śrī-kṛṣṇāhnika-kaumudī
śrīla-kavi-karṇapūra-gosvāmi-pāda-viracitā

The text used here was Haridas Das’s 1954 edition. (Nabadwip: Haribol Kutir, 454 Gaurābda). Haridas Das added his own invaluable gloss to the text, which will eventually be given here on GGM.

Text entered by Jan Brzezinski with a little help in the first prakasa from Neal Delmonico and Haricharan Das. (Jagat 2005-09-02)

There are a total of 745 verses in this work. By the grace of Advaita Dasji, the missing verses from this text have be added, so it is now complete.

This is version 1.00.

śrī-kṛṣṇāhnika-kaumudī

śrī-rādhā-dāmodarau jayataḥ

(1)
prathamaḥ prakāśaḥ

niśānta-līlā—

rajani-carama-yāme stoka-tārābhirāme
kim api kim api vṛndā-deśa-jātābhinandā |
vitatir akṛta rādhā-kṛṣṇayoḥ svāpa-bādhām
atimṛdu-vacanānāṁ śārikāṇāṁ śukānām ||1||

prathamam anuparodhāṁ[footnoteRef:2] bodhayāmāsa rādhām [2: anupabodhāṁ]

asakṛd amṛta-kalpaiḥ śārikāliḥ sujalpaiḥ |
atha kṛta-sukha-dohaḥ kṛṣṇam uddhūta-mohaḥ
kim api śuka-samūhaḥ prema-dattopagūhaḥ ||2||

śrī-rādhāyā jāgaraṇam—

vrajapati-tanayāṅkāsaṅgato vīta-śaṅkā
vidhu-mukhi kim u śeṣe nibharaṁ rātri-śeṣe |
pramada-madhupa-puñje mā paraṁ tiṣṭha kuñje
na gaṇayasi vigarhāṁ kiṁ gurūṇām anarhām ||3||

agaṇita-kula-niṣṭhā mā nikuñje śayiṣṭhāḥ
parihara sa rata-ghnaṁ svāpam udgaccha śīghram |
samajani saviśeṣaḥ paśya doṣāvaśeṣaḥ
kuru na gata-samādhāṁ bandhu-vargasya bādhām ||4||

iyam ajani dig aindrīṁ dṛśyatāṁ devi sāndrī-
bhavad-aruṇima-dhārā tvat-padābjānukārā |
iyam api ca varākī satvarā cakravākī
parimilati rathāṅge jāta-viccheda-bhaṅge ||5||

api tava mukha-śobhām āptu-kāmo’tilobhād
aparikalita-kāmaḥ svaṁ vapus tyaktu-kāmaḥ |
carama-śikhari-śṛṅgaṁ prāpya paśyaiva tuṅgaṁ
vrajati śaśadharo’staṁ vārayed adya kas tam ||6||

sudati kumudinīnām aṅkam āsādya līnā
mada-madhukara-mālā kālam āsādya lolā |
sarati kamalinīnāṁ rājim etām adīnāṁ
bhavati samaya eva glāni-harṣādi-devaḥ ||7||

smita-kamala-mukhīnāṁ maṇḍalī te sakhīnāṁ
milati parama-hṛṣṭā sva-sva-gehād abhīṣṭā |
sumukhi vigata-doṣe yā kila tvāṁ pradoṣe
niviḍa-timira-puñjaṁ prāpayat keli-kuñjam ||8||

sumukhi nayana-mudrāṁ muñca nirdhūya nidrāṁ
kalaya vadanam āsāṁ vidyud-uddyota-bhāsām |
rati-vigalita-bhūṣāṁ vyasta-paryasta-veṣāṁ
vilulita-tanum etās tvāṁ bhajantāṁ sametāḥ ||9||

viyad-atilaghu-tāraṁ tvad-vapuḥ kṣuṇṇa-hāraṁ
vigalita-kusumānāṁ varṣma-śephālikānām |
tritayam idam idānīm eka-rūpaṁ tadānīṁ
api yad api tathāpi tvad-vapuḥ śrībhir āpi ||10||

truṭita-patita-muktā-hāravat te viyuktā
bhavad uḍu-tatir eṣā svalpa-mātrāvaśeṣā |
cira-śayanam avekṣyārundhatī te vilakṣyā
bhavad iva parivakre paśya saptarṣi-cakre ||11||

nija-kara-paripuṣṭā paśya seyaṁ praviṣṭā
śaśi-mukhi! lalitāṅgī sannidhau te kuraṅgī |
kuru sa-kṛpam apāṅge kiñcid añcat-taraṅge
bhavatu bata kṛtārthā prītaye te samarthā ||12||

nava-kiśalaya-buddhyā jātito'ntar viśuddhyā-
ruṇa-pada-kamalaṁ te svādituṁ kṛṣṇa-kānte! |
tvaritam upasarantī tvat-sakhīnāṁ vahantī
kara-sarasija-ghātaṁ yā vidhatte prayātam ||13||

śaśi-mukhi! tava phelā-mātra-bhoge sakhelā
tava pada-jala-pānāmoda-mātrāvadhānā |
api bhavad avalokābhāva-sañjāta-śokā
tava mukha-śaśi-bimbāloka-mātrāvalambā ||14||

harir atikutukī te netra-yugmaṁ mimīte
nayana-yugam amāya-prema yasyāḥ pramāya |
kim api vimala-muktā-mālayā cāru-vaktā
niyatam upamimānaḥ saṁśayaṁ nirdhunānaḥ ||15||

iti nigaditavatyaḥ śārikāḥ premavatyaḥ
sukhada-pada-padārthāṁ vācam utthāpanārthām |
yadi kim api viremuḥ patriṇas taṁ praṇemuḥ
samupasṛta-nikuñjāḥ prāpta-sammoda-puñjāḥ ||16||

śrī-kṛṣṇa-jāgaraṇam—

atha śayana-satṛṣṇaṁ bodhayāmāsa kṛṣṇaṁ
vitatir api śukānāṁ kṛṣṇa-harṣotsukānām |
śravaṇa-sukhada-saumyaiḥ snigdha-śabdārtha-ramyaiḥ
sarasataram analpaiḥ kūjitaiḥ sīdhu-kalpaiḥ ||17||

praṇaya-rasa-gabhīrāś cāru-śabdārtha-dhīrāḥ
kala-sumadhura-kaṇṭhāḥ prema-jalpeṣv akuṇṭhāḥ |
sati samaya-viveke bodhayāṁ cakrur eke
na khalu bata vidagdhāḥ kārya-kāle vimugdhāḥ ||18||

jaya jaya guṇa-sindho! preyasī-prāṇa-bandho!
vraja-sarasi-ja-bhāno! sat-kalā-ratna-sāno! |
iha hi rajanī-śeṣe kiṁ-manā nātha! śeṣe
samayam avakalayāpīṣyate kuñja-sayyā? ||19||

mada-madhupa-yuvānaḥ prāpta-doṣāvasānaḥ
cyuta-kusuma-vanāntaḥ svāpam udyātavantaḥ |
dadhati katipayathyāṁ kelim ambhoja-vīthyāṁ
sati samaya-viveke ke vimuhyanti loke? ||20||

kvacana mukha-viṣādaḥ kvāpi hāsa-prasādaḥ
kva ca dayita-viyogaḥ kvāpi kāntasya yogaḥ |
kumuda-kamala-vīthyor vaisadṛśye'titathye
bhavati kim-u na kālaḥ kṣobha-śobhā-viśālaḥ ||21||

tvam asi samaya-vettā sarva-duḥkhaika-bhettā
bhavasi bhuvana-bandhuḥ sad-guṇa-grāma-sindhuḥ |
vratati-bhavana-talpaṁ mūrtiman-moda-kalpaṁ
yad api tad api muñca svasti te'smād udañca ||22||

subhaga! rajani-śeṣe svāpa-gehe suśeṣe
tvam iti hi jananī te saṁśayaṁ svaṁ dhunīte |
samayam atha viditvā jāgarārthaṁ tvaritvā
svayam iyam upagantrī sneha evātra mantrī ||23||

ayam api ca śikhaṇḍī jāgaritvaiva khaṇḍī
kṛta-sulalita-kekaḥ kāla-niṣṭhā-vivekaḥ |
pramilati tava nidrā-hānaye'dhī-daridrāḥ
śiva śiva nija-sevā-kālam ujjhanti ke vā? ||24||

