

Śrī-Muktā-caritram

namah śrī-gāndharvikā-giridharābhyaṁ

kandarpa-koti-ramyāya sphurad-indīvara-tviṣe |
jagan-mohana-lilāya namo gopendra-sūnave ||

kraya-vikraya-khelābdau muktānām majjitātmanoh |
mitho jayārthinor vande rādhā-mādhavayor yugam ||

nijām ujjvalitām bhakti-sudhām arparyitum kṣitau |
uditām tam śacī-garbha-vyomni pūrṇām vidhūm bhaje ||

nāma-śreṣṭham manum api śacīputram atra svarūpam
śrī-rūpam tasyāgrajam uru-purīm māthurīm goṣṭhavāṭīm |
rādhā-kuṇḍam girivaram aho rādhikā-mādhavāśām
prāpto yasya prathita-kṛpayā śrī-guruṇ tam nato'smi ||

hari-caritāmrta-laharīm vṛṇdā-vipināmbu-rāśimbhūtām |
rasavad vṛṇdāraka-gaṇa-paramānandāya santanumah ||

ekadā kiñcin-mātra-śruta-pūrva-vṛttāntayā satyabhāmayā krṣṇah sākūtam prastah |

latās tā madhurāḥ kasmin jāyante dhanyanivṛti¹ |
nātha mat-kaṅkaṇa-nyastām yāsām muktāphalaṁ phalam ||

tatas tad-vṛttānta-smaranāt krṣṇah svāntar-glānir bahir vihasyāha |

gataḥ sa kālo yatrāśīt muktānām janma vallīṣu |
vartante sāmprataṁ tāsām hetavaḥ śukti-sampuṭāḥ ||

tatas tad apūrvam śrutvā sa-viṣeṣa-śravaṇotkaṇṭhitayā tayā bāḍham āmreḍitah krṣṇah
punar āha | ekadā kārttike māsi gokule govardhana-girau dīpa-mālikā-mahotsava āśīt |
tatra sarvo jano vicitra-nepathyā-sāmagrīnām sāṁskārāya sādhanāya ca paramāśakto
babhūva | gopās tu svam svam bhūṣayanto'pi višeṣataḥ gavādi-paśūnām
prasādhanārtham udyuktā āsan | gopyah kila prasādhita-sadanā ātmānām
bhūṣaṇārtham nānālaṅkāra-sāṁskāra-sādhanā-parā babhūvuh | rādhā tu mālyā-
haraṇākhya-saras-tīropānta-mādhavī-catuh-śālikāyām sva-sakhī-samudayena
paramottama-muktābhīr vividha-bhūṣaṇāni racayitum ārebhe |

mayā ca vicakṣaṇa iti yathārtha-nāma-kīra-kumāra-mukhatas tan niśamya sa-
kautukam tatra gatvātipremāspadasya harīṣī-hariṇīti nāmno dhenu-yugalasya

¹ This verse is quoted in UN 11.66 as an example of *maugdhyā*. There the first line reads *kās tā latāḥ kva
vā santi kena vā kila ropitāḥ*.

bhūṣaṇautsukyena tāsāṁ sakāśe mauktikāni prārthitāni || tataḥ suvividha-vaidagdhyā-parimala-parilasita-sāmi-nimilita-vāma-nayana-nīlotpala-dalāñcalena sāvahelanam iva manāg eva mām avalokya muni-vrata-jatu-mudrita-hasita-hīrakānarghya-mahā-ratna-bahiḥ-prakāśāṁ nirbharāvēśa-viśeṣeṇa hārādi-gumphana-vilāsam eva vitanvatīs tāḥ prati sasmitam idam aham ābhāśitavān | abhinava-yauvanā-mūlyā-cintāmaṇi-labdhi-vivardhitottuṅga-garva-mahā-parvatāvaguṇṭhita-karṇyah ! priya-vayasyasya mama prārthite kṣaṇam api karṇān udghāṭayantu bhavatyah |

tatas tāsāṁ iṣat smitvānyonyam ālokayantīnāṁ madhye pragalbhā lalitā vihasya saroṣam iva vyājahāra | aye nāgara ! etāni bahu-mūlyāni mauktikāni rāja-mahiṣī-yogyāni | tava mahiṣīnāṁ evālaṅkriyāyi satyam abhirūpāṇi kathaṇi na dāsyāmaḥ ?

tatas tad-vacah śrutvā mayā kautukenāviṣṭena sāmnā punaḥ punar idam evoktam | bhoḥ priya-bhūṣaṇāḥ ! sarvāṇi yadi na deyāni tadā mad-atyanta-priya-dhenu-yugala-śṛṅga-paryāptāny evāvaśyam dīyantām |

tato lalitā sarvāsāṁ mauktikāni punaḥ punaś cālayantī bhūyah prāha | he krṣṇa ! kim kartavyam ? tava dhenu-yogyam ekam api nāsti |

tadāham uktavān | ayi parama-cature lalite ! tiṣṭha tiṣṭha | aham kārpaṇya-bhāk paścāt tvayā vaktum na śakya ity upālabhya satvaram ambām vrajeśvarīm āgatya mātar dehi me mauktikāni | aham tu tāni krṣṭa-kedārikāyām eva vapsyāmīti punaḥ punar avocam | tato mātrā vihasyoktaṁ | vatsa na mauktikāny uptoñāni prarohanti |

tadā **mayoktaṁ** | mātar avaśyam eva dīyantām dina-trayābhyanṭare prarūḍhāni bhavaty eva sākṣāt kartavyānīty asman-nirbandha-parihārāsamarthayā tayā dattāni bahūni mauktikāni | mayā gokula-jalāharaṇa-ghaṭṭa-samīpa-vartini yamunopakaṇṭhe paurusa-trayam avagāḍhām kedārikām niśpādyā sahāsaṁ paśyantīsu kāsucid gopikāsu tany uptoñā sā punar apūri | parito vṛtiś ca kāṣṭhaṁ niviḍā kṛtā |

tatas tāsāṁ mauktikaprārthanvacanāsvaranirāsārthaṁ kedārikāsekāya vayasadvārā gavyeṣu prārthyamāneṣu solluṇṭhaṁ vihasya tāḥ procuḥ | tanmauktikakedārikāseko’smākaṁ gavyena kathamucitaḥ | yatpriyagobhūṣaṇārthaṁ kṛtamauktikakedārikāsekastāsāṁ gavām dugdhenaiva kriyatām | tatkedārikotpadyamāne phale nāsmābhīrahilāṣaḥ kartavyaḥ | iti śrutvā mayā svagṛhāṇām gavām bahubhiḥ payobhireva tā darśayatā pratyahām sekāḥ kriyate sma |

tataścaturthadiwasa eva mauktikāni praūḍhāni | taddarśanenollasitena mayā māturañcalām gr̄hītvānīya tadarikurā darśitāḥ | tān dr̄ṣṭvā tu mātā kimetaditi manasi vicārayantī sandigdhā satī vrajam jagāma | gopyas tu tacchrutvā himsrā latāḥ prarūḍhā iti parasparam sahāsamūcire |

tato nātivilambena mūrvākāriṇyastā mauktikalatā vistāriṇyāḥ samālocya samīpavartinām kadambānāmupariṣṭhāt krameṇāvarohitāḥ | tataḥ katipayairdivasaitāḥ saurabhaṇmāditamadhuvrataiḥ kusumanicayaairgopīnām camatkāramātanvānāḥ sakalam gokulamevādhyavasāyan |

tato'sṭa-vidha-yonija-mauktikebhyo vilakṣaṇāṁ śriyam dadhati muktāphalāni tāsu jātāni tāni dṛṣṭvā vraja-vāsināṁ vismayo'tyarthaṁ jātaḥ | viśeṣataś ca gopīnām | tataḥ praty aham eva tad-darśanena jāta-lobhāḥ tāḥ mantrayāñcakrire | bhoḥ sakhyah bhadrena jñātam asmabhyaḥ kṛṣṇo mauktikāni sarvathaiva na dāsyatyeva | bhavatu | tat-kṛta-mauktika-kṛṣi-prakriyāsmābhīr na dṛṣṭastīti na syāt | tatrānadhyavasāyam tyaktvā tad-dviguṇikāyāḥ kedārikāyayā ārambhāḥ katham na kriyate ?

iti śrutvāticaturā lalitā prāha -- bhoḥ pavana-vyādhi-vyāprtā gopyaḥ !
govardhanoddharāṇādi-bhūmi-mauktikotpādanādikam lokottaraṇām api duṣkaram karma | tena yad añjasā kriyate tat kila mahā-siddhato labdha-siddhauṣadhi-mantrādi-prabhāvād eveti samasta-vraja-janair niścitam eva | anyathāsmad-vrajendra-gṛhiṇī garbha-sarovarotpanna-sukomala-nīlotpalasya jñāta-sva-gopa-jāti-kriyā-kalāpa-mātrasya gopālakasya tasya tat-tat-karaṇe katham etāvatī śaktih svataḥ sambhaved iti jānantyo'pi bhavatyaḥ siddhauṣadhi-mantrādy-antareṇa yat-tat-karmaṇi pravartitum abhilasanti | tat khalu pariṇatāvagādha-lajjā-parihāsa-sāgarāntaḥ-svapatanāyaiveti satyam avadhāryatām |

tatas tuṅgavidyā prāha --asmābhīr api śrī-bhagavatī-pāda-padma-siddha-mantra-śisyā-nāndīmukhī-sakāśāt siddha-mantram ekam ādāya katham na tathodyamah kriyate ?

sarvāḥ -- bhadram vadati tuṅgavidyetai nirṇīya tat-pārśvam upetya sa-vinayam ātmābhilāṣām nivedayāmāsuḥ |

tato nāndīmukhī svagatamāha -- aye nija-nayana-yugma-drṣṭi-sāphalyāya cira-dinam asmad-vidhābhilaṣyamāṇa-kraya-vikraya-krīḍā-kutūhala-kalpataror bāḍham akasmād asmād dṛśām bhāgyātiśaya-vaśāt sākṣād bija-rūpo'yaṁ avasarāḥ pratyāsanno babhūva | tad-vidagdhānāṁ ūroṁānīr apy etās tathā yucti-sauṣṭhavātiśayena kṛtye'tra pravartayāmi | yathā sa tarus tvaritam eva praūḍhaḥ phalavān bhaved iti manasi vicintya sāntarānandām nāndī prāha -- bhoḥ sakhyāḥ | satyam mukundasya na mantra-kṛteyāṁ mṛdi mauktikā srstih |

sarvāḥ – tan nija-janena kāraṇa-śuktyādi-mātram antareṇa katham mṛttikāyām asambhavyam tad-utpattiḥ pratīyate |

nāndī -- asyā bhuvaḥ svābhāvikedṛk-prabhāvād eva | yad vividha-ratna-jananīyam vraja-vana-bhūr iti śrī-bhagavatī-pāda-padmaiḥ punaḥ punar nivarnyate | ṛtam apy anubhūyante tathā | yataḥ pravāla-nava-pallava-marakata-chada-vajra-mauktika-prakara-koraka-kamala-rāga-nānā-phalādimanto hiraṇmaya-mahīruhāḥ sphuṭam atra jātā jāyamānāś ca dṛśyante | ato'syāṁ upta-muktāphalāni janīyante phaliṣyanti ceti kiṁ citram ? tad bhavatibhir api surabhitara-navanītādi-seka-pūrvakam atiprayatnena tathā tat-kṛṣih kriyatām yathā tato'py adhikatamāni paramottama-phalāni labhyante |

iti tad-vacana-mādhurīm āpiya sa-santoṣām sa-ślāgham pratyayantyaḥ sarvās tām āliṅgya nijām sthalīm āgatya spardhayā maj-jayāya samucita-vetanato dviguṇa-triguṇa-gorasa-pradānena karma-kārānānāyya sthāne sthāne kedārikāḥ kṛtvā

peṭikāyām agrathitāni grathitāny aṅga-bhūṣaṇa-rūpāṇi ca yāvanti sthitāni tāvanti yathā-yuktam alpāny eva saṁrakṣyāṅgataḥ samuttāritāni ca mauktikāni niravaśeṣam uptvā pratyaham eva tri-sandhyām go-dugdha-navanīta-suvāsita-ghṛtair eva sekāṁ kartum ārabdhavat�ah |

tatastāṁ muktākṛṣikaraṇaśravaṇānmātsaryato lobhataśca candrāvalīprabhṛtayo'pi sarvā vallabyastato'pyadhipakēdārikāḥ sthāne sthāne kṛtvā dehagehayorekamapya saṁrakṣya samastamauktikānyuptavat�ah |

tataḥ katipayadināntare svasvakedārikāsu jātān himsralatānkurān dṛṣṭvā antargarbhītagarvābhīr vallabhbhīhistābhīḥ sarvābhīśchalato matpriyavayasyāḥ parihasyante sma |

ekasmin dine gorasānāmatīvavyayām svasvagrhasya ca nimauktikatām vīksya gopāḥ sasamrambham kāraṇām papracchuh |

tacchrutvā vṛddhā ūcuh | bho āyuṣmantah | nānuyogaviṣayo'yamābhīrbālābhīḥ kṛto mauktikakedārikānām nimittam bahulo vyayo'cirādeva bahutaralābho bhavisyati | yatkṛṣṇakedārikāyām rājadārāṇāmapi durlabhāni muktāphalāni kila dṛṣṭāni santīti |

athaikadā viśākhayā svadekārikāsu tānaṇkurānnirīkṣya kāsāñcit karṇe nibhṛtamidamuktam | bhoḥ sakhyāḥ | kṛṣṇakedārikāmadhye mayā yādrāśā aṇkurā dṛṣṭā ete tu tādrāśā na dṛṣyante | na jāne paścāt kiṁ bhavet | kṛṣṇavayasyadṛṣṭinivāraṇārthaṁ chalataḥ suṣṭhu veṣṭyantām |

atha katipayadivasaistāṁ rādhādīnāmanyāsām ca kedārikāsu kaṇṭakādicihnenā latābhīrnijarūpe prakāśyamāne gopīkedārikāsu himsrā latā jātā iti sakalagokula eva khyātam |

etad ākarṇya vayasya-dvārā gāndharvā-goṣṭhyām mayedāṁ sotprāsaṁ vijñāpitāṁ śrutiāṁ bhavatīnām kedārikāsu bahūni muktā-phalāni jātāni santi | ahaṁ tāvat snigdhas tat sa-vayasyāya mahyām prathama-phalāni dīyantām |

tatas tābhīr uktāṁ | yadi vayām kṛṣim akariṣyāmas tadā sakala-goṣṭhām mauktikamayam abhavisyat | paśupālyā-svadharmam apahāya sa iva kaḥ kīlāsa-vṛttim² āśrayet ||

tad ākarṇya mayā nikhila-vayasyāḥ savatsā gāvahā śakaṭa-vahā mahiṣyāḥ, savarkarā ajā, vṛndāvana-vartinyaś ca mauktika-mayair mālādy-alaṅkārair maṇḍitāḥ |

tataś ca gopyo lajjayā sva-bhūṣaṇa-vyatirekeṇa bahu-dhana-vināśena gopa-bhiyā ca kim atra yuktam iti mantrayitum ārebhire | aye grīhīta-kṛṣṇa-pakṣayā dhūrtā-nāndīmukhyā'bhadrēṇa pratāritāḥ sma ity ābhāṣya sarps.ām tan-nikāṭam āgatya tat-

²Karṣaka-vṛttiḥ pakṣe kārpanyam.

kathana-pūrvakam bahuśas tābhīr bhartsitā nāndīmukhī prāha | bhoḥ tapobhyah śape
na mayā sarvathaiva pratāritāḥ stha, kintu yuṣmābhīr eva tat sarvam vināśitam |

sarvāḥ | kapaṭini katham kāram |

nāndī | yato garvitābhīr yuṣmābhīr dhakkā-vādyavat kolāhala-prapañcena savayasya-
gaṇasya tasya śravaṇa-kuhare suṣṭhu-gocarīkṛtya kedārikāsu muktāḥ sphuṭam uptāḥ
tathā ko’py ekaḥ prahariko’pi tatra na raksitāḥ |

sarvāḥ -- etāvatā kim na jātam ?

nāndī saroṣam | yaj jātam tac caturammanyābhiḥ śrūyatām | yuṣmān vijetum abhīṣṭam
iṣṭānna-pradānena suṣṭhu pralobhya dhūrta-gurunā yuṣman-nāgareṇa tena prerita-
lolupa-bhaṇḍa-madhumaṅgalenāti-nirbaddhato vicinity kiñcij jātāṅkurāḥ sarvā muktā
niravaśeṣam samādāya tatra tatra hiṁsrāvallī-kadambān samāropya kayatyah pṛthak
svakṛta ekasmin kedāre pratnataḥ samropitāḥ | tathānyāsām tu tathaivānīya kālindī-
gabhrīra-nīrāntāḥ prakṣiptāḥ | iti mayā sudṛḍham jñātam asti |

iti niśamya sarvā āhuḥ | ayi kūṭatva-nāṭaka-naṭana-prakaṭanaika-kāryānindya-
mahānandi | ayi bhaṇḍa-madhumaṅgala-guruprāya-mahā-satīrthe | ayi vrajapratī-
śāṭha-naṭa-sahita-nāṭya-yogye | tat-priyatame naṭi | ayi kaliyuga-tapasvini | tiṣṭha
tiṣṭheti sabhrūbhaṅgam tām āksipyā sva-geham āgatya punaḥ punas tad eva
vicārayantī tāsu rādhā bhoḥ sakhyah nāndīmukhī vā pratārayatu sa dhūrtas tathā vā
karotu adhunā tad-vicāreṇa ko lābhāḥ | sāmpratam anyad duḥkhām na ganyate |
gurvādito bhayam eva naḥ khedayati | tad vayaṁ tu tebhyo mauktikeṣu darśiteṣv eva
śīthilī bhavet | tādṛśāni sarvathaivātra sudurlabhāni kintu kṛṣṇād eva mūlyena yathā
gr̥hītāni syuḥ | tatropāyaś cintyatām |

tataḥ sarvābhīr vibhāvyoktam | candramukhī caturā bhavati | suvarṇāni gr̥hītvā gatvā
samucita-mūlyena mauktikāny ānayatu |

tatas tayoktam | sampraty asmābhīr upālabdhasya tasya samīpam aham ekākinī
gantum aśaktāsmi | kāñcanalatā mama saṅge samāgacchatu | iti sarvāsām anumatyā
bahu-suvarṇāni gr̥hītvā mauktika-vāṭikā-samīpam te ājagmatuḥ | tatra tad-
vāṭikādhibhāriṇam subalam mayā saha niviṣṭam abrūtām | he subala śrutam asmābhīr
bhavadbhīr navya-muktāni vikrīyante | tad imāni śuddha-suvarṇāni gr̥hītvā samucita-
mūlyena pravīṇā-pravīṇā-muktā-phalāni dīyantām |

tataḥ smitvā mayoktam | tadañīm anekadhā prārthyamānam naikam api mauktikam
asmābhīyam dattam | asmat-kedārikā-sekārtham dugdha-pārī ca bhavatībhīr na dattā |
asmābhīr varam kālindī-madhye prakṣeptavyam | tathāpi bhavatīnām gr̥ha-
sarvasvenāpi pañīkṛtena nikhila-mauktika-vṛṇḍādapakṛṣṭam ekam api mauktikam
sarvathā na dātavyam |

tataḥ kāñcanalatayoktam | mauktika-nimittām paty-ādibhyo yadi tāsām bhīr na bhavet
tadāsyā kadarthanoktīm idṛśīm kā nāma saheta | bhavatu kiṁ kartavyam | haṭṭa-

prasārita-bahuratnā madhurā tāvad dūre tad adya bhoḥ subala svayam eva bhavatā
madhyasthena bhūyatām | ānyatrika-mūlyād asmābhir višeṣo'pi dātavyaḥ |

tataś ca višeṣa-śabda-śravaṇān mayā vihasyoktam | bhavatu nāma svabhāva-komalena
mayā tu bhavatibhir iva kāṭhinyam kartum na śakyate | adattvā vā anyat kim
kartavyam | kintu mauktikārdhininām sarvāśām mauktika-mūlya-nirṇayaḥ kim
bhavatibhyām eva bhaviṣyati |

tābhyām uktam -- atha kim ?

mayoktam | kas tāvad višeṣaḥ | tataś candramukhī kiñcid vihasya kāñcanalatām
ālokitavatī | kāñcanalatātha salajjam subalam prati vyājahāra | sakhe subala svayam
eva madhyasthena bhūtvā samādhāya samicīna-yaśo-bhāras tāvad aṅgikriyatām
bhavatā |

subalenoktam | vayasya rahasyatayā bahu-mūlyatvām kiyat kāñcanalatayā
prakaṭikriyate | ātmano'bhiṣṭa-mūlyām svayam eva sphuṭām nigadya na katham
grhyate |

tato'ham abruvam | sakhe subala candramukhyā abhiprāyo jñātaḥ | muktāphalāni
grahītum kāñcanalataiva vicāryānargha-mūlyatvena parikalpya rādhādibhiḥ prahitya
mama dattāstīti | kintu kāñcana-sañcayato'pi muktāphalānām adhikām mūlyām jagati
prasiddham | tasmād ekayaiva kāñcanalatayā katham etāśām mūlya-paryāptih | yadi vā
asyā bakṣasi svarṇa-sampūṭa-rūpa-phala-dvaye bahavaś cintāmaṇayo'pi santīti
candramukhī vakṣati tathāpi na | yato vaikuṇthanātha-kaṇṭha-sthita-kaustubhato'pi
mamaitad ekām muktāphalām parama-parārdhyam |

tač chrutvā bhrū-bhaṅgena mām avalokayantī kāñcanalatā sarosam āha – nirbuddhike
candramukhi ! tadaiva **mayoktam** tasya dhṛṣṭasya savidhe mayā na gantavyam |
tathāpi tvayāhyam āgraheṇānīya kadarhitāsmi | tvām muktāphalāny ādāya
samāgaccha aham itaś calitāsmi |

candramukhī āha – kāñcanalate ! satyām kathayasi tat katham ekākinyā mayā mūlyā-
nirṇayo bhavatu | katham vā nijane'tra sthātavyām ekayoga-nirdiṣṭānām saha vā
pravṛttih saha vā nivṛttir iti mayāpi gantavyam | ity ubhe eva gamanodyate dṛṣṭvā
mayoktam – subala ! tadaiva **mayoktam** yad etābhyām mūlyā-nirṇayo na bhaviṣyati |

tač chrutvā tayoh savidham āgatya subalenoktam – sakhi candramukhi ! vayasyasya
mūlyā-viṣaye mahān āgraḥo dṛṣyate | tena priya-sakhī rādhā lalitādibhiḥ sahāgatya
samakṣam eva samucita-mūlyām pradāya svepsita-muktāphalāni grhṇātu | tatra mayā
madhyasthena bhūtvā sācivyām karaṇīyam |

iti niśamya candramukhī-kāñcanalate tāśām savidhe gatvā sa-roṣam iva sarvām vṛttām
kathayām cakratuh |

tataś ca rādhā lalitādibhiḥ saha mauktika-bātī-prāntam āśādyā candramukhī-dvārā subalam ākārya tam āha – priya-vayasya subala | asmāsu bhavato nirankuśah snehaḥ | ataḥ svayam eva tathā vidhīyatāṁ yathāsmābhiḥ samucita-mūlyena muktāphalāni labhyante |

tac chrutvā subalena mahyam nivedya mad-vacanena mat-sannidhau tā lalitādayaḥ samānītāḥ | rādhā tu mamātrāgamanam tvayā mad-upadrāvaka-sva-priya-vayasyāya sarvathā na prakāśanīyam iti subalam ābhāṣya man-nikāṭa-stha-kadamba-kuñjāntar nikhila-vṛttāntāṁ niśamayantī nigūḍham āsthitaḥ |

tato mayā tāḥ sarvā nibhālya rādhā katham na dṛsyate ity ukte tuṅgavidyayoktaṁ – gokula-yuva-rāja ! sā khalu sa-praṇayaṁ āryayā jaṭilayā kasyacid gṛha-kārya-viśeṣasya kṛte rakṣitā grhe vidyate |

tatas tad-avasara eva praviṣṭena madhumaṅgalena iṅgita-vijñāpita-rādhā-nigūḍha-man-nikāṭa-sthitim avadhārya kiñcid vihasya mayoktaṁ – tuṅgavidye ! muktā-grahaṇecchā tasyā na vidyate iti dṛsyate |

tatas tayoktaṁ – nahi nahi | tan-muktā-mūlyam asmābhir eva dāsyate |

tadā **mayoktaṁ** – viśākhaiva rādhā, rādhaiva viśākhā | tatas tan-mūlyam viśākhaiva dāsyatīti jñāyate | bhavatu tatra samāgraho nāsti, kintu yā khalu svayam āgatya na gṛhṇāti tasyāś catur-guṇam mūlyam gṛhyatām | mauktikāni ca sādhāraṇāny eva dīyantām iti me sarveśām sakhiṇām sudṛḍho nirṇayah |

tad anu subalam prati **mayoktaṁ** – sakhe subala ! avacita muktā-pūrṇa-sampuṭān āniya purataḥ prasārya vicitya sarva-kaniṣṭhāny eva mauktikāni pūrvakṛtaṁ tat-kārpaṇyam apy avigaṇayya prathamaṁ tat-kṛte viśākhāyām samarpaṇa tat-sakāśāc ca tan-mūlyam gṛhyatām | yadi vā prastutām dātum na śaknoti tatas tad-abhinneyam | tāvat puṣpa-pravāla-corikā gopa-kanyakā yatra rakṣyante tatraivārān mādhavī-kuñjakārāyām saṁbadhya rakṣyatām |

tac chrutvā madhumaṅgalenoktaṁ – priya-vayasya | nirodhe’pi para-rāmābhiḥ palāyana-vidyāḥ sphutam adhītāḥ santi |

tadā **mayoktaṁ** – vayasya ! mayāpy etad jñāyata eva | kintu cintā nāsti | yadyapi para-rāmā-sparśo lajjā-tyāgaś cāsmad-vidhānām svapne’py atīvāyogyas tathāpi –

sva-kāryam uddharet prājñāḥ kurvann api vigarhitāḥ |

tathā,

āhāre vyavahāre ca lajjām api parityajet |

iti saṁhitā-vacana-balād aham eva prahariko bhavan sarvām eva rātrīm jāgrān nirantaram nivatsyāmi |

iti niśamya subalah sa-smitam āha – puruṣottama ! priya-sakhyā viśākhayā etāvati
mahā-saṅkaṭe kiyantam kālam sthātavyam ?

