāṁdadhi ghanambahu-sandhitāni |
pakvāṁra-sad-rasam api vraja-rāja-rājī
tebhyaḥ krameṇa pariveśayati sma śāsvat ||49||

sarvambhojayitumśamutsuka-mano-vāg-dṛk-prakāśī -kṛtair
gūḍhair mātṛ-tateḥ sphuṭaiḥ pitṛ-tateḥ sneha-dravac-cetasah |
bāś pa-klinna-tanos tad-āgraha-śataiḥ kṛṣṇādayaḥ preritāḥ
saṁṭṛptā api te muhur bubhujire nāntāmudāmcāyayuh ||50||

dvayaṁvyastam abhūt prātarāśāt sāyantanāśane |
gāmbhīrya-narmaṇi baṭ or gūḍhatā mātūrāgrahe ||51||

asvācchandyam�ad api lapitānyonya-hāsa-kriyādau
kṛṣṇādīnām abhavad aśane lālane cāpi mātuh |
prātar bhuktes tad api śatadhā sagdhitas tāta-mukhyais
teṣāṁsaukhyamīntad-avakalanāt koṭi idhāśī c ca tasyāḥ ||52||

vaktrendoh smita-sampadā vraja-vidhos tad-vāk-sudhā-bindhubhis
tat-saurabhya-vimisra-dūpa-visarais tat-tāla-vṛntānilaiḥ |
tac-chṛī-sandhyāmṛtābhiṣi iktāmadhurair bhojyaś ca samlebhire
te pañcendriya-tri ptijām atitamāṁsambhojanī yāṁmudam ||53||

bhuktvā pītvācamya palyāñkikālau
viśrāntās te sevitā dāsa-saṅghaiḥ |
sat-tāmbūlair vījanādyaiḥ pitā svair
vargair vedyāṁsūnur aṭṭālikāyām ||54||

aṭṭālodoya-śailataḥ prasṛmarāṁkṛṣṇānanendu-dyutir

jayotsnā mīsāli-cayeśvarī sva-vadabhī -jālā dhva-dattā nanā |
pāyāmpāyam apāya-śūnyam apuś ac chrī -dṛ k-cakoryau nije
sarvatraiva hi sarvadā phalavatī sad-bhāga-bhājāmīspṛ hā ||55||

tasyā mukhābjā-suś amā-makaranda-dhārām
ārād gavākṣ a-mukhato militāmpibān saḥ |
kṛ ṣ nāh pupoś a tṛ ṣ itau nija-netra-bhṛ igāv
utkaṇṭ hitaiva mahatāmīhi phalāpti-hetuḥ ||56||

atha vrajeśā tulasī mīsaḥālikām
kṛ tāgrahā bhojayitumdhaniṣ t̄ hayā |
abhāṇi seyamprathamaṁna rādhikām
vinātti bhojyamna jalāmpibaty api ||57||

sā śrutvā sneha-rī tiṁtāmīprī tāhānnamīsa-teamanam |
sa-sakhī -vṛ nda-rādhārtham ābhyaṁprasthāpaya drutam ||58||

tato dhanīṣ t̄ hā hari-bhukta-śeṣ amī
satemanānnamīnbhṛ tamīnidhāya |
dadau tulasyaitata-sampuṭ e'nyad
balāmbayā dattam api sphuṭ amīsā ||59||

vrajeśā bhojayitvādau dāsī r dāsān sa-gopakān |
sasnuṣ ābhiḥ sa-putrī bhir yātṛ bhiḥ sagdhim ācarat ||60||
annam ādāya yātāyāmītulasyāmīsubalāya sā |
dhanīṣ t̄ hākhyat keli-kuñjāmīdadau ca vī t̄ ikā rahaḥ ||61||

athāgatāsau tulasī tad-annam
sakhyai samastamīsamadarśayat sā |
tad-gandha-varṇānubhavēna cādau
nāsā-dṛ śos tṛ ptir abhūd amūṣ ām ||62||

tad rūpa-maījarī nī tvā tulasyā bhojanālayam |
sa-sakhī -vṛ nda-rādhāyai pṛ thak pātreṣ v akalpayat ||63||
athāhūyāha jaṭ ilā viśākhāmīmat-suto gataḥ |
gośālāmīsayitumbhuktvā bhoktum āhvaya me snuṣ ām ||64||
sāha sāste gr̄ he suptā śrāntāraṇya-parikramāt |
tatraivātsyati dehy annamīsā dade'nnaṁsa-teamanam ||65||
sāpi hr̄ ṣ t̄ ā tad ānī ya cādhāya bhojanālaye |
śrī -rādhām etya tasyai tad-vārtām āvedayan mudā ||66||

tataḥ sametetyopaviveśa bhoktum
bhṛ igāra-pī t̄ hāli-virāji-vedyām |
sahāli-pāliḥ priya-bhukta-śeṣ amī
rādhā marālī va sudhāmīsamutkā ||67||

asavye lalitā savye viśākhāsyā upāviśat |
purataḥ pārśvataś cānyā yathā-sthānamīsakhī -tatiḥ ||68||

tābhyaḥ pariviveśānnamūlasyā rūpa-maṄjarī |
snehena mohinī yadvad devatābhyo'mṛ tamkramāt ||69||

pranayi-jana-visṛ ṣ t amśrī -harer bhukta-śiṣ ṣ am
tad-adhara-madhu-miṣ ṣ amīt-kareṇā bhimṛ ṣ am |
nija-nikhila-ganeṣ ṣ amīrā dhayā netra-dṛ ṣ am
mitam api ca tadāsī d akṣ ayambanṭ ane'nnam ||70||

ramaṇa-kavala-śiṣ ṣ amīsan-mṛ ṣ alamīmarālyah
kiśalaya-kulam enyah śrī -marandamībhramaryah |
amṛ tam iva cakroyaś caindavamīrā dhikādyāḥ
mumudur adhikam annamprāsyā kṛ ṣ ṣ aśiṣ ṣ am ||71||

ācamyāsvādayantyas tāḥ kṛ ṣ ṣ a-tāmbūla-carvitam |
dāsī bhiḥ sevītās tr̄ ptā palyaṅkāsau viśāśramuh ||72||
tulasī -rūpa-maṄjaryau tat-tac-shes ānna-temanam |
vṛ ndā yai mālatī -dvārā presayāmāsatur mudā ||73||
tatas te bhojayitvā nyā vayasyā dāsikā api |
sa-gaṇaiḥ saha saṅhṛ ṣ t aiḥ sveśā-śeṣ ānnam ādatuh ||74||
tatres ṣ t a-vyaṄjanādī nām anyonya-pariveśane |
bhojanādau taylor āsī d vyatidāna-kaliḥ kṣ aṇam ||75||
bhuktvā camya tad-āyāte rādhāyāś caraṇāntikam |
tāmbūla-carvitamasyā aśnentyau tām asevatām ||76||

hṛ d-amṛ ta-ruci-ratna-drāviṇī harṣ a-sindhūm
nayana-kuvalayā limcālam uphullayantī |
vraja-vasati-janānāṁsādhu sāyantanī yā
jayati viśada-lī lā-kaumudī gokulendoh ||77||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā-phale
diṣ ṣ e śrī -raghunātha-dāsa-kṛ tinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhaṭ ṣ t a-varaje govinda-lī lāmṛ te
sāyamkeli-mayo'tra viñśatitamaḥ sargo'gamat pūrṇatām ||o||

||20||

—o)0(o—

ekavimś ah sargah

rādhāṁsālī -gaṇāntām asita-sita-niśā-yogya-veśāṁprados e
 dūtyā vṛndopadeśād abhisṛta-yamunā-tīra-kalpāga-kuñām |
 kṛṣṇamgopaiḥ sabhāyāṁvihita-guṇi-kalālokanāṁsnigdha-mātrā
 yatnād ānī ya saṁśāyitam atha nibhṛtamprāpta-kuñjaṁsmarāmi ||1||

athāyayau hareḥ pitā bahiḥ-sabhbāṁvrajeśitā
 nijāgrajānujair yutaḥ sumut-samudra-samplutaḥ |
 sahākhila-vraja-prajās tam āgaman guṇi-vrajā
 harer vilokanāśayā samṛddhayā sitāśayah ||2||

śreṇi-mukhya-loka-vipra-gopa-vṛnda-saṅginah
 sva-sva-vidyayā'ghavairi-toṣaṇātiraṅgiṇah |
 āyayuh sva-gī ta-vādya-hāsyā-lāsya-nandinah
 sūta-varīśā-śarīsi-nṛtya-gāna-kartṛ-vandinaḥ ||3||

te gopa-rājī militā yathāyathām
 sa-gauravam sa-praṇayānukampitam |
 sammānitās tena mudānvitāḥ sthitāḥ
 kṛṣṇekṣaṇotkānt hita-netra-cetasah ||4||

śete sutah śrama-bharād vihitāśano'sau
 lokāś tad-īkṣaṇa-triṣṭubha bata kiṁvidheyam |
 itthāmvicintayati gopa-patāv akasmāt
 kṛṣṇah svayamsakhi-kulaiḥ sahitah samāyāt ||5||

svāntāmbudhimnetra-cakora-vṛndaṁ
 romaus adhiś ca smita-kairavālī m |
 samphullayan ghoṣa-kṛtālayānam
 sabhodayādrāv udito harī nduh ||6||

viprān gurūn svāñjali-bandha-vandanaiḥ
 samān sakhi niś ca smita-miśritekṣaṇaiḥ |
 pālyāṁś tathānyān sadayāvalokanaiḥ
 sambhāṣ ya tān so'pi viveśā saṅgibhiḥ ||7||

veda-dhvānair jaya-jaya-ravaiḥ pūrvavaṁśyānuvādais
 tat-tal-līlā-viruda-paṭhanair vāditair bhūri-vādyaiḥ |
 harṣodghoṣaiḥ stuti-kalakalaiḥ saṅgatānāṁjanānāṁ
 ghoṣaḥ kṛṣṇe vyatanutatarāṁsvasya nāmnō niruktīm ||8||

vrajendreneritah kṣattā lokānutkara-cālanaiḥ |
 kolāhalān nivāryaitān yathā-sthānamnyaveśayet ||9||

teş üpavis ṭ eş u nṛ perigitena te

vicaks aṇāḥ sva-sva-kalāḥ pr̄ thak pr̄ thak |
pradarśayantah kramaśaḥ kalā-vidah
sa-lālasān sabhya-janān atoṣ ayan ||10||

chālikyādi-nṛ tyam eke'nye lāsyamītā ḥāvamīpare |
nṛ siṁha-rāma-carita-rūpakābhinaye pare ||11||
vidyāmīvāśa-naṭ ī m anye sūtra-saṁcārikāmīpare |
nānendrajālāny apare nipiṇāḥ samadarśayan ||12||
śrāvayāmāsur itare puṇyāḥ paurāṇikīḥ kathāḥ |
gī tāni vividhāny eke kecit variśānuvarṇanam ||13||
catur-vidhānāmīvidyānāmībhedān anye śruti-priyān |
kecit kṛṣṇasya janmādi-līlādhyāmīvirudāvalī m ||14||