api śaradi durāpa-śraṁsano yat kalāpaḥ
prabalatara-garimṇā tāvakenaiva dhāmnā |
niravadhi-valamāna-snigdhatā-dyotamānaḥ
kva na samaya-vipannas tvat-padābje prapannaḥ ||25||

vividha-maṇi-sad-acchaṁ maṇḍalīkṛtya pucchaṁ
pratiniyatam akuṇṭhaḥ prollasac-chyāma-kaṇṭhaḥ |
tava saha dayitābhiḥ paśyataḥ prīṇitābhir
janayati lalitāni pratyahaṁ yaḥ sukhāni ||26||

jaya subhaga! namas te śrūyatāṁ satvaras te
cira-śayana-sapīḍaḥ kauty ayaṁ tāmra-cūḍaḥ |
upanata-nija-sevā-kāla-sammoda-pīvā
nahi samaya-vidagdhaḥ kārya-kāle vimugdhaḥ ||27||

iti kala-vacanānāṁ śārikāṇāṁ śukānāṁ
rutam atiśaya-ramyaṁ śrotra-peyaṁ niśamya |
vihita-śayana-bādhā sā jajāgāra rādhā
prathamam atha sa kṛṣṇaḥ svāpa-līlā-vitṛṣṇaḥ ||28||

rasālasaḥ—

yugapad ubhaya-nidrā-bhaṅga-vidhvasta-mudrā
yugapad ubhaya-netrāpāṅga-bhaṅgī vicitrā |
yugapad ubhaya-ghūrṇā-jāta-saṁkleśa-pūrṇā
bhavad ubhaya-vilokābhāvataḥ prāpta-śokā ||29||

prasabham ubhaya-doṣṇoḥ pīḍanaṁ saṁsahiṣṇor
ubhaya-vapuṣa ekī-bhāva āsīd vivekī |
surata-samara-līlā yā purāsīt suśīlā
kim iva punar upāyāt sā sameṣor upāyāt ||30||

ubhaya-pulaka-jālai ratna-sucī-salīlair
ubhaya-rabhasa-sūtrair dīghra-dīghrāti-citraiḥ |
yugapad ubhaya-tanvoḥ sīvanaṁ divya-bhānvor
akṛta kusuma-cāpenaiva yoge durāpe ||31||

yugapad ubhaya-jṛmbhārambhaṇasyopalambhād
ubhaya-daśana-kāntiḥ kāpy anirvyūḍha-śāntiḥ |
ubhaya-mukha-sahāyānyo’nya-nirmañchanāyā’
gamad iva sama-tattvaṁ maṅgalārātrikatvam ||32||

yugapad ubhaya-doṣṇaḥ pīṇḍanenaiva koṣṇaḥ
praṇaya iva hṛdisthaḥ svīkṛtāśru-vyavasthaḥ |
ubhaya-nayana-pakṣmā plāvayan śoka-lakṣmā’
vadad iva kṛta-roṣaṁ bhāvi-viccheda-doṣam ||33||

śayyā-tyāgaḥ—

atha śayana-talāt tāv utthitau sampramattāv
iva sapadi vibudhya sva-sva-nīvīṁ nibadhya |
viraham asahamānau citta-pīḍāṁ dadhānau
na yayatur akṛtārthau tasthatur nāsamārthau ||34||

jayata uditavatyā locane te sudatyā
alasa-valita-ghūrṇe svāpa-līlā-viśīrṇe |
vikaca-kamala-madhye sādhu mādhvīka-medhye
stimitam avaruvadbhyāṁ sopame khañjanābhyām ||35||

vilasad-alasa-pūrṇaiḥ pakṣmabhiḥ prāpta-ghūrṇaiḥ
samam atirurucāte locane cāruṇī te |
alibhir upahatābhyāṁ sopame paṅkajābhyāṁ
śayana-gata-rasasya preyaso mādhavasya ||36||

mumucatur atha kuñjā-vāsam uddīpta-guñjā’
cayavad-aruṇa-rāgeṇāruṇe dig-vibhāge |
rati-raṇa-vijayānte[footnoteRef:3] nihnuvānau niśānte [3: rati-raṇa-jaya-kānte]

nija-nija-tanu-yaṣṭī tau trapā-bhugna-dṛṣṭī ||37||

surata-śayyāyā sudṛśyatā—

kvacana ghusṛṇa-paṅkaḥ kvāpi sindūrajo'ṅkaḥ
kṣata-viraha-vipakṣa-prasnutāsṛk-sapakṣaḥ |
kvacana kusuma-dāma-cchinna-kodaṇḍa-dhāma
kva ca vilulita-hāraś chinna-maurvī-prakāraḥ ||38||

kvacana mṛgamadāṅkāḥ kutracit kajjalāṅkāḥ
smara-narapati-danti-ccheda-kalpāḥ sphuranti |
sa hi ratiraṇa-raṅgaḥ kautukodyat-taraṅgaḥ
samajani sumukhīnām āgatānāṁ sakhīnām ||39||

nikuñja-tyāgaḥ—

ubhayam ubhaya-citte nyasya cittaṁ suvitte
praṇaya-rasa-vipākaiḥ santataṁ sātirekaiḥ |
kṣaṇa-viraha-sahābhyaṁ kevalaṁ vigrahābhyāṁ
laghu laghu padam etau dampatī tau prayātau ||40||

bhrama-bhara-viparīte vāsasī nīla-pīte
prakṛtim agamayitvā nopanīte vasitvā |
alasam atha mithoṁse nyasya jāta-praśaṁse
bhuja-yugalam abhītau jagmatur dampatī tau ||41||

pathi piśuna-matibhyaḥ śaṅkamānau gurubhyaḥ
cala-cakita-taraṅgau nikṣipantāv apāṅgau |
parama-guṇa-gabhīrau kāma-saṁgrāma-dhīrau
yayatū rati-vitandrau rādhikā-kṛṣṇacandrau ||42||

na pathi na bhavane vā lakṣitau tau vane vā
sahaja-sad-anuraktyā svīyayānanda-śaktyā |
parijana-nayanānām utsavānādadhānāv
atha pathi viharantau rejatur loka-kāntau ||43||

viramati rati-yajñe kautukāt tatra jajñe
yad avabhṛtham ihaitau snānataś cāru-pūtau |
atha kim api padārthau sāra-bhūtau kṛtārthau
gṛham adhi pariśiṣṭāṁ rātrim evāśayiṣṭām ||44||

tanava iva bhaṭānāṁ bāṇa-ghātotkaṭānāṁ
kṣata-vigama-bhiṣagbhiḥ śodhitā yoga-yugbhiḥ |
atisarati ratāṅke tat-tanū nirgatāṅke
vibabhatur anubhāvād yoga-śakteḥ svabhāvāt ||45||

iti śrī-kṛṣṇāhnika-kaumudyāṁ prathama-prakāśaḥ
||1||

 --o)0(o--

(2)

dvitīyaḥ prakāśaḥ

prātar-līlā—

prātaḥ pragalbhatarayānumuhūrta-nūtnī
bhāvena vatsalatayā vraja-rāja-patnī |
kṛṣṇasya ratna-śayanālayam atyudāram
āsādya tat kim api jāgarayāñcakāra ||1||

uttiṣṭha tāta rajanīyam agād virāmaṁ
paśyāṁśumantam udayodyamanābhirāmam |
pratyūṣa-sevana-vidhau vilasad-vilāsāḥ
śayyālayaṁ tava viśanti kumāra-dāsāḥ ||2||

saṅkīrtayan jaya jayeti girā suvṛttas
tvāṁ tāta jāgarayituṁ praṇayāt pravṛttaḥ |
kīras tavaiṣa nija-pāṇi-talena puṣṭaḥ
sanmañju-vāk kanaka-pañjara-vāsa-hṛṣṭaḥ ||3||

khedas tavaiṣa śayanālasa-bhāra-mūlaḥ
svāpaṁ jahīhi bhava jāgaraṇānukūlaḥ |
itthaṁ kareṇa mṛdunā muhur aṅgam aṅgam
āspṛśya bāhu-yugalena tam āliliṅga ||4||

mātuḥ kalāṁ giram atipraṇayopagūhaṁ
śrutvānubhūya ca tadaiva sa samyag ūham |
gātrāvamo ana-puraḥsara-jṛmbhaṇena
jāgrad-daśām abhinināya kutūhalena ||5||

kālociteṣu paricāraṇa-kauśaleṣu
gāḍhānurāga-parabhāga-nirākuleṣu |
dakṣaṁ samakṣam anuśāsya kumāra-dāsī-
dāsaṁ vrajendra-gṛhiṇī sva-gṛhānayāsīt ||6||

unmīlana-pratinimīlanayor bahutve
jāgrac-chayāna-daśayor iva miśritatve |
sā nidrayā viraha-kātarayā dhṛteva
tasyotthitasya nayana-dvitayī dideva ||7||