tato mayoktam – yad artham iyam rakṣyate sā yāvat niḥśeṣam mūlyā-dravyam
prasthāpayati | kim vā kiyad-dravyam gṛhītvā svayam evāgatya dhruvam asyāḥ snehād
ittham atra sthitvā avaśiṣṭa-dravyānayanārtham enām prasthāpayati | tāvad anayā
sthātavyam |

iti śrutvā madhumaṅgalah prāha – sakhe ! etad-goṣṭhīnām adhīśā sā sarvābhyo’pi
sarva-karmani vicakṣaṇā višeṣataḥ palāyane gavya-ghaṭṭyām dānādiṣu sarvair
asmābhiḥ punah punah prayakṣikṛtāsti | tvam tv anisaam udghūrṇase tena me mahatī
cintā jñāyate |

tataḥ smitam apavāryāham avadam – sakhe ! alam anayā cintayā | tan-nikaṭe
mamodghūrṇā na janisyata eva | yadi vā jāyeta tarhi mad-uttamāṅgasya tad-vāma-
bhujā-mṛṇālīm upadhānīkṛtya tad-uras-talpollasita-pīta-paṭṭāmbara-vara-
vidhūpadhānopari mad-vāma-kara-pallavam aruṇam abhinyasya tahtā mauktika-pana-
nimittaka-vāg-vilāsam ullāsayisyāmi | yathā sukhena jāgaryām eva catvāro rajani-yāmā
drutam eva viramanti | athavā mad-uro-nāma-ghanāndhakāra-visama-kārāgārāntas
tām praviśya tat-pārśva-yugalam kaṭhara-bhuja-gārutmatārgalābhyaṁ dṛḍham
saṁruddhya sukhena nirātaṅkah svapna-vilāsam vitarisyāmi |

iti śrutvā sarvāḥ smayamānā babbhūvuh | rādhā tūḍgrīvikayā mām viśākhām sarvāś ca
sakhīr avalokayantī āha – candrāvalī-keli-kuraṅga ! tiṣṭha tiṣṭheti anuccair mām
tarjayantī susmitāsīt | viśākhā tu kuṭila-dṛṣṭyā mām avalokayantī āha – vraja-dhūrta-
dhṛṣṭa ! apehai apehīti vadantī sakhi-madhye līnā babbhūva |

tataḥ sarvābhīḥ subalam praty uktam – subala ! vidūṣakatām tyaja | yadi bhavatām
vikrayecchā vartate, tarhi muktāḥ pradarśya samucita-mūlyena pradīyatām | no ced
vayaṁ gṛham gacchāmāḥ | mathurāta eva mauktiāny ānayitavyāni |

iti niśamya subalena sampuṭānudghātya tābhyaṁ mauktikāni pradarśya mām praty
uktam -- priya-vayasya ! imāni mauktikāny amūlyāni ābhir gṛha-paty-ādikām
samasta-godhanāni ca vikriyāpi ekasyāpi mūlyam dātum aśakyam | etāḥ khalu bhavat-
snigdhāḥ sarvān upekṣya tvām jānanti | tasmād etat-pūrva-kṛta-kārpaṇyam api
vismṛtya mām ca tva-anugatam avekṣya yat-kiñcīn-mūlyam gṛhītvā vinā-mūlyena
dattavad āsām abhīpsita-mauktikāni dātum ājñā kriyatām |

tato’ham avocam – sakhe ! nahi nahi | vayaṁ vāṇijya-vyavasāyinah | bhavatu | kim
kartavyam | bhavad-vacanām ca rakṣaṇīyam | tad yat kiñcid alpam eva mayā mṛgyate
tad dāpayitvaiva dīyantām | kim ca utkocām gṛhītvā bāram bāram mama ghaṭṭī-dāna-
dravyāṇi bhavatā vināśitāni sanītit mama kenāpi kathitam asti tasmān mūlyā-dravyam
samakṣam eva mayaivābhyo grahītavyam |

subalah kiñcid vihasyāha – bhadram vacah | kim ca etābhīḥ svīya-svīyābhīpsita-mauktikāni vicitya pṛthak pṛthak kuṭī-kṛtāni dṛṣṭvā bhavatāpi svābhīpsita-mūlyam kathyatām |

tato’ham abruvam – bhadram darśayantu sva-svābhīpsita-mauktikāni mūlyam kathyate mayā |

subalah prāha – priya-vayasya ! etāḥ vinayena yan nivedayanti tat kṛpayāvadhārya bhavate yadi rocate tadā vidhīyatām |

tato’ham – subala | kathyatām kim nivedayanti yuktam cet kartavyam |

subalah prāha – evam nivedayanti, madhu-purī tāvad dūre samagra-mūlya-dravyāṇām ca samācayanān dina-dvaya-madhyā eva sampadyate | gurukulam tu mauktikālaṅkārādy-adarśānāt kṣaṇe kṣaṇe khidyamānām bāḍham ākrośati | ato’tisnidhān bhavad-vidhān avagatya lajjām api parihāya nirjana-vanāntaram āgatānām asmākam ṛṇenaiva mauktikāni dāpayitvā drutam eva vidāyah kriyatām | mūlya-dravyāṇyasmābhīr bhavatām abhīpsita-vṛddhi-sahitāni dina-dvayābhīyantare pariśodhya praheyāṇi yady asmāsu bhavad-vayasyasya pratītir na jāyate tadā tvam evāsmākam pratibhūr bhaveti | tasmāt parama-pratīti-pātrābhīyah santata-satyavādinībhya etābhīyah pratītim kṛtvā datteṣu mauktikeṣu mūlya-dravyam abhīpsita-vṛddhiś cācirāl lapsyate | tathaitābhīḥ saha nivida-sneho’pi vardhisyata eva |

tato’ham vihasya – subala ! tvam śuddha-buddho’si | āsām vyavahṛtīḥ kiñcin mātrāpi tvayā na jñāyate | kuṭī-nātī-nāoikā-nartakya imā mauktikām gr̥hītvā niija-nija-bhartr-mahā-durga-koṣtheir veṣṭitān sva-sva-guru-kula-mahā-parvatān praviṣya dravyam adattvā yadi khelyantyas tiṣṭheyus tarhi tvayā kim kartavyam |

subalah prāha – sakhe ! maivam bravīḥ | etāḥ khalu naivam kariṣyanti | yadi vā kuryus tadojjvala-vanāntārjuna-kokilādibhiḥ saha tatra gatvā svayam ābhīḥ svīkṛtam | svayam grahāśleṣa-cumbana-svādhara-sudhā-pānādi-rūpa-mūlyam etāsām bhartṛṣu samīśrāvyā tat-prāpty-arthaṁ tebhīyas tathā bhayaṁ pradarśayiṣyāmi | yathā ta eva drutam amūś tvat-samīpaṁ prasthāpya tad dāpayiṣyanti |

tan niśamya madhumaṅgalena sa-krodham uktam – re subala ! tvam nāmnaiva subalah pumānś cāsi | vastutas tv abalākṛtir muhur dṛṣṭo’si | yataḥ sāmpratam apy āsām abalānām phutkāram kṣudrād atikṣudratareṣu tad-bhartṛṣu kartum yad icchasi | tad-bhīru-svabhāvasya tavaitat samucitam eva | tasmāt tvam evātropaviṣya mayaiva vijayādihāṭīm pragṛhya balād āsām bhartr-sahita-go-mahiṣyādikām veṣṭayitvā samānīya ruddhvātra nadīśvara-pure rakṣiṣyate | tadā tā eva svayam āgatya sva-sva-dravyam sutarām dattvā svam svam patim godhanādikām ca mocaiṣyanti |

tatas tac-chravaṇena janita-mahā-duḥkha-bhareṇaiva mayoktam – prāṇa-sakha madhumaṅgala ! katham evam tvayā mantryate ? vraja-vāsino bhilla-pulindādyā api me priyebhyo’py adhika-priyāḥ | ete tu sa-gotrāḥ sahodarā mad-abhinnā eva | tasmād

Muktā-caritram

etan-mantranam atīvānucitam | subala-bhāṣitam eva kiñcid bhāti | tathāpi na priya-janaiḥ samam ādāna-pradāna-prayogeṇa rasa-rakṣā na jāyata eva | tathā ca smṛtiḥ --

naivādānam pradānam hi mitraiḥ saha vitanyate |
kṛte pṛītyā bhavel lopah kalahas tad-anantaram || iti |

tataḥ prastutam eva mūlyaiḥ dattvā mauktikāni nayantu |

tac chrutvā sa-krodham iva subalam nibhāya – aye ! kauṭilya-pāraṅgata subala ! sarvair eva militvā viḍambayitum eva vayam atrānītā bhavatā | tad yūyaiḥ mauktika-vāṇijya-vyavasāyena rājyaṁ kuruta | vayaṁ calitāḥ sma ity uktvā calantīnām tāsām savidham āsādyā sauhārdam abhivyañjayan subalo lalitām nīcaiḥ prāha – sakhi lalite ! ādāna-pradāna-vyavahārasya sneha-bhaṅga-kārityāt kevalāla tad-bhayenaiva priya-vayasyena mūlyā-nirṇayaiḥ prastuta-vitta-lābhaiḥ ca vinā sarvathaiva mauktikāni na deyānīt sarva-prakāreṇāvadhāritam | tasmāt samāgatya prathamām tāvan mūlyam eva nirṇiyatām | tad-dānopāyah paścāc cintānyah ity anunayena tāh parāvṛtya mat-samīpam ānīya mām praty uvāca – vayasya ! narma hitvā mūlyam eva tāvat kathyatām |

tato'ham -- sakhe subala ! prathamam tāvat kasya mauktikānām mūlyam kathanīyam ?

subalah prāha – etāsām madhye lalitaiva mukhyā tad etad gr̄hīta-mauktika-mūlyam prathamam nirucyatām |

tato'ham kiñcid vihasya – etad-vāhinīnām pravīṇayā lalitayā samare pauruṣeṇa yadi mādṛśah puruṣa-simhaḥ sakṛd api kuṇṭhitāstrīkartum śakyate | tadāsyāḥ samakṣam sarvathaivāstrī na bhaviṣyāmi | kiṁ vā santatam amuktāstrī bhūtvā etam puaruṣam evānukīrtayann imām evānucariṣyāmīti idam eva yat kiñcin mūlyam dattvā gr̄hṇātu |

subalah smitvāha – gokula-vīra ! sudīpra-darpa-bharair mahendra-garva-parvata-kharvanāya sapta-rātram atra vāma-kara-kamala-kaniṣṭhānguli-varāṭaka-śikharopari bhramara iva govardhana-girir yena vyadhāyi tenoccaṇḍena bhavatā samam abale�am kaumalya-lalitā katham iva samitim ativistārayatu |

madhumaṅgalah prāha – subala ! tam katham pūrvam asya pauganḍa-kṛtam darpam atīslāghase ? yad adhunā tārunyāmr̄ta-sekena sa darpaka-kalpa-taru-lakṣa-lakṣa-guṇam pallavito'sti |

subalah prāha – katham iti veditam ?

madhumaṅgalah – yad anena pūrvārīṇām sakalānām pūrvam yādṛśa-vaikalyam kāritam āsīt, sāmpratam etad durgamām tad-dhṛdayaṅgamāna-tanu-parvatān abhililayaiva kena ca nakharāstrenaiva khaṇḍa-khaṇḍikṛtya mahāmārādibhis tato'py atulataravaikalyam āpāditam āste |

tato'ham vihasya – subala ! satyam anyatra mayā tādṛṣenaiva bhūyate | na tv etasyāḥ purataḥ yasmāt tato'pi pravara-vigrahe vividha-vaicitrī-pravīṇayānayā bāraṁ bāraṁ bhrū-dhanuṣ-ṭāṅkareṇaiva huṅkareṇa helayā stabdhīkṛto'smi | tat katham iyam abalā bhavatu |

ity ākarnanena smera-mukhiḥ sakhīr avalokya svānandottha-vikārān avagūhya sakrodham iva lalitayuktam – aye subala vidūṣaka ! madhumaṅgala-sahacarasya gokula-bhaṇḍasya bhaṇḍatā-devyā satyan tvam apy āviṣṭo'si | yad asmān etat-samakṣam samānāyya viḍambana-samudre saṁpātayan kautukam paśyann asaīti nigadya kuṭila-dṛṣṭyā mām ākṣipantīm āgacchata bhoḥ saralāḥ ! āgacchatety uktvā sarvābhiḥ saha gacchantīm tad avasara eva tatrāgatā bhagavatyāḥ paurnamāsyā antevāsinī nāndīmukhī tad-gamana-vārtām akhilām sarvābhyaḥ samavadhārya vyājahāra – sakhi lalite ! narma-śālino'sya śrī-vrajendra-nandanasya parihāsa-vāñ-mātreṇaiva sva-kāryam upekṣya katham apayānty asi ? kṣaṇam mayā saha nirvṛtya –

apamānam puraskṛtya mānam kṛtvā tu pr̄ṣṭhataḥ |
sva-kāryam uddharet prājñāḥ kārya-dhvāṁso hi mūrkhatā ||

ity ādi-nyāyena parihāsa-vidambanāni sodhvā sthairyam ālambya sva-kāryam uddhara
| kiṁ ca mayā śapathāṁ kṛtvā vyāhriyate | asya narmabhir eva lagnakair iva
mauktikāni dāpayitavyāni | anyathā bhavat-pūrva-kṛta-kārpaṇyam anusmarato'py
abhimāna-śālino'sya narma-prayogo na sambhavati | tad anyasyā mauktika-mūlyam
śrutvā yat kṛte bhadraṁ syāt tad eva vyavahartavyam iti balād iva tāṁ haste gṛhītvā
sarvābhiḥ saha muktākuṭa-nikāṭam ānīya māṁ pratyuktavatī gokula-yuvarāja ! tatra-
bhavatyā bhagavatyā śubhāśīḥ śata-pūrvakam bhavantam prati kiñcit sandiṣṭam asti |

tato'ham -- nāndīmukhi ! kuśalam āste tatra-bhavatī bhagavatī ? tat kathyatāṁ kim
ājñāpayati | tat-sandeśāṁṛtenātmānam apyāyāmi |

nāndīmukhī -- imā vatsā rādhādayo vraja-kumārikā asmākam atīva sneha-pātrāṇī¹
āyuṣmati bhavaty api santataṁ paramānuraktāḥ | tad asmān vīksya atyāgrahāṁ
vimucya āsāṁ dātum śakyamāna-mūlyam ādāya maāṣṭa-nidhi-pater vrajendrasya
kumāreṇa bhavatā etad abhīṣṭa-mauktikāni dattvā vayam santoṣāṇīyā iti bhagavatyāḥ
sandeśam imam avakalayya narmāṇi parityajya muktāphala-dānenaitāḥ santosya
gṛhāya prasthāpayitum mahānubhāvāḥ sarva-gokula-sukha-kāriṇo bhavanta eva
pramāṇam |

tato'ham sa-ślāgham – nāndīmukhi ! pūrvam subala-hastena tat-prahitājñā-kusumam
śirasi nidhāya samagrame eva parityajya lalitā-mauktikānām yaḥ kaścana
mūlyābhāso'nayā saha nirṇīto'sti tam asyā mukhato niśamya tato yat tvayā tyājyate tad
api mayā tyājyam |

ity ākarṇya sakampādharam bhruvāṁ kutīlayantīṁ lalitāṁ sarvāś ca smita-mukhīr
avalokayantī nāndīmukhī smita-pūrvakam evāha – vraja-yuva-rāja ! sa imābhyaḥ
śruto'sti, kintu tādṛī narma parihāya amat-samaksam anyāsāṁ sarvāsām eva yathā-
yuktāṁ mūlyāṁ kathyatām |

tato mayoktam – nāndīmukhi ! āsāṁ sarvato jyāyasī jyeṣṭhā tad asyā mauktika-
mūlyam anayā saha vicārya tvayaiva kathyatām |

nāndīmukhī – vitta-svāminaiva mūlyam prathamāṁ kathanīyam | tat svayam eva
bhavatā tat kathyatām |

tato'ham – niśāpater mama hṛdayākāśa-vīthyāṁ uditāyāṁ rādhāyāṁ udayantyāṁ
anurādhāyāṁ sva-maryādāṁ unmucya taylor madhye rāgenodayantī jyeṣṭhā man-
mukha-candram tābhyaṁ saha vā pṛthag vā manāg api sva-mukhena pariṣvajatu iti |

tatas tan niśamya nikuñjāntaritāyāṁ rādhāyāṁ lalitā-viśākhā-jyeṣṭhāsu ca tisṛsu bhrū-
bhaṅgena krodham abhinayanīṣu **mayoktam** – nāndīmukhi ! sva-sva-mahā-lābha-
karam api bhāṣitam avadhārya katham etāḥ krudhyanti ?

nāndīmukhī – sundara ! gokula-śyāma-niśāpater anya-parigrhītānām satīnām
asmākam etat-para-puruṣasya satīnām asmākam etat para-puruṣasya mukha-candra-
cumbana-karaṇām dūre tāvad āstāṁ sparsō'pi mahā-pāpāyaiveti krudhyanti |

ityādi vinoda-līlām ākarnya satyabhāmā krṣṇam āha – nātha ! tārā-gaṇane rādhāyā viśākheti-prasiddham api nāma hitvā sākūtam anurādheti nāma prayuñjatas tan-narmālāpa-bhaṅgīm svasmin svasminn evāvadhārayantyos taylor vidagdha-rādhā-viśākhayor nyāyya eva roṣah | lalitā kathāṁ kupyati ?

krṣṇah – priye ! anurādheti lalitāyā evāpara-paryāyah |

satyabhāmā – yādavendra ! etad apūrva-līlā-kathā-śravaṇena mama manasi ṭṛptir alam vṛttir nāsti tat kathaya kathaya |

krṣṇah – tato’ham smita-śavalita-campakalatā-vadana-candram ālokayaṁs tad gṛhīta-muktā-kūṭam hastena cālayann idam avadarām – nāndīmukhi ! iyam te priya-sakhī campakalatā kasmād api siddhāt prāpta-siddhir iti mayā bahu-dinam anumitam āste |

nāndīmukhī – katham anumitam ?

mayoktam – yata iyam campakavallī sthāvarā madhye bṛhat-phala-dvaya-bhārānatāpi līlāyā caṅkramīti | ato mudira-sundare mad-urasi campaka-mālā bhūtvā sva-saurabha-bhareṇa mām vāsayatu | mayāpi sva-siddhi-balāt etad-ājñayaivāsyāḥ kaṇṭhe sūkṣmatara-marakata-maṇi-mālayā vakṣojayor antare ca mahendra-nīlamaṇi-nāyakena tvaritam eva bhavitavyam |

subalah – priya-sakhe ! caṅkramaṇādinā’syāḥ siddhiḥ sarvair anubhūyata eva | tava tu kenāpi kadāpi kutrāpi sā naiva dr̄stāsti | tasmād duṣkare’smin karmaṇi sahasaiva pravṛttena bhavatā aydi niṣpādayitum aśakyam syāt tarhi vayam ābhīr upahasiyāmahe | ato vicāryaiva pravṛttena bhavitavyam |

tato’ham – subala ! mama siddhiṁ paśyann api na paśyasi ? mayā kiṁ kartavyam ?

nāndīmukhī – madhurāṅga | kadā kutra kā siddhis tvayā niṣpāditāsti | sā kathyatām, sarve śuśrūṣavāḥ santi |

tato **mayoktam** – deva-yātrāyām ambikā-vane śaraṇāgatatvena tāta-pādayoh patitām mahājagaram pādāṅguṣṭha-sparśa-mātreṇaiva sarvālaṅkṛti-bhūṣito vidyādhara-rājo mayā vyadhāyi | girīndra-rājo govardhanaś ca saptāham eka-kareṇaiva chatrākam ivānāyāsenāvādhāri | kāliya-viṣa-jvālā-vimohitaḥ subalādi-vayasya-gaṇah sva-dṛṣṭi-mātreṇaiva sa-cetanaḥ sphuṭam akāri | bāram bāram mahādāvānalō’py amṛtikṛtya sukhenaiva sphuṭam apāyi | evam ādayo bahavaḥ siddhi-prabhāvā gokule kena nānubhūtāḥ santi ? tad ativistareṇālam |

iti niśamya iṣat-smayamānā lalitā prāha – nāndīmukhi ! esa te durlalito nāgarah sarvam etat satyam kathayati | kintu sa kālo gataḥ | yatra brahmacarya-balena tat sarvam niṣpāditam āsīt | sāmpratām nṛśamīsa-kāmīsa-sevaka-govardhana-malla-gṛhīnyāḥ padmā-śaivyā-prabhṛtīnām ca vrajāṅganānām santata-sambhoga-vilāsena dūṣita-brahmacārītvād asyāntarhitāḥ sarvās tāḥ siddhayāḥ |

tato'ham kiñcid vihasya – lalite ! tejīyasāṁ na doṣāya vahneḥ sarva-bhujo yathā ity
asya padyasyārtham abuddhaiva tvyedam ucyate | tat-tad-arthaḥ śrūyatāṁ | yathā
sarva-bhakṣaṇenāpi vahnes tejo-glānir na bhavet | pratyuta tad-vṛddhir mahaty eva
bhavati | tathā bhavādrśināṁ uttama-varāṅganānāṁ avirata-madhura-rasopabhoga-
mādhuryeṇa mamāpi siddhir nirantaram ujjvalā bhavantī parama-vṛddhim
evādhikatarāṁ avāpa |

madhumaṅgalah -- lalite ! satyarī bravīti priya-vayasyaḥ | siddhiś cen na vṛddhim
āyāti tarhi muktāḥ katham bhūmau prārohanti ? prārūḍhāś ca katham sarvataḥ
prasāriṇyā vallikā bhavantyāḥ pracurataram phullanti phalanti ca ?

lalitā vihasya – ārya madhumaṅgala ! tat kim bhavat-priya-vayasya siddheḥ
prabhāvāḥ ?

madhumaṅgalah – tat kasya ?

lalitā -- vṛndāvana-bhūmer eva |

rādhā svagataṁ – lalite ! etat kāminī-saṅgasya cety ucyatāṁ iti rādhayoktaṁ viśākhāpy
anubhāṣitavatī |

tato'ham – tat katham atraiva bhavatibhir upta-muktā himsrā jātāḥ ?

lalitā – bho vidagdha-śiromane ! muktāḥ kim himsrā bhavanti ?

mayoktaṁ – tat katham muktā notpannāḥ ?

lalitā – bhūmi-višeṣasya bijasya ca vaiguṇyāt |

rādhā svagataṁ – lalite ! kṣetrasyāya gunād apy ucyatāṁ ity etad viśākhāpy uktavatī |

nāndīmukhī – lalite ! satyam eva kathayati viśākhā |

lalitā – katham iva ?

nāndīmukhī – yasmāt sarvadā sarvāṅgiṇa-mukti-viṣa-vallari-mahoṣara-bhūmau
santata-paramānanda-kara-prema-bharojjvalita-bhakti-pīyūṣa-sura-valli-sarasatara-
mahā-kṣetre'smin vṛndāvane dhruvam āgantukā ye kecana jantavo bhaktā eva
bhavanti katham nu muktā bhavantu |

lalitā vihasya – viśākhe | sphuṭāṁ kāminī-saṅgasya iti bhavad-vāg-vilāso'pi sa-
sandarbho bhavisyati tad vivṛtya kathyatāṁ |

viśākhā – ārūḍha-yogo'pi nipātyate'dhaḥ-saṅgena yogī kim utālpa-siddhir iti
nyāyenāsyā kāye manasi gotre ca śyāmalatarasya sa-cchidra-varṇśi-rasikasya kṣaṇa-

mātra-saṅgena muktā api bhūmau garbha-vāsenā jananam āśadya ca-cchidrībhūya
saṁsāra-guṇa-baddhā babhūvuḥ |

tato’ham – viśākhe ! nikhilam eva satyam kathayasi |

subalah – vayasya ! katham iva |

tato **mayoktaṁ** – mama kāma-vilāsādhyāpakasya saundarya-vaidaghdyādi-guṇān
višeṣeṇa nāradādi-mukhād ākarṇya daṇḍakāraṇya-vāsino jīvan-muktāḥ kaṭhara-
tapasyākulam ācarya gokula-vane’smin pravara-gopa-gṛheṣu janim aṅgikṛtya vraja-
vilāsinyo bhūtvā susāra-vaidagdhyādi-guṇair āvṛtya etā iva mad-urasi sraja iva
vilasanti | tathaivāpare parama-muktā api mad-acintya-guṇair ākṛṣṭā asmin vraja-vane
nitya-siddha-sthāvara-jāṅgameṣu paśu-pakṣi-bhūruhādayo bhūtvā mām ānandayantaḥ
paramānandam āsvādayanto nandayanti |

subalah – vayasya ! sādhu varṇitam |

lalitā kiñcid vihasya – mahā-siddhaś ced bhūmi-bheda-guṇam vinā tava siddheḥ
prabhāvān muktā jāyante tarhi parama-siddho’pi bhavān kiñcin-mātrādhika-dravya-
lābhāya tad-vikraya-kṣudra-vṛttau kathaṁ pravṛtto’sti ?