tebhyo vrajeśādi-sabhāsado dadur
vāsodhanālākaraṇāny anekadhā |
te tāni kṛṣṇeṣṭaṇa-pūrṇa-mānasāḥ
svī cakrur ācāratayā na tṛṣṇayā ||15||

kṛṣṇānanendoh smita-kaumudī m
bhṛśāmīnipī ya sabhyā'kṣi-cakora-santatiḥ |
vasanty api svāśru-miṣād atṛpti-bhāk
pibaty aho prema-gatih sudurgamā ||16||

tāvad vrajeśā-prahitah sa raktakah
sabhāmīsametyāha naman vrajeśvaram |
vrajāvanī śotka-manā vrajeśvarī
didṛkṣate śrī-yuta-bhartṛ-dārakam ||17||

tato vrajendra kṛtāgraḥotkaraḥ
sabhyān nijāloka-viyoga-kātarān |
sincan sahārdra-smita vīkṣya yaṇāmṛtaiḥ
kṛṣṇah prapeda nija-mātṛ-mandiram ||18||

tāvāgatau sa-madhumārgala-mitra-vṛndau
mātā sutāv atha niveśya sumṛṣṭa-vedyām |
dugdhamīghanaṁsa-śāsi-śarkaram īṣad-uṣṇām
stanyāśru-sikta-sicayālam apāyayat tau ||19||

tato gate mitra-gaṇe nijālayam
sa-rohiṇī kājananī suvatsalā |
ānī yaśayā-nilaye niye niye
baṭumbalam kṛṣṇam aśīśayat pr̄ thak ||20||

śāyayitvā tha tāṁs tad-tad-dāsān samiyujya sevane |
teṣāṁsvacchanda nidrāyai calitā sānijālayam ||21||

yāntī dāsān avadād atha sā sneha-viklinna-cittā
vatsā vatso vana-viharanaiḥ śrānti-bhāṇme yathāsau |

atrā yā tān vividis u janān vā rayadbhir bahiḥ-sthair
āpratyūṣ āṁsvapiti nibhṛ tamtaṁ-vidheyambhavadbhiḥ ||22||

śrī -rādhikāpy aśakalendu-karojjvalāyāṁ
rā trāv ihā tma-ramaṇāpti-samutsukāsau |
sarketa-kuṭja-gamana-tvaritā sakhi bhiḥ
śuklābhīsāra-racanāṁcaturā cakāra ||23||

hariṣāniśukā sa-śaśi-candana-lipta-kāyā
muktā-vibhūṣ aṇa-citā dhṛ ta-mallikā-srak |
yatnena mūkita-sunūpura-kirkinī kā
rādhā yayau sva-sadṛ śāli-yutā nikuñjam ||24||

kadācit tāmasyāṁ asita-vasanā sā mr̄ gamadair
viliptāīgī kālāguru-tilaka-citrotpala-kulaiḥ |
kṛ tottariṣā nānāsita-maṇi-kṛ tālaṅkr̄ ti-yutā
nirābādhā rādhā priyam abhisaraty āli-sahitā ||25||

vṛ kṣa-cchāye pathi pathi bhiyā vañcayantī sva-gamyāṁ
sthānamvariṣī vat a-viṭ apinah śākhayā lakṣayantī |
nyasya svī ye hṛdaya-kamale sohyamānā nigūḍham
yantrākāre vraja-vana-bhuvā prāpa kṛ ṣ nā-samī pam ||26||

jānu-daghna-jalamīrtī rtvā yamunā-nirjharaīmudā |
dvī pāyamānamsarketī -kṛ ta-kṛ ṣ nā-taṭ amyayau ||27||

śrī -govinda-sthalākhyāmītaṁ am idam amalamkṛ ṣ nā-satiyoga-pī t̄ ham
vṛ ndā ranīyottamāīgamkrama-natam abhitah kūrma-pī t̄ ha-sthalabham |
kuṭja-śrenī -dalādhyāmīmaṇi-maya-gr̄ ha-sat-karṇikamīsvarṇa-rambhā-
śrenī -kiñjalkam es ā daśa-śata-dala-rājī va-tulyamīdarśa ||28||

vahantyā kṛ ṣ nayodī cyāmpūrva-paścima-bhāgayoh |
niryan-nirjhara-bāhubhyāṁkroḍī kṛ tam ivābhitah ||29||

śālais tālais tamālaiś cala-dala-bakulair nārikelai rasālaiḥ
kuddālaiḥ sapriyālair dadhiphala-saralaiḥ śrī phalolūkhaliś ca |
uddālaiḥ kandarālaiḥ salakuca-tilakair jambhalaiḥ pī ta-śālaiḥ
plakṣais tūlaiḥ palāśair abalu-guḍa-phalair gālavair granthilaiś ca ||30||

golī dhaiḥ kaṇṭ aki-phalair madhuṣ t̄ hī lair madhūlakaiḥ |
kṛ tamālair drukilimaiḥ phalādhyakṣair halipriyaiḥ ||31||
mañjulair vañjulaiḥ kolair vañjulair vañjulair api |
drumotpalaiḥ karparālaiḥ kulakair deva-vallabhaiḥ ||32||

kalpa-drumair vāñchita-dāna-kalpair
apārijātair api pārijātaiḥ |
mandāra-vṛ kṣair api rāṅkyadāraiḥ
santānakaiḥ sammada-tānakaiś ca ||33||

śāśvad dhareś citta-śarī ra-candanair
yac candanaiḥ śrī -hari-candanair api |
mahā-vadānyair itaraiś ca bhūruhair
vyāptamlatā-rāji-virājita īgakaiḥ ||34|| (pañcabhiḥ kulakam)

śrī -vāsantī -saptalā-svarṇa-yūthī
jātī -yūthī -mallikā-mudgarādyaiḥ |
viṣ ṣukrāntā-kṛ ṣ ṣalā-bhī ru-bimbā
kubjāsphotādyaiś ca vallī -samūhaiḥ ||35||

lavaigāśoka-kundāmra-latābhiś cānvitarinca yat |
drākṣ ā-bhujaga-vallī nāmvalajaiś ca kvacit kvacit ||36|| (yugmakam)

vallyah sarvā yatra tāḥ kalpavallyo
vṛ kṣ āḥ sarve kalpavr̄ kṣ ā bakāreh |
gopī nāmīcābhī ṣ t a-pūrtau samarthā
jātyā yā ye tādṛ śah kintu tās te ||37||

puṣ pavatyo'py amālinyāḥ sandṛ ṣ t a-rajaso'py aho |
sukumāryah sa-prasavā api mugdhā latā iha ||38||

yatrā niśamkṛ ṣ ṣa-saīgād
gopyah śyāmalatā īngatāḥ |
stabdhāḥ sthāvaratā īmprāptāḥ
santi śyāmalatā-cchalāt ||39||

sahacaryaś ca dāsyāś ca rādheśāloka-modataḥ |
stabdhāḥ kaṇṭ akitā mūrti-bhedair gulmalatā sthitāḥ ||40|| (yugmakam)

śrī -bhū-lī lāḥ sevane nanda-sūnor lubdhā
labdhāḥ sthāsnutā mbhūri-puṇyaiḥ |
jātī -dhātrī -śrī -tulasyātmanā ddhā
kurvantyas tad yatra nityāṁvasanti ||41||

brāhmī haimavatī cātra kṛ ṣnāloka-trṣ ṣnayā |
somavallī -harī takyoś chalena sthāsnutā īngate ||42||
kṛ ṣ ṣnayā nandadā bhānti padminyo'tra jale sthale |
cara-sthiratayā tadvaj jale rājī va-pālayah ||43||

yatra bhāti sthirā phullā rajaṇī divase'py aho |
dine'pi kṛ ṣ ṣa-pakṣ e'pi jyotsnī ca sthāsnutā īngatā ||44||
śarālir bhāty apsu carā śarāliś ca sthirā sthale |
cara-sthiratayā yatra jhaṣ ā bhānti jale sthale ||45||
śālā bhānti carās toye yatra śālā sthirā sthale |
rohito'psu caras tī re rohitau ca cara-sthirau ||46||

kamalā bhānti kuñjeś u yatra kṛ ṣ ṣasya tuṣ ṣ aye |

dī vyanti kamalās tī re kamale kamalāny api ||47||
virahitam api raktākṣaiḥ prāṇibhir abhitāḥ sadā yad idam |
raktākṣaiḥ raktākṣaiḥ raktākṣaiḥ cānvitam satatam ||48||

viyutamkalikārair yat sariyutamkalikārakaiḥ |
bhī maiḥ sattvair vihī namca sthirair bhī maiḥ sadānvitam ||49||
vihī nam api kharjurair arīṣṭaiś ca palāśakaiḥ |
kharjurair apy arīṣṭaiś ca palāśaiś cānvitarīṣadā ||50||

kanakācita-bhūḥ kanakaiḥ kanakaiḥ
kanakaiḥ kanakaiḥ kanakaiś ca vṛtā |
vibabhāv iha sā kramukaiḥ kramukaiḥ
kramukaiḥ kramukair api ya niciṭā ||51||

priyakair jangamair yuktāmpriyakaiḥ priyakaiḥ sthiraiḥ |
mayūrair jangamais tadvan mayūraiḥ sthāvarair api ||52||

bakulaiś ca nava-kulais tamālair nata-mālakaiḥ |
sadrumā vidrumā ceti vṛtāś caryāsti yan mahī ||53||
kṛṣṇasāraih kṛṣṇasārai rurubhī rurubhiś ca yat |
śambaraiḥ śambarair vyāptamrohiṣai rohiṣ a-priyaiḥ ||54||

yat karṇa-hāri-hārī ta-bharadvāja-śukoktibhiḥ |
vatsa-gālava-sāṇḍilyānvitāmuni-sado yathā ||55||