śrī-kṛṣṇa-sevā—

ārātrikeṇa maṇi-maṅgala-dīpa-bhājā
vibhrājitena jita-saubhagavat samājāḥ |
ādhāya paṇi-sarasī-ruhayor mudāsya-
nīrājanaṁ vidadhire'sya kumāra-dāsyaḥ ||8||

uṣṇīṣa-bandha-sumanojñatamottamāṅgāḥ
pāthoja-keśara-susaurabha-sundarāṅgāḥ |
śyāmāḥ sitāś ca haritā aruṇāś ca pītā
ye ke'pi ke'pi mahanīya-guṇaiḥ parītāḥ ||9||

tair eva kevala-sukhānubhava-svarūpair
naisargikānudina-divya-kumāra-rūpaiḥ |
dāsī-gaṇair api ca dāsa-gaṇair udāraiḥ
sevā vyadhāyi vividhāsya vilola-hāraiḥ ||10||

paryaṅkataḥ samadhiruhya maṇī-catuṣkaṁ
śrī-pāda-pīṭha-mahasā vilasad-vapuṣkam |
cārūpaviṣṭam atihṛṣṭa-hṛdo gṛhītvā
cārūpacāram atha bhejur amī militvā ||11||

tair āhitāṁ karatale vinidhāya dhārāṁ
karpūra-saurabhavatām aticāru-vārām |
gaṇḍūṣa-puram upakḷptas utthopajoṣaṁ
kṛṣṇaḥ śanair abhiṣiṣeca mukhābja-koṣam ||12||

āmṛjya cāru-mṛdu-sūkṣma-balakṣa-vāsaḥ-
khaṇḍena pāṇi-vadanaṁ nirupādhi-hāsaḥ |
tair āhitaṁ karatale mṛdu danta-kāṣṭhaṁ
pratyagrahīn mradimaniṣṭham atho laghiṣṭham ||13||

kalpa-drumasya mṛdunā vi apena tena
ratnāṅgulīyaka-mahobhir alaṅkṛtena |
dantāvaliṁ vihita-vīkṣaka-netra-harṣam
ālola-kuṇḍala-yugaṁ śanakair jagharṣa ||14||

aṅguṣṭha-tarjanikayor dhṛtayā vitastyā
jihvā-vilekhanikayā maṇi-hemamayyā |
rājan maṇīndra-valayaṁ vyalikhan manojñāṁ
tāmbūla-rāga-parabhāgavatīṁ rasa-jñām ||15||

bhūyaḥ payobhir amalair vadanaṁ nineja
bhūyo mamārja ca kadāpi na codviveja |
śrī-darpaṇaṁ kṛta-samarpaṇa-cañcalākṣi-
lakṣmyā cakāra mukha-dhāvana-śuddhi-sākṣi ||16||

māṇikya-kaṅkatikayā kara-padma-koṣaṁ
samprāptayā valaya-kaṅkati-cāru-ghoṣam |
keśa-prasādhanam athānabhisandhi-hāsī-
bhūtānanā vyadhita kāpi kumāra-dāsī ||17||

naktantanaṁ vasanam asya nirāsya kaścid
vāso'ntaraṁ suparidhāpya kalā-vipaścit |
uṣṇīṣa-bandham atha mūrdhni babandha pādau
prakṣālya vārbhir abhimṛjya ca vāsarādau ||18||

go-doha-keli-kalayā kutukāni kartuṁ
kṛṣṇaḥ sakhīn api vihārayituṁ vihartum |
prātaḥ kriyāṁ parisamāpya tato viśālāṁ
paryāsadat sakhi-gaṇaiḥ saha dhenu-śālām ||19||

go-dohanād atha viramya sa ramya-līlaiḥ
sārdhaṁ nija-priya-sakhaiḥ svasamāna-śīlaiḥ |
abhyāyayau kutuka-malla-vilāsa-nityā-
bhyāsālayaṁ maṇimayaṁ sakalaikamatyā ||20||

pratyekam eva sakhibhiḥ savayobhir etair
malla-kriyām atha bhujābhuji vīta-bhītaiḥ |
svasvaujasaḥ prakaṭanena saroṣa-darpaiś
cakre'pasarpa-parisarpa-visarpa-sarpaiḥ ||21||

viśramya kiñcid atha sañcita-puṇya-vṛndais
tair eva kaiścana mahāguṇa-vṛkṣa-kandaiḥ |
abhyañjanārtham anurañjana-mañju-hāsair
abhyaṅga-maṅgala-gṛhaṁ praviveśa dāsaiḥ ||22||

nānā-prabandha-bahubandha-vidhau vidagdhair
abhyaṅga-maṅgala-viśeṣa-kalāsu mugdhaiḥ |
tailena sādhu śubha-gandha-subāndhavena
prārambhi yat tad urarīkṛtam apy anena ||23||

āpāda-mastakam anasta-samasta-bhāgyais
tailena taiḥ priya-samāja-sabhāja-yogyaiḥ |
nātiślathaṁ ca na dṛḍhaṁ ca sumaṅgalāni
prītyā ciraṁ mamṛdire'tha tad aṅgakāni ||24||

te kauṅkumena rajasā ghanasāra-cūrṇaiḥ
pūrṇena cāru-mṛdunā paripeṣa-śīrṇaiḥ |
vimlāna-bhāvam atha taila-kṛtaṁ harantaḥ
kṛṣṇasya tān avayavān udavartayanta ||25||

kenocitena ghanasāra-suvāsitena
nānāvidha-sphaṭika-hema-ghaṭī-bhṛtena |
keśān kaṣāya-kaṣitān kalayan kumāra-
dāsī-gaṇo'mbuja-dṛśaṁ snāpayāṁ cakāra ||26||

kācit kaṣāyita-kacān bahuśaḥ kaṣantī
kācin mṛdūn avayavān mṛdu mārjayantī |
bhṛṅgārakeṇa katamā salilaṁ kirantī
lebhetarām atitarām anurāga-kāntī ||27||

evaṁ samāpya katame snapanaṁ śubhena
śaṅkhodakena śirasi pratipāditena |
aṅgoñchanāṁśukam anekam athopanīya
saṁmārjanaṁ vidadhur asya bhṛśaṁ vinīya ||28||

ādau sucela-śakalair mṛdulair aśuṣkaiḥ
paścāt krameṇa mamṛjuḥ sita-sūkṣma-śuṣkaiḥ |
āpāda-kuntala-bharam pratisandhi-sandhi
te mārjanaṁ vidadhire praṇayānubandhi ||29||

kaścit kacān gata-jalān dvividhena vāsaḥ-
khaṇḍena sādhu vidadhe mṛdu-manda-hāsaḥ |
kaścit paṭuḥ kaṭita ād galad ambu-celaṁ
celāntareṇa vinināya kṛtāvahelam ||30||

kenāpi nūtanam atitvarayopanītaṁ
kauṣeya-cela-yugalaṁ druta-hema-pītam |
kenāpi pāṇi-kamale kramataḥ pradattam
utsārya pūrva-paṭam āśu sa paryadhatta ||31||

tasyāsthitasya ramaṇīya-maṇī-catuṣkaṁ
prakṣālitāṅghri-kamalasya lasad-vapuṣkam |
paścād-gatena katamena kumāra-bhṛtye-
nāsevi kuntala-bharaḥ kuśalena kṛtye ||32||

bhūyaḥ prasārya parimṛjya muhuḥ prasādhya
ratna-prasādhanikayā bahuśo viśodhya |
āvṛtya cela-śakalena satā dviphāla-
baddhaḥ sa kuntala-bharaḥ prabhayā paphāla ||33||

anyonya-pālana-kṛtā kaca-mecakimnā
sūkṣmātisūkṣma-vasanasya ca pāṇḍarimṇā |
nirmoka-moka-parabhogi-nibho'sya keśa-
vinyāsa eṣa na hi kasya dṛśor viveśa ||34||

snānād-ṛjūn sad-alakān atha kuñcayitvā
cāru-svabhāva-ku ilān api rañjayitvā |
bhāle lilekha tilakaṁ śaśi-maṇḍalābhaṁ
śrīkhaṇḍa-kuṅkuma-rasena sujāta-śobham ||35||

gārutmatendramaṇi-hīraka-padmarāga-
pradyotanaṁ vidhurayantyam ivāpy anāgaḥ |
anya-prabhāva-raṇakāri-mayūkha-sāndraṁ
śrī-kaustubhābhidham adhatta mahā-maṇīndram ||36||

sthūlena mauktika-phala-prakareṇa kḷptān
hārān dadhāra gir-agocaratām avāptān |
kañcid viśālatara-vakṣasi nābhikūle
kañcit pralambam atha kañcana jānu-mūle ||37||