tato’ham – mūrkhe lalitike ! yauvana-dhana-garvitābhir bhavatībhir yathā sva-
dharmāṁ parityajya itas tataś cañcalyate tathā svadharma-pariniṣṭha-vaiśya śiromani-
śrī-vraja-rājasya eka-putreṇa mayāpi svadharmaṁ parityajya kim ucchṛṇkhalaṇa
bhavitavyam ? yataḥ krṣi-vāṇijya-go-raksā-kuśīdaṁ tūryam ucyate iti vaiśyānām
asmākāṁ catasro vṛttayo bhavanti | āśām eka-vṛttyācaraṇenaiva sarva-siddher vṛddhis
tac-catuṣṭayam ācarato mama punaḥ siddhiḥ parama-kāṣṭhām ārūḍhaiva param
virājate |

nāndīmukhī sa-smitām – svadharma-niṣṭha-yuvarāja ! bhavataḥ krṣi-vāṇijya-gorakṣā-
tisro vṛttayaḥ spaṣṭam anubhūyanta eva vṛddhi-jīvikā tu kadāpi nāvakalitāsti |

tato’ham – nāndīmukhi ! sāpy asmābhiḥ kriyamāṇāpi tvayā kim na jñāyate ?
sāmpratam api muktāyatābhāva-saṅkṣobhinībhir etābhiḥ saha saṅkāmita-
svadharmaṁ muktāpāra-vyāpāra-vṛddhi-vṛttim vidhātum ārabdhavān asmi |

viśākhā kiñcid vihasya – subala ! yatra yo rajyati, sa khalu vinindyam api tad eva
ślāghyatayotkīrtayati | atas tāvat suṣṭhu adharmasyāpi śobhanatvena varṇanam asya
tva-priya-sakhasya nāyogyam |

subalo vihasya – nāndīmukhi ! na kevalam asau dhanasya vṛddhim labhate, kintv
anyeśām padārthānām api kṣaṇe kṣaṇe vṛddhim labhamāno’sti ||

nāndīmukhī -- kasya kasya ?

subalah – prathamam pratyaṅge manasija-koti-vijayi-nava-tāruṇyasya netrāñcale
cañcala-kamala-vinindi-ghūrṇanasya bhāṣite ca sudhā-sārojjvala-mādhurīṇām |

madhumaṅgalah – subala ! itara-padārthānām vṛddhim kim tvayā vismr̄tā ?

subalah – smārya keśām |

madhumaṅgalah – makara-kuṇḍala-maṇi-maṇjira-hāra-valaya-keyūra-maṇi-
mudrikādibhiḥ parama-saundarya-darpādika-madhura-keli-vilāsānām |

lalitā – ārya ! anyataraika-vastunāḥ kathām vṛddhim saṅgopitavān asi |

nāndīmukhī – katarasya ?

lalitā – ballava-kula-sādhvīnām adharāmṛtocchiṣṭasya |

rādhā sa-smītarām – lalite ! satyām satyām vapur ākhyāti bhojanam ity etat praguṇatara-
rasāyana-pānenaiva bāhu-yugale suvṛttendra-nīlārgalā-darpa-dalana-valanasya, vakṣasi
mārakata-kavāṭāhaṅkāra-vidhvāṁsi-vistārasya, ūru-dvaye ca marakata-kadalī-
stambha-garva-sarvan̄kaṣa-suvṛttitāyāḥ, vadane ca śāradā-śāśadhara-parārdha-
mādhurya-saṅkoca-kāri-nirbhara-suśamāyāḥ, caraṇayoḥ nava-rasāla-pallava-prāstasti-
vitrāsi-mādhuryasya, sarvāṅge madhuratara-sanniveśa-kuśala-lajjā-kāri-subhaga-
sausūṭhavasya, vāpuṣi ca nava-nava-mudirendīvaraīndranīla-prabhā-hāri-visāri-
prakaṭojojjvalatā-bharasya, yenāsyā sakalāntaram apy abhivyāpya vilasitam iti tan
mr̄duu-bhāṣitāmṛtam viśākhayāpi sa-smīta-sphuṭa-sulapita-kusumena suvāsitam
vyadhāyi |

madhumaṅgalah sa-parāmarśām – vayasya ! para-ramaṇī-madhurādhara-lolupām
tvām etā dhūrtā miṣṭa-miṣṭa-vacana-mādhurī-bhareṇa parilobhayantyāḥ prācuratara-
vṛddhim pratiśrāvya mauktikāny ādāya jaṭilādi-durgam āsthāya mūlam api na dāsyanti
| vṛddhi-vārtā tu dūre vartatām iti suṣṭhu vijñāyāham mitreṇa hitam āśāṁsanīyam iti
vijñāpayann asmi | agre tubhyām yad rocate |

tato’ham daśanai rasanām sandaśya – sakhe ! imā gāndharvādayāḥ kulāṅganāḥ
prakāmādāna-pradāne mahā-śucayas tad ajānataiva tvayedam ucyate tac chrūyatām
sāmpratam eva svādharāmṛtopaḍhaukanena mām atīva santosya gāndharvayā mat-
sakāśāt prātar gṛhīta-kamal-rāga-rekhikā-yugalena nija-vakṣoruhām paribhūṣya mad-
urasi tad eva caturguṇikṛtya sāyam eva vitīrṇam | lalitāyā ca paraśvāḥ sāyam amṛta-
srāvi-cumbaka-ratnam ekam ādāya kali-krameṇa tri-guṇī-kṛtya pariśodhitam |
viśākhayāpi niśīthe paramāgraheṇa man-madhurādharamṛtam ādāya sva-sarva-bhūtam
tad eva prātar bahu-guṇikṛtya pradāya bāḍham āpyāyito’smi | campaka-latādayaś ca
bāraṁ bāraṁ sva-svābhīṣṭa-padārtham āgraheṇābhigrhya kāścid dviguṇikṛtya kāścit
triguṇikṛtya pradāya mām atīva santośitavatyāḥ | kintu āsu jana-dvayī kevalām
pradāne kiñcid anyādṛṣa-vyavasāyā vartate |

nāndīmukhī – katarā sā ?

tato'ham – ekā raṅgaṇavalli mad-vakṣasi nija-vakṣah-sthit-nistala-madhura-phala-yugalasya trirāropaṇam urīkṛtya mat-kara-mardana-phala-dvayam ārūpī sakṛd eva tad-arpitam avaiśiṣṭam dvir-arpaṇam gati-kriyām ācarya nādyāpi karoti | kācid anyā raṅgaṇamālā-sahacarī tulasi nāmnī dviguṇikṛtya dātum uktvā mad-eka-parirambha-stavakam sāmādāya sāmpratam idānīm deyam tadānīm deyam iti kālam kṣapayantī mūlam api na dadāti |

madhumaṅgalah – ayi raṅgaṇavallī-tulas�au ! yuvayoh sakāśād albhymānātmā-divya-dravyo'pi priyamvado'smat-priya-vayasyah sahaja-sāralyato bhavad-vidhāsu priyam eva vakti | tathāpy etādṛṣe'py asmin vañcana-cāturīm ācarantibhyām bhavatibhyām kṛtaghnatvāt loka-dharmato bhayaṁ na kriyate |

tad ākarṇya cāru hasantī **lalitā** prāha – sakhyus tavārya madhumaṅgala ! bhāśitam tat pīyūṣataḥ priyataram nahi kasya goṣṭhe pratyakṣaram pratipadam tad-alīkatogra-śakrāśanasya nahi ced iha bhūri-gandhah | tataḥ sahāsa-kolāhalam sādhu lalite ! sādhu varṇitam iti sarvās tās tām āliṅgatavat�ah | rādhā ca tathaiva manasā |

nāndīmukhī – mohana ! katham apratītih kriyate ? lalitā-prema-pātrīyam raṅgaṇamālikā, dvitīyā ca viśākhā-priya-śiṣyā tad etābhyām eva te prbodhya tad avaśyam dāpayisyate | yathā tābhyām saha bhavataḥ śuddha-bhāvena punah punar esa vyavahāro nirvahati | yadi vā dāpayitum na śakyate tadā tad-avaśiṣṭa-dravyam tatsneḥāt tābhyām svayam eva dāpyate | ete api yadi te jhaṭiti dātum nāngīkurutas tarhi kenāpi bhavān anuyoktum na śakyate | bhavatā tv anaṅga-mañjarī-sahodarāgrataḥ kriyamāṇa eva phutkārārambhe tābhyām eva sādhvasena svīkṛta-vṛddhi-sahitam tad drutam sutarām vitariṣyate |

tataḥ sarvāsu nāndīmukhīm mām ca sa-bhrū-kuṭi-kauṭilyam īkṣamāṇāsu kiñcid upaśṛtya **tuṅgavidyā** sāntaḥ-smītam āha – bho bhoḥ sakhyah ! apūrvāikā vārtā śrūyatām |

sarvāḥ – sakhi ! kā sā ?

tuṅgavidyā – ekaḥ kānta-darpa-nāmācāryah śruto'sti |

lalitā – paramparayā śruto'sti bhadreṇa na jñāyate |

tuṅgavidyā – tat-priya-śiṣyeṇa śyāmala-miśra-nāmnā tat-kṛta-sūtrāṇām sandhi-catuṣṭayākhyāta-kṛd-vṛttaya iti vyākhyātāś catasro vṛttayo yāḥ kṛtāḥ santi tāḥ kim bhavatibhir dṛṣṭa-caryo bhavanti ?

viśākhā – viṣṇu viṣṇu tad-vṛtti-darśanam tāvad-dūre'stu sa eva kadāpi na karṇa-gocarīkṛto'sti |

lalitā sākūtam – tuṅgavidye ! kutrāsau tvayā paricitah ?

tuṅgavidyā – sakhiṣṭhalyā eka-mahā-padmāpsarasā tad-vṛtti-pā, ohārtham tam
mr̄gayitum sāya atrāgatam āśīt |

tato’ham – tuṅgavidye ! etāvad-dūra-bhūmau katham tat-sañcārah ?

tuṅgavidyā – nikāma-vanyāvṛddhi-sāmarthyena | ity ākarṇya sarvāḥ smitam kurvanti
sma |

lalitā – tatas tataḥ |

tuṅgavidyā – śyāmala-miśrādvitīyenālīka-rāja-paṇḍitena prathamam narma-
pañjikām kraya-vikraya-pañjikām ca vidhāya sāmpratam alīka-pañjikā tathādāna-
pradāna-pañjikā ca prapañcitā anukrameṇa nāmnāntareṇa ca prapañcitaitat-pañjikā-
catuṣṭayām bhavatibhiḥ śrutam astīti manye |

lalitā – atha kīm so’pi suṣṭhu anubhūyamāno’sti |

tuṅgavidyā – tebhyo’pi parama-samīcīna-tīvra-dhī-prāgalbhyaṇa tat-satīrthena
kuhaka-bhaṭṭena tad-vṛtti-catuṣṭayasya ṭīkā yugapat-kartum ārabdhāḥ santi |

campakalatā – tuṅgavidye ! tvam sarva-vidyā-viśāradāsi tad eśām catūrṇām śāstra-
kāriṇām nāma-dheya-niruktīm avagantum sarvās tvatto’bhilaṣanti |

viśākhā – ācārya-bhaṭṭayor arthaḥ spaṣṭa eva tan-miśra-paṇḍitayoh sa tāvan
nirucyatām |

tuṅgavidyā vihasya – doṣo’py asti guṇo’py asti tena miśrena miśreta iti miśraḥ |

nāndīmukhī – kataro vā doṣaḥ kataro vā gunaḥ ?

tuṅgavidyā – vaidagdhyāvaidagdhayor avicāreṇaiva yatra kutrāpi sarvatra pravṛttir iti
doṣaḥ | sāralyādhikyena uttamānuttamāvicāreṇaiva vaiśamyam vinā sarvatra samatayā
pravṛttir iti mahān guṇaḥ |

lalitā smitvā – tad asyaitan-miśratā padavī samucitaiva |

citrā – paṇḍito’pi nirucyatām |

tuṅgavidyā – sad-asad-vicārikā buddhiḥ paṇḍā | tayā yuktah paṇḍitah iti | ayam tu
buddhi-gauraveṇa pūrva-parayoh para-vidhir balavān iti vicārya parā asad-vicārikā yā
sā paṇḍā tām evottaramtveāśritas tad-yuktatvāt paṇḍita iti |

citrā – sakhi tuṅgavidye ! sandhyādi-catuṣṭayasyāpy arthaḥ prakāṣya kathyatām |

tuṅgavidyā – citre ! asmad-goṣṭhyām tat-prapañcena lalitaiva daksā tat saiva
kathayatu |

lalitā – citre ! etat-prasaṅga-leśo’pi mayā kadāpi na śruto’pi tad etat-prakarana-vyākhyātī tuṅgavidyaiva tad-arthaṁ jānāti |

citrā – tuṅgavidye ! mac-chirasā śāpitāsi tvayaiva vyākhyāyatām |

tato’tilajjayā svayam asaṁkatha rādhikātiprīti-pātrīm manāg apy anucyamānām tadīya-sukhada-savidhām bhū-cāraṇa-varya-kiśorīm tuṅganarmākhya-vaihāsikīm cakṣuh-kūṇanena sa-smītam ālokayantyām tuṅgavidyāyām, tuṅganarmā kiñcit sannidhāya sa-smīta-man-mukham avalokayantī nijagāda – citre ! sa tāvad artho’smābhīr na jñāyate kintu tayāpsarasā punah punar āgatyā sa-vinayaṁ svayam āgraha-bhareṇa suprasannīkṛtāt yathārtha-padavīka-miśra-varād adhītya tad-vṛtti-catuṣṭaya-vyākhyānam asmat-sahita-tuṅgavidyāgrataḥ sāṅgam yad akāri tat samāsena mayā kathyamānām śṛṇuta –

prathamām śṛṇu dūtī-dvārā vā kṛtābhīyogena yūnor milanām sandhiḥ | tasya vṛttir vivaraṇa-matisārādir iti |

tataḥ kucālambha-pariśvaṅga-cumbanādhara-pāna-rūpāṇām śṛṅgāra-bhedānām catuṣṭayam eva catuṣṭayam | tasya tasya vṛttir nakha-kṣatādih, bāhu-bandha-bhṛngy-ādih, gaṇḍa-sthale savilāsa-mukha-kamalāropāṇādih, savaidagdhyā-damśādir iti |

tato’nyonya-narma-lapitam ākhyātam | tasya vṛttih paraspara-jayākāṅksayā nigūḍhārtha-prahelikādi-prayoga iti |

citrā sa-smītam – tuṅganarman ! aśruta-caraitad apūrvārtha-vyākhyānam asmat-karṇa-gocarīkṛtam, bhavatyā tat kṛd-vṛtter apy arthaḥ suṣṭhu nirucyatām |

tuṅganarmā -- ānandaṁ karotīti ānanda-kṛt sambhogah | tasya vṛttih śītkāra-cakṣr nirmilanādir iti | kiṁ ca kānta-darpācāryādy-avatāriṇā kalāpa-priyena siddha-kumārenānena tat-tad-vigrahāntareṇaiva yat kalāpa-vyākaranam āvirbhāvitam tatrātīyātāpādeyatvena atīṣaya-rahasyatvena ca prakātam anigadya bhaṅgyā nāma-dheyāntareṇa ca yat kiñcit nigūhitam tad bhavad-vidha-rasika-snigdha-vidagdha-janair vidagdha-buddhi-sakhībhiḥ samasadhika-vicāreṇa samanubhavanīyam iti |

campakalatā kiñcid vihāsyā – tuṅgavidye ! etad-bhaṭṭa-pādānām tvāv eva bhujau tatrāpy atīva sukumārau tat katham ekadaiva ṭīkā-catuṣṭayam lekhitum śaknotu |

tuṅgavidyā -- mugdhe ! nijendra-jāla-balenaṁ bhuja-catuṣṭayam api prāduṣkartum śaknoti |

lalitā -- satyam satyam vāsantika-rāsollāsa-mahotsave parama-rāsa-sthalī-nikaṭa-varti-praviṣṭaka-nāmāranya-khaṇḍāntar-nikuñjāntarāle’pi para-rāmā-ratnam apahartum nikhila-ballavī-vṛnda-vañcanāya ca sva-paricyāyakādbhuta-nija-mādhurī-santatim avagunīṭhya kuhaka-balād evānena caturbhujatvam āviṣṭātām āśīt |

viśākhā – lalite ! satyam etat sarvam asyakuhaka-bala-vijṛmbhitam eva yat priya-sakhyā saha gadya-padyair narmälāpa-goṣṭhyāṁ tāṁ jetum nija-kuhaka-pāṇḍityena samprati vṛddhi-vṛttim ācaratā pada-dvayasya vṛddhiḥ kadācid yad anena kriyate tac cāsmābhīr api drṣṭam asti |

sudevī – viśākhe ! caturñām eteṣāṁ śāstra-kāriṇāṁ prāyenaika eva vyavasāyah kathāṁ dṛṣyate ?

nāndīmukhī – sudevi ! etad vivaraṇam alpākṣareṇa tuṅganarmaṇā yad akāri tat kim tvayā nahi śrutam ?

sudevī – yāva-grāma-stha-priya-sakhyāṁ tadānīṁ datta-manaskayā mayā tat samyaktayā nāvadhāritāṁ tat kṛpayā tvayaiva vistareṇa saṁkathyā śrāvyatām |

nāndīmukhī – sudevi ! śrūyatām | vastuta ete catvāraḥ kuhaka-bhaṭṭa-nāmā eka eva kumāro bhavati | sa eva kṛtya-bheda-vinoda-sampādanāyātmanaḥ prakṛṣṭatara-kuhaka-prabhāvāt prakaṭitenaikena vigraheṇaiva kānta-darpācārya iti apareṇa śyāmala-miśra iti padavīṁ adhyārūḍho vartate | alīka-rāja-paṇḍitena samāṁ tu sphuṭam asya prthag-vigrahata nāsty eva kintv ayam eva sadā dharmī kumāraḥ | sphuṭam atra vilāsa-viśeṣollāsa-karaṇāya kiñcit prakāśa-bhedenālīka-rāja-paṇḍiteti nāmāntaram urarīkṛtya kāmam ātmīyānām ātmanaś ca paramānanda-kallolam āspahālayan viharate |

tato’ham – hamho ! yac caturbhujatvādika-lilāyitam akhilam asmābhīḥ siddhatā-prabhāvair evāvirbhāvye | tan mūrkhābhīr ābhīr ugrābhīḥ kuhaka-bhaṭṭābhīr nija-nikṛṣṭa-kuhaka-prabhāvair eveti santatam udghuṣyate |

iti mad-vacah samākarṇya sarvāḥ – anena siddha-gosvāminā sva-prabhāvena nijālīkatāpi siddhī-sampādyā sva-mukhenaiva param nirdhāritā vyadhāyīti sarvair nirbharam ullāsyamāne hāsa-kutūhale |

aham svagataṁ – bho āścaryam āścaryam amūbhīr vāvadūka-ballavībhīr vacana-prakāśa-paripāṭībhīr bāḍham alikataiva mayi siddhīkṛtē manasi vibhāvya lajjayā mayā tad-anākarṇita-mudrayaiva tāḥ suṣṭhv avadhāryeva kiñcid vihasya vyāhṛtam – bho mugdhā yauvanāndhā vilāsinyah ! yady atra nahi vāḥ pratītis tarhi sarveṣāṁ samakṣam eva sva-siddhim darśayan prathamam asyāḥ kanṭhe vana-mālā bhavāni iti vihasya campakalatām upasarpan – vayasya siddhasya tava para-ramaṇī-sparṣaḥ parama-nyāyya iti vihasya vadatā madhumaṅgalena nivartito’ham avadam – sakhe! siddhasya siddhayā samyogo mithaḥ paramānanda-lābhāyaiva bhavati | uktāṁ ca śrī-nāradena – paramānanda-lābhāya sva-yūthyāṁ eva saṁśrayed iti |

iti niśamya hasantīṣu sarvāsu paramānanda-janita-kampādi-sāttvika-vikārān bhaneevācchādayantī campakalatā prapalāyya kuñjāntarāle pravīṣṭā rādhām pr̄ṣṭhe samāliṅgya nilīnāśit |

tato'ham citrām mauktikāni haste cālayann uktavān – citre ! samaksam āgatya mauktika-mūlyam śṛṇu śrīngāra-karma-vicakṣanāyās tava mūrti-mañjuṣikāyām tat-sādhanāni bahūni santīti tvat-prāṇa-preṣṭha-sakhyā kathitam asti | tair vicitra-śrīngāreṇa mat-pratyāṅgāni tathā bhūṣaya yathāham api tvad-vakṣah-stha-kāñcana-ghaṭa-dvayam ardha-candra-patrāñkurādibhiḥ santoṣenālaṅkṛtya tām ānandayāmīti |

tac chravaṇataḥ sa-krodham citrā – aye aviratam ativikāṭa-bhaṇḍatoccoḍa-caṇḍikāviṣṭa ! aye trijagati prasiddha-dhṛṣṭatodbhaṭa-bāṭikā-kuraṅga-kuṭumbini-kula-naṭa ! twa-yogyaḥbis tat-tat-sādhana-karma-karmaṭhāḥbis tābhīr eva sa-santoṣam sucitritena bhavatā tā eva suślāgham suvareṇa santatam anukīrtyantām itas tvaritam apasaratu svāmī |

ity ākarṇanena jāta-hāsāḥ sarvās tām suṣṭhu tuṣṭuvuḥ |

tad anu nāndīmukhī – gokula-maṅgala ! sakala-gokula-jana-jīvātu-mukha-candra-prakāśam bhavantam akasmād vimanaskam iva saṁvīkṣya bhavad-ekāyuṣām asmākam hṛdayāni marma-vraṇa-vedanā-vahni-jvālitānīva sphuṭanti santi | tatas tan-nidānam avaśyām kṛpayā prakāśyatām | yathā bhagavatī-dvārā tat-pratīkāram jhaṭīti niṣpādya śrīmantam bhavantam bāḍham ānandaivātmānam sandhukṣayāma |

iti nāndīmukhī-vacanam ākarṇya savaiklavyam iva **mayoktam** -- nāndīmukhi śrūyatām | adrṣṭāśruta-cara-cāru-cāturya-niravadya-mahā-vaidagdhy-a-viovidha-sudurbodha-narma-karma-svādhyāya-prathamācāryāyāḥ samasta-kalyāṇa-guṇa-maṇi-mañjuṣāyāḥ sva-parijana-gaṇa-jīvanī-bhūta-smīta-nava-ghana-sāra-suvāsita-bhāṣita-pīyūṣāyāḥ śacy-ādi-saubhāgyavatī-vṛnda-varṇyamān-saubhāgya-bharāyāḥ santatam indirādi-gaurī-gaṇa-mṛgyamāṇa-saundarya-rasa-sphurita-nakhāñcal-a-pratīkāyāḥ sura-nara-gaṇa-gandharva-vidyādhara-muni-vara-vandita-bhuvaneśvarī-śata-vandyamāna-padāravindāyāḥ, samasta-vaikuṇṭhato'pi paramottama-parama-vyomato'pi bṛmhita-mahā-mahimottara-vṛṇḍātavī-mahā-yoga-pīṭha-mahā-simhāsane sambhṛta-mahāratnābhiṣekāyāḥ mahādevyāḥ sudhā-sāgara-mathanothitta-rādhety-akṣara-yugala-ghanibhūta-tat-sārāmīśa-kalasa-dvaya-vinirmīta-rādheti-nāma-dheyād apūrvāmṛta-sāra-vikāra-viṣeṣenāpyāyita-śītkārita-caturdaśa-bhuvanāyāḥ, santata-saurabhy-a-niravadi-saundarya-nistula-kaumalya-nirbhara-varārunyādi-vinirjita-raktotpala-kula-caraṇa-paricaraṇaika-jīvine sakala-varivasyā-viṣāradāya mahyām svayam āhūyāsaṅkocatayā mat-kāmita-pratyāṅga-sevā yat tayā na dīyate | atas tasya mayi madhurām pīṭim anavadhārya tat-pūrṇāmīśām yathārtha-nāmnīm tuṅgavidyām bhagavatī-mukhāt niśamya satvarābhīṣṭa-lābhāya enām gurutvenāsādyāsyāḥ sakāśāt mahādevī-mantra-rājam didikṣiṣur aham tvām bhagavaty-advitīyām prapanno'smi |

nāndīmukhī vihasya | sulakṣaṇa prathamām tāvat śāstra-nirṇīta-gurūpasattir vidhīyatām |

mayoktam | bhadram vacaḥ prathamām guru-śiṣyayoh parīkṣaiva nyāyyā | tatas tisras triyāmāḥ kutrāpi nirjana-kuñje kṣaṇe mahilām kṣaṇe pumāṁśam mām sampādya sva-vidyāyāḥ prabhāvam asau darśayatu | tato viśrabhya parama-sambhrameṇa mayāpy asyāś caraṇa-yāvābharaṇa-śroṇi-mardana-vakṣoja-kaṇḍūyana-veṇī-bandhanādi-

paricaryās sarvāpekṣayā kriyamāṇāsu suprasanneyam tvat-sevayā parama-prasannāsmīti nirucya māṁ manobhavānanda-kara-nikuñja-maṇḍapa-vedikām prāpayya bho vicakṣaṇa mad-vakṣah-sthala-kārttasvara-maṅgala-ghaṭa-yugalam svakara-yugalena sprśan mṛgamada-kuṇkumādi-paṅka-lepa-pūrvakam maṇi-puṣpa-mālābhīr veṣṭayety ādibhāṣitamantrair ghaṭam sthāpayitvā, sva-vakṣoja-mahā-prasāda0kuṇkumena mama lalāṭādiṣu tilakam kṛtvā mṛgamadena mad-vakṣasi mahā-devī-nāma-mudrām abhilikhya bāhu-dvayam ca tac-caraṇa-cihna-saubhāgya-mudrābhīr aṅkīkṛtya sva-kaṇṭhād ekāvalī-mālām uttārya mat-kaṇṭhe nidhāya mama vakṣah-pārśvayoh sva-kucau aṁsa-dvaye bāhulate mukhe ca svādharam aparāṅgānyāgamānabhijñena mayā sphuṭam ajñātāny api paramāgamācāryeyam svayam tad-arpaṇa-sthāne'rpayatu iti ṣaḍ-aṅgāni vinyasya ṣaḍ-akṣara-mantra-rājasyāya svayambhū-ṛṣi-gāyatrī chandah śrī-gāndharvā devatā sa-bindu-prathama-varṇo bijam śaktir upāsyopāsakayor mithah-suyukta-rati-janana-pūrvakābhīṣṭa-kāma-siddhaye viniyoga ity ādi pūrvāṅgam yathā-vidhi sampādya,