śruti-ṛtu-vasukoṇair maṇḍalāīgaiś ca kaiścid
vividha-maṇi-vicitrair dīkṣu sopāna-yuktaiḥ |
gala-hṛud-udara-nābhi-śroni-jānūru-daghnaire
valita-lalitamūlā-kuṭṭimaiḥ sālabālaiḥ ||56||

nī la-rakta-maṇibaddha-kuṭṭimaiḥ
kecid indu-maṇi-jāla-vālakāḥ |
nī la-rakta-maṇi-jāla-vālakāḥ
ke'pi candramaṇi-baddha-kuṭṭimaiḥ ||57||

vṛkṣā haimā harimaṇi-mayaīḥ kāñcanair aindranī lā
vaiduryābhāḥ sphat ika-maṇijaiḥ sphat ikāḥ padmarāgaiḥ |
glaukāntāīgā marakata-mayaīs taiś ca te'nye tathānyair
dī vyanty asmin vratati-valayaiḥ śliṣṭa-śākhāḥ praphullāḥ ||58|| (sandānitakam)

harimaṇi-bhuvi haimā vaidrumā vaidrumāś ca
sphat ika-maṇi-dharāyāṁsphat ikāḥ svarṇa-bhūmau |
aruna-maṇi-dharāyāṁsākra-nī lāś ca yasmin
marakata-maṇi-dhātryāṁpadmarāgā vibhānti ||59||

svarṇa-skandhāḥ śiti-sitamaṇi-sthūla-śākhopasākhāḥ
kecid vṛkṣā marakata-dalāḥ padmarāga-pravālāḥ |

vibhrājante sphat ika-kusumāḥ sthūla-muktāphalaughāś
cānye tat-tan-maṇi-viracanā vaiparī tyena yasmin ||60||

teṣ āṁphalāny akhila-vāñchitadā nya-gānāṁ
dī vyanti ratna-pṝ thu-sampuṭ a-sannibhāni |
śrī -kṝṣṇa-kṝṣṇa-ramaṇī -caya-yogya-vastrā-
laṅkāra-gandha-paṭ avāsa-yūtāni yatra ||61||

svabhāva-mālākṝti-puṣ pa-bhājāṁ
phalāni tāsāmrurucur latānām |
kuṣ māṇḍa-tumbī -sadṝ sāni yatra
śrī -kṝṣṇa-lī locita-vastu-bhāñji ||62||

kusuma-racita-śayyolloca-bhūṣ opadhānaiḥ
sa-madhu-caṣ aka-tāmbūlāmbu-gandhādi-pātraiḥ |
vyajana-mukura-sindūrāñjanām atra kaiścā-
nvita-maṇi-nicitāntar-bhūmayo bhūri-citrāḥ ||63||

kusumita-bahu-vallī -maṇḍalair bhitti-kalpair
upari ca paṭ alābhaiḥ śliṣṭa-śākhā-samūhaiḥ |
niviḍa-dala-phalānāṁchāditāḥ pādapānām
maṇi-maya-gr̄ha-tūlyā yatra kuñjā vibhānti ||64||

yatrāticitrāmbara-puṣ pa-citritāḥ
śākhāsu sat-kalpa-palāśināṁsitāḥ |
dī vyanti nānā-maṇibhiḥ sucitritā
hindolikāḥ śrī -hari-rādhikā-priyāḥ ||65||

kapota-pārāvata-kokilānāṁ
hārī ta-kāpijala-ṭ aiṭ ṭ ibhānām |
māyūra-cākoraka-cātakānām
cāṣāli-lāvāvali-vartakānām ||66||

yat chauka-śārī -tati-cāṭ akānāṁ
kāliṅga-pādāyudha-taittirī ṣām |
vyāghrāṭ a-bhāṣāvali-kaukkubhānāṁ
svanair vilāsaiḥ śruti-netra-hāri ||67|| (yugmakam)

vistī rṇā ratna-citrāntā tad-antah-kanaka-sthalī |
nikuñja-maṇḍalaiḥ kalpa-drumānām asti veṣṭi itā ||68||

madhye vicitra-maṇi-mandiram asti tasyāḥ
kalpa-drumāñkam anu kuṭṭi ima-śobhi-dikṣu |
sopāna-pāli-lalitañvalitañvidikṣu
santānakādy-apara-vṝksa-a-catusṭi ayena ||69||

sva-kānti-jālāyata-lola-pakṣair
ūrdhvā-kramāt kuñcita-pūrvā-pādaiḥ |

paścād adho nyasta-darāyatānya-
svī yā īghri-yugmārpita-deha-bhāraiḥ ||70||

māṇikyā netrai ravi-kānta-gātrair
utpuccha-karṇaiḥ kapiśocchat aughaiḥ |
uḍḍī yamānair iva ratna-sirihair
yad uhyamānamviyatī va dikṣ u ||71||

sucela-tūlī ṣ uta-hema-karṇikam
khaṭ t āyamānamāṇi-kānti-keśaram |
yasyāntar-aṣ t a-cchada-padma-sannibham
kṛ ṣ nasya sirihāsanam asti kāñcanam ||72|| (sandānitakam)

laghu-ratnālaya-svāīkaiḥ kuñjaiḥ kalpa-latāvṛ taiḥ |
aṣ t abhiḥ kalpa-vṛ ks āñāmbahir yad dikṣ u śobhitam ||73||
vallī -yuk-kalpa-vṛ ks āni kuñjānāṁtad-bahir-bahiḥ kramād |
dviguṇa-saṅkhyānāmbahubhir maṇḍalair vṛ tam ||74||
bhāsvatā mṛ ga-pakṣ yā di-mithunai ratna-citritaiḥ |
śūnya-hema-sthalī -prānta-bhāgena tad-bahir vṛ tam ||75||
tad-bahiḥ kadalī -ṣ aṇḍaiḥ saphalaiḥ sī tala-cchadaiḥ |
vṛ tamnānā-jāti-bhedaiḥ karpūrākara-valkalaiḥ ||76||
tad-bahir veṣ t itampus podyānenātiprathī yasā |
pṛ thak-tat-tat-pus pa-bāṭ ī -valitena samantataḥ ||77||

tad-bahir bhūri-bhedānāmnamrāṇāmphala-bhārataḥ |
ārāma-maṇḍalais tais tair veṣ t itam phala-bhūruhām ||78||
taylor madhye'ranya-devī -kuñja-dāsī -śatānvitaiḥ |
sevopakaraṇāgāra-nikaraiḥ parito vṛ tam ||79||
ahir bahiḥ kramāt tasmād vṛ tarītat-tal-latā-yutaiḥ |
svāntarālaiḥ pṛ thak tais taiḥ śrenī -bhūtair dru-maṇḍalaiḥ ||80||
kara-labhya-harit-pī tāruṇāccha-phala-gucchakaiḥ |
tad-bahir vṛ ta-kaṇṭ hānāmpūgānāmmaṇḍalair vṛ tam ||81||

ālabāla-nī ilopari-suptair veṣ t itamuphala-gucchaka-vṛ ndaiḥ |
bhūṣ anālibhir ivāīkita-kaṇṭ hair nārikela-valayair bahir asmāt ||82||

campakāśoka-nī pāmrādī nāmkr ṣ nā-tat opari |
punnāga-bakulādī nāmnikuñjas tad-bahir vṛ tam ||83||
tī ra-nī rānamra-sākhaiḥ phulla-vāsantikāvṛ taiḥ |
maṇḍulair vāñjulaiḥ kuñjair vāñjulaiś cābhito vṛ tam ||84||

sva-pārśvayoh śrī -bakulāvalibhyām
sañcchāditāny atra citāni ratnaiḥ |
āmandirād yāmuna-tī rthagāni
catvāri vartmāni vibhānti dikṣ u ||85||

yasyaiśānyāmīdiśi maṇi-taṭ ambrahma-kuṇḍamiyad āste
tasyaiśānyāmśiva iha sadā so'sti gopī śvarākhyah |

tasyodī cyāṁtaṭ a-bhuvi taruḥ so'sti vanīśī -vat ākhyas
tiṣ ṭ han vanīśy āhvayati ramaṇī h̄ kuṭ ṭ ime yasya kṛ ṣṇah ||86|| (ūnaviṁśatyā kulakam)

jānūru-daghnaiḥ kaṭ i-nā bhi-mā traīr
hṛ t-kanṭ ha-mūrdha-dvayasaiḥ kvacic ca |
kutrāpy agādhaiḥ salilair aghāreh
sampādayitrī jala-keli-saukhyam ||87||

kahlāra-kokanada-kairava-puṇḍarī kair
indī varāmburuha-hallaka-hema-padmaiḥ |
phullair lasan-madhukaraiḥ sarasair manojoṁ
tat-tat-parāga-makaranda-sugandha-toyā ||88||

cakrāīga-madgu-plava-cakravāka-
sarāri-koṣ aṣ ṭ ika-sārasānām |
kādamba-kāraṇḍava-khañjanānāṁ
svanair vilāsair yuta-tī ra-nī rā ||89||

gokarna-rohiṣ ika-śambara-kṛ ṣṇasārair
nyaikveṇa-raṅku-pṛ ṣ atair gavayaiḥ śaśaiś ca |
gandharva-rohita-samūru-cī nair
anyair mṛ gair valita-tī ra-vanānta-bhāgāḥ ||90||

ekāni nirjhara-vṛ tāny abhito'parāṇi
prānte'timukta-sunikuñja-śatānvitāni |
anyāni dikṣ u kusumopavanāvṛ tāni
pūrṇendu-maṇḍala-nibhāni manoharāṇi ||91||

karpūra-cūrṇa-mada-nindaka-bālukāni
pūrṇāmṛ ta-dyuti-kara-dviguṇojvalāni |
śrī -krṣ ṣṇa-ballava-vadhū-caya-rāsa-nṛ tya-
lakṣ mānvitāni pulināni ca bhānti yasyāḥ ||92||

yasyottarāyāmyamunā-diśi svayam
sāraṇya-tī raiḥ pulinātirājitaliḥ |
svair nirjharaир bhūribhir āntarāntarā
sanīves ṭ ya rāsa-sthalikāṁvibhāti sā ||93|| (saptabhiḥ kulakam)

kalpa-drumādhaḥ-sthita-ratna-mandiram
gopāla-siṁhāsana-yoga-pī ṭ hakam |
yam āgamajñāḥ pravadanti yamhareḥ
priyā-gaṇaḥ keli-nikuñjam āha ca ||94||

evaṁvidhaṁtamsthala-rājatallajam
kandarpa-lī lā-sukha-satra-mandiram |
govinda-saṁsmārakam ātmano guṇair
vī kṣ yāparādhā sa-sakhī -tatir mudam ||95||

vṝ ndā savṝ ndā tra vibhūṣ ayantī
kuṄjāni nānā-racanopacāraih |
nijeśayor vartmani datta-dṝṣṭiḥ
sveśām akasmān militām dadarśa ||96||

abhyudgatāsyai vinivedya hallake
sā keśavottanisa-care mudānvitā |
sandarśayantī vana-kuṄja-maṄjutāṁ
nikuṄja-rājamprati tām anaisī m ||97||