śrī-kuṇḍale maṇimaye makarānukāre
kānti-prabhākṛta-kapola-mahaḥ-pracāre |
śrī-karṇayor upanināya jaloparuddhe
snānotsavena virahayya sa pūrva-siddhe ||38||

sat-paṭṭa-sūtra-kṛta-mañjutara-pralambausad-ratna-paṭṭamaya-maṅgala-sūtra-cumbau |
gārutmatādi-nava-ratnaja-bāhu-bandhau
kaścid babandha valayau maṇi-bandha-sandhau ||39||

divyāṅgulīyakam udāram anāmikāyāṁ
tat-padmarāga-mahasāṁ pariṇāmikāyām |
pṛṣṭhopasanna-maṇimudram avarjanīyaṁ
datte sma kaścid adhi-tarjani rañjanīyam ||40||

nānā-maṇīndra-ghaṭayā ghaṭitānubandhaṁ
pītāṁśukodara-ta īm anu tunda-bandham |
māṇikya-kiṅkiṇi-guṇaṁ ca ka īra-mūle
kaścid babandha paridhatta-lasad-dukūle ||41||

pādāmbujopari maṇīndra-ghaṭānukḷptaṁ
mañjīra-yugmakam atho nakha-candra-dīptam |
ādhāya ko'pi maṇi-darpaṇam atyudāram
āsyendu-bimbam adhi saspṛham ādadhāra ||42||

atrāntare vraja-purandara-sannideśam
ādāya kaścana tad asya gṛhaṁ viveśa |
ūce ca kṛṣṇa! janakasya girā bahubhyas
tvaṁ dātum arhasi gavām ayutaṁ dvijebhyaḥ ||43||

śrutvā pitur giram asau cikuraṁ nibadhya
pītottarīyam api samyag atho viśodhya |
ācamya ramya-vadano guṇa-ratna-sānū
rāmānujaḥ sīvamanasā vitatāra dhenūḥ ||44||

goṣṭheśvarīpsitatamo rasavat-prapākaḥ
sampādito bhavati yāvad aneka-pākaḥ |
tāvan na soḍhum abhiśaktavatī vilambaṁ
sā prāhiṇot kim api bhoktum athāvilambam ||45||

haiyaṅgavīna-dadhi-dugdha-sarādi-bhakṣyam
etat sameta-ghanasāra-rajo'bhibhakṣya |
ācamya ca priya-sakhāṁsa-kṛtāvalambas
tāmbūlam āda madhurānana-candra-bimbaḥ ||46||

śrī-rādhā-sevā—

evaṁ tathaiva vṛṣabhānu-kumārikāyā
doṣāvasānam anu jāgaraṇotsukāyāḥ |
ālī-gaṇaḥ sva-bhavanāt praṇayābhirāmaḥ
prātar niṣevaṇa-kṛte’tha samājagāma ||47||

kācin maṇīndra-mayam āsanam ājahāra
śrī-pāda-pīṭham aparā tad adho dadhāra |
kāpy ānayad vadana-dhāvana-bhājanāni
kāpy ādadhe daśana-śodhana-sādhanāni ||48||

utthāya talpa-talataḥ kanakāsanasthā
nidrāvasāna-vigalan-niyata-vyavasthā |
sā pāda-pīṭham adhi datta-padāravindā
babhrāja sat-parijanair vihitābhinandā ||49||

bhṛṅgāra-nāla-śikhareṇa samarpitābhiḥ
sandhāya vaktra-vivare culukī-kṛtābhiḥ |
tat-saurabhasya rabhasādhika-saurabhābhiḥ
śrī-pāṇi-padma-tala-saṅgama-lohitābhiḥ ||50||

nikṣepaṇe priya-sakhī-karayoḥ kṛtābhiḥ
karpūra-pūra-rajaso’tisuvāsitābhiḥ |
vyāptālibhiḥ sakala-keli-kalā-suhṛdbhiḥ
sā sādhu śodhitavatī mukha-padma-madbhiḥ ||51||

āmṛjya sūkṣma-vasanena sitena kāntān
sā danta-kāṣṭha-śakalena vighṛṣya dantān |
tāmbūla-rāga-para-bhāgavatīṁ manojñāṁ
jihvā-viśodhinikayā vyalikhad rasajñām ||52||

bhūyaḥ payobhir amalair mukha-padma-śuddhiṁ
sampādya kānta-daśana-dyuti-datta-vṛddhim |
tām āsane sthitavatīṁ dhṛta-ratna-rāje
keśa-prasādhana-karī katamātha bheje ||53||

ākṛṣya mugdham avaguṇṭhanam uttamāṅgād
unmocya kuntala-tatīḥ sughanottamāṅgāḥ |
ratna-prasādhanikayā cala-kaṅkaṇaliḥ
saprema sādaram aśūśudhad uttamāliḥ ||54||

āmṛjya cela-śakalena tanūttamena
sarvāṅgam aṅkitam anaṅga-raṇāṅkakena |
abhyaṅga-saṅgi-vasanaṁ paridhāpya naktaṁ
vāso’bhyamūmucad anuttama-gandha-yuktam ||55||

prakṣālya pāda-yugalaṁ mukuraṁ purastād
ādarśya kācana kalā-kuśalatva-śastā |
tailena sat-surabhiṇā lasatāruṇimnā-
bhyānañja kañja-vadanāṁ praṇayena bhūmnā ||56||

aṅgād yato yata udasyati cāru-celaṁ
tat tan nirīkṣya hriyam ṛcchati sānuvelam |
tenāktam aktam avadhāya sakhīyam aṅgaṁ
tasyāḥ pyadhāt tad akhilaṁ kṛta-hrī-vibhaṅgam ||57||

abhyajya rajyad-atiśuddha-hṛdo vayasyā
āpāda-mūrdha-kṛta-mardanam aṅgam asyāḥ |
udvartanaṁ vidadhire ghana-sāra-pūrṇaiḥ
kastūrikā-ghusṛṇa-candana-cāru-cūrṇaiḥ ||58||

gandhānubandhi-vimalāmalakī-kaṣāyaiḥ
keśān vighṛṣya katamā vividhair upāyaiḥ |
bhṛṅgāra-nāla-galitair lalitaiḥ kabandhair
ukṣāñcakāra sahaja-praṇayānubandhaiḥ ||59||

kālocitena ghanasāra-suvāsitena
nānā-maṇīśvara-ghaṭī-ghaṭayā bhṛtena |
dvābhyāṁ śanair ubhayataḥ pratipāditena
dve pārśvayoḥ siṣicituḥ sumukhīṁ jalena ||60||

saṁveṣṭya cāru-cikurān sicayena bāḍhaṁ
niṣpīḍya bhūri galad-ambu nigālya gāḍham |
bhūyaḥ prasārya calad-aṅgulibhir vikīrya
bhūyo babandha katamā sicayaṁ vitīrya ||61||

kācin mukhendum aparā gala-mūlam anyā
karṇau mamārja mṛdunā vasanena dhanyā |
vakṣo viṣāri katamā katamā ca pṛṣṭhaṁ
bāhu-dvayaṁ ca katamā suṣamā variṣṭham ||62||

saṁveṣṭya śuṣka-vasanena nirāsanīyaṁ
śroṇyā jahāra vigalaj-jalam antarīyam |
āmṛjya pāṇi-yugalena śanair udāram
ardhorukaṁ kaṭi-taṭe ghaṭayāñcakāra ||63||