atha svīya-saras-tīra-kuñja-raṅga-sthale mudā |
sabhyānālī-gaṇān bhaṅgyā dhinvantīm narma-nartanaiḥ ||
gaurīm raktāmbarām ramyām sunetrām susmitānanām |
śyāmām śyāmākhilābhīṣṭa-sādhikām rādhikām śraye ||

iti dhyānam ca suciram kārayitvā kṛpayā mahyam kāmine kāma-bīja-puṭitam mantra-rājam upadiṣya māṁ kṛtārthīkarotu |

tad anu --

mahā-bhāvojjvalac-cintā-ratnodbhāvita-vigrahām |
sakhī-praṇaya-sad-gandha-varodvartana-suprabhām ||1||
kārunyāmṛta-vīcibhis tāruṇyāmṛta-dhārayā |
lāvanyāmṛta-vanyābhiḥ snapitām glaptendirām ||2||
hrī-paṭṭa-vastra-guptāṅgīm saundarya-ghusṛṇāñcitām |
śyāmalojjvala-kastūrī-vicitrita-kalevarām ||3||
kampāśru-pulaka-stambha-sveda-gadgada-raktatāḥ |
unmādo jādyam ity etai rathanir navabhir uttamaiḥ ||4||
klptālaṅkti-saṁsliṣṭām guṇālī-puṣpa-mālinīm |
dhīrādhīrātva-sad-vāsa-pata-vāsaiḥ pariśkr̄tām ||5||
pracchanna-māna-dhammillām saubhāgya-tilakojjvalām |
kṛṣṇa-nāma-yaśah-śrāva-vataṁsollāsi-karṇikām ||6||
rāga-tāmbūla-raktauṣṭhīm prema-kauṭilya-kajjalām |
narma-bhāṣita-nisyanda-smita-karpūra-vāsitām ||7||
saurabhāntaḥ-pure garva-paryāṅkopari līlayā |
niviṣṭām prema-vaicittya-vicalat-taralāñcitām ||8||
praṇaya-krodha-sac-colī-bandh-guptī-kṛta-stanām |
sapatnī-vaktra-hṛc-choṣi-yaśah-śrī-kacchapī-varām ||9||
madhyatātma-sakhī-skandha-līlānyasta-karāmbujām |
śyāmām śyāma-smarāmoda-madhulī-pariveśikām ||10||
tvām natvā yācate dhṛtvā tṛṇām dantair ayaṁ janah |

sva-dāsyāṁṛta-sekena jīvayāmum suduhkhitam ||11||

na muñcec charaṇāyātam api duṣṭam dayāmayaḥ |
ato gāndharvike hā hā muñcainaṁ naiva tādṛśam ||12||
premāmbhoja-marandākhyāṁ stavarājam imam janah |
śrī-rādhikā-kṛpā-hetuṁ paṭhamas tad-dāsyam āpnuyāt ||13||

imam stava-rājam apy upadiśatu ||

tataḥ śrī-guror labdhābhīṣṭa-kāmo'smi iti sagadgadāṁ vadantaṁ sakampam tac-
caraṇa-kamalayoḥ patitam māṁ sānandaṁ samutthāpya samālingya svādharcchiṣṭa-
piyūṣa-prasādaṁ saṁbhojya ca sva-mukhodgīrṇa-tāmbūlaṁ man-mukhe vitaratu |
brahma-cāriṇo mama tāmbūla-bhakṣaṇam anucitam iti cet tarhi karpūra-vāsita-nija-
mukha-vāseṇa man-mukha-śuddhiṁ vitanotu | tataḥ kṛtārthena mayaitad-abhīpsitāni
anyāny api bahūni ca muktāphalāni daksinātvena samarpyamāṇāni kṛpayā svīkṛtya
māṁ anugṛhṇātu ||

iti niśamya sarvāsu sa-smitam **tuṅgavidyā**-mukham avalokayantīṣu tayāpy
ucchaliṭāntarānandam āvṛtya bhrū-bhaṅgena saroṣam iva māṁ īṣad avalokya bhāṣitam |
nāndīmukhi tvam siddhā tapasviny asi | tasmād etad-vidhinā tvam evainam dīksaya |
tadāsya siddhāto mantra-grahaṇāt svābhīṣṭa-kāma-lābho jhaṭīti sampatsyata iti
vyāhṛtya sakrodham gṛhāya gacchantīm kareṇa gṛhītvā vyāghoṭya **viśākhā** vihasya
nāndīmukhīṁ prāha -- nāndīmukhi! asya samprati prāpta-vyalikasya dīksā-dāne
mahān eva pratyavāyah syād ity ācāryeyam tvāṁ prati krudhyati ||

nāndīmukhī -- mithyā-vādini viśākhe! sakala-sadharma-rājīva-bandhor gokula-rājasya
sat-tanaye katham alīka-parivādam āropayasi |

viśākhā -- tubhyam ūape satyam evaitad doṣam |

nāndīmukhī -- kas tāvad doṣah ?

viśākhā -- ucchiṣṭa-bhojanam |

nāndīmukhī -- kasya ?

viśākhā -- dāsyāḥ |

nāndīmukhī vihasya -- kā tāvat sā dāsī ?

viśākhā -- śākhoṭa-vana-vāsinī kācin māyayā gopīva bhūtvā kāṁsa-bhṛtya-govardhana-
malla-gṛhiṇīm āsādyā tām uvāca candrāvali ! tvam bhuvaneśvaryāś caṇḍikāyāḥ priya-
paricārikāśi | aham api tad-gaṇa-madhye ekāsmi | tataḥ sneha-bhareṇa tva-sakhītvam
icchāmi | tac chrutvā samīcīnam etad ity āliṅgya sā candrāvalī yām sakhyena
parijagrāha saiva |

nāndīmukhī -- saiva kā ?

viśākhā -- apūrvā padmā sā sarvatra prasiddhā bhavatyāpi jñāyate |

nāndīmukhī -- kim tad ucchiṣṭam ?

viśākhā -- tan mecakādhara-kupī-sthitam parama-pāvanam madhu ||

etan niśamya kiñcit smayamānāṁ rādhikām avalokayantas tat-sabhāsadaḥ sarve janā
jahasuḥ | tato nāndīmukhī -- viśākhe ! kenāpy etad dṛṣṭam asti ?

viśākhā -- atha kim |

nāndīmukhī -- kena ?

viśākhā - vividha-giridhātu-paricchadān ānetum priya-sakhyā gāndharvayā
preśitābhyaṁ mallī-bhṛīgībhyaṁ mānasa-gaṅgā-nikaṭoṣara-taṭe prakaṭam evaitat
parama-pāvanam karma paraśva eva sākṣād avalokyāgatya sarvāśāṁ purato vivicya
kathitam |

nāndīmukhī sacintam iva -- sakala-gokula-jīvanībhūtasyāya kathaṁ tad-dosa-
dhvamso bhavati ?

viśākhā -- prāyaścittācaraṇenaiva |

nāndīmukhī -- tato bhagavatītas tad-doṣa-vihita-niṣkṛtiṁ sampādya puruṣottamam
enam śuddham vidhāya dīkṣayantu bhavaytaḥ |

tac chrutvā campakalatā prāha -- mugdhe ! ujjvala-maṇi-saṁhitāyām eva vivrto'sti
tan-niṣkṛti-vidhir bhavatyāḥ prāyeṇa gocaro na bhavatīti tayaiva kathā-prasaṅge
kathitam asti ||

nāndīmukhī -- atra tat-saṁhitām kas tāvaj jānāti ?

campakalatā -- priya-sakhī gāndharvaiva |

nāndīmukhī -- adhunā sā kilātra sabhā-madhye na vidyate | tat katham idam jhaṭiti
nirvahatu ?

viśākhā -- tad-advitīyeyam tato'dhīta-sandarbha-tat-saṁhitā-lalitā nirantaram tad
abhyasyantī suṣṭhu taj jānāntī tan nirūpayiṣyati |

nāndīmukhī sa-kāku -- sakhi lalite ! vicārya yathocita-niṣkṛtir ādiśyatām |

lalitā kiñcid vihasya -- priya-sakhi ! kṛta-vayliko jano yadi sabhā-madhye svayam
āgatya niḥśeṣam svayam aghām niṣkāpatyena nivedyānutapati, tadaivāsyā prāyaścittam
kāryate iti purāna-kṛdbhiḥ nirṇitam asti | tathā hi --

saṅkathya svam agham goṣṭhyāṁ paścāt tapati yaḥ sphuṭam |
tasyaiva niṣkṛtiḥ sāṅgā munibhiḥ kāryate'khilā || iti |

ity ākarṇya nāndīmukhyāṁ man-mukham sākūtam ālokayantyāṁ mayi ca subala-
madhumaṅgalābhyāṁ saha lalitā-savidham āśādyā kiñcid vivakṣamāṇe sati, viśākhā
prāha -- he dhīra ! kāmāturāṇāṁ na ghṛṇā na lajjeti svabhāvataḥ kāminā tvayā yat
kṛtam tat kṛtam eva | adhunā tv etat tasyāḥ puro vivicya tat sarvam kathaya |

tato'ham smitam apavārya sānutāpam iva -- lalite ! caturthe'hani vighaṭita-
gavānvesaṇe gaurī-tīrtham evāptasya mama gaurī-mandirān niḥṣṛtya kācid gaurī
sahacarī carciकā haṭhena mad-urasi savya-kucenāhatya mādhavī-catuhśālikāntarālam
mām āniya kampamānasya mama mukhe tāmbūla-carvitāṁ pradāya yat kiñcit kṛtavatī
tan-mohito'ham kim api nāvedisam | paraśvo'pi suvarṇa-sūtreṇa vividha-kusumair
grathita-mālām ādāya rādhā-kuṇḍa-taṭa-nikuñja-nāgarīṁ gāndharvāṁ anusmarato
mama māly-a-haraṇa-kuṇḍa-taṭa-niķaṭa-mandārodyāna-parisare sā carciकā punar apy
āvirbhūya balenaiva mama vāma-gaṇḍāṁ paricumbya mukhe svādhara-pīyūṣam
arpitavaṭī tad etad agha-yugala-nirāśaya tan-mukha-kamalocchiṣṭa-madhu-pāna-
rūpāṁ prāyaścittam ādiśatu bhavatī |

madhumaṅgalō vihasyāha -- vayasya ! bhadrataram idam niṣkṛtam yat tad aghasyaiva
vṛddhim vitanoti |

tato'ham -- dhiṇ mūrkha ! kim api na jānāsi | viśasya viśamauṣadham iti | yathā --
vahni-santāpato naśyed vahni-santāpajo braṇaḥ | iti |

evam --

darayet kaṇṭakam viddham kaṇṭakenaiva paṇḍitāḥ |

ity ādivad ucchiṣṭa-bhojana-doṣam ucchiṣṭa-bhojanam eva darayati |

madhumaṅgalah -- evamvidha-pāpa-vyādhi-cikitsāyāṁ tvam eva sad-vaidyo'si tat kim
lalitām anuvartase ?

tato'ham -- sakhe |

jñāta-sāro'pi khalv ekaḥ sandigdhaḥ syāt sakarmaṇi |
iti cikitsakasyāpi cikitsānyaiḥ kriyata eva ||

iti niśamya lalitā smayamānā prāha -- he deva ! devyā saha devasyaiva saṅgaḥ
sampatsyate tat katham asmākam mānuṣīṇāṁ sā gocarībhavatu ?

tato **mayoktam** -- lalite ! sā kutrāpi mānuṣi bhavatīnām adūra eva virājamānā vartate |

tataḥ sarvāsu sakautukam sa-śaṅkam karnākarṇi keyam iti vicārayantīśu rādhā
svagataṁ -- etasya dhūrtasya narma-nyāsa etad-goṣṭhyām eva bhaviṣyatīti laksyate |

viśākhā -- deva ! kathyatām kutra sā yathainām samstutya sabhā-madhye samānīya
bhavat-kāryam acirād asmābhir niśpādyate ?

tato'ham -- viśākhe ! bhavad-goṣṭhyām eva taḍid iva virājayantī sā | kim dīrgha-
netrayāpi tvayā na dr̥ṣyate ?

iti mad-gambhīrālāpam ākarnya lalitāyām anyāsu sarvāsu ca ātmany ātmani tām
narma-bhaṅgīm āśaṅkyā parasparam ālokayantīśu **viśākhayoktaṁ** -- lampāṭa ! kim
campakalatā ?

tato'ham -- na hi na hi |

viśākhā -- kim jyeṣṭhā |

aham -- na hi na hi |

subalah -- raṅgadevī-sudevyayor ekatarā bhaviṣyati |

aham -- anayor ekatarāpi na |

viśākhā -- ām niśkṛti-kāriṇī lalitaiva bhaviṣyati |

tato'ham -- viśākhe ! iyam api na |

viśākhā -- iyam api na eśāpi na asāv api na | tat kiṁ ito'ntarhitā |

tato'ham -- dhūrte ! tvam eva tām jānāsi | smṛtvā paśya |

lalitā -- hā hā sakhi viśākhe ! tām prakāśya vikalasyāya kārya-siddhim drutam
āpādaya |

viśākhā smṛtim abhinīya -- lalite ! yā mayā jñāyate sā devī-manuṣyayor ekatarāpi na
syāt |

nāndimukhī -- goṣṭha-madhye devīm mānuṣīm vā vinā kā punar itarā ?

viśākhā -- sā khalu śaṅkhinī |

lalitā -- kā tāvat sā ?

viśākhā smitvāha -- sā durmukhī padmā yayāsyā vyalikam kṛtam asti |

tuṅgavidyā -- sakhi viśākhe ! sā śaṅkhinīti samkathya katham kaluṣam utpādayasi ?
eṣā khalu bahutitham kātyāyanī-devyā bahutara-sevā-prasādataḥ sāksāt kātyāyanī
vṛtāsti |

tac chrutvā madhumaṅgalādiṣu hasatsu **mayoktaṁ** -- viśākhe ! tal-lajjayā yadi tvam
anyataḥ kṣipasi tan mayaiva kathyate |

viśākhā -- kathaya kathaya |

tato **mayoktaṁ** -- sā carcikā-devī tvam eva |

tataḥ sā sarvāḥ smayamānā vilokya sakampādharam āha -- aye cañcala vañcaka! gopaniṣṭhūra ! kāṁsāsura-sevaka-duṣṭakāliṅga-malla-grhiṇī-hāridra-rāga-carcita-sarvāṅga ! vidagdhy-a-sat-khaṇḍa ! cāturya-sac-candra-virahita ! tad-dhṛta-sneha-lubdha-tat-keli-koli-kānana-cara | ayukta-padmā-śaṅkhinī-parivṝdha | avaidagdhy-a-raṅga0milita-pañcabāṇa-rasa-vyāpāri-mahādhūrta-vaṇig-vara ! etad dhārṣṭya-jambula-guḍa-haṭṭam tatraiva śākhoṭa-vane gatvā prasāraya | ito drutam apasara ||

iti śrutvā **rādhā** anuccaiḥ sa-ślāgham āha -- priya-sakhi viśākhe ! vijayinī bhava yan man-mānasa-gata-sambodhanoktyā māṁ sukhayanty asi ||

raṅgadevī -- sakhi viśākhe ! tvam katham kupaśity uktvā sakhi lalite ! śākhoṭavanīṁ mādhavī-catuhśālikātvena mānasa-gaṅgā-taṭoṣara-pradeśaiṁ mālyā-haraṇa-saras-tīra-mandārodyānatvena, padmā-śaṅkhinī-mukhoccistiṁ ca priya-sakhī-viśākhādharāmr̄tatvena nirūpya svamukhenaiva sānūtāpam sva-duritam aśeṣam anena vidagdha-dhūrtena sva-kadarya-kārya-prakaṭana-janiṣyamāṇa-lajjayā arthottha-vyaṅgenaiva tvayi niveditam | tad upadiśāsyā prāyaścittam ||

iti śrutvā **lalitā** vihasya -- ārya madhumaṅgala ! sakhe subala ! sannidhāya śrūyatām prāyaścittam ||

citrā -- sakhi lalite !

sampattau vidyamānāyāṁ prāyaścittam caturguṇam |
tato'pi rāja-putrāṇāṁ niṣkṛtiḥ ṣaḍ-guṇā matā ||

iti smṛti-vākyam smṛtvaiwa prāyaścittam ādiśyatām ||

lalitā -- mugdhe ! tato'pi rāja-putrāṇāṁ niṣkṛtiḥ syād dviṣaḍ-guṇā iti pāṭhaḥ samhitā-saṁmato mayā jñāyate | ṣaḍguṇeti katham bhaṇyate ?

citrā -- etac-chāstra-vijñayā tvayā yaj jñāyate tad eva satyam |
kintugovardhanoddharaṇa-dāvagni-vimocana-śaṅkhacūḍādi-mardanādibhiḥ
katidhānena yuvarājena vayam na rakṣitāḥ sma ? tasmād idānīntana-tat-kṛta-bahutara-vaiguṇyam avigaṇayya kṛpayā ṣaḍ-guṇenaiva nirūpyatām ||

lalitā -- bhadram tva-kathitam evedam anuṣṭhiyate | ādau pāpa-mocane snātvā tathā
mānasa-gaṅgāyāṁ tri-dināni snātaḥ sann eka-viṁśati-dināni malli-bhṛṅgādhara-
pañcāṁṛta-pānena prathamāṁ mukha-doṣam utsārayatu | paścād dvi-ṣad-guṇā
niṣkṛtiḥ karaṇīyā ||

iti śravaṇena kapaṭa-kopa-vikaṭo madhumaṅgalah prāha -- lalitike ! sad-dhamra-setu-
vrajendrator etan-mātra-putrasya tathāsmad-vidha-vayasya-vargāṇāṁ sakala-gokula-
vāsināṁ apy eka-jīvātor asya cetikā-pulindī-juṣṭa-bhakṣaṇena jāti-dhvāṁsaḥ kartum
ārabdho bhavatībhis tad aham atidrutam gatvā vṛttam etat sa-višeṣam āśrāvyā etat-
pitarāv atrāṇīya etat saṅkāṭād amūṁ mocayan sauhṛdam vitanomi | iti nigadya
phutkṛtya drutāṁ gacchantaṁ madhumaṅgalāṁ subalaḥ kare gr̄hītvā balād iva
nivartayāmāsa |

lalitā -- anārya baṭo ! asmat-priya-sakhī-praṇayi-sakhyor anayor māhātmya-vijñāne
tvam anabhijñō'si | tad bhavan nāndīmukhī-mukhād etac chrūyatām ||

nāndīmukhī -- bhrātar madhumaṅgala !

govardhana-girau ramye rādhā-kuṇḍam priyām hareḥ |
yathā rādhā priyā viṣṇos tasyāḥ kuṇḍam priyām tathā ||

tathā --

vaikuṇṭhāj janito varā madhupurī tatrāpi rāsotsavāt
vṛṇḍāraṇyam udāra-pāṇi-ramaṇāt tatrāpi govardhanāḥ |
rādhā-kuṇḍam ihāpi gokula-pateḥ premāṁṛtāplavanāt
kuryād asya virājato giri-taṭe sevām vivekī na kah ||

ity ādy-anusāreṇa śrī-bhagavatī-guru-śrī-devarṣi-prabhṛti-mahā-mahā-munīndra-
gaṇair varṇita-mahā-mahimnaḥ śrī-govardhanopari-virājamānasya rādhā-kuṇḍasya
daksiṇa-tate giri-darī-vāsinyāḥ pūrṇāḥ pulindya urugāyety ādi śrī-śukadeva-varṇita-
mahā-saubhāgya-bharayoḥ pulinda-rāja-sutayor anayor adhara-galita-parama-pāvana-
pañcāṁṛtam etad-durita-nāśakanī kim na syāt ? anyac ca śrūyatām | vraja-navīna-
yuva-dvandva-ratnām prati viśākhādi-dvārā kvacit svayaṁ vā lajjām abhinīya mṛdu
bhāṣita-vivicyamāna-narma-kalā-kalāpa-janita-paramānanda-višeṣa-lābhāya tathā
svābhilāṣita-paricaraṇa-višeṣa-lābhāya ca rāṅgamālā-prabhṛtaya etāḥ parama-praṇayi-
sakhyo'pi paricārikā iva vyavaharanti ||

etad-avasaraa eva netra-kuṇanena goṣṭhī-madhyāt tulasīm āhūya bandhurātibandhura-
sugandhī-gandha-phalī-sadṛkṣa-daksiṇa-kara-kanīṣṭhāṅguli-śikharākṛṣṭa-sva-sīmantā-
sindūra-rasa-prakaṭita-tat-saurabha-prasara-rūpa-surūpa-lipi-pracayenāti-suvāsitīkṛta-
kanaka-ketakī-kusuma-dala-bhūta-varṇa-dūta ekaḥ | śrī-gāndharvayā tat-kareṇa
lalitādiṣu sañcāritaḥ | tatas tam lalitā śirasi nidhāya sakhibhiḥ saha rahaḥ paripaṭhya
nāndīmukhī-kare sa-smitam arpitavatī |

nāndīmukhī smitvānandam abhinīya vakṣasi nidhāya vācayati --

svasti śrīnāndīmukhī-śrī-lalitā-śrī-viśākhā-prabhṛti-prāṇa-preṣṭha-sakhī-vargeṣu
pariṣvaṅga-parārdha-raṅga-pūrvikā kasyāścid vijñaptir iyam --

śrīdāma-subala-bhadrasenādi-pramukha-priya-vayasya-ganaiḥ saha govardhana-parisare sambhṛta-gocarāṇa-paramāmodasya vraja-rāja-nija-jīvita-parārdha-śatādhika-parama-priyatama-tanayasya vrajendra-mahiṣī-sva-prāṇa-parārdha-paripakva-hiraṇmayeṣṭakāghaṭā-ghaṭita-mahā-mandirāntarāla-vinirmita-prāṇa-parārdha-vividha-ratna-khacita-mahā-paryāṅka-k• pta-vātsalya-nānā-vidha-kusuma-suvāsita-sukumāra-sutūlikopari-samadhigata-śayana-keli-paramānandasya mat-prāṇa-parārdhārbuda-parārdha-śata-nirmañchyamāna-vāma-caraṇa-kaniṣṭhāṅguli-nakhāñcala-pratikasya nava-mṛgamada-parimalita-navanīta-nīlotpala-dala-kula-racita-sundara-sukumāra-vigrahasya dhīra-lalitasyāya etāvat kāthora-prāyaścitta-śravaṇena mama hṛdayam navanītam iva vidravavad āste |

tataḥ --

kṛtānutāpa-laksāṇāṁ sukumāra-śarīriṇāṁ |
snigdhānāṁ niṣkṛtiḥ samyak tantrēṇaiva vidhīyate ||

ity ujjvala-saṁhitā-vacanam ananusmrtyaiva lalitayā yat pañcāṁṛta-pāna-rūpaṁ prāyaścittam kevala-mukha-śodhanāya ca tantrēṇa vidhāyāśmin nirdoṣe vihite mama mahat� eva nirvṛtir jāyate ity alam ativistareṇa ||

ihaiva prāṇa-pratima-praṇayi-sakhyau mallī-bhṛṅgyay prati sa-pranaya-pariṣvaṅga-sañcāraḥ kāryaś ca |

rāja-putro'yaṁ parama-pavitro mahā-vilāsī ca | tan nija-caraṇa-kmala-ghātena kaṅkelli-latikāṁ puspitikṛtya tan-makaranda-prasyanda-gaṇḍūṣaiś caturvinīśatyā sva-mukham višeṣena prakṣālyā smita-karpūra-vāsita-madhura-pañcāṁṛtam vidhāya premṇā śanaiḥ śanais tathā pāyayitavyam yathāsyā sukumārasya duritam drutam apayāti parama-sukham api niṣpadyate iti ||

iti niśamya sāntarānandaṁ rādhā-nikuñjam avalokayati mayi smitvā lalitā prāha -- yadyapi kṛtānutāpa-laksāṇāṁ ity ādi sāmānya-vacanāntaram

sampattau vidyamānāyāṁ prāyaścittam caturguṇam |
tatrāpi rāja -putrāṇāṁ niṣkṛtiḥ syād dviṣad-guṇā ||

iti višeṣa-vacanena sāmānya-višeṣayor višeṣa-vidhir balavān iti nyāyenāsyā dviṣad-guṇam eva prāyaścittam yuktam eva pṛthak pṛthak nirūpitam asti tathāpy ājñā gurūṇāṁ hy avicāraṇīyeti tad-ājñāṁ śirasī nidhāya tantrēṇaiva kārayitavyam iti ||

tataḥ śiṣye vidyā garīyasiti mayokte lalitā sākūtam āha -- nāndīmukhi ! saundarya-rasa-bhareṇāpyāyita-nikhila-gokula-jananayanāravindāṁ para-rāsa-sthalī-vihāriṇīṁ parama-rasa-taraṅgiṇīṁ raṅgiṇi-sahacarīṁ hariṇīṁ etāṁ parihāya bāḍham ayasa-

vidagdha-kṛṣṇasāra-yuvā sakhi-sthalī-upasalye tad-vāstavya-śaivyā-sahacarī-
mṛgatṛṣṇikāṁ muhur muhur dhāvati | tathā gāndharvā-sarovara-nikuñjāṅgane
saurabha-prasara-parivāsa-sakala-diśāṁ campakalatā-sakhīm kāñcana-yūthikāṁ
apahāya govardhana-malla-ghakoṇa-sthām nirgandha-puśpavatīm kuṣmāṇḍa-latām
tan nikaṭa-stha-nīrasoṣara-sthala-padmām ca ta-sahacarīm cañcalo'yam avidagdha-
bhramaraḥ punaḥ punar uddiyoddīyānusarati tad etad ālambanāvadagdhyā-rūpa-
vairūpyena vṛndāvana-maheśvarī-sahacarī madhurā ratir aprasannā satī etac chyāma-
rasām na puṣṇāti | tasmāt tathainam anabhijñām yukta-mādhurībhiḥ prabodhaya |
yathā tām avidagdhām rasa-gandha-śūnyām sarvadaiva vihāyainām vṛndāvana-mahā-
devīm sarvato-bhāvenānusarati | tarhi tat-priya-sakhī madhurā ratih svayam eva
paramojjvalā bhavantī etad abhiṣṭa-kāmān sampādayiṣyatī eva |

ity akhila-vilāsa-rasa-mādhurīm āpiya satyabhāmā vyājahāra -- prāṇanātha ! etad
apūrva-rasa-sāgare nimajjantyā mama manāg api tr̄pteh paryāptir na vidyate |

kṛṣṇah -- priye ! etad gokula-vilāsananda-niṣkuṭe viharamāṇasya mama tvat-praśna
eva mat-priya-vayasya-samaya-rāja-vasantollāsa iti tām āliliṅgati |

satyabhāmā sānandām -- tatas tataḥ ?