śobhāṁvanasyendu-karānuraṄjitāṁ
soddī panī ṛmbhāva-tateḥ svabhāvataḥ |
nikuṄja-vṝ ndasya ca vṝ ndayācitāṁ
vī kṣyāsa lolā hari-saṅgamāptaye ||98||

tasyā uddī pta-bhāvālī vātyayoccālitāmmanah |
kṛṣṇāpty-āśāpagotkanṭ hāvarte tūlam ivāpatat ||99||

kuṄjammuḥur viśati paśyati tatra citrāny
asmān nireti saraṇimśarati priyasya |
patre kvacic calati tammanute sametāṁ
vṝ ndāṁca pṝcchatī tad-āgamam utsukeyam ||100||

saṅkalpān harinā vilāsa-vitatem prāptau vikalpān hareḥ
saṅjalpān sphuratāmunā ca purataḥ santanvatī bhūriśah |
ākalpaṁsva-tanoḥ sukalpam api sā talpaṁca saṅkurvatī
sukalpaṁkālam analpa-kalpa-dṝśāṁmene priyāpty-utsukā ||101||

athā tra ghoṣ eśa-sutah savitryāṁ
svamīśā yayitvā sva-gṝhaṅgatāyām |
kṣaṇaṁsa viśramya bahiḥ-svadāsān
prasthāpya gehāc chayanād udasthām ||102||

kī layitvā puro-dvāraṁdāsān prasthāpya tad-bahiḥ |
gantum utkamanāḥ kuṄjampakṣ a-dvārena niryayau ||103||

anācchannamhitvā śaśi-kara-citarīghoṣ a-vasateḥ
pura-dvāraṁsambhāvita-vividha-lokāgama-gamam |
sukham paścāt-sṝtyā viṭ api-vṝtayā yāmi vipinām
vicāryetthaṅgantum pada-yugam adhād yarhi sa puraḥ ||104||

tadaiva sā sve vraja-bhūr atarkitam
nidhāya yantrārpita-yāna-sannibhe |
manojave hṝt-kamale nināya tam
kuṄjālayamāntan-manasā saha drutam ||105|| (yugmakam)

jyotsnā-pūrṇamātūrṇam ullāṅghya yatnāc
chāyācchannanāvartma gṝhaṇīś tarūṇām |

āyā to'hampreyasī sāgatā me
kimvā netthamkr̄ ṣṇā āsī t tadotkah ||106||

itas tāvaj jyotsnojjvalita-pavanāndolita-dalam
tamā laṁrā dhā rāt-kanaka-citam ālokya muditā |
priyammatvā yāntamvihasitum amumkautukavatī
nilī nāsī t kuñā layam anuvayasyāly-anumatā ||107||

ratna-pradī pādika-dhāri-bhitti-
pralagna-haima-pratimāli-madhye |
sthitā priyamprekṣ ya puraḥ sphurantam
dṛṣṭāsmī aneneti muhur nililye ||108||

tāvat kṛṣṇo'pi tatrāyād vṛkṣācchannena vartmanā |
vṛndābhyetya dadau tasmai karnikārāvatarisakau ||109|| (sandānitakam)

pulaka-mukula-jālā-bāṣ pa-dhārā-marandā
vikṛti-malaya-vātotkampitā sāli-pāliḥ |
smita-kusuma-sitāīgī gadgadāli-svanāsī d
udayati dayite'smin mādhavī mādhavī va ||110||

kṛṣṇo'pi tāsām avaloka-jātā-
nandotha-bhāvāli-vibhūṣ itāīgah |
kāntāvalokottara-lākṣī-cetāḥ
kāntām apaśyann avadat tadālī h ||111||

vayasyā vah sakhyāḥ kva nu nija-gṛhe tad-virahitāḥ
kathamīyamprāptāḥ kusumam avacetuṁravi-kṛte |
kutas tat-saurabhyamprasarati tad-aīgena militāc
charirād asmākamvitattham idam astv eva vitatham ||112||

tāmvinā na vane yuṣ mad-gatiḥ sambhāvyate kvacit |
candra-mūrtimvinākāśe nekṣ yante tan-marī cayaḥ ||113||
neyamcandra-tanūḥ kintu śrī r̄iyāmvr̄ ṣ abhānujā |
yaika-deśe sthitā vyāpnaty amūmītvāmca sva-dī ptibhiḥ ||114||
evamnarmālibhis tanvan vṛndayāsau dṛśeritah |
kāntā sandarśanotkaṇṭ haḥ prāviśat svarṇa-mandiram ||115||
rādhā-kānty-ucchalat-svarṇa-geha-kāntyākhile kṛte |
pī tādvaitēntare'paśyat sarvamhema-mayamhariḥ ||116||
tāvat sva-kānti-milanāt procchalantyā ca tat-tviṣā |
vyāptamīsa paśyat atratyamīsarvamīmarakata-prabhām ||117||
pañcālikāntare'nviṣ ya paśyann api muhuḥ priyām |
stabdhāmīsvāloka-mud-bhī bhyāmīmene pañcālikāmīpriyah ||118||

tāmīlālasā dayita-saīgataye purastād
drag-vāmatāpasṛ taye ca cakarṣa paścāt |
tāvan mud-uttha-jaḍataitya nivārya tāmītām
vāmā sakhī va nirurodha hareḥ purastāt ||119||

tāṁsprasṭ ṭ um utsukatayeritam antikāptam
taṁstabdhataṁ dhvani rurodha balān mud-utthā |
tāṁlālasetya vinivārya haṭ hāt priyāṁtam
prāpayya tat-karam adhārayad āśu sogrā ||120||

tat-sparśataḥ pulaka-kampa-dṛ g-ambu-kī rnā
vaivarṇya-gharmajalabhā k-taralāyatā kṣī |
paśyanty amumkuṭ ila-cilli-latā tiro-dṛ k-
prāntena sā priya-karāt sva-karamcakarşa ||121||

smerāruṇā nta-kuṭ ilāśru-kalāñci-pakṣ ma-
helollasac-capala-locanam utsmitārdram |
kaṇṭ hādhva-khañjita-sa-huṅkṛ ti-bhartsanokti
preksyāmitāmudam avāpa hariḥ priyāsyam ||122||

nāsā-rasajñā-śruti-netra-varṣ mabhir
lubdhaiḥ sva-tat-tad-viṣ aye priyau mithaḥ |
tau lunṭ hayāmāsatur aīga-nī vṛ tampriyā
chalācchanna-mayaṁbalāt sphuṭ am ||123||

gūḍhau punaḥ svarṇa-ghaṭ au vimoś iturī
sarī sṛ pantamnija-kañcukāntare |
kāmāñku-śāstramkara-taskaramhareḥ
kareṇa sāruddha paramna vāñchitam ||124||

iti sumadhura-lī lānanda-sindhau nimagine
śithilita-tanu-citte preyasi preyasi sā |
priya-saha-nija-lī lālokanāyāgatālī
valita-mudita-vāmyā kuṭ ṭ imamprāpa gehāt ||125||

harir api rasa-bhaigaiḥ prāpitas tat-samī pam
tad-avakalana-bhī tyā sā nililye sakhi ś u |
sa punar iha vicinvan tāsu tāṁtac-chalāt tāḥ
praṇaya-kuṭ ila-dṛ ṣ ṭ ih saṁspṛśan modam āpa ||126||

yad api hr̄ di vivṛ ddhāmkañcid āśāntayos tāṁ
nyaruṇad atibaliṣ ṭ hā vāmataitya priyāyāḥ |
tad api sukha-samṛ ddhimprāpatus tāv udagrām
prathayati hi sukhābdhī n vāmatāpy aīganānām ||127||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā-phale
diṣ ṭ e śrī -raghunātha-dāsa-kṛtinā śrī -jī va-saīgodgate |
kāvye śrī -raghunātha-bhaṭ ṭ a-viraje govinda-lī lāmr te
sargaḥ pūrva-niśā-vilāsa-valito'gād ekavimśābhidhah ||o||

—o)0(o—

dväviàçaù sargaù

tāv utkau labdha-saighau bahu-paricarañair vṛ ndayā rā dhyamā nau
 pres t hālī bhir lasantau vipina-viharañair gāna-rāsādi-lāsyaiḥ |
 nānā-lī lā-nitāntau prañayi-sahacarī -vṛ nda-saṁsevyamā nau
 rādhā-kṛ ṣṇau niśāyāṁsu-kusuma-śayane prāpta-nidrau smarā mi ||1||

vṛ ndā sa-vṛ ndātha sahāli-vṛ ndau
 vṛ ndāvaneśāv anunāthyā nāthau |
 tad-ālayālindam aninda-śobham
 pūrṇendu-kānty-ujjvalitaṁnnināya ||2||

sā tatra tau puṣ pa-citāntarāyāṁ
 sucī na-vastrāstarañānvitāyām |
 kalinda-kanyānila-śī talāyāṁ
 nyavī viśat kāñcana-vedikāyām ||3||

āveśanād āli-gaṇopanī tair
 vicitra-puṣ pābharañaiś ca nālyaiḥ |
 tāmbūla-gandha-vyajanañaiḥ sutoyaiḥ
 sā tau nijeśau saganau siś eve ||4||

tat kānanamtāṁrajanī mṛpriyās tāḥ
 kṛ ṣṇāṁca tāṁtat-pulināni tāni |
 samī kṣ ya kṛ ṣ no hṛ di jātayābhavat
 sa prerito rāsa-vilāsa-vāñchayā ||5||

sa-gaṇo'raṇya-vihṛ tiś cakra-bhramaṇa-nartanam |
 hallī sakamiyugma-nṛ tyāmtāñḍavamlāsyam ekakam ||6||
 tat-tat-prabandha-gānamca sanṛtya-rati-narmaṇī |
 jala-khelety amūny es a rāsāigāni vyadhāt kramāt ||7|| (yugmakam)

jyotsnojjvalamanda-samī ra-vellitam
 sva-saṅgamoddī pta-vasanta-jṛ mbhitam |
 nṛ tyan mayūraiñpika-bhṛ ṛga-nāditam
 vanam̄samī kṣ yā tra vihartum aicchat ||8||

vanīśī -gānena tāsv es a jñāpayāmāsa vāñchitam |
 tan-nāmnaivānugānena sa tābhiś cānumoditah ||9||

kānane sudhāñśu-kānti-śubhra-maṇju-vigrahe |
 puṣ pite samas tvayādya me priyāli-varga he |
 rantum atra vāñchitāni citta-vṛ ttir udvahed
 evam astu kṛ ṣṇa kṛ ṣṇa kṛ ṣṇa kānta he ||10||

utthitah svara-maṇī -gaṇa-saṅgī

vṝ ndayāpy anugato mr̄ du gāyan |
pratyagampratilataṁpratikuṣṭam
sa pradakṣiṇatayā bhr̄amati sma ||11||

mr̄ du-malayā nilaijita-latā-taruṇa-patra-cayaṁ
sumadhura-pañcama-dhvani-kalā cana-kokilakam |
dhvana-dali-barhiṇamprāṇayinī -gaṇa-gī ta-guṇo
vanam avagāhya tat sa ramate harir atra mudā ||12||

mūrcchotthitā iva punar navatām ivāptāḥ
snātā ivāmr̄ ta-rasair madhu-citritā vā |
vṝ ndāvane tarulatā mr̄ ga-paks i-bhṝ igā
āsan harer vana-vihāra-viloka-hars āt ||13||

kṝ tvāgre dvija-mr̄ ga-cañcarī ka-vṝ ndam
kṝ s̄ neks̄ otsukam aṭ̄ avī -praharś inī yam |
candrāṁśūtkara-valitā maruccalārād
āyāntaṁsvaritam ivābhyupaiti kṝ s̄ nam ||14||

kṝ tvāgre dvija-mr̄ ga-cañcarī ka-vṝ ndam
kṝ s̄ notsukam aṭ̄ avī -praharś inī yam |
candrāṁśūtkara-valitā maruc-calārād
āyāntaṁsvaritam ivābhyupaiti kṝ s̄ nam ||14||

gaurāigī nāṁvapuh-kānti-militendu-rucā vanam |
viliptambhāti dhautamvā jalena kala-dhautayoh ||15||