āmṛṣṭāyor vara-payodharayor alolaṁ
kācit kalāsu kuśalātha babandha colam |
paṭṭāṁśukena racitaṁ sva-sakhī-janena
nānā-vidhātiśaya-śilpa-viśāradena ||64||

tasyopari pratanu śoṇitaraṁ suvīci-
caṇḍātakād udayad-uccala-san-marīci |
śrī-pāda-padma-nakha-candra-cayāgra-cumbi
celaṁ babandha tapanīya-guṇānubandhi ||65||

lamba-pralamba-yugalena supaṭṭa-dāmnā
muktāmaṇīndra-mahasā vilasad-garimṇā |
ākuñcana-krama-vaśāt kamalānukārāṁ
jagrantha nīvim abhinābhi suśilpa-sārām ||66||

ārohya tām atha mahā-maṇi-pīṭha-pṛṣṭḥe
vistāritātimṛdu-cela-kṛta-pratiṣṭhe |
prakṣālya pāda-kamala-dvitayaṁ satoṣāḥ
sakhyo vyadhuir vividha-maṅgala-veṣa-bhūṣāḥ ||67||

bhūyaḥ prasārya bahuśo bahuśaḥ prasādhya
ratna-prasādha-nikayāṅgulibhir viśodhya |
kālāguru-prabhava-dhūpa-dhurā-pracāram
ālī-janaḥ kaca-bharaṁ surabhī-cakāra ||68||

snānād ṛjuṁsadala-kālim arālayitvā
kastūrikābhir alike tilakaṁ likhitvā |
sindūra-bindu-rucire’kṛta bāla-pāśyāṁ
sīmanta-sīmani maṇīndra-mayūkha-rasyām ||69||

maulau babandha katamā sumaṇi pravekaṁ
san-mālatī-kusuma-garbhaka-kānti-sekam |
dhammillam ullasita-lohita-paṭṭa-dāmnā
lamba-pralamba-yugalena maṇīndra-dhāmnā ||70||

muktā-kalāpa-kalayā lalita-prakāśyāṁ
kācid vyadhād alaka-sīmani patrapāśyām |
kācin maṇīndra-maya-kuṇḍalam atyudāram
ekaikaśaḥ śruti-yuge ghaṭayāñcakāra ||71||

sūkṣmordhva-randhra-gata-heya-śalākikāyā
mūlāgra-saṅga-lalite vidadhe sukāyā |
śrī-cakrikā-bakulike śruti-madhya-deśe
ratna-prabhā-bhara-dhurā vihitopadeśe ||72||

kācid vibhūṣya nayane dalitāñjanena
smārau śarāv iva nighṛṣṭa-rasāñjanena |
nāsāpasavya-puṭake vitatāra muktāṁ
netrāñjanādhara-vibhābhara-nīla-raktām ||73||

āvṛtti-vṛttatara-mecaka-paṭṭa-vāsaḥ
khaṇḍopari grathita-mauktika-jāla-hāsaḥ |
sakhyā galopari galābharaṇa-prabhedaḥ
premnānubandhi śamitākhila-netra-khedaḥ ||74||

madhye-pragaṇḍam atulāṅgadam unmaṇīni
madhye-prakoṣṭham atulāni ca kaṅkaṇāni |
tat-sīmni kāpy akṛta maṅgala-paṭṭa-sūtraṁ
ratna-prakāśi maṇi-bandha-rucāticitram ||75||

ratnormikām akṛta kācid anāmikāyāṁ
vāmāṅgulīṣu catasṛṣv api ramyakāyām |
sārciṣka-niṣka-taralottama-kānti-sārān
vakṣojayor upacakāra ca kāpi hārān ||76||

tundāntike maṇi-vinirmita-tunda-bandhaṁ
kāñcī-guṇaṁ ca tad adho maṇi-vṛnda-bandham |
pādāṅgulīṣu vara-ratnamayormikālīm
āgulpham ādhṛta suhaṁsaka-yugma-mālī ||77||

mañjarī-yugmam atimañjula-ratna-siddhaṁ
pādāmbujopari cakāra ca kāpi baddham |
tat-tat-sva-śilpa-kuśalatva-nidarśanāya
kācin maṇīndra-mukuraṁ purato nināya ||78||

ābhūṣya tat parama-maṅgalam aṅgam asyā
ālocya locana-rasāyanakaṁ vayasyā |
prāvārakeṇa tanunā tanum ūrṇunāva
sā śrīs triloka-suṣamām iva saṁlulāva ||79||

śrī-nandālaya-gamanam—

bhāntīṁ sakhī-sadasi ghoṣa-pater gṛhiṇyā
prasthāpitā sakala-kārya-vare vareṇyā |
saṅgamya tām anucarī-kṛta-sādhu-vādam
ekā prakāma-kamanīyatamaṁ jagāda ||80||

kalyāṇi kṛṣṇa-jananī praṇayaṁ dadhānā
tvām āha yat tad avadhāraya sāvadhānā |
kṛṣṇārtha-pāka-kṛtaye kṛtibhir vayasyā-
vṛndaiḥ samaṁ bhava madīya-gṛhe yaśasyā ||81||

jātiḥ samaiva ṛjutā ca samaiva teṣāṁ
bhojyānnatā ca sahajaiva parasparaiṣām |
kṛṣṇātmatā ca sadṛśī sthavirā navīnāḥ
sarvāś ca tā vraja-mahendra-mahiṣy-adhīnāḥ ||82||

tenocitaṁ bhavati devi mayāpi vaktuṁ
tatopagantum ucitaṁ tava cāpi paktum |
ity ākalayya mumude parameva padmā
sopāyayau mṛdu-vilohita-pāda-padmā ||83||

goṣṭheśvarīṁ samabhivādya viśeṣa-namrā
tat-pāṇi-padma-dhṛta-pāṇir atīva kamrā |
āsādya rāma-jananīṁ praṇanāma yātām
adhyakṣatāṁ pacana-karmaṇi sābhijātā ||84||

randhana-śālāyāṁ gamanam anna-pākaṁ ca—

tābhyāṁ mahānasam upetya ca pāka-śālā-
pālīḥ smitena mṛdunā vacasā ca bālā |
sammānya mānya-caritā mumude mitāni
pāka-kriyopakaraṇāni vilokya tāni ||85||

kuṣmāṇḍakālu-kacu-mānaka-kanda-tumbī-
vārttāku-mūlaka-paṭola-phalāni śimbī |
ḍiṇḍīśa-vāraṇa-buṣāma-phalāny anīcā-
rambhā-viśeṣa-nava-garbha-navīna-mocāḥ ||86||
	
vāstūka-māriṣa-paṭola-śikhāḥ kalāya-
vallī-śikhāś caṇakāgra-śikhāḥ pradhāya
tumbī-śikhāś ca mṛdulāḥ saha-podikāgrāṇy
ālokya saikṣata sakhīḥ sarasāḥ samagrāḥ ||87||

yad yena yena vidhinā ruciratvam etya
yad vyañjane yad upayujyata ity avetya |
tābhir mahānasa-carībhir amūni tāni
tat-tat-prakāram atha kuṭṭita-karttitāni ||88||

elā-lavaṅga-maricārdraka-jāty-ajājī-
jātīphala-tvaca-sulāṅgali-sasya-rājīḥ |
siddhārtha-taṇḍula-niśā dalitāṁś ca māṣān
kecij janāḥ pipiṣur abja-dṛśām aśeṣān ||89||

piṣṭvā suvarṇa-puṭikāsu śubha-prabhāvair
ācchāditāsv anucarī-ghaṭayā śarāvaiḥ |
susthāpitāni vasanopari pāka-līlā-
rambhe cakāra hṛdayaṁ niravadya-śīlā ||90||

āvaśyakābharaṇa-veśa-lasat-pratīkā
dhautāṅghri-pāṇi-kamalā saha-rohiṇīkā |
babhrāja sā vara-mahānasa-vedikāyāṁ
śraddhāya kautukavatī pacana-kriyāyām ||91||

dīptāsu rāma-jananīṅgitato'nalena
cullīṣu cārutara-dāru-samujjvalena |
ārūruhann akhila-locana-citta-jaitrīs
tās tāmra-rīti-rajatācita-pāka-pātrīḥ ||92||

jajjvāla sa svayam aphut-kṛti-vīta-dhūmam
agniḥ svayaṁ jalam abhūd anabhūma-bhūma
yad yatra yatra lavaṇaṁ ca tathā pramāṇaṁ
tat tatra tat kara-tale'kuruta pramāṇam ||93||