kṛṣṇah -- tataḥ subalaḥ sasmitam āha -- priyavayasya ! priya-sakhīyam indulekhā
durđurūḍhāt sva-bhartur bhāsvarākhyād udvignā mām iṅgena prerayati | tad asyāḥ
maukti-k-mūlyām nirṇīya tad dattvā jhaṭiti gr̄ha-kṛtyāya gantum ājñāpyatām |

tato'ham -- sakhe satyām satyām mayy atīvānurakteyām mām api tyaktum na śaknoti |
tato'pi suṣṭhu bibhetīty aham api jānāmi | tad etan mauktika-mūlyām śṛṇu --
yathārtha-nāmnīyām mad-viraham asahamānā kāya-dvayām kṛtvā śyāmalatara-mad-
vakṣo-nabhasi śāṇita-nakhāgreṇa racitām ekām sva-mūrtīm saīnraksatu | aham apy
asahyaitad-virahas tāvad asyāḥ vakṣoja-parvatopari sva-vidyā-balēnārdha-candra-
yugalibhavann udāyām karomi | tadaiśā labdha-mahā-ratnam iva sarvato mām
celāñcalenāvṛṇotu | rahasi ca kṣaṇe kṣaṇe sa-romāñcam avalokayantī paramānandam
āśadayatu | athavā mṛga-lāñchana-rahitāyā etasyā hṛṇ-madhye mañjula-kṛṣṇa-
sāro'ham bhavāmīti |

tataḥ sakampādharām kuṭīlam mām avalokayantīm indulekhām ālokya smayamānā
tuṅgavidyā prāha -- nāgara ! raṅgadevīyām yathārtha-nāmnī tad asyā mauktika-paṇaḥ
prāṇiyatām |

tato'ham -- sakhi raṅgadevi ! rāsa-madhye tava lāsyā-vilāsollāsaḥ santatam ālokito'sti |
tad adhunā nikuñja-mandirāṅgane rahasi tad-višeṣam anubhavitum abhilaṣāmi | tad
ehi sva-vakṣoja-kanaka-kumbhau mad-urasi tathā nartaya yathāham ānanditaḥ sakala-
vallavī-samudaya-sarvasva-bhūta-mat-svādhara-pīyūṣa-mahā-prasāda-dānena tvām
ānandayāmīti ||

tač chrutvā apaihi bhaṇḍa-śekhara ! apaihīty uktvā kuṭīlam mām avalokya viśākhā-
priṣṭhāntaritāyām raṅgadevīyām sudevī sa-smitam āha -- rasika-śekhara ! ballavī-kula-

bhukta-muka-sujuṣṭa-mahā-prasādāsvādaneneyam tvaritam eva siddhim āsādayantī sphuṭam asmān api siddhārthāḥ kṛtavaty eva |

subalah -- vayasya ! sudevī sva-mauktika-mūlyam śrotu-kāmā śrīmad-bhavan-mukham īkṣamāṇeyam utkaṇṭhate |

tato'ham -- sakhe subala ! sudeviyam aksa-keli-dakṣeti prasiddhā tac chapatham eva dadad asmi kenāpi kasyāpi pakṣo na grāhyaḥ | āvām eva sva-buddhi-balena kheliṣyāvah | tatra yady aham anayā suṣṭhu jīyeyam, tarhi vāmena vakṣojena mad-vakṣasī mām āpīḍya mama sarvasva-bhūtam adharam dviḥ pibatu | yadi vā mayedam jīyate, tadā sva-dakṣiṇa-kaṭhina-vakṣojam mad-dakṣiṇa-kareṇa nikāmatī pīḍayitvā dviḥ svādharāmṛtam āpāyayatv iti |

tataḥ sā bhrū-bhaṅgena mām avalokayantī sāsūyam viśākhām āha -- ayi viśākhe ! sarva-kālam eva narma-svarṇa-vikrayy asau mahājanah | sāmpratam eva muktā-maṇi-vyāpāram ārabhya tato vṛddhim alabhamānah punah sva-vṛttim evārabdhanvān asti | tataḥ parārdha-dvi-guṇa-pañcabāṇa-lalitām kāñcana-mudrā-tatim itah prakāma-mūlyena pragṛhya tayaiva muktāphalāny asmād ānayantu bhavatyah | mayā tu gṛhāya gamyate |

iti calitum udyatāñcale gṛhītvānaṅga-mañjaryā nivartitā sa-krodham iva sākūtam punar āha -- keli-lampatā ! nikāmam aksa-keli-nipuṇeyam anaṅga-mañjarī tvayā saha dīvyantī te garva-parvataṁ kharvayiṣyati |

tatas tad-vacana-mādhuryam avadhārya **mayoktām** -- asyās tv abalāyās tat-keliṣu kā śaktih ? kintumad-vakṣo-harid-grāva-haritālīya-rekhikāyā rādhikāyāḥ prāṇa-sahodareyam mayy atīva snihyati | mama ca mānasa-madhukaraḥ param asyām anavaratam anuvrajyati | ataḥ samucita-paṇam antarāpi sutārāṇi suvṛttāni bahūni mauktikāny apy asyai vitariṣyāmi | param ca nirjana-nikuṇja-vedikāyām smara-puñjarākṣarāṇy asyāḥ pañcāśad aṅga-pratyāṅgeṣu sva-hastena vinyasya svāṅgaiḥ svāṅgenālinīngya mantreṇāinām vyāpayya tathā siddha-mantram ekam upadiśāmi yathā tad-grahaṇa-mātrād anaṅgam sāṅgam viracayya santuṣṭena tena prasādikṛta-sva-sarvasva-svarūpa-vilāsa-ratnāni mantra-gurau mayi dakṣiṇātvena sa-vinayam upaḍhaukayati | tataḥ suprasannena mayā tādṛg-āśīḥ-śatam ādhāsyate yena viṣama-sāra-vilāsācāryeti padavīm āsādyā dvi-guṇam mām eva bhaktyā paricarati |

iti mad-bhāṣita-kusuma-stavakam śravaṇāvataṁsīkṛtya sakampādharām mām īśad avalokayantī smita-subhaga-vadanābhīr ābhiḥ snehenotphullatayā tad-agrajayā ca sa-smitām sa-sneham ca nirikṣyamāṇā tulasi-�aṅgaṇamālikayor upapṛṣṭham antarhitāstī ||

satyabhāmā smitvā -- prāṇanātha ! tatas tataḥ |

kṛṣṇāḥ -- tadānīm eva mallī-bhṛngībhyām ānīya dattam lekha-dvayam | sarvābhīḥ samam eva vācayitvā paramotphullā lalitā taylor ekām lekham subala-haste samarpitavatī |

tato'ham -- lalite ! kasyāyam lekhah ?

lalitā smitvā -- lekha eva kathayisyati |

tataḥ subale lekhām udghāṭya laghu laghu vācayati sati **nāndīmukhī** -- subala !
sphuṭam eva vācaya |

subalah smitvā -- sakhe ! apūrva-patrīyam avadhāryatām |

aham -- sakhe ! vācaya mamāpi mahatī śuśrūṣā vartate |

subalah -- svasti samasta-sarīmukha-sarvopamā-yogya-bandha-prbandha-sad-guṇa-prkara-parivṛteṣu śrī-subalābhidhāna-priya-narma-sakha-mahānubhāveṣu
yāvaṭābhidha-grāmato rādhāyāhh praṇaya-bhara-pīyūṣa-paripūritāksara-prakara-sumiṣṭa-piṣṭaka-pariveṣāṇa-hiraṇmaya-bhājana-rūpō'yam svastimukham --

bhavat-prāṇa-bandhu-pāda-padmānām bhavādṛśām ca maṅgala-kulam anavarata-virājamānam api vraja-maṇḍale śāśvan nitarām virājatām || kāryam idam anyad api avadhehi priya-jana-sakāśāt kara-grahaṇam anucitam iti bahutaram api kara-dravyam apahāyaiva etāvad-dinān kim api noktam āśīt | samprati mauktika-vyayena kṣubhyad-guru-jana-dīyamāna-mahānuyoga-nicayena kṣaṇam api nirvṛti-lavam alabhamānayā yat kiñcin mayā vijñāpyamānam asti | tad-aguṇam avigaṇayya mad-vṛndāvana-janapade yamunopakaṇṭha-kedārikāyām bhavat-prāṇa-bandhunā samprati kṣetrājīvatām āśrayatā kṛta-mauktika-kṛṣer lalitā saha lekha-pratilekham ācārya samucita-kara-dravym iha tvaritam eva prahitya dīyatām, yathā dravyeṇaiva mathurāto mauktikāny ānāyya gurubhyah pradāya kadana-sāgarād asmād uttarāmah | athavā bahu-mūlyā-mauktikotpatti-bhūmeḥ karasyāpy atibāhulyād etad-dravya-pradāne yadi bhavādṛśām aśaktih syāt tarhi pañcabhir militvā samucita-mūlyām nirṇīya etad-dravya-parivartanena mauktikani lalitā-haste deyānīti kiṁ bahunā paramābhijña-vareṣv iti |

etan niśamya paramānanda-pūrṇenāpi **mayā** sākūtam uktam -- ayi malli ! ayi bhṛngi !
bhavad-īśvarī sukhān vartate ?

mallī-bhṛngau -- śrīman-nātha-caraṇa-śubhānudhyānena |

tatas tan-nikuñja-diśām tiryag-avalokayann **aham** -- kutra vartate sā ?

te yāvaṭābhidha-grāme |

aham -- kiṁ kurvatī tiṣṭhati ?

te lalitā-devī-prabhṛtinām varma-diśam avalokayantī vṛndāvana-rājya-sārvabhauma-kāmam utkaṇṭhitēva virājamānā vartate |

tato'ham -- sakhe subala ! ,amue lītiolayā lalitayaiva kasyacid dvārā lekhayitvā
lekho'yam vitīrṇo'sti |

subalah -- nahi nahi | rādhāyā eva sva-hasta-lihita-varṇānām vinyāso'yam |

tato'ham -- sakhe ! tat tāvad idam darśayati tad-dhastād ākṛṣya lekham ālokya sa-camatkāram ātmagataṁ -- aho akṣarāṇām pañkti-vistṛtir iyam man-netrayoh pīyūṣa-vartikeyva pratibhātīty ānanda-janita-pulakān vismaya-sañcāri-bhāvenaiva kṛtān iti bhaṅgā vikhyāpya prakāśām vihasya āścaryam āścaryam ākāśa-kusumam iva dhūrtābhīr etabhiḥ kim apy anyad akasmād eva samutthāpitam |

madhumaṅgalah -- vayasya ! vikāta-kuṭināṭi-kapaṭa-nāṭikā-tāṇḍavodbhaṭa-naṭāCārya-mahā-naṭīm imām tad advitīyām durlalitām lalitām vāg-vilāsābhāsa-mātrenāiova parājity a avatiṣṭha te dhriyate yāvad eko'pi ripus tāvat kutaḥ sukham ity ādi saṁsmṛtya sarvāsām asmad-vṛndāvana-rājya-kāṅkiṣīnām dhūrtānām tatim imām ito vṛndāvanāt jhaṭiti vidrāvaya | tato niṣkaṇṭaka-rājye madhurāṇi rasavanti phalāny upabhujuya sukhenāivāham nṛtyann iva vasāmi |

tato **mayoktam** -- lalite ! iyam asmad-vṛndāṭavī | bhavat-sakhyā rājyam kuto jātam |

lalitā -- parama-kapaṭin ! tad-rājya-mahābhiṣeka-mahotsavam samakṣam ākalayyāpi kim evam gopāyasi ?

tato'ham -- lalite ! samakṣa-darśanam tāvad-dūre 'stu tac-chravaṇam api jātam astīti nāham smarāmi ?

viśākhā --lalite ! asya tāvad dūṣaṇam nāsti | ballava-sādhvī-śata-dharmollaṅghana-janita-tamah-pracayenāntarhitam asty asya cetas tat-saṁsargī ca tādrśa iti etad-vayasyayor anayor api | tat katham ete smarantu nāma ? tasmāt tat kathana-pīyūṣa-prasyandena karṇa-vivareṣu praveṣiten bāḍham amīṣām cetāṁsi kārunyenāvirbhāvaya yathaisām smṛtiḥ sampadyate |

tatas tadānām evāgatām sarvābhir evānanditām vṛndām ālingya **lalitā** sa-smitam āha -- vṛnde ! bhadrāvasare tvam prāptāsi | tat tvayaiva nirvarṇyatām mahotsava-raṅgah |

vṛndā sa-vinayānandām -- sakhi lalite ! tvan-mukha-padmād viniṣyandamāna-tan-mahotsava-rasa-makarandam aham apy āpātum āgatāsmi tat tvayaiva parivesyatām |

lalitā sānandam -- bhadram sarvair avadhāya śrūyatām | ṛtu-pativasanta-samaye paurnamāsyām viśākhā-nakṣatre bhagavato hiraṇyagarbhasya gagana-vāṇyā vṛndāvana-vāsino bhagavataḥ śrī-gopīśvarasya svapna-kṛta-nideṣena ca mānasa-suradhunī-kālindyādi-sarid-varobhiḥ sāvitrī-saṁjñākānamīśā-prabhṛti-devībhiś ca samām muralī-mahatī-jharjhari-muraja-dundubhi-prabhṛti-vādyā-śabda-kolāhalenākṛṣṭeṣu kinnarī-gandharvī-kuleṣu sānandam gāyatsu | apsaro-vidyādhari-vargeṣu nṛtyatsu śacyādi-surāṅganā-nicayeṣu jaya-jaya-śabda-pūrvakām pārijātādi-kusuma-vṛṣṭim kurvatsu viśākhādi-sahacarī-samudayēṣu parimilita-paṭa-vāsa-surāga-

bandhana-nava-ghanasāra-kṣoda-mañjula-mṛgamada-sulalita-kuṇkuma-paṭīra-drava-vividha-surabhi-kusuma-kulāni sulalita-gāna-puraḥsaram itas tato vikiratsu bhūsura-ramaṇī-vṛndeśu śubhāśīḥ-śatāni vitaratsu ca sakhi-vṛnda-samarpyamāṇa-śobhana-kuṇkumāguru-karpūra-candana-vividha-surabhi-kusumādi-suvāsita-jala-paripūrita-kāñcanāstottara-śata-ghataih suvarṇa-vedikā-nihita-padmarāga-maṇi-pīthopari sannivistām̄ priya-sakhīm̄ gāndarvām̄ bhagavatī paurnamāsī sānandam abhiṣicya vividha-sulakṣaṇa-mahāratna-sañcayodaka-sahasra-dhārābhīr jaya-jaya-śabda-pūrvakam̄ ratnābhiṣekam̄ cakāra |

vṛndā sa-harṣam -- tatas tataḥ ?

lalitā tato mayaiva sucīna-vasanena śanaiḥ śanair aṅgāny āmrjya surakta-dukulam̄ paridhāpya ketakī-kusuma-suvāsita-jalada-nīlottarīya-vasanenāvaguṇṭhya sukham anyatara-kanaka-Opīthe niveśya nānāvidha-kusuma-nava-guṇjā-puṇja-sumadhura-muktādi-maṇi-nikarai nindita-śikhi-piñcha-kalāpa-kānti-sukeśa-pāśam sudīrgha-prāntocchalat-kusuma-guccham̄ veṇītvenāvirbhāya sva-sva-sevā-karma-karmāṭha-parijana-gaṇa-diyamāna-vividhālepa-bhūṣaṇa-mālyādibhir yathā-sthānam̄ yathā-śobham̄ nikāmam alaṅkṛtety ardhekta tat-smaraṇānanda-janita-kampa-pulaka-svara-bhaṅga-parimilita-divya-moham̄ āśadayantī sā lalitā viśākhayā sasambhramam̄ prsthē samālambya karne rādhe kṛṣṇa rādhe kṛṣṇeti kīrtanāmṛtena sandhukṣitā kṣaṇam̄ maunena dhairyam̄ ālambya punaḥ kathayitum ārebhe ||

tadānīm eva mūrcchitām̄ lalitām̄ ālakṣya -- hā mat-prāṇa-pradīpa-rājinīrājita-carite priya-sakhi lalite ! hata-bhāgyāham̄ tvayā nirāśā kṛtāsmi | hā bhagavan ! bhakta-vatsala ! bhāskara-deva ! rakṣa rakṣa | hā santatam̄ āpulinda-sakala-gokula-janāvanārtha-kalita-nirvikalpa-mahā-saṅkalpa-gokula-sudhānidhe jhaṭiti nija-sudhāmaya-karābhimaṛṣaṇena mad-vidha-jīvita-kokila-kula-jīvātu-lalitā-nāmādbhuta-pīyūṣa-rasāla-vallīm̄ jīvitām̄ ācārya kilaitat-pañenaiva saṅkrīya dāsī krityatām iyan̄ tapasvinī rādhiketi vilapya sāśru-dhāraṁ vegena tām̄ āliṅgitum̄ āgacchantī rādhikā rasamaya-sāttvika-mahā-stambha-santati-sahacaryā suṣṭhu pariṣvajya rakṣitāśit |

ity avakalanāt trāṣena sāntaḥkampam̄ raṅgaṇavallī-tulasībhyām̄ tat-savidham upalabdham̄ tato raṅnaṇavallyā vāma-bhujayā tat-prsthām avaṣṭabhya dakṣiṇa-kareṇa mṛdu mṛdu mṛjyamānā hā nātha rakṣa rakṣa iti sāśru-pravāham̄ sa-gadgada-bhāṣitena tulasyā tu nava-mṛḍula-tamāla-pallava-kula-vyajanenātijavena bījyamānā bāhyam upālabhya susthām iva lalitām̄ ālokayantī sānandā babhūva |

lalitā -- hum ? tām̄ tadā tadānandoçchalita-sāttvika-bhāvālaṅkāra-bhūṣita-sabhya-gaṇaiḥ saha bhagavatī vicitra-ratna-simhāsanopari samupaveśya ekānamśā-sodara-kāmākhyā-śyāmala-devatā-hṛdyasthāsakād āhṛta-datta-mṛgamadena vṛndāvana-rājya-mahā-rājñītvena saṅkha-ghanṭā-dundubhi-kolāhala-śabda-pūrvakam̄ jaya-jaya-śabdena tilakam̄ cakāra |

tata etac-chravaṇena sarvāsām ānanda-hāsa-kolāhale jāte tac-chravaṇānanda-samutthita-sāttvikādy-anubhāvān yatnenāvṛtya kiñcid vihasya mayoktam̄ -- lalite ! etat

katham mayā na jñāyate etena kim vo rājyam āyātam ? pratyuta etad uṭṭānkanāt sva-mukhenāiva bhavatibhir yuṣmat-sahitam idam rājyam mamaiveti nirṇītam |

nāndīmukhī -- katham iva ?

tato'ham -- yato vṛṇdāvana-purandarasya mamaiva rājñītvena mad-iṅgitenāiva bhagavaty-abhiṣikteyam ||

viśākhā vihasya -- asaṅgata-bhāśin ! purandarasya mahiṣi devy eva bhavati | sā khalu śacīti prasiddhā svarge vasati | iyam tu mama sakhi bhūmi-vihāriṇī subhagābhimanyor jāyā mānuṣī |

mayoktam -- tarkācārya-śiromañim-manye viśākhe ! tvam suṣṭhu jaḍāsi yad bāraṁ bāraṁ adhītam api pratyakṣa-khaṇḍam tvayā vismr̄tam eva |

viśākhā -- kim tad vismr̄tam ?

mayoktam -- śrūyatām | yadi bhavat-sahacarī mat-preyasī na syāt tarhi mad-vakṣaḥ-sthāsakāhṛta-mṛgamadena katham bhagavatī tām tilakinīm cakāra ? katham vā mat-kaṇṭha-mālā-hāra-vaijayantībhyām tat-kaṇṭham alaṅcakāra ?

lalitā -- bhoḥ śaśa-śringa-dhanurdharālīka-purandara ! pravara-subhaga-lekhāvali-kalita-padāravindāyāḥ gandharva-vidyādhara-gaṇa-gīyamāna-mahā-vaibhavāyāḥ ātmabhuvāpi samstūyamāna-caritāyāḥ vividha-kāma-sampatti-dāyinyāḥ nandy-ādīśvara-grhinyāḥ kāmāripur-vāsinyāḥ vindhya-vāstavyaikānāmśārajāyāḥ kāmākhyā-nāma-śyāmala-devatāyāḥ mahāprasāda-mṛgamada-mālābhīr eva sā kila bhagavatyā vibhūṣitā | tava kas tatra sambandhah ?

tuṅgavidyā -- sakhi lalite ! sādhu sambodhitām yad ayam alīka-purandara eva |

viśākhā -- katham iva ?

tuṅgavidyā -- śrūyatām asmin māthura-pradeśe yācaka-dvija-kalāvadādibhir eva pañcavimśati-kaparrdikā-mātra-labdhaye deva ! mahārājety-alīka-sambodhanaiḥ kṣudrataraika-grāmādhyakṣo'pi yathā praphullito bhavati tathaiva śakrāśanāśana-durgata-bhaṇḍa-bhaṭṭādi-vargaiḥ palaika-parimita-navanīta-mātram āptum vṛṇdāvana-purandareti kṛtāsambhavālīka-sambodhana-pūrvaka-stavābhāṣenaiva nisargāgambhīra esa kṛṣibalo bāḍham ātmānaḥ purnadaratā-mananena nije-jālmato'marāvatī-purandaratvam eva prakaṭīcakāra |

tatas **tuṅgavidyā** narma-smitam apavārya -- bhoḥ pāvana-sarovara-jambāla-jāta-jāmbunada-jāta-sutāra-muktāphalādi-vividha-ratna-vrāta-viracita-mahā-simhāsanopari suṣṭhu niviṣṭasya saurabha-bharonmādikṛtāruṇa-bhramara-kulocchalita-jhaṅkāra-rava-nikareṇānugamyamāna-nirmala-gagana-sumanah-prapañcāvirbhāvita-vara-mukuta-bandhātibandhūrottamāṅgasya sānandam śirasi subalena dhṛta-pariṇata-kamaṭha-kaṭhara-prṣṭha-supakṣa-kṛta-prakaṭa-surabhi-sudh-kaṇābhivarṣi-

pravarāṭapatrasya masṛṇatarakaratalodbhuta-tanurūha-prakara-racita-cāmara-dvayenojjvala-caturābhyaṁ ubhaya-pārśvayor ānandenābhivījyamānasya, atisupratiṣṭhita-bandhyā-garbha-jāta-mahā-mahā-sat-puruṣa-vargaiḥ padma-gandhābhidhādivardha-sañcayānām sumadhura-payah-pravāheṇa vṛndāṭavī-mahendratve'bhiṣiktasya, pariṇata-saśottuṅga-śrīṅga-vinirmita-mañjula-kārmukālaṅkṛta-vāma-kara-muṣṭikasyāsyā, tad avadhi yaśah-pratāpa-prakāśa-laharī brahmāṇḍa-bhare yādṛṣī prasarantī vartate | tām anubhavantibhir bhavatibhir api sākṣān mahendratvām yan na manyate, tad bhavatīnām anayo'yam mahān eveti mayi prabhāsate |

iti niśamya sa-smitām nayana-kūṇanena sa-smita-lajjita-man-mukham ālokya parasparam cālokayantīsu tāsu citrā vihasya – bhoḥ katham asau pariahasyate bhavatibhyām ? satyam evāyām devendraḥ |

tuṅgavidyā – citre ! iti cet sa katham atrāgataḥ ?