śrī -rādhikāigā-dyuti-vṝ nda-saṅgamāt
kṝ s̄ nāigā-cañcad-dyutayo virejire |
sudhāṁśu-mūrter dyuti-puṣja-rajñitāś
calat-tamālāga-dalālayo yathā ||16||

svāgatāḥ stha sukhinah khagā mr̄ gāḥ
śarma vo lasati kiṁnagā latāḥ |
bhavyam avyavahitamadhpā vas
tān apr̄ cchad akhilān iti kṝ s̄ nah ||17||

kiśalaya-kara-bhāk supuṣ pitāgrā
madhupa-pikāli-nināda-maṇju-gānā |
pavana-guru-vicālitā ṭ̄ avī yam
harim avalokya nanarta nartakī va ||18||

rādhā-kṝ s̄ nāv anv anucalato'saṅkhyān bhṝ igān
śrāntān matvā pāyayitum iva svāṁmādhvī kam |
vātālī vellat-kiśalaya-hastenotphullā
śāśvat-premārdrāhvayati mudā vāsantī yam ||19||

nija-kula-dharmam apohya gopikā

sukhayati kṛ ṣ nam itī va śiks ayā |
api surabhau sphuṭ itā tha tan
mude tam ali-rutair iha nauti mālatī ||20||

cañcan-matta-bhramara-vilasitā pāñgālokā kusuma-vihasitā |
nṛ tyantī vānila-cala-vapus ṣ mallī -vallī -hari-mudam atanot ||21||

sva-savidham ayitamīvī kṣ ya kṛ ṣ nāmlatālī
pramudita-vihaga-dhvāna-nāndī mukhī Yam |
malayaja-pavanollālasat-pallavajat-
kara-vivṛta-nayair nṛ tyatī va pramodāt ||22||

praṇayati kuñjāvalir api guñjā-tati-kṛ ta-citrā kusuma-vicitrā |
navā-dala-talpātyali-pika-jalpā sa-dayita-kṛ ṣ nādika-hṛ di tr ṣ nāḥ ||23||

rādhā-śampālīgita-dehe'mṛ ta-vars e
mandra-dhvāne kṛ ṣ nā-payode sphurite'gre |
kekā-dhvānair unnata-piñchaiḥ śikhinī bhir
nṛ tyatī ārān matta-mayūrāvaliruccaiḥ ||24||

dhvanad-ali-vihagamśī ta-vāteritam
pariṇata-phala-yuk candrikā-rūṣitam |
vikaca-kusuma-sat-saurabhamśī -harer
vanam idam atanod indriyā nāmmodam ||25||

atha dara-phullam aśoka-latā-
stavaka-yugamīvṛ ṣ abhānu-sutā |
svayam avacitya hareḥ śravasoś
capala-kareṇa dadhau sumukhī ||26||

tad anu ca calitā svayamhariṇā'py asau
praṇaya-kalahe sadā'py aparājitā |
tad api sa ca tat-karād apahṛ tya tat-
stavaka-yugalampriyā-śravasor nyadhāt ||27||

sukanṭ hī bhiḥ kaṇṭ hī -rava-madhura-madhyābhīr
abhitāḥ kalañgāyantī bhiḥ sarasam anugī tāmala-guṇaiḥ |
spr̄ śann aīgāny āsāmīstavaka-kusumādy-arpaṇa-miṣ ād
akuṇṭ hām utkaṇṭ hāmnbhṛ ta-rataye'vardhayad ayam ||28||

kilakiñcita-vivvoka-vilāsa-lalitādikaiḥ |
kṛ ṣ nās tā bhūṣitāś cakre sva-saṅgād bhāva-bhūṣ aṇaiḥ ||29||

sva-varṇitābhīr vallī bhīr ali-dhvani-miṣ ād asau |
anugī to'nandayat tāḥ puṣ pādāna-miṣ āt spr̄ śan ||30||

yad yaj jagau candra-latādikamharis
tenaiva paścāt priyayā yutamharim |

varṇārthayoh kvāpi viparyayeṇa tāḥ
kṛṣṇasya nāmnā'nujaguḥ kva cālayah ||31||

jagad-āhlādaka-śilah pramadā-
hṛ di vārdhita-manasija-pī laḥ |
rādhānurādhikāntar vilasan
śuśubhe kalā-nidhiḥ so'yam ||32||

jagad-āhlādaka-śilah pramadā-
hṛ di vārdhita-manasija-pī laḥ |
rādhānurādhikāntar vilasan
śuśubhe kalānidhiḥ so'yam ||33||

san mālatyām asyāṁmālatyāṁmalatī bhiḥ phullābhiḥ |
sanīveṣṭ ita iha paritah punnāgo'yamvirājate gahane ||34||

san mālatyām asyāṁmālatyāṁmalatī bhiḥ phullābhiḥ |
sanīveṣṭ ita iha paritah punnāgo'yamvirājate gahane ||35||

mādhavālīrgita-mādhavī bhrājate
mādhavaś cānayā phullayā rājate |
viśvam apy etayoḥ saṅgam ānandataś
cakṣuṣī nandayan modate sarvataḥ ||36||

mādhavālīrgita-mādhavī bhrājate
mādhavaś cānayā phullayā rājate |
viśvam apy etayoḥ saṅgam ānandataś
cakṣuṣī nandayan modate sarvataḥ ||37||

samphullā samphullo milanān mitha iha vane sadālī nām |
kāñčanavallī cāsau sukhadā tāpiñcha-mauliś ca ||38||

samphullā samphullo milanān mitha iha vane sadālī nām |
kāñčanavallī cāsau sukhadā tāpiñcha-mauliś ca ||39||

śanīśann iva madanājīmmadayan hṛ dayāṅkalāṅgāyan |
navā padminī śuṛātrau vilasati madhusūdanaś citram ||40||

śanīśann iva madanājīmmadayan hṛ dayāṅkalāṅgāyan |
navā padminī śuṛātrau vilasati madhusūdanaś citram ||41||

rajanī -ramaṇas tamasāṁśamano
nalinī -kulam unmahasām apanut |
śitigur gagane śitibhe vighane
subabhaū kumudāvaka eṣa mudā ||42||

rajanī -ramaṇas tamasāṁśamano
nalinī -kulam unmahasām apanut |

śitigur gagane śitibhe vighane
subabhau kumudāvaka eṣa mudā ||43||

kamalinī -malinī -karaṇe paṭ ur
vidhuritā dhuritān iha cakravān |
nivi dadhad vidadhad bhagaṇe dhṛ tim
na sa mude samudeti vidhur mama ||44||

sa sudṛśāṁsudṛśāṁruci-kṛ d
rucir virahitā rahitā nija-tārakāḥ |
suvidadhad vidadhat kumudā-vanam
vara mude sa mudeti vidhur hi naḥ ||45||

itthamgāyan madhura-vipina-śrī -bharāloka-tṛ ptaḥ
kāntāvallī r api viracayan svābhimardane phullāḥ |
bhrāmāmbhrāmāmbhramara-nikaraiḥ svānugair veṣṭito'sau
tābhīr vanīśī -vat a-viṭ apināḥ kuṭṭi imāmprāpa kṛṣṇaḥ ||46||

tatropavisṭaḥ aḥ sa dadarśa kṛṣṇāṁ
sva-darśanānanda-vivṛddha-tṛṣṇām |
phenāli-hāsāṁkhaga-nāda-gānām
sva-saigamāyotka-hṛṣī ka-vargām ||47||

sparśotsavayocchalaḍ-ūrmi-hastāṁ
lolābja-raktotpala-phulla-netrām |
samucchalan-nakra-mukhoccā-nāsām
āvarta-gartotsuka-karṇa-pālīm ||48|| (yugmakam)

pulināni samīkṣyāsau tatra rantu-manā hariḥ |
kṛṣṇā-pāramāṅgantu-kāmaḥ samuttasthau priyā-gaṇaiḥ ||49||

athāgatānāṁsva-jalāntikāṁsā
teṣāṁpadābjeṣu tarāṅga-hastaiḥ |
samarpya padmānyatha tāni kṛṣṇā
tais taiḥ spṛśantī va muhur vavande ||50||

gati-śiñjite mura-ripor vanitānām
drutam abhyasann iva nijair gati-nādaiḥ |
tam ihābhypaiti puratas taṭa-kacchāt
kalahariśikāli-valitaḥ kalahariśaḥ ||51||

skhalad-gatitayā cyutāgati-mudā
samṛddha-jalatāṁjagāma yamunā |
sva-pāram ayitumāsamutkam atha tam
samīkṣya tanutāṁjaloddhata-gatiḥ ||52||

jānu-dvaya-sa-toyāyāṁkṛṣṇāyāṁkṛṣṇa-tuṣṭaye |
gulpha-daghna-jalā āsan nirjharaḥ pulināvṛtāḥ ||53||

tī rtvā tī rtvā sukhena itān krameṇa nirjharān hariḥ |
babhrāma pulineś v eṣ u viharan sa-priyā-gaṇah ||54||

sākūta-sa-smita-vilokana-narma-jalpair
āliṅgana-stana-nakhārpaṇa-cumbanādyaiḥ |
tāsāṁsva-saṅgaja-manoja-vilāsa-tṛṣṇāṁ
kurvan muhuḥ sa vipulāṁvilalāsa kṛṣṇaḥ ||55||

tataḥ pulinam āgatya sa cakra-bhramaṇābhidham |
tatra rantu-manāś cakram āruroha priyā-gaṇaiḥ ||56||

vitasti-mātrocca-nikhāta-śaṅkuga-
trinemī-cakropari rādhayā saha |
sthitaḥ sa madhye'nya-sakhī gaṇaiḥ kramād
bahiś cakārātha sumāṇḍala-trayī m ||57||

āvṛtya pūrṇamṛrasa-dhārayā harim
rādhopagūḍhamkila maṇḍala-trayī |
suvarṇa-vally-añci-tamāla-śākhinam
svarṇāla-bālālir ivābabhāv asau ||58||