śākāḥ supāka-bhidayā sarasā-rasāste
saṁmūrcchitāḥ kaṭu-taila-tale praśaste |
sat-kāsa-marda-dalitārdraka-nārikelā-
dvaividhyatas tu sarasāḥ panasāṣṭhi-khelāḥ ||94||

kuṣmāṇḍa-kālu-kacu-mūlaka-mānakādi-
tarkārikaṁ sukham uttamam abhyapādi |
yasmin pratapta-kaṭu-tailaga-tikta-patrīḥ
sat-kāsa-marda-dalitārdraka-sādhu-maitrīḥ ||95||

vārtākubhir lava-lavaṁ śakalīkṛtābhiḥ
sat-kṣudra-mudga-baṭikā-ghaṭayā citābhiḥ |
kṣuṇṇārdrakoddalita-lāṅguli-sasya-pūrṇaṁ
jajñe paraṁ ca sukhadaṁ kaṭu-taila-śīrṇam ||96||

vārtāku-sūraṇaka-mānaka-karkarolai
rambhā-mukhottha-kaṇiśaiḥ kacubhiḥ paṭolaiḥ |
kuṣmāṇḍakair lavalavaiḥ śita-sūci-rājī-
vedhena nīrasatamair vividhāsa bhājī ||97||

bhaṇḍāki-kāmaka-dalī-phala-nārikelām
ikṣāsu māṣa-baṭakaiḥ paṭubhiḥ sumelā |
āmikṣikākhya-baṭikā maricaiḥ sitābhiḥ
kāmaṁ kaṭuś ca madhurā ca babhūva tābhiḥ ||98||

āmṛṣṭa[footnoteRef:4]-nistuṣa-lasad-dvidalopapannaḥ [4: ābhṛṣṭa]

prājājya-hiṅgu-dalitārdraka-khaṇḍa-bhinnaḥ |
sannārikela-pṛthu-mūlaka-badda-rūpaḥ
sat-saurabhaṁ sa samapadyata māsa-sūpaḥ ||99||

āpiṣṭa-pīḍita-sulāṅgali-sasya-dugdhaiḥ
svinnaḥ sitopala-rasair api gavya-dugdhaiḥ |
elā-lavaṅga-maricārdraka-hiṅgu-bhūpaḥ
san-nārikela-baṭako’jani maudga-sūpaḥ ||100||

akṣuṇṇa-śuddhatara-mudga-phalopapannaṁ
svinnaṁ jalena kiyatā bahu-dugdha-minnam[footnoteRef:5] | [5: dugdha-bhinnam.]

elā-lavaṅga-maricottama-hiṅgu-yuktaṁ
sūpāntaraṁ samabhavat sitayā supṛktam ||101||

nirvalkalair varavaṭī-dvidalaiś caturthaḥ
prājyājya-hiṅgu-maricaiḥ pracurīkṛtārthaḥ |
nirmūla-mūlaka-lavaiḥ kamanīya-rūpaḥ
pāke kalākuśalayā samapādi sūpaḥ ||102||

rambhā-viśeṣa-visarat-kaṇiśodarasya
sasyaṁ nikṛtya kaṇaśo’ṁśu-kulaṁ nirasya |
dugdhena hiṅgu-maricādibhir arcayitvā
prītyā papāca maricākhyam atho yatitvā ||103||

anyac ca sā’pacata mānaka-mūrtakābhyāṁ
khaṇḍāc ca khaṇḍatara-khaṇḍatamī-kṛtābhyām |
garbhān vikṛṣya caṇakair baṭikopayuktam
anyac ca hiṅgu-maricādibhir apy apakta ||104||

saukṣmeṇa jīraka-nibhaṁ parikṛtya tumbīṁ
siddhāṁ jalena payasā ca nidhāya kambīm |
āloḍya datta-ghanasāram apāci dugdhā’
lābhuḥ sitā-marica-jīraka-hiṅgu-mugdhāḥ ||105||

kuṣmāṇḍakaiḥ pariṇataiḥ kṛta-khaṇḍa-khaṇḍair
amlaḥ sa ko’pi mathitārdraka-hiṅgu-khaṇḍaiḥ |
sāmikṣikaḥ sa-baṭakaiḥ kaṭu-taila-bhṛṣṭaḥ
pratyullasan madhuriko masṛṇo’janiṣṭa ||106||

ūrdhvārdha-miṣṭa-pṛthu-komala-mūlakānāṁ
khaṇḍair akhaṇḍa-valayākṛti-kartitānām |
amlo’paraḥ samathitaḥ sa-guḍo’vyalīkaḥ
sat-pakva-bhavya-śakalas tanu-tintiḍīkaḥ ||107||

takreṇa sac-caṇaka-cūrṇa-niśāṁśa-pītāḥ
san-mātuluṅgaka-rasārdraka-hiṅgu-pūtāḥ ||
sthūlaiḥ sutūla-mṛdulair baṭakair niṣevyā
sā mañju-kāñjika-baṭī samapādi bhavyā ||108||

taptājya-bhṛṣṭatara-sarṣapa-sad-vimardair
navyai rasāla-śakalaiḥ saha kāsa-mardaiḥ |
bhūri-dravair atha saśarkara-dugdha-miṣṭaḥ
kṣuṇṇārdrakaiḥ sumahito’mla-varo’janiṣṭaḥ ||109||

śuṣkāmra-bhṛṣṭa-tila-piṣṭa-kṛto’tyabhīṣṭaś
cālatvacaś ca paribhṛṣṭa-tilo’janiṣṭa |
āmrātakaiḥ pariṇatair aparo navīnaiś
cānyaś ca dugdha-sita-śarkara-hiṅgv-adhīnaiḥ ||110||

evaṁ-vidhāni surasāni sutemanāni
karpūra-saurabha-bhṛtāni nidhāya tāni |
kṛṣṇāya kṛṣṇa-janakāya ca kṛṣṇa-mātre
rāmāya cādhṛta pṛthaṅ maṇi-hema-pātre ||111||

evaṁ vibhajya maṇi-hema-śarāvikābhir
ācchādya vījita-tanuḥ paricārikābhiḥ |
āmiṣṭa-piṣṭa-pacanāya kṛtābhiyogā
sā hṛṣṭa-hṛd-viruruce kṛta-sanniyogā ||112||

dugdhena bhṛṣṭa-tila-taṇḍula-nārikelaiś
citrākhya-piṣṭakam aviślatha-dugdha-khelaiḥ |
uṣṇāmbu-pūrṇa-paṭa-baddha-ghaṭānanotthaiḥ
svedair asādhyata sarvāva-kṛtāvahitthaiḥ ||113||

karpūra-khaṇḍa-maricādi-kṛtābhirūpya-
sārāḥ kṛśāḥ supṛthulāḥ sara-dugdha-kūpyaḥ |
ārṣāvaliś ca saha karkarikāvalībhiḥ
siddhiṁ yayuḥ saha ca maudgika-śaṅkulibhiḥ ||114||

jīlāvikā-maṭhaharī-puru-pūpa-gūjā
nāḍī-cayāḥ kṛta-sarasvatikādi-pūjāḥ |
kharcūra-dāḍimaka-śarkara-pāla-muktā
laḍḍūtkarān vidadhire’tha kalābhiyuktāḥ ||115||

sāmikṣi laḍḍuka-manohara-haṁsa-keliḥ
śobhārikā ca dadhi-ghola baḍātta-keliḥ |
satkāṭavā caṭulitā saha dugdha-pheṇī
godhūma-sūtra-janitā lalitā ca veṇī ||116||

sac-candra-kānti lalitāmṛta-pūlikādi
sarvaṁ supiṣṭaka-kulaṁ sahasodapādi |
sat-piṣṭa-pāka-nipuṇāli-cayaiḥ sametya
śrī-bhānu-bhakti-bharayākhila-cittam etya ||117||

atha dadhi navanīta-takra-dugdhaṁ
sara-guṭikā-sarabhājitādi-mugdham |
mathita-śikhariṇī-lasad-rasālāḥ
suvidadhare lalitādayaḥ suśīlāḥ ||118||