citrā – śrūyatām | para-ramaṇīto'yam iti sarvataḥ samadhigamya krodhinyā devā padāghātēna nirbhartstas tām parama-sukhada-tan-nija-bhavanām ca nirvedataḥ parityajya vanam idam āgatya parama-mañjula-navīna-gopatvam ivāśadya puraścaraṇa-vidhānenāiva vṛndāvaneśvaryāḥ karṣako bhūtvā sukhena samayām gamayann asti | tad enam hāsyā-rasa-viṣayālambanam avidhāya bāṭika-rūpa-prāghuṇe' smin sneha eva nikāmām vidhīyatām |

tac chrutvā sarvāsu smera-mukhīśu **nāndīmukhī** vihasya – sakhi citre ! vraja eva nitya-vihāriṇī vrajendra-nandane yat kiñcit tvayedam vyāhṛtam | tasya śabdārthottha-gūḍhābhīprāyenā bhavitavyam iti lakṣyate | tatas tasya vivecana-pūrvaka-kathanenāsmān badham ānandaya |

tataḥ smitvā muni-vratam ālambitavatyām citrāyām vṛndā sānandam āha – nāndīmukhi ! asyāḥ parama-vidagdhāyā gūḍhābhīprāyah sphuṭām mayaiva nirvarṇyamānah suṣṭhu samākarnyatām |

nāndīmukhīn – katham asya devendratvam ? tat prakaṭaya |

vṛndā – dīvyanti krīḍantīti devāḥ – vicitra-vividha-manohara-keli-vilāsa-śālināḥ | tathā dīvyanti višeṣeṇa dyotante iti devāḥ | paramojjvala-tejas-taraṅga-hṛdyādbhuta-saundaryāmṛta-pravāha-śālinas teṣām teṣām apīndro mahā-parivṛḍha iti devendras tebhyo'pi paramotkarṣeṇa suṣṭhu virājamāna ity arthaḥ |

nāndīmukhī sa-smitām – samīcīno'yam artho vivṛtaḥ kintu para-ramaṇī-rata ity asya ko'rthaḥ ?

vṛndā – parā anyā tathā parā vipakṣā, tathā parā paramotkṛṣṭā, parā cāsau ramaṇī ceti para-ramaṇī śrī-rādhikā tasyām rataḥ paramāśaktas tām eva paramānurāgena ramayann ity arthaḥ |

campakalatā smitvā – vr̄nde! devy api nirūpyatām |

vr̄ndā – nādevo devam arcayed iti caṇḍikā-paricaryāparatvāt asya devasya bhāryeti vā |
kim vā amāṅgale maṅgala-śabdavad iyam devī |

nāndīmukhī – seyam kā ?

viśākhā – etādṛśī candāvaly eva bhaviṣyati |

vr̄ndā smitvā maunam ālambate | sarvāḥ smitām kurvanti | **nāndīmukhī** padāghāteneti
dhārṣṭyātiśayena tasyā anuttamatā sphuṭaiva kintu parama-sukhada-tan-nija-
bhavanam vā katarat ?

vr̄ndā – nividatva-puśpavattva-bhṛṅga-guñjivādi-rāhitvāt param asukhadam | kim vā
parama-sukham dārayatīti parama-sukhadam yat tasyā devyā nija-bhavanam
sakhīsthali-nikaṭa-vartinam tad apahāya |

**nāndīmukhī – aho ! śabdānām gūḍhārtha-vijñāyās tava vyākhyā-kauśalam tad
asmādṛśibhir duravagāho navīna-gopatvādi-padānām gūḍho'rthaḥ kr̄payā
prakāśyatām |**

vr̄ndā – veṇu-visāṇa-laguda-niryoga-pāśa-giri-dhātu-citra-nava-śikhaṇḍa-
guñjāhārāraṇya-śrīngāra-dhāritvām mañjula-navīna-gopatvām tatrāpi navīna-śabdena
tasya prathamato nitya-nūtanatā ca dhvanitā | puraścaraṇa-samvidhāneneti puraḥ
saṁmukhe bhṛṅga-raṇita-kusuma-kalita-bakula-rāja-tale caraṇam proddāma-
madonmatta-gajendravad-vividha-vilāsa-samullāsitam itas tato bhramaṇam tat-puraḥ-
saram yat samvidhānam līlā-kamala-cumbana-kaṇkelli-nava-pallavavad-amśena
nistula=nistala-dāḍimī-phala-kara-vinyāsa-kāñcan-yūthikā-samālinīgana-pūrvaka-
smita-nava-karpūra-samīlita-cañcala-nayana-kamalāñcalāvalokana-paramonmādaka-
madhura-mādhvīka-pāyanam | tena malli-bakula-campaka-mādhvī-kanaka-
yūthikādi-kusuma-cayana-vilāsa-mādhurī-bharam anubhavantyāḥ śrī-vr̄ndāvana-
rājadhānī-vilāsinyāḥ karsaka ākarṣako bhūtvā tena tām unmādyā nija-nikaṭam
ākṛṣyety arthaḥ |

sukhena ślāghya-madhura-madhura-rasāsvādana-janita-paramānanda-sandohena
samayaṁ sahaja-sarvadojjṛmbhamāṇa-vasanta-kālam nirantaram nirupama-vilāsa-
mādhurībhiḥ saubhāgya-lakṣmī-bharam gamayan prāpayann asti tayā sahānavaratam
anirvacanīya-madhura-khelā-vilāsa-tat-parāḥ san sadā virājata eveti |

**tato'ham sāntar-ānandam –viśākhā-ghātini vr̄nde mama vr̄ndāvanodyāna-pālikāpi
tvām katham etāsu militāsi ?**

**madhumaṅgalah – priya-vayasya ! iyam udyāna-pālī sa-lavaṇa-takra-ślathita-bhakta-
bhakṣaṇāya tad-udyāna-pālanam parityajya sāmpratam āsām gṛha-pālī vr̄ttāsti | tat
katham na bukkiṣyate ?**

vṛṇdā – aye bhūsurābhāsa ! kuṭabaṭo ! nija-sahacara-prathama-mudira-vacana-jaladhārā-varṣeṇa praphulla-varṣābhūs tvam santata-śravaṇa-kaṭu-śabdaṁ kurvan sarvān udvejayann asi |

mallī-bhṛṅgyau – devi lalite ! svāminyā yad anya-patreṇa likhitam asti | tat kiṁ vismṛtaṁ bhavatyā ?

lalitā – kiṁ tat smāryatām |

mallī-bhṛṅgyau – samucita-kara-dāne yaḥ kuyuktim uttolya virodham ācarati so’tra baddhvā śighram praheya iti |

lalitā – ām | tat-kara-dāna-virodhī madhumaṅgala eva | tad enām latā-pāśena dṛḍham nibadhyā komalāyāḥ priya-sakhyāḥ savidham ānītvāiva jaṭilābhimanyu-pārśve yuvābhyām eva satvarām samarpyatām | yathā sa yāva-grāma-simho’bhimanyur eva tāḍana-pūrvakām sva-karām gr̥hṇāti |

madhumaṅgalāḥ antaḥ-sa-bhayam iva – vayasya ! kiñcin nigūḍham kāryam mama grhe vidyate | tat sampādyāgacchann asmi |

tato’ham – dhig brāhmaṇa ! katham abalā-vāg-ādambareṇa mad-agrato’pi bibheśi ?

madhumaṅgalāḥ – mahāśūra ! ghaṭṭī-pālasya tava govardhane dāna-vartanyām bahusāḥ śauryam anubhūtam asti | yat tasmin dine etābhīr eva vṛṇdāvana-karanimittām gāndharvā-nideṣena njottarīya-patāñcalena baddhā nīyamānam api mām vīkṣamāṇa eva vilakṣas tvam āśīḥ | aham eva nija-bhūsuratvam vivṛtya bhāgyena kathañcid urvārito’smi |

ity uktvā bhītim anukṛtya palāyantam iva tam kare gr̥hītvā parāvartya **mayoktam** – lalite ! tādṛṣyāḥ komalābalāyā api katham aham karam dāsyāmi ? pratyuta balāt kāmam ādāsyā eva |

iti niśamya netra-bhāgena mām īśad avalokayantī rādhā susmitā āśīt |

nāndīmukhī – citre ! bāṭikā-prāghuṇa ity asya kas tāvad abhiprāyah ?

lalitā – nāndīmukhi ! taj jānaty api katham pr̥cchasi ? yat sarva-kālīna-nija-vāsa-grāma-mahāvanam apahāya vatsara-ṣaṭ-saptaka-mātram atrāgato’sti |

nāndīmukhī – priya-janma-bhūmes tyāgena kiṁ tāvat kāraṇam ?

rādhā auccaiḥ – tat-sthānasyāsvācchandyāt janatādhikyena tad-grāme nagara iva jāte abalā-vadha-bhāṇḍa-sphoṭana-nava-nīta-haraṇādi-vividha-visadṛṣṭa-vyavasāyābhyāsena janita-bahu-vidha-vikarmābhilāṣasyāsiddhatvāt nirjane’smin mahati ghane vṛṇdāvane kulābalā-kulānām geha-deha adhara-daśana-vasanāni svācchandyenāpahartum adhika-lālasaiva |

ity evam lalitayā sphuṭam vyāhṛte sa-smitam sākūtam āha – lalite ! sāmpratam asya tādṛśa-vyavasāyo na dṛṣyate |

rādhā punar anuccaiḥ – satyam eva kathyate | yad ayam samprati sva-dharma-tyāgena visadṛśa-saṁskāreṇa ca janitānyādṛśa-buddhi-kṛta-cauryādi-duṣkṛtam lalitācāryayā pūrvam api vihita-niṣkṛtena nirvāsyā, nirveda-kṛta-vivekena tāsām eva kṛṣi-vṛttam eva nija-dharmam ācarya prakāmaṁ śasyāny utpādyā tābhyaḥ pradāya tat svāṁśam api svayam ādāya tāḥ svātmānam apy ānandayan mahāśucir iva virājate | ity eva sphuṭam viṣākhāpi sa-smitam bhāsitavatī |

tatas tan niśamya sarveṣu hāsa-kolāhala-mahotsavam āviṣkurvatsu sa-kapaṭasūyam mayoktam – sakhe subala ! dhūrtābhir imābhir narma-bhaṅgī-миšeṇa mama vṛndāvana-rājyādhikāritaiva dūrīkriyamāṇāstīti samadhigataṁ bhavatā |

subalah – na kevalam adhikāritaiva dūrīkṛtā kintu karṣako’pi kṛto’si |

vṛndā – subala ! tvam bahu-śruto vicakṣaṇas tathānayor api parama-snigdhaḥ | tat katham nāndimukhyā sahānayorḥ parama-snigdhayor api rājya-hetor vivadamānayor ucita-nyāyāvalokanena virodham na davayasi ?

tato bhadram bhadram iti mayā lalitayā cokte subalah prāha – vayasya ! prathamaṁ tāvat katham āsām etad rājyam tal lalitaiva kathayatu | paścād bhavān api katham vā bhavad-rājyam taj jñāpayatu |

tato’ham – subala ! yāsām vraja-deva-kanyānām ajñānenāpi saṅgam ācarya jāta-vyaliko’ham prāyaścittena śuddho’bhavaṁ sa katham tābhiḥ samam api punar vākovākam vistarayāmi ?

vṛndā – mahāśuddha ! bhavad-vāg-gandha-mātreṇāpi samudita-kaluṣa-sañcayā etā api śrī-vṛndāvana-cakravartinyā nūnam aśeṣa-vidhinā śyāmala-visama-śara-sarovara-mahā-tīrthe punah punah snapanena śuddikṛtā eva sva-nikatam āpitāḥ santi tac cīrnaniṣkṛtayor ubhayoh saṁvāde doṣo nāsti | tal lalite! bhavaty eva kathayatu |

lalitā – prathamaṁ tāvad asmin vṛndāvana-rājye’syālikā-vādino dhūrtasyādhhipatyam tāvad dūre’stu sambandha-leśo’pi nāsti |

nāndimukhī – katham iva ?

lalitā – sva-paitṛka-rājye bṛhad-vana eva kula-kramāgata-santata-vāsitvāt |

nāndimukhī – kim atra pramāṇam ?

lalitā – bhāgavatādi-purāṇa-vaktṛ-vyāsādi-munīndra-vacanāny eva |

subalah – lalite ! madhyasthena mayā yathārtham eva vaktavyam | tvan-mukham ālokya mithyā vaktum na śakyate | tad asya bṛhad-vana-rājyatvenaiva bhavatyā vṛndāvana-rājyādhipatyam kim āyāti ? kintu tatra cet mahā-pramāṇam asti, tad vada |

lalitā – pratyakṣam parokṣam api bahutara-purāṇa-vacana-kulam asti | tatrāpi pratyakṣa-parokṣayoh pratyakṣam eva baliya ity anusāreṇa pratyakṣam eva grāhyam |

nāndīmukhī – kim tat pratyakṣam pramāṇam ?

lalitā – mayā kim tad vaktavyam ? yuṣmākam anubhūtam eva tat |

nāndīmukhī – na smaryate | tat prakāśaya |

lalitā – brahma-grhiṇī-sāvitrī-prabhṛti-devy-ādibhir dundubhi-vāditrādi-kolāhala-pūrvakam kṛto’tra mahā-simhāsane you ratnābhisekaḥ sa ca trilokī-vāsiṣu kasya vā paramānanda-pradāyako na saṁvṛtto’sti |

tataḥ **subalah** – lalite ! etat tu tāvad anyathātvena nirūpya priya-vayasyo yuṣmān apy ātmasāt kartum virājamāno vartate |

lalitā – subala ! etac ced bhavad-dvipada-gopa-priya-vayasyah satyam eva vakti tarhi vṛndāvana-rājye ‘bhiṣiktāyā mahā-simhāsana-sthāyā ity ādi tathaitasyāś caraṇānujīvino mamety ādi vyāhṛtya svāmy asau sāmpratam api katham tac caraṇa-paricaraṇa-mātraika-lābhāya tan-mantra-rājam ādātum āgraheṇādhyavasyann astīty ādi sarvam kiṁ bhavādṛgbhir vismṛtam ?

nāndīmukhī smitvā – lalite ! asya vilāsino rāja-putrasya madana-modaka-bhojino mahā-kāmukasya yat pralapitam tat kim atra pramāṇam syāt ? anyac ced gādhaṁ pramāṇam syād darśaya |

vṛndā – yad yat pramāṇam iyam darśayati, tat tad evāsyonmādino rāja-putrasya pakṣam āśritya yuvābhyaṁ khaṇḍyate | ato’nyat sarvatra prasiddham api pramāṇam lalitātikopena noṭṭaṅkayati |

nāndīmukhī – vṛnde ! tat tvayaiva tāvat kathyatām |

vṛndā – premnā nijāsādhāraṇa-sārūpya-dāna-pūrvakam iyam vṛndātavī priya-sakhyā sva-priya-sakhītve nityam nirūpitāstīti |

nāndīmukhī – kīdṛśam svārūpyam tat kathyatām |

vṛndā – śrūyatām –

tanor asyā jyotiḥ-parimala-carac-campaka-latā-
valī vidyud-vallī-jayi-kanaka-yūthī-tatir api |
svarūpam sārūpyam param agamayad vallava-pure

mukhasyāpi prodyad-ruciratara-rājīva-nivahaḥ ||1||

dṛśor iṣad ghūrṇan-nava-kuvalayānāṁ samudayas
tathā līlās tiryak-kamana-gamanonmatta-hariṇah |
lasad-bimbī-vṛndāṁ vara-vikaca-bandhuka-nikaro'py
asausīdhu-syandi-sphuriad-adhara-yugmasya sukṛtī ||2||

bhujāyā vallaryaś calana-lalitāś cañcu-nicayāḥ
śukānāṁ nāsāyāś tila-kusuma-sakhyā dyuti-bhṛtaḥ |
smitasya pronmīlat-kumuda-nikaro danta-surucer
alaṁ gandhair andhīkṛta-madhukarāḥ kunda-kalikāḥ ||3||

bhruvor bhaṅgī-bhrāmyad-bhramara-vara-paṅktih parimitā
lalāṭasya sphūrjat-subhaga-baka-puśpāti-suśamā |
alaṁ veṇer udyan-mada-śikhi-śikhaṇḍāvalir asau
śruter muñjāyuktir madana-dhanuṣo jyā-dyuti-muṣaḥ ||4||

alaṁ bilvam tālam karakam udayac cāru-kucayoḥ
sphurad-vakṣaḥ-sthalyāḥ kanaka-kṛta-simhāsana-gaṇāḥ |
nitambasyaitasya sphurta-nava-ghanṭā-rava-bhṛtaḥ
sphuṭam vamśa-dhvānāñcita-guru-giri-sphāra-vikaṭāḥ ||5||

varoru-dvandvasya smara-kali-samarthasya sarasa-
prabhārambhā-stambhāḥ sthala-kamala-saṅghāś caranayoh |
sadonmāda-prodyad-gaja-gamana-śikṣā-guru-gater
marālī-pālināṁ lalita-calitodyac-caturatā ||6||

alaṁ bhrājaj-jambū-phala-malaka-paṅkteḥ śata-mitaṁ
madhau mañju-dhvānāḥ pika-yuva-kṛtāś cāru-bhaṇiteḥ |
prasanna-śrī-vaktra-sphurita-nayana-prānta-naṭana-
kramasya smerodyat-sarasija-naṭat-khañjana-gaṇaḥ ||7||

sphurat-premṇā netrāñjana-galita-pānīya-vitater
yamī ceto-gaṅgā-jalam amala-cittasya satatam |
ghana-sveda-syandasya ca vividha-kāsāra-nivaho
mahārāgasycoccaī ruci-rucira-guñjā-phala-kulam ||8||

sapatnī-nāsānāṁ satatam atitāpam janayatāṁ
suhṛc-chrenī-nāsā-pramadam anubelāṁ racayatāṁ |
vapuh-saurabhyānāṁ parimilita-sarva-vraja-bhuvāṁ
nikāmāṁ kāśmīra-vraja-kamala-garbhā vara-rucaḥ ||9||

sumeroḥ kāntīnāṁ mada-damaka-dṛpyal-lava-kaṇa-
chaṭāyā vidyuc-chrī-racita-bhajanāyāś tanu-rucaḥ |
sphurad-bhūmi-bhāgāḥ kanaka-nicitāḥ sadma-nivahā
guhāntaḥ-kuñjāntar-girikula-śilāś ca kvacid api ||10||

hṛadāḥ śrīman-nābhes tad-upari-lasal-loma-laharer
bhujāṅgālī-kālī bata vakaripor vepathū-bhṛtaḥ |
vadānyatvādīnāṁ surataru-gaṇānāṁ ratna-khacitāḥ
param romāñcānāṁ priyaka-guru-kiñjalka-nikaraḥ ||11||

pare ye muktāḥ syuḥ sthira-cara-padārthā vraja-bhuvaḥ
sadā stavyā bhavyais trijagati nikāmāṁ jana-kulaiḥ |
sad-aṅga-pratyāṅga-prakara-suśamāyāḥ param umā-
ratī-śrī-varṇyāyāḥ pariṣadi yathā yuktam api te ||12||

rameśa-svānandocchalita-parama-vyoma-purato'py
ajasram visphūrjad-vipula-sukhadaika-druma-latā |
samasta-brahmāṇḍe śaśivad-udayat-praudha-yaśasas
tataḥ śrī-rādhāyāḥ prakaṭam aṭavīyam priya-sakhī ||13||

tato'ham sāṭopam avadam –

vrajendra-svārājye vijayi-yuvarājatva-vidhinā
samāsiktaḥ sneha-stimitam atimirādi-valitaḥ |
nijāṁ etāṁ rakṣāmy aṭavim iha gocāra-miṣataḥ
kathāṁ svārūpyeṇaiva tu bhavatu vah sāmpratam iyam ||14||

tac chrutvā vr̄ndā –

sakhitvāṁ yo yasya vrajati nija-sārūpyam athavā
na cet tasya syān no bhavati param anyasya hi tadā |
kathāṁ no gr̄hṇāsi druta-gatir idāṁ hanta kathayan
svayāṁ gatvā lakṣmīṁ tad inasamarūpaṁ gaṇam api ||15||

tan niśamya sāṭṭa-hāsam madhumaṅgalah – bho asatya-vādini vr̄nde ! kurcikā-lobhena
nija-devītvam utsṛjya vandinī bhūtvā, mithyā-stava-mātreṇaivāsmad-vr̄ndāṭavīṁ nija-
sakhyāṁ sañcārayitum kathāṁ śaksyasi ?

nāndīmukhī – lalite ! vijña-prācīna-munīśvara-vacanāṁ vinā ko'pi nirasto na
bhavisyati tasmāt purāṇa-vacanam eva darśaya |

lalitā – asya pakṣam āśritya tādṛgbhir evam cet kathyate tadā tatra gatvā bhagavatyāḥ
sakāśād bahūni purāṇa-vacanāni śrūyantām |

subalah – bhavatya eva paṭhantu |

lalitā – vallava-jātīnāṁ tatrāpi strīṇāṁ asmākāmī purāṇa-vacana-pāṭhe'dhikāra eva
nāsti |

subalah – vr̄ndeyāṁ devī | tad iyam eva śrāvayatu |

vṛṇḍā smṛtim abhinīya – atra subahūni vacanāni santi | tāni kati pāthyāni kintu anyeṣu deṣeṣu anyāḥ pṛthak pṛthag devīr adhikariṇīr uktvā rādhā vṛṇḍāvane vane iti sarvopamardakam purāna-vacanam bhagavatyāḥ sakāśāt kena vā na śrutam asti |

tatas tāsām jayābhimānena praphullatām ālokya madhumaṅgalāḥ sāṭopam āha – nāndīmukhi ! sarva-purāṇa-sīrasī mahopaniṣadi gopāla-tāpanyām vṛṇḍāvanasya kṛṣṇa-vanatvena prathita-khyātyā vṛṇḍāvana-rāja-dhānī-purandaratvena priya-vayasyām brahma-bhavādayo’pi nirantaram gāyantāḥ santīti ke vā na jānanti ? tataḥ śrutyā smṛtir bādhyate ity asmākam evedam rājyam susiddham | tat sakhe subala ! vidāvayām ūritāḥ para-rājya-kāṅkṣīnīḥ |

tataḥ sakhe tvam eva me priyāṅkaraḥ priya-vayasya iti sānandam madhumaṅgalam āliṅgati mayi kiñcid vailakṣyam iva rādhādhiṣṭhita-nikuñjam ālokya lalitādi-mukham ālokayantyām nāndīmukhyām rādhā smitvā anuccaiḥ – aho kṛṣṇeti śabda-śravaṇa-mātrata evānena mahā-dūra-darśinā tad-ar�am abuddhvaiva para-rājye’smin svatātam arpayatā kiṁsuka-kusuma-sādṛṣyena durvidha-bodhasya rolambasya śuka-tuṇḍa-pāna-smaraṇam suṣṭhu samānītāḥ smaḥ |

tatas tasminn eva varṇa-vinyāse solluṇṭham lalitayāpi prakāśite sati kṛṣṇa-vana-śabdasyārthāntaram nūnam eṣā ghaṭayiṣyatīti tad-abhiprāyam manasi manāk vicārayati mayi nāndīmukhī sacamatkāram mām prāha – jayākāṅkṣin ! ekam vijñāpayitum icchāmi yadi tubhyam rocate |

tato’ham – kāmaṁ kathyatām |

nāndīmukhī – śyāma-vana-samāsam ācarya tvayā saha tat-samāsenāiva nyāyam ācarya tvām parājitya svarājyam ādātum laliteyam abhilasati |

tato’ham – vividha-kusuma-candana-varṇikādibhiḥ śrīṅgāra-racanācāryeyam | tad eva jānāti yad anayā tad-vana-puṣpair muhuḥ śrīṅgārito’smi | tad vyākaraṇasya keyam ?

vṛṇḍā smitvā – vyākaraṇa-vijñām-manya ! tvatto’pi mat-priya-sakhī lalitā tad-vyākaraṇasya prathitācāryā |

lalitā – pāmari vṛnde ! apehi apehi |

vṛṇḍā – tvat-pakṣam āśritya vivadamānām mām kim ity ākṣipasi ?

lalitā – bhoḥ samāsācārya-śārdūla ! katham svepsitāpara-samāsenā vibhīṣikām pradarśya mat-priya-sakhīḥ khelāspada-kṛṣṇa-vanam idam ādātum vṛthaivādhyavasyasi | yato’tra nityām vaiśvānaravaj jājjvalyamāna-bahuvrīhi-karmadhārayādy-avadhāraṇataḥ svayam eva dūrād evāpasariṣyasi | [samāsābhijñā kṛṣṇa-vana-śabdasya narma-cchalena tat-puruṣa-samāsam viracayya para-rājyam grahitum katham abhilasasi | yad atra karmadhāraya-bahuvrīhi-samāsayor evāvakāśāḥ |]

tato mayoktam – caturammanye ! prakaṭe’tra tat-puruṣa-samāse katham
karamadhārayādi-yojanā sambhavati | bhavatu bhavatu durjana iti nyāyena tad eva
tāvat kathaya śrotavyam |

rādhā anuccaiḥ – vanasyāsyā ghanatā-prācaryeṇa kṛṣṇam śyāmam ca tad-vanam ceti
karmadhārayaḥ sphuta eva |

ity evam lalitayāpi sphuṭam bhāṣite campakalatā sa-ślāgham āha – lalite ! sādhu sādhu
satyam satyam yataḥ karmāṇī arīṣṭa-keśyādi-vadha-kāliya-damana-
govardhanoddharaṇa-nitya-rāsādi-līlā dhārayati niṣpādayati prakāśayati vā ity asya
vanasya karmadhārayatvam sphuṭam eva prasiddham |

punar lalitā rādhānucca-bhāṣitam evānuvadati – kṛṣṇāni kvacid kvacid atiśyāmāni
vanāni yatra tat kṛṣṇa-vanam iti vṛṇḍāvanasya viśeṣaṇatvena bahuvrīhiḥ api |

vṛṇḍā -- satyam satyam kālindī-tīra-rāsa-sthalyām andhakāri-baṭa-vanam, tathā
govardhanopaśalya-para-rāsa-sthalyām andhakāri-niviḍa-vanam sarvānanda-karam
suprasiddham eva |

indulekhā – lalite ! satyam satyam bahavo brīhayo dhānyādi-śasyāni kim vā kedārikā-
jātavān muktā eva brīhayaḥ | bahavo brīhayo yasmin nityasya vanasya bahuvrīhatvam
sphuṭam eva |

tataḥ sa-garva-garbhitam hasantīsu tāsu mayoktam – nānā-kuṭa-kalpanā-nagarī-
cakravartini lalite ! mukham atra tat-puruṣa-samāsam kalpita-karmadhāraya-
bahuvrīhibhyām katham davayitum śakyase |

lalitā – mahā-paṇḍita ! tat-puruṣas tatpuruṣa iti bāraṁ bāraṁ jalpasi | tatpuruṣas tāvad
aneka-vidho bhavati | tatra katamo’yam sa iti suṣṭhu nirṇīya kathyatām |

mayoktam – jaḍa-buddhike ! kṛṣṇasya vanam kṛṣṇa-vanam iti ṣaṣṭhī-tatpuruṣas
trijagati suprasiddha eva |

rādhā – kṛṣṇasya vanam iti cet tarhi sakhiṣṭhalī-baṭa-śreṇir eva puruṣa-śārdūlasya tava
vanam | yataḥ ṣaṣṭhī-tatpuruṣo’pi nityam tatraiva vartate |

atra ṣaṣṭhī-samāsasya sambhāvanāpi na vidyate ity evam vihasya lalitayāpy ukte
nāndīmukhī – lalite ! esa te vāg-vinyāso garbhitā-sandarbha iti lakṣyate tat prakāśya
kathyatām |

tato lalitā netrānta-nilotpala-mālayā mām akurvatī smita-garbhitam āha –
nāndīmukhi ! ṣaṣṭhī kācid ekā | tasyāḥ puruṣaḥ patir eva jano vā ṣaṣṭhī-tatpuruṣaḥ |

viśākhā sa-smitam – lalite ! tat-puruṣo jñāta eva | sā tāvat kā ?