ādiśya hallī śaka-keli-raīge
rādhā-mukundau lalitādikālī h |
tatrāṁśa-vinyasta-bhujau mithas tāv
anṛtyatāṁlāsyā-vidāṁvaris t hau ||59||

nṛtyan nitambinī nāmītad-vaidagdhyā-pada-cālanaiḥ |
kulāla-cakravac cakrambhramad āśī t taylor api ||60||

vidhāya rādhāṁlalitā-viśākhayor
madhye tad-añśārpita-bāhur acyutah |
gāyan sa gāyadbhir alamkadāpy asau
babhrāma nṛtyan saha nartakī -gaṇaiḥ ||61||

laghu-bhramac-cakra-gateḥ samā tāsāṁgatiḥ kvacit |
kvacin mandā kvacic chī ghrā vividhāsī t priyā hareḥ ||62||

tāsāṁmadhye dvayor dvayor madhye tad-añśa-nyasta-doh sphuran |
sa-calat-svarṇa-vallī nāmīnṛtyat-tāpiñchavad babhau ||63||

so'lāta-cakravat kvāpi laghu-gatyābhramat tathā |
hitvā māṁkvāpy asau nāgād iti tā menire yathā ||64||

sa ekāmīmaṇḍalī -kṛtvā prānte sarva-priyā-gaṇaiḥ |
tāsāṁmadhye sphuran nṛtyan cakraṁca bhramayan babhau ||65||

sva-śaktimīdarśayan cakrād yugapad vā kramāc calāt |
avaruhya muhus tat-tat-sthānam āśv āruroha sah ||66||

gopyaś ca Yugapāt Sarvāḥ Kadāpy Ekaikaśah Kvacit |
avaruhya ramāruhya cakrur mandala-bandhanam ||67||

Vilasyetthaṁharis tābhīś Cakra-bhramana-nartanaiḥ |
rāsa-lī lā-viśeṣāya cakrād avaruroha saḥ ||68||

Sva-lahari-mṛdu-hastaiḥ sarīskṛ tamkṛś nā ālyā
Kumuda-surabhi-vātair mārjitaṁ sphāram agryam |
śāsi-kiraṇa-sudhābhiḥ sikta-liptāṁsa tābhīḥ
pulina-varam anaigollāsa-raigākhyam āyāt ||69||

vidhāya kṛśnah paritah sumāṇḍalīṁ
tasmin mitho baddha-karaiḥ priyā-gaṇaiḥ |
tad-antarāyām-priyayā babhau yathā
viśākhayenduh pariveśa madhyagah ||70||

paribhramat-tal-lalanāli-māṇḍalam
babhau yathā kāma-kulāla-bhūpateḥ |
rāsādi-līlākhya-ghaṭādi-nirmitau
suvarṇa-cakramhari-dāṇḍa-cālitam ||71||

Tan-māṇḍalam-bhāti vilāsa-sāgare
roddhummano-mī nam ihaiva kiṁhareḥ |
kandarpa-kaivarta-vara-prasāritam
haimāmmahā-jālam uroja-tumbikam ||72||

parasparā baddha-kara-priyā-tater
dvayor dvayor madhya-gataḥ kvacit prabhuḥ |
priyā-yugāṁśārpita-dor-yugo'sphurat
tābhīḥ sa nānā-gati-nartanair bhraman ||73||

bhuja-śirasi virājad-dor-yugam-sva-priyā lyāḥ
pracalad ajayad etan māṇḍalam-kṛś nā-mūrteḥ |
jalada-śakala-jālam-madhyā-madhyā tirājat-
sthira-taḍid-upagūḍham-sambhramac-cakra-vātaiḥ ||74||

Kadācid eka evāyam-svī ya-bhramāṇa-lāghavāt |
bhramann alāta-cakrābhaḥ sarvāśāmpārśvago'sphurat ||75||

Hari-hari-dayitānāṁvariśikā-kaṇṭha-gānair
milita-valaya-kāñcī-nūpurāli-svanaughaiḥ |
naṭana-gati-virājat-pāda-tālānugāmī
nija-vara-madhurimṇā vyānaśe'sau jaganti ||76||

Anibaddham-nibaddham-ca dvidhā gī tamca te jaguḥ |
sārigamapa-dhanyā-khya svarān ālalapuḥ pṛthak ||77||

śuddhā mca vikṛ tā mījā timdvividhamca mudā jaguh |
tatra sapta-vidhā mśuddhām ekādaśa-vidhāmparām ||78||
ṣ adja-madhyama-gāndhāra-bhedād grāmāni tri-bhedakān |
tatra martyā gocaramte gāndhāra-grāmam ujjaguh ||79||
śrutī h sapta-svara-gatā dvā viññati-bhidā jaguh |
samī ra-saṅkhyāni tānāni ca mūrcchanās tv ekaviniññatiḥ ||80||
paññadaśa-prakārāni ca gamakāni tiri-pādikān |
cālādi-bahu-bhedamca sthāyāmramyam ime jaguh ||81||
śuddha-sālaga-bhedenā nibaddhamdvividhamjaguh |
śuddhamsanjñā-trayamततra prabaddhamvastu-rūpakam ||82||
prabandhe svara-pāṭ hādi-bhedān nānā-vidhān jaguh |
rāgān nānā-prakārāni ca grahāni ca nyāsa-saṁyutān ||83||
sapta-svarāni tu sampūrṇān ṣaṭ-svarān ṣāḍavābhidhān |
paññā-svarān audavāni ca jagus te tāni tri-bhedakān ||84||

mallāra-karnāṭ aka-naṭ t a-sāma-
kedāra-kā modaka-bhairavādīn |
gāndhāra-deśāga-vasantakāni ca
rāgān agāyan saha mālavāni te ||85||

śrī -gurjarī mīrāmakirī mca gaurī -
māsāvarī mīgoṇḍakirī mca todī m |
velāvalī mīmaṅgala-gurjarī mca
varāṭ ikāmdeśa-varāṭ ikāmca ||86||

māgadhī mīkauśikī mīpālī mīlalitāmīpaṭ ha-mañjarī m |
subhagāmīsindhudām etā rāgiñi s tāḥ kramāj jaguh ||87||
ghanānaddha-tatānantāḥ śuś irāṇāmca bhedakān |
vṛndayopahṛ tāni tāni ca krameñāvādayan muhuḥ ||88||

murajañḍamarumñḍampahammanḍumca mamakādikam |
muralī mīpāvikāmvanī mīmandirāmkaratālikām ||89||
vipaññī mīmahatī mīvī ḥāmīkacchapī mīkarināsikām |
svara-mañḍalikāmīrudra-vī ḥāmca tā avādayan ||90||
patākāmītripatākāmca hanīśāsyāmīkartarī -mukham |
śukāsyāmī gaśī rś amca sandarišamīkhaṭ t akā-mukham ||91||
śucī mukhamcārdha-candramīpadma-kos āhi-tuñḍikam |
nartane darśayāmāsus tā ity ādika-hastakān ||92||

dadhus tālān bahu-vidhān kāścit tu dhruva-lakṣaṇān |
maṇṭ ha-lakṣaṇāni cānyān kāniścit tat-tad-vilakṣaṇān ||93||
atī tān āgata-samair grahaiś ca trividhair yutān |
samā gopucchikā-sroto-vahādi-yatibhir yutān ||94||
layaiś ca trividhair yuktān druta-madhya-vilambitaiḥ |
niḥśabda-śabda-yuktena dvidhā dharaṇa-saṁyutān ||95||
vardhamānābhidhas tv eko hī yamānābhidhaḥ paraḥ |
ity āvarta-dvayāḍhyena mānena ca samanvitān ||96|| (caturbhiḥ kulakam)

cañcat-puṭ aṁcā capuṭ aṁrūpakaṁsinha-nandanam |
gaja-lī lām eka-tā laṁniḥsā rī mādi-tālakam ||97||
adḍakampratimaṇṭ hamca jhampañca tripuṭ aṁyatim |
nalakūvaranudghaṭ t aṁkuṭ t akam̄kokilā ravam ||98||
upā ṭ t aṁdarpaṇaṁrāja-kolāhala-śacī -priyau |
raīga-vidyā dharamvādakānukūlaka-kaīkaṇe ||99||
śrī -raīgā khyamca kandarpaiṁś at -pitā -putrakam̄tathā |
pārvatī -locanaṁrāja-cūḍāmaṇi-jaya-priyau ||100||
rati-lī laṁtribhaigī mīca caccarat vāra-vikramam |
ity ādī n nartane tālān dadhuḥ kṛ ṣ no'sya ca priyāḥ ||101||

śrī -caitanya-padāravinda-madhupa-śrī -rūpa-sevā -phale
diṣ ṭ e śrī -raghunātha-dāsa-kṛ tinā śrī -jī va-saīgodgate |
kāvye śrī -raghunātha-bhaṭ t a-viraje govinda-lī lāmṛ te
sargo rāsa-vilāsa-varṇanam anu dvāviriśāko'yāṅgataḥ ||o||

||22||

—o)0(o—

trayoviàçau sargaù

atha prabandhagānam sa nānātālaiḥ pṛ thag vidham |
kartum ārabhataitābhir vidagdhābhiḥ sanartanam ||1||

śrī -rādhayā nr̄ tyati kṛ ṣ ḥacandre
gāyantya āsan lalitādayas tadā |
citrādayo'nyāḥ kila tāladhārikā
vṛ ndādayaḥ sabhyatayā vyavasthitāḥ ||2||

kṛ ṣ ne nr̄ tyatyekale rādhikādyā
gāyanti smāścaryatālair durūhaiḥ |
tasmin sabhye rādhikādyāḥ krameṇāścaryam
nr̄ tyāṁsā īgahāraṁvyadhus tāḥ ||3||

raīge kramācchreṇi tayāsthitaṁ nām
antah paṭ atvaiṁnaṭ atāringatānām |
vī ṣādi vādyāvali dhārikā ṣāmnaṁ nā
prabandhādika gāyikānām ||4||

tata ghana śuś irāḍhyānaddha kaṇṭ ha svaraughē
mr̄ du vividha gatitve'py aikyam āpte'īganānām |
tad anuga padatālair bhrukara īgākṣ icālai nanṛ tur
iha sakṛ ṣ ṣās tāḥ praviśya krameṇa ||5||

kṛ ṣ ṣāḥ śrī mān muhur iha samāgatya tāsāṁsamadhyān
nānā-tāla kramavaśatayā cālāyan śrī -padābje |
dhunvan prāṇī naṭ ati nigadann ittham ānandayani
tās tattā tatthe dṝ giti dṝ gi thai dṝ k tathai dṝ k tathai thā ||6||

thodik dāṁdāṁkit a kiṭ a kaṇajherīthokku tho dikku āre
jhemdrāmjhemdrāmkiṭ i kiṭ i kiṭ idhāmjhherīkujhemjherīkujhemjhēm |
thodik dāṁdāṁdṝ mi dṝ mi dṝ mi dhāmka īkujhemkā īkujhemdrām
āgatyaivaiṁnaṭ ati sa hariś cāru pāṭ ha prabandham ||7||

kūjat kāīcī kaṭ akaviraṇan nūpura dhvāna ramyam
pāṇi dvandvaiṁmuhur iha nadat kaṅkaṇaiṁcālayantī |
rādhā kṛ ṣ ṣā dyuti ghanacaye cañcaleva sphurantī
nr̄ tyantī tthaṁgadati tathathai thaitathai thaitathaithā ||8||

dhāmḍhāmḍr̄ k dṝ k cañcañninā ṣṇāñninā mṇāmniā mīmnaṁ
tuttuk tuñtuñguḍu guḍu guḍu dhāmḍrāmguḍu drāmguḍu drām |
dhek dhek dho dho kiriṭ i kiriṭ i drāmḍrimi drāmḍrimi drām
āgatyaivaiṁmuhur iha mudā śrī -madī śā nanarta ||9||

jhamjhamaiṁkurvat kanaka balaye dhunvatī pāṇipadme

tāsāṁmadhyāt sapadi lalitā'pyāgatā kṛṣṇā kāntyā |
śyāme rāge taḍidiva ghane nṛtyatī tthaṁvadantī
thai thai thotho tigada tigathai tho tathai tho tathaitā ||10||

dṝ mi dṝ mi dṝ mi dho dho mṝ daṅgādi nādaiḥ
kaṇa kaṇa kaṇa vīṇā śabda miśrair viśākhā |
naṭ ati jhaṇaṇa jhamjhatkāryalaṅkāra jālā
dṝ giti drgiti dṝk thai tho tatho tho bruvāṇā ||11||

kācit svanan nūpura kiṅkiṇī kā
muḥuḥ kvaṇat kaṅkaṇa pāṇi yugmam |
vidhunvatī tthaṁnaṭ atīr ayantī
thaiyā tathaiyā tathathai tathaiyā ||12||

pāda nyāsaiḥ śrī-kara dvandva cālai
nṛtyat�anyā nūpura dhvāna miśraih |
tālotthānāyettham uccārayantī thai
thai thai thai thai tathai thāḥ ||13||

raṅgamprāptā tad anutathānyā
nṛtyantī sālapati tadeltham |
thaiyā thaiyā tatha tatha thaiyā
thaiyā thaiyā tigada tathaiyā ||14||