iti śrī-kṛṣṇāhnika-kaumudyāṁ
dvitīyaḥ prakāśaḥ
||2||

 --o)0(o--

(3)
tṛtīyaḥ prakāśaḥ

bhojana-mandire pariveṣaṇa-kramaḥ—

vyāptāyāṁ vasanena bhojana-bhuvi śrī-ratna-pīṭhāgratas
tat-tad-vyañjana-ratna-ratna-puṭikā-paṅktiḥ krameṇābhitaḥ |
miṣṭābhīṣṭa-supiṣṭakaugha-puṭikā-paṅktis tu tāsāṁ bahiḥ
samyag bhavya-sugavya-hema-puṭikā-paṅktiś ca tāsāṁ bahiḥ ||1||

ity evaṁ kramato'rdha-maṇḍalatayā paṅkti-krameṇādbhute
svālībhiḥ puru-cāru-citra-racanād vaividhya āpādite
anyonyāvyatiṣakta-sūkṣma-surabhi-ślakṣṇair ghṛtācyotanair
madhye hemamayī vyadhāyi rucirā pātrī śubhair odanaiḥ ||2||

sauvarṇīṁ tala-pātrikāṁ ghṛta-puṭī-limpāka-khaṇḍādibhiḥ
sandhānārdra-rasāla-khaṇḍa-sahitaiḥ satkāsamardādibhiḥ |
yuktāṁ dakṣiṇato nidhāya nikaṭe tasyāś ca bhṛṅgārakān
karpūreṇa suvāsitena payasā pūrṇān vyadhāt kānakān ||3||

tasyāḥ pāka-sukauśalaṁ bahu-vidhaṁ dṛṣṭvā vrajeśa-priyā
tāsāṁ tatpariveṣa-citra-racanāṁ cātisphurad-vismayā |
ānetuṁ prajighāya vatsala-manāḥ kṛṣṇaṁ ca rāmaṁ ca sā
dhātreyīm atha tau samīyatur atiśraddhā-vaśād añjasā ||4||

prātar-bhojanam—

natvā mātaram ājñayā saha-balas tasyāḥ samullāsanaḥ
premṇā bālaka-dāsikā-kṛta-padāmbhoja-dvayī-dhāvanaḥ |
ācamyopaviveśa sammukhatayā cārv-annapātrī-puraḥ
sarvaṁ tat-tad-avekṣya vismita-manā babhrāja pītāmbaraḥ ||5||

snigdhair brāhmaṇa-bālakaiḥ saha-balaḥ sākaṁ ca gopātmajaiḥ
kṛtvā poṣaṇa-vāri pāṇi-kamale śoṇaṁ tad-aṁśu-vrajaiḥ |
mātror apy anumodanaṁ tad-amṛtāhāro’stv iti premavat
prāpya smera-mukhaḥ prasanna-hṛdayo bhoktuṁ pravṛtto’bhavat ||6||

mātṛbhyāṁ krama-darśitena hi pathā bhoktuṁ samārabdhavān
yad yad bhoktum upakramaṁ sma kurute tyaktuṁ na tat soḍhavān |
bhoktuṁ tat tad aśeṣam apy abhilaṣan sāmarthyavāṁś ca svayaṁ
kiñcit kiñcid abhukta vīkṣaka-bhiyā durvāda-bhītyāpy ayam ||7||

vyākhyādbhiḥ saha-bhojibhiḥ saha-balaiḥ pākasya tat-kauśalaṁ
svāduṅkāram adann avāg api hṛdā so'pi praśaṁsann alam |
ādau pāyasam āśa kiñcid apara-prācurya-paryāptatāṁ
vīkṣya vyañjana-ratna-yatna-gaminā lobhena bhūmnā citām ||8||

śākādi-kramato'bhitoṣa-vaśataḥ sarvāṇi sad-vyañjanāny
ādan mātṛ-mude bhaved api yathā paktrī-manorañjanā |
tān sarvān saha-bhojinaḥ sarasayā vācā hasan hāsayan
bhuñjadhvaṁ na parityajeta kim apīty ekāntam āhlādayan ||9||

annaṁ vyañjanavat kiyat kiyad adaṁś cakre’nnavad vyañjanaṁ
paryāptaṁ na tathāpi lālasatayā vābhūd anuvyañjanam |
pratyekaṁ ca tad-iṣṭa-piṣṭaka-kulaṁ tāṁ go-rasānāṁ bhidām
ekaikāṁ ca kṛtābhinandanam adan sampipriye sarvadā ||10||

mātṛbhyām atha bhuṅkṣva bhuṅkṣva kiyad ity ābhāṣyamāṇo’pi sa
vyāñjīt tṛptim iva svayaṁ na tu hṛdā tṛptyā babhūvālasaḥ |
ācāntaḥ sukha-dhauta-mṛṣṭa-kara-pad-vaktrāmbujaḥ komale
devārhe mukha-vāsa-vāsita-mukhaḥ suṣvāpa śayyā-tale ||11||

prāpa svāpa-sukhaṁ sa yāvad atulaṁ tāvad viśākhādikāḥ
sakhyaḥ śrī-vṛṣabhānujā-matam abhipretya prakāmotsukāḥ |
phelāṁ tām aghamardanasya kiyatīm ādāya pātrāntare
kṛtvā tasya kumāra-bhṛtya-bhṛtikā-śreṇyai samādadhrire ||12||

tāś caivaṁ hṛdi cakrur etad anayā ghoṣeśa-goṣṭheśayo
rohiṇyā ca tathetareṇa ca suhṛd-vargeṇa paryāptayoḥ |
aprāpte sati bhojane katham iyaṁ bhuṅktām iti svecchayā
sthāne sādhuni saṁvarītu-manasas tasthuḥ prasannāśayāḥ ||13||

jñātvaivaṁ na tadā nimantritavatī tāṁ tatra goṣṭheśvarī
bhūyaś cāhvayitāsmi geham adhunā yātveva śātodarī |
ity āvedya tad-āśayaṁ saha-sakhī-vṛndā sva-harmyodare
śrī-kṛṣṇasya vana-prayāṇa-kutukālokāya sā tatvare ||14||

pūrvāhna-līlā, vana-gamanodyogaḥ—

devaprastha-varūthapāṁśu-subala-śrīdāmabhiḥ śobhanair
ojasvi-pramukhair viśāla-vṛṣabha-śrī-stokakṛṣṇārjunaiḥ |
sārdhaṁ gopa-sutāḥ samāna-vayasaḥ sarve samānāśayā
gopendrāṅganam āyayuḥ pramuditāḥ śrī-kṛṣṇa-saṅgāśayāḥ ||15||

sarve barha-viṣāṇa-veṇu-lakuṭī-niryoga-pāśāñcitā
guñjā-dhātu-phala-pravāla-sumano-bhūṣābhir ābhūṣitāḥ |
prātaḥ-snāta-sumṛṣṭa-bhukta-dhayita-sphītāḥ kvaṇan-nūpurāḥ
kṛṣṇottiṣṭha jaya prayāma vipinaṁ cety ūcire satvarāḥ ||16||

teṣām āgamana-svanena kutukād utthāya talpodarāc
chrī-kṛṣṇo’pi vimṛjya netra-kamalaṁ vyāvalgu nidrādarāt |
taṁ veśaṁ parihāya veṣam aparaṁ gocāraṇe kānana-
krīḍā-kautuka-maṅgalocitam atho jagrāha candrānanaḥ ||17||

cūḍā-cumbita-cāru-candra-kala-sad-guñjālataḥ karṇayoḥ
punnāga-stavakī maṇīndra-makra-śrī-kuṇḍalāpūrṇayoḥ |
śrī-vakṣaḥ pratimukta-mauktika-latā śrī-rañji-guñjā-saraḥ
krīḍā-kānana-yāna-kautuka-manā babhrāja pītāmbaraḥ ||18||

mugdha-snigdha-kumāra-pārṣada-sado veṣāntarāpādikāṁ
sāmagrīṁ sa-paricchadām atha dadhad-vāso-vibhūṣādikām |
ādāyānuyayau kutūhala-vaśād goṣṭheśayor ājñayā
tāmbūlasya ca sampuṭaṁ maṇi-mayān bhṛṅgārakāṁś cecchayā ||19||