lalitā – candrāvalī |

viśākhā – candrāvalī katham ṣaṣṭhī ?

lalitā – devī-gaṇa-madhye prathamaḥ kamsa-gopo govardhana-mallo mahā-bhairavah | dvitīyā tan-mātā bhārunḍā caṇḍī, tṛtīyā candrāvalī-mātā mahī-karālā carcikā | caturthī śaivyā kālī | pañcamī padmā śaṅkhinī prasiddhā | ṣaṣṭhī sakhiṣṭhalī-baṭavāsinī candrāvalī ṣaṣṭhī | yato baṭa-vana-vāsitvāt tasyāḥ ṣaṣṭhitvāṁ yuktam eva |

tataḥ sarveśāṁ hāsa-kolāhala-vṛtte **aham** svagataṁ – aho buddher variṣṭhatā vraja-bālānāṁ, yad aham api vacanāṭopa-vilāsair nirvacanīkṛto’smi | prakāśāṁ sa-nirvedam ivāhaṁ – nāndīmukhi ! asmad-datta-bhoga-rāga-maṣṭṇa-vasanādibhiḥ sāṁvardhitābhīr asmad-datta-muktā-maṇi-pravāla-kamala-rāga-marakata-vajrādi-khacita-vividha-bhūṣaṇa-bhūṣitābhīḥ sāṁpratam abhinava-yauvana-mahādhana-garvenojjhita-guru-laghu-gaṇanotkarābhīr asmat-kṛṣṇa-gujjara-gajjarībhīr apy etābhīr helollāsita-cañcala-nayana-prānta-nartana-pūrvvakam sāhaṇīkṛti-vacanāḍambara-vinyāsa-bhareṇa samasta-vraja-sāmrājya-sārvabhaumasya paramoddanḍa-kumāro’ham api niravadhi-vidambhyamāno’pi kevalam bhagavatī-caraṇa-parijana-mukhya-nāndīmukhī-mukham ālokya tathaika-grāma-vāsenāpākīrti-bhayena ca etat-kṛtaṁ pratīpa-vyavasitam api etāvantam kālam duḥkhadatvenāpi na gaṇitavān asmi |

sāṁprataṁ mama doṣo na deyah | adhunaiva nija-nija-vakṣasi maṣṭṇa-mecaka-paṭa-pariveṣṭitam ativicitrīta-kārtasvara-sampūṭa-yuga-puṭitam aruṇa-dvitīyā-śāśadhara-mudrā-mudritāṁ sva-sva-parivṛdher api kadāpy anālokita-caram durlabha-nava-tāruṇya-dhanāṁ mahā-tīvra-nakha-bhañais tathaiva nirupama-daśana-cchada-padmarāga-mahā-ratnam api daśanoddhara-sāmantair api lunṭhayitvā etā vacana-dhana-daridrā vidadhāno’smi |

iti sāṭopāṁ sahasopasṛtya tāḥ sandidhīṛṣau mayi kuṭīla-bhrū-nartana-valita-smīta-śavalita-kaṭākṣeṇa mad-avalokana-pūrvvakam itas tato manāg apasarpantīsu sarvāsu, sa-roṣam iva **lalitā** – aye śyāmala rasa-pāna-nirata ! apehi apehi | etāṁ te matta-tāra-bhaṭīṁ vrajeśvaryai varṇayitum vayaṁ calitāḥ smāḥ |

satyabhāmā sa-camatkāram hasantī – vinodin ! ekaṁ praṣṭum icchāmi |

kṛṣṇaḥ – priye ! vijñāpayā |

satyabhāmā – rādhā-svagata-lapitāvalir eva lalitādibhir api katham anvavādi ?

kṛṣṇaḥ – priye ! rādhāyāḥ kāya-vyūha-rūpā eva lalitādayas tat katham nādhigamiṣyanti ?

satyabhāmā – subhaga ! rādhāyā narmottara-varṇa-vinyāsaḥ katham vā bhavan-mānasa-saṅcārī babhūva ?

madhumaṅgala sa-gadgadām – priyasakhi satye ! parimala-mañjarī-mañjula-mrgamadāv iva paraspara-saṁprktau gāndharvā-giridhāriṇau tat katham na sañcaratv iti |

iti tad-vacana-niśamana-madhura-payah-pāna-parivardhita-gāndharvā-virahotkaṭa-kaṭu-garalodbhāta-vikaṭa-jvālā-jāla-janitābhiḥ | punah punaś cālyamāna-hṛdaya-marma-nimagnārdha-bhagna-pratapta-lauha-tiryag-avaśalyojjrmrbhita-yātanā-bharato’pi mahā-tīvra-pīḍāvalibhir abhito’vanta-nirbhara-kātaro yadā babhūva tadaiva tad-avadhānataḥ sañcarad-apūrva-jāḍya-mohonmādādi-priya-sahacara-samudaya-sahita-sūddīptatama-stambha-kampādy-aṣṭa-sāttvika-priya-vayasyeṣu bāḍham aham pūrvakam aham pūrvaka-kṣelana-vidhinā narmocchalita-paraspara-vijayāya pragāḍha-prāgalbhyam upalabhya yugapat tvaritam upary upari tam āliṅgitum sarvataḥ sarabhasam ārabhamāneṣu – re re vidagdha-śiromaṇin-manyāḥ ! khelana-samayam uttamam labdhāḥ stha ity upālabhya śrīmat-premānirvacanīya-pariṇāma-viśesa-svarūpeṇa niravadya-hṛdaya-sauhṛdayācintya-mahima-mahauṣadha-rasāti-vaśikṛta-sapriya-parijana-gaṇa-kṛṣṇaika-sarvasva-rūpeṇa samastātarkya-mahā-mahā-prabhāva-bahuvidha-lilādi-śakty-apāṇa-cintā-ratnādi-ratna-viñcholika-maṅgalākareṇa nirupama-vividha-vaidagdhyā-cāturya-samayādi-vijñatva-sugandha-kusumotkarānirbharārāmeṇa śrī-śrī-rasa-nāma-prāṇa-priyatama-narma-sakhena sa-bhrū-bhaṅgam nayana-ghūrṇana-lilayā vihita-pratiṣedhāt svayam api ca paścād avadhāya | bho bhoḥ ! anāyyam anāyyam iti rasajñām daśanaiḥ samdaśya laghu laghu sa-saṅkocam sva-prstena dūram apasaratsu teṣu – tato’sphuṭa-bahir-vikāra-nikaraḥ sambhṛta-hṛt-kampātiśayah sa śrī-śrīmān yādavendrāḥ svagatam idam vilalāpa – hā mat-prāṇa-kapota-vāsa-bāḍabhi-prema-sphuran-mādhuri-dhārāpāra-sarid-vare ! guna-kalā-narma-prahelikhane ! hā man-netra-cakora-poṣaka-vibdhu-jyotsnā-tate rādhike ! hā hā mad-duritena kena nidhivat prāptā karāt tvam cyutā ?

tataḥ **satyabhāmā** – yādavendra ! śrīman-mukhāravindād gokula-vilāsa-mādhuri-makarandaṁ dhayantyā api mama pipāsā param ullālasīti | tat-kṛpayā tad eva punah pāyaya |

kṛṣṇaḥ – priye śrūyatām |

tato **madhumaṅgalenoktaṁ** – sakhi lalite ! priya-sakhasyāham alaṅghya-vākyā-sacivo’smi | tad apūrvam kam apy utkocam mahyam dehi | mayā mauktika-mūlyena vaḥ sācivyam vidhāsyate |

viśākhā – ārya ! kim apy atra nāsti | sāyam sa-krośanārtham tubhyam varāṭīkā-catuṣṭayam avaśyam deyam | yadi pratītir na kriyate tvayā nāndīmukhī pratibhūr gr̥hyatām |

madhumaṅgalah sa-krodham – avadya-bhāsiṇi ābhīrike ! tiṣṭha tiṣṭha | eṣo’ham sadya eva tavaitat prāyaścittam kārayann asi iti nigadya mām pratyuvāca – priya-vayasya ! bhavan-mṛḍula-vacana-druta-ghṛta-dhārayā saṁvardhita-garva-vaiśvānarābhīr amūbhiḥ suṣṭhu bhavantam upālabhya mām api baddhā netum vyavasīyate |

tato'ham – sakhe ! satyam satyam yathā vinā rājadhānī-jayena tad-deśāḥ suṣṭhu vaśā na bhavanti | tathaitad yūtheśā parābhavam antareṇa tadīyāḥ katham amūr amūkā na bhavantu | iti nigadya rādhā-sanātham kuñjam paśyan sa-nirvedam punar avadam – kim kartavyam sā kilaitad bhayenaiva mat-sānnidhyam nāsāditavatī iti niśamya drutam udgrīvikāvalokanāt saṅkucantī rādhā kuñja-madhye niviṣṭaḥ babhūva |

satyabhāmā – tatas tataḥ ?

kṛṣṇaḥ – tato'ham – nāndīmukhi ! lalitādīnāṁ tāruṇya-dhanād api tasyās tāruṇya-dhanāṁ pracurataram amūlyam apīti jñāyatām |

nāndīmukhī – katham iva ?

mayoktaṁ – yata āśāṁ tāvat sampūta-dvaya-parimitaṁ tat tasyās tu mahā-mataṅgaja-kumbhato’pi nistalatvenonnatatvena pariṇāhena ca pravīṇatare hṛṇ-madhyasthe gokula-prasiddha-taskara-bhītyeva mṛgamada-paṅkādi-lepena varṇāntaram āpite hiraṇmaya-kumbha-yugale paripūrṇaṁ tat |

nāndīmukhī – mohana ! atisuguptam etad dhanāṁ kadāpi bhavad-dṛṣṭa-caraṁ vṛttam asti |

tato'ham sa-smītaṁ – nāndīmukhi ! vidyuc-camatkṛtim iva sakṛd īkṣitam asti |

nāndīmukhī – kadā ?

mayoktaṁ – ekasminn avasare nija-sarovara-snānād uttīrya nija-madhurāṅgataś cīnāṁśukena rahasi tayā niḥsāryamāṇe payasi sumanoharaṇāya daivāt tatraivāgatena mayā manāg evāvalokitam tat tataḥ sā sabhayam iva sahasaiva śyāmala-śāṭikāñcalenāvṛtavatī | samprati mad-bhāgya-vaśād yadi kutrāpi yauvana-dhana-garvitā sāsmad-rājyābhilāśinī mac-cakṣuṣor aparokṣibhavet tadā nakha-daśana-bhaṭa-sāmantān antareṇāpi chāyā-dvitīyena mayā kara-kamala-yugenaiva tat-kumbha-dvayam āloḍya tāruṇya-dhanānya ātma-sātkṛtya sādhwasa-labdha-kampa-pulakāyāṁ tasyāṁ yūtha-nāthāyāṁ nirvacanī-kṛtāyāṁ tad-amātya-ghāteyāṁ mahā-vaikulyena sva-sva-tāruṇya-dhanāṁ gr̥hītvā palāyitum api suṣṭhu-sthānam api nāpsyati kim vā tad-dhana-samarpaṇa-pūrvakam śuddha-bhāvena mām eva paricariṣyati | tad atikṣudrābhir ābhiḥ sva-mahimonnāha-glāni-kāriṇā vākovākena kim ?

tataḥ kiñcit smītvā **nāndīmukhīm** prati rādhā anuccaiḥ prāha – ayi capala-brahmacāriṇī ! apehi apehi |

viśākhā – aho uddīya calitum aśakyasya bimbīmātraika-bhojino bubhukṣitasya lolubha-śukasya manasi durlabha-madhura-drāksā-bhakṣaṇam etat |

madhumāṅgalāḥ – priya-vayasya ! mad-abhīṣṭa-pārītoṣikam dehi dhruvam adhunaiva bhavad-rājyābhilāśinīṁ rādhām tām bhavat-kara-gatām vidhāsyे |

tato'ham – sāyam miṣṭānna-bhojanam dāsyे |

**madhumaṅgalah – māthura-rāja-pārśve phutkṛtya tad-aśvārūḍhānāṁ śatam ānīya
prṣṭha-deśe carma-rajjvā kaphonī-dvaya-bandha-pūrvakam kaśābhīs tat-patir
abhimanyus tathā tādayitavyaḥ yathā sa eva tām ānīya dadāti |**

tataḥ sarve smayayanti sma |

lalitā – viśākhe ! kam api mahābhāgam uddiśya yat kiñcin nivedayāmi tat śṛṇu |

viśākhā – kathyatām |

**tataḥ kadamba-bhūruhāgram abhivīkṣya lalitā – bho vṛndāvana-cara-tapasvi-vara !
tvāṁ tāvat phalāhārī khyātas tat-sva-maryādhām ullaṅghya bhavad-ayoga-parama-
durlabha-sādhvī-hṛdayāṅgama-mahā-dhane lālasām udvahan katham kaluṣito
bhavann asi ?**

**viśākhā – lalite ! bubhukṣito'yaṁ tapasvī phalam anālabhya etad ayogam api kartum
pravṛtto'sti | tad uttama-phalam asmai samuddiśyatām | tathāpi dharma-vṛddhir
bhaviṣyati |**

lalitā smitam apavarya – viśākhe ! kim asau mānasa-jāhnavīm na jānāti ?

viśākhā – sarvatra bhramaṇa-sīlo'yaṁ atiprasiddhām tām katham na jñāsyati ?

**lalitā – tad vāyavya-tīre sarvataś-calā kācid apūrva-padmā sphuṭam ekā vallarī vartate |
tasyā madhya-bhāge parama-manoharam ahrasvāṁ tumbī-phala-dvandvāṁ tathāgre ca
akṣīnam akātu-bimbīphala-yugalam asti | (199)**

**viśākhā – gosvāmin ! tvaritam eva tatra gatvā tva-yoga-tad-anuttama-
phalopabhōgena sādhvī-dhana-lobham apahāya sva-dharmaṁ pālayatā bhavatā
parama-sukhinā bhūyatām |**

**tataḥ sarvāsu hasantīṣu mayoktaṁ – lalite ! tapasya-sāvayācita-vṛttih kara-pātrī
bhakṣaṇe niṣiddham tumbīphalāṁ nopabhuṇkte | kintu atraiva nirbhara-nija-
pradyota-bhareṇa yā dṛṣyamānāpi na dṛṣyate | tasyāḥ kāñcanavallyāḥ krode madhura-
rasa-maya-śrī-phala-dvandvāṁ yad vidyotate tat svayam eva saivāgatya pranaya-
pūrvakam madhura-vacanenainam nimantryāsyā karo yadi pariveśayati, tadā tad-
upabhōgena sukhī bhavann asau tathāśiṣayati yathā tat-phalonnatir mahatī syāt |**

**tatas tan niśamya rādhā anuccaiḥ – narma-lampaṭo'yaṁ dhūrtāḥ | śāṅke
vaidagdhyenātratyāṁ mad-avasthitim avadhārya mām eva kadarthayitum imām
vacana-bhaṅgīm vitanoti | tad itaḥ kuñjāntaram āśādyā sva-gopanam eva nūnam
ucitam |**

iti manasi bhāvayantyām tasyām punar mayoktam – priya-sakhi lalite ! ayam vṛndāvana-cārī mahā-vinodī kṣunṇa-yūtheśām tvām paṭṭa-rājñīm vidhāya tvayā sahaika-simhāsa upaviṣya viśākhā-prabhṛti-vṛndāvana-carīnām lāsyā-vilāsam ālokayitum abhilaṣati tad ājñāpyatām etā nṛtyantu |

lalitā sa-krodham – nāndīmukhi ! asman-muktā-kedārikā-kara-parivartanena kim asya vidūṣakasya narma-dhanam eva dāpayitum vayam atra vyāghotyānītāḥ smāḥ ? tad etām narmādi-gati-kriyām apahāya yathāsau subalena saha yathārtham lekham ācarya kedārikā-karam dadāti tathā vidhāyāsmān drutam gr̄hāya prasthāpaya |

nāndīmukhī – bhavatīnām kiyān karaḥ sāmmataḥ syāt tat tāvat kathaya |

lalitā – śyāmākādi-kṣetra-karato dhānyasyādhikāḥ karo lagati | tato’pi kārpāsasya | tato’pi vāstu-bhūmeḥ pracuratarah | apūrvāmūlyā-muktā-kedārasya tato’pi parārdha-guṇāḥ | tad-alaukika-muktā-kedārikām imām dharma-śāstroktā-vṛndāvana-rājya-vihitālaukika-māna-dāṇḍena parimāya lekham vidhāya ca subala eva kathayatu |

nāndīmukhī – kiyat pramāṇam sa khalu māna-dāṇḍah ?

lalitā – mayā kathyamānah sa khalu kena pratīyatām | tad etat kṣetra-pālikayā sarva-śāstrābhijñayā vṛndāyaiva sa nirūpayitavyah |

nāndīmukhī – bhadram vṛnde ! madhyasthayā tvayaiva muktā-māna-dāṇḍah kṛtvā dīyatām |

vṛndā devī –

vāstu-dhānyādi-kaṅkvādi-kārpāsa-mauktika-kṣamāḥ |
mīyante’ṅguṣṭham ārabhya kramād aṅguli-pañcakaiḥ || iti |

anyatra ca –

apūrva-muktā-kṣetrāṇām anarghya-karato budhaiḥ |
anāmikāṅguli-prāyo māna-dāṇḍah prakīrtitāḥ || iti |

nāndīmukhī – kṣura-pramātra-khānita-bhūmer anāyāsenāivānargha-śasyotpādakatvāt kaniṣṭhaiva |

nāndīmukhī – lalite ! yady api tad eva yuktām bhavati tathāpi vrajendra-kumāra-mukham ālokya bhagavatī-paricārikām mām ca drṣtvā anāmikaiva sthāpyatām |

lalitā – vṛnde ! tvām tāval lekha-kriyāyām māna-viṣaye ca nipuṇyāsi tat sarvābhiḥ sambhūya gatvā nāndīmukhī-subala-sāmmati-pūrvakam kedārikām parimīyāgamyatām |

nāndīmukhī – kṣunṇa-yūtheśvari ! ekaṁ prārthayitum icchāmi |

lalitā – kāmarūpā kathyatām yogyām cet kartavyam |

nāndīmukhī – ayam tāvat sva-deśam vihāyātrāgato navīna-prāghunah tatrāpi vṛṇdāvana-rājñīm āśrito’sti ihāpi bahv-āyāsenojojjāta-bhūmiṁ krṣtvā vah prakāma-dhana-lābham vārdhayann asti | tasmān māne kṛte bhavatīnām bhoga-rāgādi-vyayena bahu-hānyā punah krṣi-karaṇo vimanaska iva bhaviṣyati | kṛte’pi māne karam dātum api na śakyate | ato māna-karaṇam vihāya nija-bhāgam ādāya tat-samucitāṁśam api pradāyāsyā prakāmam utsāham vivardhayantu bhavatyah |

vṛṇdā – kīdr̄śam sa bhāgah ?

nāndīmukhī – tvayā kim na jñāyate ? yad asya paramojjvala-kṣetrasya samāna eva dvayor bhāgah | tathāyam para-grāmād āgatya krṣi-vṛttim kurvann āste |

raṅgaṇamālā anuccaiḥ – asau para-grāma-vāsī bhaumiko na syāt | sāmprataṁ etasmin vane vāsam ācarya śrī-vṛṇdāvaneśākṛṣim ācarann asti | tad asya ṣaṣṭho bhāga eva prāptavyo bhavati | katham samānam labhatām ?

viśākhā – ayi mugdhe ! bhāga-nirṇaya-cālanayā kim asmākam yato māna-pūrvakam sarvadā kara-dānam kartum eva mahā-rājñīnām ājñā-lekhah samāgato’sti tat katham asmābhiḥ svātantryeṇāvām karturūm śakyate ?

tato lalitā-viśākhayor mukham avalokya sva-karṇāvataṁśam nāndīmukhyai netra-kūṇanena vṛṇdā darśitavat | tato’lpam smitvā **nāndīmukhī** kiñcid upasṛtya vṛṇdayā saha utkoca-dāna-kathan-mudrābhinayena taylor īśad īngitam evādhigamya mad-antikam āgatya sānucca-bhāṣam – mohana ! vṛṇdāvana-rājñyāḥ sarvādhyakṣa-sacive khalu lalitā-viśākhe | tad anayoḥ paramottamam utkocam kam api dehi | tadaiva tavābhimatam eva drutam sampādayitavyam etābhyaṁ |

tadāham sānandaṁ – sakhi nāndīmukhi ! yathā anyā na jānanti tathā ime eva nirjana-kuñje mat-samīpam ānīyetām yathā etad abhīṣṭam utkocam dattvā prīṇayāmi |

nāndīmukhī – sundara ! etāḥ khalv anayor abhinnā eva tad asaṅkocam prakaṭam atraiva dehi |

tato’ham – svābhimatārtha-lābhena vinā pūrvam eva katham dātavyam | yadi mayy apratītiḥ syāt tarhi tvayy eva sthāpayāmi |

nāndīmukhī sa-śiraś-cālanaṁ – nahi nahi |

tato’ham – ām brahmācāriṇyās tu viṣaya-sparśe kālūṣyam iti cet tadā mat-pratīti-pātryām sādhvī-pravarāyām raṅgaṇamālikāyām eva tad arpayāmi |

nāndīmukhī – rasika-śekhara ! prathamam tāvat śrāvaya kim vā kiyad vā dātavyam | tena tāvataiva vānayoḥ santoṣo bhaven na veti nirdhārayāmah |

tadā mayoktam – bhavatu | śrūyatām | vṛṇdāvana-rājasya mama vana-pālanam
apahāya dhana-lobhena mad-rājñīm rādhikām anusṛteyām vṛṇdā | tat prathamam
utkoca-dānena kāyasthām enām ātmano vaśām vidadhāmi |

nāndīmukhī – bhadram etat |

tato'ham – carama-śarvaryaṁ paramākalpa-kalpanācāryayā gāḍhānurāga-vihvalayā¹
gāndharvyā yena mad-vakso-gaganam ākalpitam tenaiva niravadyārdha-candra-
padaka-rājena sva-hastenainām bhūṣayāmi | tataḥ kaustubhād apy adhika-
dedipyamānenātula-tat-sahodara-mac-cumbaka-maṇinā yad gāndharvayā praguṇa-
paraspara-praṇayoddhura-keli-kautukena bakula-rāja-tale parivartitam apūrva-rasa-
samudra-samloḍanāt samudbhūta-ghanibhūta-tat-sārāṁśa-rūpam man-maṇito'py
anarghyam sva-cumbaka-mahā-ratnam tat-tad-advaita-dayitam api lalitāyai dāsyāmi |
yathāspuṭam asau tena sva-karṇābhyarṇam alamkaromi |

tataḥ punaḥ punar viśākhā-vadanam īśad avalokyāham sa-smitam avadam –
anukṣaṇa-paramānurāga-bhareṇa sva-karābhyām suṣṭhu viracayya sva-kuṇḍa-
kuḍāṅgāṅgane etat priya-sakhī gāndharvā suvaidagdhyena yām mahyam arpitavatī |
tayaiva vicitrāṅka-mālayā mad-dhṛdayākāśa-viśākhām viśākhām apy alaṅkṛtya
paritosayāmi |

tač chrutvā – alīka-rājendra ! tiṣṭha tiṣṭheti vyāharantī rādhā manasaiva līlā-kamalena
tām tāḍayati sma |

lalitā – padmādhara-rasāhiphenāśana-pramatta ! apehi apehi !