ā ā ī āti ā āti āi ati aā ātiā āti ā ā
jyotsnojjvalāṅgamnaṭ ad iva pulinamrādhike paśya āre |
āāā āti ā naṭ ati ca vipinamanda vāteritamā ā ā ā eti
kṛṣṇah punar iha nigadan sālasāṅgamnanarta ||15||

ā ī a ā ī ati priya hāsaś candrati kundati hanisati āre |
kṣī rati hī rati hāratī āre ā ī a ā ī a nṛtyati rādhā ||16||

tā dhik tā dhik dhig iti ninādam
kurvan rāse varamurajo'yam |
lāsyairāsām atisaya tuṣṭo
nindatyanyāḥ suravanitāḥ kim ||17||

vaiṇikyo vaiṇivikyaś ca gāyantyas tāladhārikāḥ |
maurajikyaś ca nṛtyanti nartakī bhiḥ samāmmudā ||18||

āviṣṭānāṁgāna nṛtye'ṅganānāṁ
tat tad gatyā'tyucca sad gāḍha bandham |
nī vī veṇī kuñcukādi svayaṁtat
kṛṣṇah kṣipramānṛtyamadhye babandha ||19||

te nānāśabda bandhena sasṛjur gāyanī janāḥ |
ṣaṭ gāmā pa dhainyākhaiḥ svarai rāgān navān navān ||20||

svarān ālā payan śuddhān saṅkī rṇāṁś ca sahasradhā |
gī tamca mārga-deśī ya-bhedāt tā bahudhā jaguḥ ||21||

prāvṛt n-nabha iva sa-ghanamīśūcī -mūlam iva sa-śuś iramgānam |
gaganam ivātitataṁtad ratnam iva babhau sadā naddham ||22||

yo'yamīmahān dhvanir abhūn naṭ a-nartakī nāṁ
mañjī ra-sad-valaya-kārkaṇa-kirkiṇī jaḥ |
pattāla-sampad-anugāmitayā catus u
vādyeṣ u teṣ u kila pañcamatāṁsa lebhe ||23||

āsyē gī tis tad-abhinayanamīśī -kare śrī -padābje
tālo grī vā kaṭ iṣ u dhuvanamīnetrator dolanamīca |
savyāsavyā gamana-gamanamītā rakā yāmkaṭ ākṣ aḥ
kṛ s ḥasyābje manasija-sukhamīballavī nāmītadāsī t ||24||

jātayah śrutayo yāś ca mūrcchanā-gamakāś ca ye |
noccaranti vinā vī ḥāmkaṇt he tāṁs tāṁs ca tā jaguḥ ||25||

asarīmiśrā jātī h śruti-gamaka-ramyāḥ svara-tateḥ
samunnī nye yaikā mudita-hariṇā sādhv iti girā |
pupūje teneyarītad api ca tadāyā sam anayad
dhruvābhogaṁsāsmād alabhatatarāmīmānam adhikam ||26||

chālikya-nṛ tye rādhāyā deyam anyad apaśyatā |
tuṣ t enātmā'rpitas tasyai kṛ s ḥenāliṅgana-cchalāt ||27||

kṛ s ḥe kāntāmnaṭ ayati mudā kvāpi vanīśī -pragāṇair
narmonnī tarīskhalanam iha sā tasya dṛṣṭ yā diśantī |
tālāmītasya skhalitam api sambhālayanty ātmano
drāk tamcāpy esā naṭ ayati tathā kvāpi vī ḥādi-gānaiḥ ||28||

kṛ s ḥena rādhātha tayā samamharir
yathā nanartā tra jagāv avādayat |
sāhāyyakotkāpi tayoḥ sakhi -tatir
nālah tathāsī n nṛ ti-gāna-vādena ||29||

tālāvasāne harir ātma-pāṇī-
nyāsamprīyā-vakṣ asi samīvidhatte |
priyāpi savyena kareṇa tuṣ t ā
nirasyatī śasya karaṁrus eva ||30||

jānubhyāmīkṣ itim ālambya prasāryaikā tatau bhujau |
jughūṛ ne kāñcanī vega-ks ipteva smara-cakrikā ||31||
lī lotsarpāpasarpābhyāmīdoḥ-prasāra-nikuñcanaiḥ |
aīgāny aīgaiḥ spr̄ śanty anyā nṛ timcakre'nya-duṣ karām ||32||

spṛṣṭi vā karaikena bhuvamīkvacit parā

dehaṁparāvṛttya muhur muhur divi |
patanty anṛtyad bhuvi sā kadāpy asau
vinā tad-ālambanam ambare param ||33||

ūrdhve sthitottānatayā vibhugnā
kṣī ḥnodarī pārṣṇiga-veṇir ekā |
nanarta pr̄ṣṭ hātata-siñjīnī kā
kṛṣṭ vā tanor hema-dhanur-lateva ||34||

mañjī rāntargata-vivaragān kāpi tālānurodhād
eka-dvi-tri-krama-vaśatayā vādayantī kalāyān |
sarvān kvāpi sthagayati padau cālayanty atyapūrvam
nṛtyanty eṣā guṇibhir akhilaiḥ sādhu-vādaiḥ pupūje ||35||

gī tamvādyāmca nṛtyāmvidhi-siva-racitamiyac ca vaikuṇṭha-loke
yal lakṣmī-kānta-lakṣmī-caya-naya-racitamsvena yad yat praṇī tam |
anyāgamyamiyadābhir vraja-vara-lalanā-nartakī bhiś ca sṛṣṭam
rāse kṛṣṇas tad etan muhur iha kutukī sarvam ābhir vyatānī t ||36||

kāścit paśyati kāś ca cumbati parāḥ sākūtam ālokatē
kāsāñcid daśana-cchadau pibati so'nyāsāmkucau karṣati |
vakṣ oje nakharān atarkitam adhāt kāsāñca nṛtye bhramann
evamrāsa-miṣ enā tāḥ sa ramayan reme rasābdhau hariḥ ||37||

evamgāyan gāyayāṁś tān svadārāñś
citraṁnṛtyan nartayan nartitas taiḥ |
gī taś caitān ślāghayan ślāghitas tai
reme'tyuccair bālako vā sva-bimbaiḥ ||38||

kācit samāghrāya bhujamnijāniṣe
nyastamhareḥ sādhu-paṭī ra-liptam |
ānanda-magnotpulakāśru-kampā
sañcumbaśampeva babhau sthirāv abhre ||39||

sā nṛtyajā śrāntir amūr mṛgākṣī r
viśrāmayāmāsa vilāsa-vṛndāt |
snehākulālī va vibhūṣayantī
svedārkarair bhāla-kapolayos tāḥ ||40||

śithila-vasana-keśāḥ śvāsa-vellat-kucāgrāḥ
śramajala-yuta-bhālāḥ sālasāṅgyah kriyāsu |
klama-janita-rucāpi presṭha-netrātituṣṭim
pupuṣur adhikam etā rāsa-nṛtyāvasāne ||41||

phulla-puṇḍarī ka-śaṇḍa-garva-khaṇḍi-cakṣuṣo
hiṇḍa-dāṇḍajeśa-kuṇḍale'sya gaṇḍa-maṇḍale |
kāpi tāṇḍavāti-paṇḍitā sva-gaṇḍa-maṇḍalam
nyasya tena dattam atti parṇa-pūga-carvitam ||42||

sva-sparśotpulakākī rṇe tat-sparśotpulakāñcitam |
kṛ ṣ ḥasyāñṣe bhujamnyasya viśāśrāma kṣ anāmparā ||43||

kuca-śirasi nidhāyā nyonya-satiśparśa-hars ᄀ t
pulakinī pulakāḍhyā m̄svedi-nisveda-yuktam |
śata-śata-śāsi-śī tamnṛ tyaja-klānti-digdhā
sva-ramaṇa-karam ekā śrānti-śāntimjagāma ||44||

muhuḥ karābjena dāyābdhi-magnas
tāsām̄mukhāt sveda-jalāni kṛ ṣ ḥah |
saṁmārjayann apy aśakann amārs t um
tat-sparśa-saukhyād dviguṇī -kṛ tāni ||45||

ekāsu sakhyāmṛ ta-digdha-buddhiḥ
kāntasya saṁiyāna-paṭ āñcalena |
mamārja sa-sveda-jalamnijāsyam
svasyāpi tenāsyā ca tādṛ śāmtat ||46||

kṛ ṣ ḥārīga-saṅgādi-vilāsa-sindhāv
ānanda-jālasya taraṅga-magnāḥ |
bhraśyat-sva-mālyāmbara-kuntalānām
nāsann alaṁsanivaraṇe mṛ gākṣ yah ||47||

itthāmsamāpya vividhāīgam ananya-siddham
tābhiḥ samāṁsarasa-rāsa-vilāsa-nṛ tyam |
prodyat-smarañpunar amumirati-keli-nṛ tyam
kartumśamutka-manasāmhi vividya vṛndā ||48||

hima-bāluka-bāluke'male puline saha rādhayācyutam |
viniveśya tayoḥ puraḥ sakhī -nicayaṁsa-gaṇā nyavī viśat ||49||

kusuma-phala-rasais tair bhūri-bhedaiḥ
kṛ tāni maṇi-caṣ aka-bhṛ tāni svādu-vaiśiṣṭ ya-bhāñji |
vividha-phala-vidaiśair anvitāni nyadhāt sā
hari-hari-dayitānām agrataḥ san-madhūni ||50||

pratyāīganā-yugala-madhyam asau sva-śaktyā
kṛ ṣ ḥah sphurāñṣ tad-adharāmṛ ta-vāsitāni |
hāsair vidaiśa sadṛśair api tair vidaiśais
tāḥ pāyayann apibad eṣa madhūni tāni ||51||

kandarpa-mādhvī ka-madākulāīgī m
kandarpa-mādhvī ka-madānuśiṣṭe |
rādhām̄samādāya harau praviṣṭe
vinyasta-talpampulinānta-kuñjam ||52||

kandarpa-mada-vaiklavyād ghūrṇa-pūrṇekṣa anāḥ sakhī h |

vṝ ndāpy ādāya kuṄjeṣ u pṝ thak pṝ thag aśāyayat ||53||
svādhī na-bhartṛ kāvasthāmprāpayya rādhikām̄tayā |
sahāyayau bahiḥ kṝ ṣ ṣaḥ smayan pūrṇa-manorathah ||54||
tayeritaḥ sa kuṄjeṣ u praviṣya yugapat pṝ thak |
svādhī na-bhartṛ kāvasthāmprāpayām̄sa tāḥ sakhī ||55||

nirgataḥ kuṄja-nikarāt kṝ ṣ ṣas tābhīr alakṣ itaḥ |
ekaḥ san rādhikām̄ āgāt sva-darśana-mṝ du-smitām̄ ||56||

tatrāgatā kuṄja-tater nivī tā
dṝ ṣ t vā nijālī m̄purato hasantī m̄ |
yatnāvṝ ta-svāīga-cayāli-pālīr
namrānanā lola-dṝ g etayoce ||57||

yo nāyakaḥ so'tra sa vṝ ndayā mayā
raīge sthitah kvāpi gato na hi kṣ aṇam̄ |
nānartayad vo rati-nartane'sakau
daśedṝ sī vo vapus ah kuto'bhadvat ||58||

harir asann āha nikuṄja-raīge
naṭ yas tv imā mūrtimatojjvalena |
raty-ākhya-nṝ tye rasa-nāyakena
saṁnarttitā yat sphuṭ a-tat-tad-arkāḥ ||59||

kṝ ṣ ṣe sva-sakhyām̄praṇayodgaterṣ yās
tā ucur asmin rati-nṝ tya eṣ ā |
tvām̄nartayantī satataṁgurus te
kartumtvayā vāñchati nah prasiṣ yāḥ ||60||

nijecchayā yā tra gurūpasattih
syāc chiṣ yatā śāstra-matā tayaiva |
balām̄kṝ tā naiva tato na śiṣ yā vayam̄
gurūs tvam̄viphalaḥ śramo vām̄ ||61||

jānāsi no no nakulāīganānām̄
vṝ ttimviśuddhām̄sakhi bhogini tvam̄ |
tathāpi sampādayitum̄sva-sāmyam̄
kim̄khidyase prerṣ ya vṝ thā bhujāīgam ||62||

ittham̄vidhāya puru-narma-vihāra-nṝ tyam̄
tābhīḥ samām̄mada-karī va kareṇubhiḥ saḥ |
tat-tac-chramāpanayanāya kalinda-putryām̄
kartum̄samārabhata vāri-vihāra-nṝ tyam̄ ||63||

toye tadoru-dvayase kadācit
sa nābhi-mātre kva ca kanṭ ha-daghne |
ākṝ ṣ ya tās tābhīr alam̄niṣ iktaḥ
priyā hasariṣ tāḥ kutukī nyas iñcat ||64||

ekaikābhiḥ pañca-śābhiḥ samastābhiḥ pṛ thak pṛ thak |
nānā-lī lā-glahāmṭābhīr vyātyukṣī mvidadhe hariḥ ||65||
jaye tamtaṁsamādā tumglahamīdā tumparājaye |
anicchubhir dvayaṁkartumsa tābhiḥ kalahāyate ||66||

rātrau ca cakra-mithunena yutāni bhṛ ṫgah
phullāmbujāni pibatī ti harau bruvāne |
doḥ-svastikena rurudhur hṛ dayampriyās tā
vāso'ñcalena vadanaṁca viśaṅkitā drāk ||67||

nija-dṛ k-vijita-śapharyā ghaṭ t̄ ita-prasṛ tā svayamhariṁcakītā |
yat parirebhe rādhā-sakhyaṁmene sa tenāsyāḥ ||68||

kamalākamali-sakhī nām̄kamalākamali ca visāvisi-pradhanam |
yad abhūt tat paśyata iha dūrāc citramharer mano vijitam ||69||

dvitrābhiḥ pañcasābhiś ca saptāś tābhiḥ sahācyutah |
vyatanon maṇḍalī -bhūya jala-maṇḍuka-vādyakam ||70||

nirlepatāmkuca-yugāni nirañjanatvam
netrāṇi mokṣam agaman rasanāḥ kacāś ca |
nī vyaś ca nirguṇa-daśāṁsaha-hāra-mālyā
magnāsu tad-ghana-rase ramaṇī śv amūś ām ||71||

ālepanālaṅkaraṇair amūś ām
anāvṛtā vāri-vihāra-dhautā |
klinnāmbararodyat-sahajāṅga-śobhā
lobhāya kṛ ḍṇasya dṛśos tadāsī t ||72||

tāsāṁvakṣaś candanaiḥ śveta-toyā
kṛ ḍṇā sāmyaṅgaṅgayāsau gatāpi |
śaures tat-tat-keli-saubhāgya-lābhāt
tābhiḥ ūśvat suś t̄ hu sā tām ajaiśī t ||73||

itthamvidhāyāmbu-vihāra-nṛ tyam
kāntaḥ sakāntābhīr avāpta-tī rāḥ |
sakhī -kulair mārjita-keśa-varṣ mā
dadhbāra pratyudgamanī ya-vastram ||74||

vṛndātābhiḥ samamkṛ ḍṇam ānī ya svarṇa-maṇḍapam |
tat-pūrva-kuṭ t̄ ime puṣ pāstarane tamnyavī viśat ||75||

tataḥ savṛndopanināya vṛndā
kalpāga-valli-phala-sampūṭāñś tān |
pūrṇān vicitrāmbara-bhūṣ aṇānu-
lepāñjanair nāgaja-varṇakaiś ca ||76||

tat-tan-nāmārkitān ālī -tatir ādāya peṭ ikān |
kṛṣṇamṛḍhāṁsakhī ś cāmūḥ pṛ thak pṛ thag abhūṣ ayat ||77||

harir ujjvala-rasa-mūrti-rati-pariṇata-mūrtayō hi rādhādyāḥ |
vidhur ayam asya kalās tā ekātmāno'pi tat-pṛ thag-dehāḥ ||78||

mithah-snehābhyaiga-ramyah sakhyodvartana-suprabhāḥ |
tāruṇyāmr̥ta-susnātā lāvanāya-rasanojjvalāḥ ||79||

mithah-saubhāgya-tilakāḥ saundarya-sthāsakāñcitāḥ |
aṣṭābhiś citritāṅgyāś ca stambhādyair bhāva-varṇakaiḥ ||80||

kilakiñcita-vivvokādy-unmādotsukatādibhiḥ |
nānā-bhāvair alar̥kāraiḥ sus ṭ hv-alar̥kṛ ta-mūrtayah ||81||
supriyās tāḥ priyā yadyapy antar itthāṁvibhūṣ itāḥ |
priyālibhir bahir api bhuṣ itā bhuṣ anair babhūḥ ||82||
anaṅga-guṭ ikāṁsī dhu-vilāsaṁdugdha-laḍḍukam |
ānī tamrūpa-maṅjaryā yad yāni vṛndayā vanāt ||83||
phalāni rasa-rūpāṇi madhu-tulya-rasāni ca |
tān yat tvācamya tābhiḥ sa viveśa keli-mandiram ||84||

tasmin mukta-catur-dvāri yamunānila-śī tale |
koṭi sūryāṁśu-sad-ratna-cayāṁśu-paramojojjvale ||85||
manoja-keli-nilaye'guru-dhūpāti-saurabhe |
vinyasta-ratna-paryarke hanīsa-tulikayānvite ||86||
sūksmāmbarāvṛtāvṛtānta-sat-puṣpāstaranopari |
nānopadhāna-citrās te kṛṣṇāḥsus vāpa kāntayā ||87|| (sandānitakam)

paryar̥ka-pārśva-sthita-khaṭ ṭ ikā-yuge
sukhaṁnivis ṭ e lalitā-viśākhike |
kṛṣṇāsyātāmbūla-sucarvitānane
tāmbūlam āsvādayatāmnijeśvarau ||88||

śrī-rūpa-rati-maṅjaryau pāda-saṁvāhanāṁtayoḥ |
cakratuś cāparā dhanyā vyajanais tāv avī jayan ||89||
kṣaṇāṁtau paricaryetthaṁnirgatāḥ keli-mandirāt |
sakhyas tāḥ sus upuḥ sve sve kalpa-vṛkṣa-a-latālaye ||90||
śrī-rūpa-maṅjarī-mukhyāḥ sevā-para-sakhī-janāḥ |
tal-līlā-mandira-bahiḥ kuṭ ṭ ime śiśyire sukham ||91||

yat pālitāṁtata-mukhair vardhitāṁ
līlā-rasair mitra-gaṇair niṣ evitam |
bhaktaiḥ sadāsvāditam etad-ālibhiḥ
śrī-rādhayā kṛṣṇa-rasāmr̥tamphalam ||92||

kṛṣṇasya vṛndā-vipine'tra rādhayā
līlā-anantā madhurāś cakāsatī |
kṣaṇe kṣaṇe nūtanāḥ śubhā

diñmātram etan mayakā pradarśitam ||93||

śrī -rūpa-darśita-disā likhitā ṣ t akā lyā
śrī -rādhikeśa-keli-tatir mayeyam |
sevāsyā gyogya-vapus āniśam atra cāsyā
rāgādhva-sādhaka-janair manasā vidheyā ||94||

pādā ravinda-bhṛ ṫgeṇā śrī -rūpa-raghunā thayoh |
kṛ ṣ na-dāsenā govinda-lī lāmr tam idamcitam ||95||

yair etat paripī yate hṛ di lasa-tr ṣ ṣā tirekān muhur
brahmā dyair api durgamaṁvraja-vidhor lī lāmr taṁrādhayā |
vṛ ndāraṇya-vilāsinī -kumudinī -vṛ ndasya bandhur vraje
kārunyād acireṇa vāñchitatamamiteś āmātanotu svayam ||96||

śrī -caitanya-padā ravinda-madhupa-śrī -rūpa-sevā-phale
diṣ ṣ e śrī -raghunātha-dāsa-kṛ tinā śrī -jī va-saṅgodgate |
kāvye śrī -raghunātha-bhaṭ ṣ a-viraje govinda-lī lāmr te
sargo'yarājanī vilāsa valitah pūrṇas trayoviniśakah ||

||23||

—o)0(o—

iti śrī -kṛ ṣ na-dāsa-kavirāja-gosvāmi-
viracitamśrī -govinda-lī lāmr tam
mahā-kāvyaṁsamāptam

—o)0(o—