viśākhā – ārya vidūṣaka-pravara madhumaṅgala ! bhavad-vayasyah kim bhavato'pi
guruḥ kim vā tasya bhavān gurur ity avagantuṁ sarvāḥ samabhilaṣanti |

lalitā – viśākhe ! śrūyatām | kapāṭa-nāṭakasya yaḥ kusumaśara-nāmā naṭas tasya
suprasiddho yaḥ śuci-nāmā vidūṣakas tenāyām dhūrtah śisyatvena kṛpayānugṛhīto'sti |
madhumaṅgalas tu bhinna-sampradāyi-bhojana-lampaṭa-nāmno vidūṣakācāryasya
prathīyān śiṣyāḥ |

viśākhā – lalite ! tad enām brāhmaṇām miṣṭānnām bhojayitum icchāmi |

lalitā – viśākhe ! asau karma-sūcakah paramānucāno mahā-brāhmaṇah | tat katham
asmākam brāhmaṇetara-gopa-jātīnām rāddham annam aśnātu |

viśākhā – paramottama-dvijābhyām malli-bhṛīṅgābhyām sva-hastenānnām saṁskṛtya
paramādareṇa yathāsau bhojyate tathaiva sampādanīyam |

tatas tač chrutvā krodhena kampamāna iva madhumaṅgalah prāha – aye avadyavādini
garvitābhīrike ! etad duḥśravaṇa-narmotkaṭa-kaṭu-lavaṇa-digdha-dagdhārḍha-
paryuṣita-vāg-godhūma-rotīkāḥ saṁbhojya mama madhura-karṇāv eva suṣṭhu
kaṭūkṛtau, kim punar mukha-vivaram | tad vidūṣaka-gopa-vadhūnām yuṣmākam

chāyā-nikāta-bhūmim api kadāpi na sprśāmi | kintu prātar evāsmaj-jāti-yājñika-vadhū-vargam upasarpisyāmi | tatas tena paramādareṇa mac-caraṇa-kṣālana-pūrvakam kauṣeya-dukuṇle paridhāpya sakarpūra-vāsitopalāpānaka-madhura-paramānnasasaṁdhavārdraka-limpāka-nānā-vidha-vyañjana-veṣṭita-sagr̄ta-sugandhi-sālyanna-phānita-śaṣkulī-kuṇḍalikā-laḍḍuka-ghanāvartita-dugdha-rasālā-saśarkara-baddhadadhi-vividha-baṭakottama-marīcādibhis tathāhaṁ bhojayiṣye | yathā vartmani succhāya-taru-mūleṣu svapan sva-gr̄ham āgatya saṅgavāvadhi svapann eva tiṣṭhāmi |

tatas tac-chravaṇena hāsa-kolāhale vṛtte mayoktam – nāndimukhi ! kṣudra-gāminair eva sva-sva-grāma-sīmārthaṁ madhyastham ālambya nyāyah kriyate | rājānas tu rājyaṁ sva-dordanḍa-balenaiva labhante | tad etad-rājya-hetor nyāyena kim ? mayā sahaitāḥ samaram ācarantu | tatra yasya jayo bhavet tasyaiva rājyaṁ sphuṭam setsyati |

ity uktvā tad-ar�am iva sāṭopam kiñcid upasarpati mayi tāsu ca itas tataḥ sa-bhaya-sahelanam apasarpantīsu nāndimukhī – vīra ! sampraty asmat-samakṣam etāsām ujjvala-kula-vilasita-ballava-vadhūnām dharṣaṇam etad bhavataḥ param asāmpratam eva |

ity avadhārayann ārād eva tiṣṭheti mām ābhāṣya lalitām praty uvāca – lalite | sāmpratam asya vana-vīrasya nirjana-vane’smin pragalbhatā-mahatī bhavatīnām tu śīrīṣa-kusuma-mṛḍulāni śarīrāṇi, tad deśa-kāla-balādikam vīkṣya vivādam tyaja |

tač chrutvā **candramukhī** – bho mugdhāḥ ! nāndimukhī satyam kathayati | tač chṛṇudhvam | vayam abalāḥ komalāñgyah | ayam tu nirjana-vana-puruṣo’ticapalaḥ | yasyā darśanād evāyam sādhvasena vihvalo bhavati | sāpy asmac-cakravartinī nāntikavartinī | sudurmukhābhīmanyu-prabhṛti-vāhinī-patayo’pi sampraty etad-vṛttānabhijñā dūre vartante | tad-bhayānaka-deśe’sminn ātma-madhye dvandve patite sarvataḥ sarve lunṭāka-duṣṭa-gamakāḥ samutthāya samasta-mauktikāni viluṇṭhya nesyanti | tadāsmākam eva mahatī hānir bhaviṣyati | asya tu ṣaṣṭhāṁśa eva tato’lpa-hāniḥ | tad yadi sarvābhyo rocate tarhi vayam saumyā iva bhavatyah samprati rājya-vārtām apahāya samucitād apy adhika-mūlyena mauktikāny ādāya asya cillātakasya sparśamātreṇaiva janisayamāṇa-duṣṭikṛti-bharād ātmānam api saṁrakṣya sva-gr̄ham āśādayāmah | paścād etad-vṛttānta-śravaṇād eva vīṇḍāvana-mahārājñī tan-muktā-pradānena drutam eva guru-prabhṛtin santoṣya mahārāgenātivegena svayam atrāgatyā dūrata eva kaṭakāṭopam avaṣṭabhyā svayam samaram akurvāṇā cañcala-nayanāñcalapravaṇayā nīta-tīkṣṇādhāra-viṣama-śarāstra-saṁvardhita-bhrūkuṭi-dhanurdhara-sumukha-kañja-bhīṣaṇābhīmanyu-prabhṛti-vāhini-pati-dvāraiva tathā vigraha-bhaṅgīm āṭopayiṣyati | yathāyam vana-madhyā eva vīraṁmanyas tvaritam eva sādhvasena kampamānah san bṛmhita-hāheti-kamala-rāga-maṇi-prakara-khacita-cāru-cāṭu-cintā-rana-nikara-racita-maṇjula-mālām niṣa-kaṇṭhād uttāryopāḍhaukitīkṛtya tac-caraṇa-parisaram ūraṇam upagacchann etat-samudita-gadgada-gadita-khara-dyuti-lavena tat-kāla-druta-citta-navaṇītayā tayā kāruṇyena prasādī-kṛtenaiva tad-yāvakaṇuṇa-maṇi-draveṇābhīnavā-śikhaṇḍāvatāmsam ūṣṇam iva racayann etad-rājyaṁ tad-utpanna-nikhila-mauktikādikam api samarpya svayam api tām evānucariṣyati |

tac-chravaṇena sānandollāsa-sasmitam rādhā-kuñjam tiryag avalokayati mayi
nāndīmukhī smitvā – gokula-pravīra ! tvad-anurūpa-viṣama-śara-samara-pravīṇayā
 vṛṇdāvana-cakravartinyā samam eva bhavat-samara-paripāṭī param śobhate | etāḥ
 punar atīva komalās tad-abhyarṇam antareṇa tvayā saha tāḍṛśa-vigraha-vilāsam
 katham ācarantu tad alika-virodham parityajya sāmpratam anyāsām api mauktikam
 amūlyam nirṇīyatāṁ paścād bhagavaty eva rājya-nyāyam vicārayiṣyati |

tatas tāsāṁ sākūta-vacanam avadhāryaiva garvita-gopyo jitā jitā iti vadan sva-mukhe
 vāma-muṣṭim bherikṛtya vādayan madhumaṅgalāḥ sānandam bhāṇḍavam ātanoti |

vṛṇdā – bho naṭa-pravara madhumaṅgala ! asmac-cakravartinyām atrāyātāyām api
 tad-āhlādanārtham ātma-priya-sakhasya hāheti-ḍhakkā-vādyena śiksā-vaiśiṣṭyena ṣaṭ-
 pado bhavan uḍḍiyoddīya bhramarikām ādadānah sphuṭam ito raṅgād asmād adhikam
 uddāṇḍah tāṇḍavayann anena dvipada-gopena sārdham sugahanām nandīśvara-
 goṣṭham āpsyasi | tadānīm tad-avalokanād vayam api cakṣuh-sāphalyam
 utsphārayiṣyāmaḥ |

tato’ham vihasya – nāndīmukhi ! seyam candramukhī sāmañjasya-ratā lalitādivad
 dvandva-pātinī na bhavati | ato vinā mūlyenāpy asyai santuṣṭena mayā mauktikāni
 deyāni | kintv iyām mantra-vidām mūrdhanyā tataḥ śvah paraśvo vā parama-śuciḥ satī
 rahaḥ sthānam āgatya snānādinā parama-śucaye kāntadarpañbhidhācārya-nirukta-
 mantra-paṭalam mahyam upadiśatu | yatheha vṛṇdāvane gopenaiva mayā surādhikā-
 śrī-drutam eva labhyate |

tataś **candramukhī** kutilām mām avalokayanty āha – aho mām api hitopadeśinīm
 kṛtānabhijñas tvām kadarthayitum udyato’si ? nāhaṁ tava mantrābhijñā tan-mantra-
 caturā kāñcana-latair ācāryā kriyatāṁ bhavatā |

tato’ham – kāñcanalate ! bhavad-vaidagdhyāvalokanena man-mano-bhramaras tvayi
 prakāmam anurajyann atīvotkaṇṭhate tat-parama-sundaratārādhikā bhavad-
 upakaṇṭha-vartinī mañjulatarakāvalir ekā sasmitam ālokayantīnām āsāṁ samaksam
 eva paramotkaṇṭhite mad-urasi sneha-bhareṇa svayam eva tvayā yady adhīyate tarhi
 mūlyam antareṇāpi bhavad-abhīṣṭa-mauktikāny avaśyarī vitariṣyāmi | api ca mat-
 pariṣvāṅga-lalita-ratna-hāra-trayēṇa bhavat-kaṇṭha-madhyā-nābhi-pradeśānalām
 prasādhayiṣyāmīti tām anusarati mayi sā mām tiryag-avalokayantī hum kurvatī kiñcic
 apasāra | rādhā ca sasmitam kurvatī ātmani śaṅkām ādhāya sambhramam avāpa |

tato viśākhā tarjany-aṅguṣṭha-choṭikayā nāndīmukhīm abhimukhīkṛtya netra-
 kūṇanena raṅgaṇamālikā-tulasike darśitavatī |

nāndīmukhī vihasya – mohana ! ime rādhikā-priya-caraṇa-tat-pare tad-atīva-priye
 raṅgaṇamālikā-tulasike tām vinā-kṣaṇam api kutrāpy avasthātum na śaknuvatas tad
 anayor muktā-mūlyam nirṇīya tūrṇam ete tad-antike prasthāpaya |

tato’ham sāntarānandam vihasya – nāndīmukhi ! tulasyā adṛṣṭacara-cañcala-
 nayanāñcalāvaloka-lava-marikca-kṣoda-miśrita-susmita-nava-ghanasāra-lava-

parimilitāśruta-cara-nava-nava-bhāśita-makaranda-pāyanena vihvalikṛtam iva mām
sneha-vihvalā raṅgaṇamālikā mad-urasi nija-kuca-kuṭmalābhyaṁ avaṣṭabhya maj-
jīvātu-rūpa-svādhara-pīyūṣa-pāyanena drutam sandhukṣayatv iti |

tataḥ sarvāsu hasantīṣv avanata-mukhyau te viśākhā-prṣṭha-lagne babhūvatuḥ |

nāndīmukhī – muktāphala-vāṇijya-vilāsin ! yūtheśayor api rādhā-viśākhayor
mauktika-mūlyā-nirṇaye yan mano na dhatse | tatra kim kāraṇam ?

tato’ham – sā yūtheśā mat-savidham āgatya cet svayam nirṇayati | tadaiva
nirṇayanīyam | tad-agocare kena nirṇīyatām ?

nāndīmukhī – vīra! mūlyām tāvat prakāśaya | yathā tac-chravaṇena tan-mūlyā-
dravyānām samāhṛtis tayā kriyate |

mayoktam – rādhā-viśākhayor advaitād dvayor api mad-atīva-priyayor yat kiñcin
mūlyām kathyate tac chrūyatām | mat-prṣṭha-mañjulatara-tamāla-saṁvalita-
maśṛṇatara—dakṣiṇa-savya-bhujā-svarṇa-latayor gāndharvikā-viśākhayor lalita-
natāṁsa-nihita-vilāsollasita-parimilita-supracanḍa-dor-daṇḍa-yugalasya surabhi-
kusuma-kula-parivāsita-vana-vihāra-mādhurīm anusṛtasya parasparam aviṣama-
nirupama-prema-kalāpāvalokana-kautukena mama gaṇḍa-raṅga-sthale tan-madhura-
vadana-sudhākara-pravīṇa-nāṭa-pravarau yugapat prthag vā mrdu mrdu tāṇḍavām
samullāsayantau mad-ānanda-kandam kandalayatām |

kim ca, rādhā-kunda-taṭī-kuḍuṅga-bhavanāṅgane bhramad-bhramara-jhaṅkṛti-
parimilita-surabhi-kusuma-vṛnda-syandamāna-makaranda-mañjula-bakula-talāmala-
kanaka-vedikāyām mañjula-malli-kusuma-dala-kula-kalpita-praśasta-sukumāra-
talpopari svarṇa—yūthikā-kusuma-kṛta-candropadhbāne vāma-kaphoṇim avaṣṭabhya
saṅkucita-jānu-dvayam sukhopaviṣṭasya man-mano-madhupāśrayavāsanṭyā viśākhayā
svarṇa-sampuṭa-sthita-kuṇkuma-rasam kiñcit ślatham ivālokayantyā sva-sakhya-
prāṇaya-madhūnmādena nistala-nija-vakṣoja-yugalād ākṛṣṭa-dara-kathinibhūta-
surabhi-kuṇkuma-paṅka-milanād iṣad ghanikṛtya tena mrdu mrdu rūṣite mama
pulakita-vakṣasi mat-prāṇa-pañjara-sārikā rādhikā kadācit svasya kadācit viśākhāyāḥ
kuca-sampuṭa-vikṛṣṭa-nava-mṛgamada-dravēṇa saromāñcaṁ campaka-kalikāgreṇa
vallari-makarāṅkura-patrāṇi praguṇākalpa-kalpanayā kalpayantī nirbhara-
parasparāsamānordhva-sauhārda-saurabhya-bhareṇa camatkṛti-valita-mad-deha-
mano-vākyāni param parivāsayatv iti |

ato rādhā-viśākhe sa-sneham Yugapat supulaka-paraspara-cātu-raksika-vīkṣaṇena
lajjite babhūvatuḥ |

viśākhā – lalite ! lampatātā-nātye tal-lampaṭa-naṭābhyaṁ asambhava-manoratha-
nāma-nāṭakasya vidhīyamānābhinaya-vīkṣaṇāya nirjana-vana-raṅge’smin yathārtha-
nāmnī nāndīmukhīyām mauktika-pradāna-nimittaka-vitathā-vāk-prastutyāsmān
sabhāsadaḥ kartum saṁraksya prakāreṇa viḍambayitum udyuktāsti | tad atra raṅge
yasyā raṅgo vidyate sā kila kulavatī sādhvī sphuṭam asya catuhṣaṣṭhī-kalā-vidagdhasya

naṭasya lāsyam atropaviśya paśyantī bhadreṇa kula-dvayam utkīrtayatu aham tu
gr̥ham gacchāmi |

tato nāndīmukhī –sakhi viśākhe ! asya narma-karmāṭha-sīlasya durlīlasya vacana-vilāsa-mātreṇaiva kathāṁ nirvidya khidyase ? kṣaṇam tiṣṭha | niḥsandeham adhunaiva muktā dāpayiṣyanty asmi iti tāṁ ābhāṣya nivartya ca mat-savidham āsādya māṁ prāha – durlīla gopa-yuvarāja ! bhavad-visadṛṣṭa-narmālāpa-śravaṇena viśākhādayo mad-upari śāśvat khidyante | tat kṛpayā samprati narma-karma-pañjikā-prapañcam saṁrakṣya kraya-vikraya-pañjikām udghāṭya dravīṇādi-mūlyena muktāḥ pradāya dhruvam amūr bhavat-snigdha-gāndharvā-camūs tvaritam anurañjaya |

tato’ham – nāndīmukhi ! yadyapi rādhā mayi kāṭhinyam eva santatam ātanoti, tathāpi sahaja-snigdhasya mama manas tu tan-nāma-māṭra-śravaṇād eva nāīgam eva samastāṁ drutam anusandhatte tadānu tat-sahacarīsu kāṭhinyena kim ? tato dvayābhyanṭare yāvan nirṇīta-mūlyam upasthāpayanti | tāvad eva tat-suvarṇālāṅkāraṇādi-raupyādi-rasādi-priya-gavādikām dhanāṁ mayi sthāpyatayā mayi saṁrakṣya etad-anurūpa-kiyan-mauktikāni gr̥hṇantu |

ity ābhāṣya punaḥ kṣaṇam maunena vimṛṣyāha – nāndīmukhi ! santata-dayita-gocāraṇa-līlayā vane vane bhramatā mayaitat sarvam kutra rakṣitavyam | pratīti-pāṭram api ko’pi na dṛṣyate | rakṣite ca para-ramaṇī-dravye lajjāpakīrtito mahad bhayaṁ labhyate | tat satyam ucyate prastuta-mūlyam vinā etat kim api na sampadyata eva |

nāndīmukhī – mohana ! etad apūrva-mūlyam kutrāpi na dṛṣṭām na vā śrutam asti |

tato’ham – vidagdhe nāndīmukhi ! īdṛśam etad bhūmi-jātāpūrva-mauktikām tvayā brahmāṇde kutrāpi dṛṣṭacaram īrūpācaram vā asti ? tad-apūrva-padārthasya mūlyam apy apūrvam | tatrāpi na vayam muktā-vyāpāriṇāḥ kintu kevalāṁ bhagavatī-pādānām ādeśena bhavad-āgraheṇa cātra pravartitāḥ smāḥ | tasmāc ced icchā syāt tarhi mitho nirdhārita-mūlyām prastutām dattvā parama-caturā etā mauktikāni gr̥hṇantu | no ced gr̥ham gacchantu | paśya madhyāhna-prāyo divaso jātas tad vayam api godhana-sambhālanāya govardhanām gacchāmaḥ |

tato nāndīmukhī sanirvedam iva lalitāntikam upetya anuccaiḥ – sakhi lalite ! sakhi viśākhe ! bhoḥ sarvāḥ priyasakhyāḥ !

tataḥ adbhuta-tapasvini ! tiṣṭha tiṣṭha iti nāndīmukhīm āksipyā māṁ prati lalitā smitvā – dhīra-lalita yuvarāja !

tataḥ paramānanda-sandohena mayā vicitya vicitya paramottama-mauktika-saṅcayaiḥ sva-hastena vicitra-śilpa-kalpanayā rādhāṅga-pratyāṅgābharaṇāni viracayya suvarṇa-sampuṭe nidhāya tan-nāma-mudrayā cihnitikṛtya lalitā-viśākhādi-sakhī-maṇḍalinām ca bhūṣaṇāni tathaiva nirmāya pṛthak pṛthak sampuṭe nyasya tat-tan-nāma-mudrayā cihnitikṛtya tathaivāgrathitāny apy uttama-mauktikāni bahūni ca nāndīmukhyā saha

madhumāngala-subala-tat-kālāgatojjvala-vasanta-kokilādi-hastena rādhā-kuṇḍa-nikuñja-mandire prahitāni |

rādhayā smita-lalita-lalitā-visākhādi-sakhībhiḥ samām smita-śavalita-harṣenādāya
sādara-madhura-pracuratara-pakvānna-tāmbūla-vitikābhīr madhumāngalam prāṇaya-
rūpa-gandha-candanair vara-tāmbūlaiś ca subalādikam ca santosya tad-dhastena sva-
hasta-sampādita-surabhi-sukumārāruṇa-kusuma-vicitrita-kāñcana-yūthikā-mālyā-
karpūra-vāsita-tāmbūlopadhaukanena nirbharam ānandito’haṁ prāṇayādhikyena tan-
mālyā-bhūṣitas tat-tāmbūlam upayuñjānah sakhibhiḥ saha gosambhālanāya
govardhanam āgataḥ |

tataś ca svarṇa-sampuṭam samudhghātya lalitā tad-alaṅkarāṇena sānandam ānanditāṁ
rādhām prasādhayāmāsa |

tad anu lalitā-visākhādayaḥ sakhyo’pi parasparam tat-tat-sampuṭābharaṇenātmānam
bhūṣayāmāsuḥ | tatas tāḥ sva-sva-grhe gatvā tat-pracuratarādbhuta-mauktika-
pradānenā sva-sva-patim sva-sva-gurūmś ca paramā santosya punar gāndharvā-saras-
tīra-gāndharvā-sthānīm avāpya mitho man-madhura-madhura-narma-vārtā-vinodena
sukham vijahruḥ |

satyā – gokula-vilāsārāma-matta-kokila ! tatas tataḥ ?

kṛṣṇaḥ – priye ! śrutam śrotavyam | tad alam tad-ati-vārtayeti bruvann eva tan-
madhura-rahasya-keli-vṛttāntodghāṭana-vaikulyātiśayenādhairyam –

mat-kaṇṭhasya suvarṇa-bandhura-maṇi-vrātollasan-mālikā
mac-chabda-grahayor alam parilasat-svarṇāvataṁsa-dvayī |
mat-kāyasya sugandhi-kuṇkuma-lasac-carcā parā sā kadā
hāhā yāsyati dṛk-patham mama punaḥ punyair agaṇyair iha ||

iti kṣaṇam maunam ālambya punaḥ sautsukyam –

mad-vakṣaḥ-sthala-campakāvalir iyam man-netra-padma-dvayī
saudhāsiktir iyam mad-eka-vilasat-sarvāṅga-lakṣmīr iyam |
mat-prāṇoru-vihāṅga-vallarir iyam mat-kāmita-śrīr iyam
maj-jīvātūr iyam mayā punar aho hā hā kadā lapsyate ||

iti vilapan sāśru-dhāras tal-līlā-smaraṇa-vihvalam bhūmau nipatya sa-śabdām
rudantam madhumāngalam ālingya tad anu – prāṇa-vallabhe ! tvam eva jīvātu-rūpā
rādhāsīti sa-kampam sa-gadgadaṁ lapan tām satyām pariṣvajya muhur muhur
dīrgham uṣṇam ca uccair niśasann āsīt |

**satyabhāmā ca – sambhrameṇa sāśru-romāñcā nija-śāṭikāñcalena tam vījayantī tūṣṇīm
āsīt |**

ity akhila-vṛttāntam paurnamāśī-siṣyā samañjasā-mukhād ākarnya saromāñcam
sakautukam savyatham laksmaṇā prāha – sakhi samañjase ! tatas tataḥ ?

samañjasā -- tataḥ prathamam atisambhramena kṣaṇam tūṣṇīm sthitvā tad anu –
prāṇanātha ! nikhila-vraja-janaika-jīvana ! jaya jaya dhairyam avalambasva dhairyam
avalambasva | samāśvāsihi samāśvāsihīti vaiyagrya-viśaṅkaṭa-dhvaniṁ bhāṣamāṇayā
muḥur muḥur vijanena mṛdu mṛdu madhurāṅga-mārjanena gokula-gamanārtha-
prārthanādibhir eva nija-jīvita-nātham śanaiḥ śanaiḥ sandhukṣitikṛtya nijānanta-
sukha-sudhā-sindhūn nijānanta-prāṇa-parasparām api ṭṛṇavad dhruvam anapekṣya
sadā cikīrṣita-nija-paramābhīṣṭa-tat-sukhābhāsa-lava-leśayā tac-caraṇa-paṅkajaika-
gatyā satyayā tadānīm eva sakhi-dvārā tatrānīta-śrīmad-uddhava-mantri-rāja-
sannirūpīte samāgāmini paraśvo'hāni madhura-dadhyannādi-bhojanānantaram guru-
dina-sita-daśamī-dhaniṣṭhābha-śubha-yoga-sambhāvita-vividha-guṇābhīrājītābhījin-
nāma-san-muhūrta-vare sarvato nairvighnyena jhaṭīti samasta-praśasta-śastotpādana-
puraḥsara-gokula-pura-praveśa-sampādayitrīm parama-maṅgala-kulojjvalita-yātrām
vidhāya savinaya-nirbandhena pūjya-caraṇa-śrīmad-agraja-mahānubhāvarīn gokula-
gamanārtham atyutkāṇṭhitayam api dvārakā-purābhībhāvanārtham abhisāmrakṣya
tatrabhavatī śrī-bhagavatī-pāda-padmān puro nidhāya sārdham uddhava-
rohiṇīśvaribhyām sakala-maṅgalalīṇito madhumaṅgalālāṅkṛtaḥ śrī-śrīmad-vraja-
nava-yuvarājas tat-kṣaṇād eva drutam itaś calitvā śrīmatā nandīghoṣa-rathena śrī-
gokulopāśalyam āśādyā pramada-sambhṛta-cintābhilaṣīta-nijābhilaṣīta-nijābhīra-
śrīngāra-nikarenātī-bhrājamānaḥ san śrīmati nija-vraja-pure śubha-praveśam avaśyam
kariṣyatīti sudṛḍham sarva-sammatyā nirṇītam astīti tat-pariveśita-madhura-samācāra-
sudhāsāram ānandāsāra-samplutā śravaṇa-caṣakaiḥ samācamya parama-
saubhāgyavatī-śiromāṇi-mañjarī-satyabhāmāsamakakṣa-paṭṭa-mahiṣī sakala-
sallakṣaṇa-guṇa-lakṣojojjvalita-laksmaṇā sautsukyam sālalāpa -- sakhi samañjase ! etan-
madhura-rasa-vārtāśravaṇād atīva utkāṇṭhitāḥam śrī-yādavendreṇa sārdham
goṣṭhendra-goṣṭham avāpya rādhā-sakhya-puṣpa-saurabhyenātmānam vāsayitum
abhilaṣāmi |

samañjasā – sakhi tathaiva sarvathā bhavatu bhavatyā iti |

ādadānas ṭṛṇām dantair idam yāce punaḥ punaḥ |
śrīmad-rūpa-padāmbhoja-dhūliḥ syām janma-janmani ||1||

yasyājñā-sudhayā prabodhita-dhiyā muktā-caritrair mayā
gucchāḥ puṣpa-bharair vyadhāyi ya iha śrī-rūpa-saṁśikṣayā |
jīvākhyasya mad-eka-jīvita-tanōs tasyaiva dṛk-ṣaṭpadī
ghrāṇais tam paribhūṣitam na tanutām tat-keli-śidhūtka-dhīḥ ||2||

muktā-caritra-puṣpaughair gucchām gumphitam adbhitam |
vataṁsatu mat-snehāt śrīmad-rūpa-gaṇo rahaḥ ||3||

yasya saṅga-balato’dbhutā mayā
maukti-kottama-kathā pracāritā |
tasya kṛṣṇa-kavi-bhūpater vraje

Muktā-caritram

sāṅgatir bhavatu me bhave bhave ||4||