gopendreṇa puraiva dāsa-tanayair gāvo viniṣkāsitā
dohanāntaram eva vatsa-nicayāś cānyatra sañcāritāḥ |
utkarṇāś cakitekṣaṇāḥ praṇayitā-vyālambi-hambā-ravās
tasthus tā vraja-sīmni eva nikaṭe kṛṣṇa-pratīkṣekṣaṇāḥ ||20||

vyomni vyomacaraiḥ sugandhi-kusumāsāraiḥ samārādhitaḥ
prāsādeṣu kulāṅganābhir abhito netrāmbujaiḥ pūjitaḥ |
rathyāyāṁ śiśubhir jayeti madhurā-vyaktaiḥ kalair arcitaḥ
sva-sva-dvāri visāriṇāṁ pravayasām āśīrbhir āvardhitaḥ ||21||

vātsalyād virahāsahād anugato mātā-pitṛbhyāṁ śirasy
āghrātaś ca muhur muhuḥ puru pariṣvaktaś ca dorbhyāṁ puraḥ |
yātaṁ yātam itaḥ purīti pitarau sāmnā visṛjya svayaṁ
tair etaiḥ sakhibhiḥ samantam agamat kṛṣṇo gavāṁ sañcayam ||22||

babhrāje sa gavāṁ gaṇo hara-śiraś candra-prabhā-bhāsvaraḥ
śvetadvīpa ivāparo vasumatī-sañcāra-līlā-paraḥ |
tasmin santatam eva kintu bhagavān vikrīḍati śrīdharaḥ
śrīmān eṣa tu sañcaraty agharipor avyagram agresaraḥ ||23||

dugdhābdhi-prasara-kṣamā api rucā dugdhābdhi-śobhā-harā
dugdhābdheḥ svayam utthitā bhagavatī lakṣmīr ihaiva sthirā |
sarvāḥ kāma-gavīyaśo-bhara-muṣo yāsāṁ nipītaṁ payaḥ
kṛṣṇena śrutir mūrtayaḥ katham amūr gāvo girām āśrayaḥ ||24||

dṛṣṭvā kṛṣṇam upāgataṁ saha sakhi-vrātaiḥ samānanditāḥ
paṅktībhūya nijecchayaiva calitāḥ kenāpi na preritāḥ |
kṛṣṇāveśa-mano-vikāśa-piśunair ānanda-hambā-ravaiḥ
kurvāṇā haritāṁ mukhaṁ mukharitaṁ tāḥ kīrṇa-karṇotsavaiḥ ||25||

sāhaṁ-pūrvikam āśu dhāvitavatāṁ kṛṣṇasya paścāt puraḥ
pārśveṣu vraja-pāla-bāla-sadasāṁ sammoda āsīt paraḥ |
yeṣāṁ śekhara-barhi-barha-mahasā san-mañju-guñjāvalī-
bhūṣābhābhir abhūn mahā-jhala-malat-kārā diśāṁ maṇḍalī ||26||

teṣāṁ veṇu-viṣāṇa-patra-ninadaḥ prodgīrṇa-karṇotsavaḥ
prītānāṁ ca gavāṁ marāla-madhuraḥ sammoda-hambā-ravaḥ |
teṣāṁ ca pratiniḥsvanaḥ samabhavat kṛṣṇa-prayāṇotsava-
śrīr aṁsī jaya-ḍiṇḍima-dhvanir iva vyākīrya dhairyaṁ divaḥ ||27||

tiryag-grīvam atīva-harṣa-vivaśāḥ paścāt-prayātaṁ śanaiḥ
paśyantyo vraja-rāja-nandanam anucyotat-payobhiḥ stanaiḥ |
gāvo’gre calitāḥ sametya lalitaṁ vṛndāvanasyāntikaṁ
tasthus tatra vivakṣavo’sya hṛdayābhiprāyam aikāntikam ||28||

go-cāraṇam—

tāḥ sarvāḥ sthaigitā vilokya kutukī jñātvā ca tāsāṁ manaḥ
prāyād agrata eva sāgra-karuṇaḥ sarvātmanāṁ rañjanaḥ |
kṛṣṇo rāma-puraḥ-saraḥ saha sakhi-vrātena tāḥ śādvalaṁ
ninye dhanya-visārya-hārya-suṣamā-prācurya-paryākulam ||29||

tatrānukṣaṇa-dhukṣaṇākṣaya-lasat-sugandhika-śrī-bhare
sphāre mārakatāṅkura-vyatikara-śyāma-tviṣīvoddhure |
gāḥ sañcārya visārya tatra karuṇā-saṅgān apāṅgān atha
krīḍā-kānanam āviveśa kutukī sākṣān navo manmathaḥ ||30||

taṁ vyālambya kadamba-kāṇḍam anaghaṁ tiryak tri-bhaṅgī sthitaḥ
krīḍā-yaṣṭi-niviṣṭa-pārśva-valayaḥ susnigdha-mugdha-smitaḥ |
śrī-bimbādhara-bimba-cumbi-muralī-kūjena sampūjayan
paryantāśrayiṇīś cakāra paritas tāḥ śobhayā bhrājayan ||31||

yāṁ yām āśrayato diśaṁ vraja-pateḥ putrasya netra-dvayī
sā sā tasya manasy abhūt priya-karī yasyāḥ śriyā śrī-mayī |
dhenu-śreṇi rasāvaśobhi tarasā riṅgat taraṅgā tataḥ
kṣīrābdheḥ parikheva dustaratarā vṛndāvanaṁ sarvataḥ ||32||

yāṁ yāṁ tatra jaghāsa ghāsa-paṭalaṁ go-yūtham avyākulā
sā sā tat-kṣaṇam eva pūrvavad aho jāta-prarohākulā |
tenaitat-kṣaṇa-mātra-bhakṣaṇa-vidhau sa-kṣema-kukṣiṁ-bhari-
krīḍā kevalam asya sā vicaraṇaṁ yac-chādvalasyopari ||33||

no daṁśair maśakaiś ca no paribhavaḥ kaścid gavāṁ pīvaraṁ
lolal-lūma-latā-vidhūnanam aho śobhā-vibhūtyai param |
karṇau veṇu-rave dṛśāv agharipor vaktrāmbuje mānasaṁ
rūpe yā vidadhur vaco’pi ca tad-āhvāne paraṁ lālasam ||34||

dhanyāḥ kāścana dhenavo nava-nava-snehānubandhoddhurāḥ
śrī-kṛṣṇasya samīpa eva samayur naśaj-jighatsādarāḥ |
ukṣāṇo’kṣi-pathaṁ kathañcana na te’tyākṣus tad-īkṣotsavāḥ
puṣṭāḥ svasya kareṇa hṛṣṭa-vapuṣo’bhīṣṭāś ca tasyāśravāḥ ||35||

bālāḥ kecana kecana prasṛmarā gomaṇḍalīm anvaguḥ
kecit kṛṣṇa-samīpa eva militās tat-tad-guṇān ājaguḥ |
dūrasthā nikaṭa-sthitāś ca sakalā gāvaś ca gopāś ca te
tulyāṁ prītim avāpya kṛṣṇam abhitas tulyāṁ ratiṁ tanvate ||36||

madhyāhna-līlā, veṇu-mādhurī—

tūṣṇīkān mukharīkaroti mukharāṁs tūṣṇīkayaty ambhasāṁ
stambhaṁ stambhavatāṁ dravaṁ drutam atisnigdhatvam ugraujasām |
karṇābhyarṇam upetya tūrṇam asakṛdyemaṁ vidhatte kramaṁ
tāṁ vaṁśīm adhare nidhāya madhuraṁ kṛṣṇo jagau pañcamam ||37||

ūhur bhūmiruhā muhuḥ pulakitāṁ sarvatra sarve khagā
bāṣpāmbhaḥ kaṇakīrṇa-śīrṇa-garuto’kampanta sarve mṛgāḥ |
romanthāya na cāśakann anu-hanu-stambhaṁ sadā siṣviduḥ
śailāḥ sūra-sutā cyutā nija-gateḥ kiṁ nāma tat ke viduḥ ||38||

sarve tasya kṛpā-nidheḥ pravilasad dīkṣā-didṛkṣā-vidhau
sarve vyūḍha-nigūḍha-bhāva-bhavikās tasyaiva līlāmbudhau |
āpadmāsanam āpaśu-druma-lataṁ yatrānurāgo mahān
ādugdhāmbudhi-kanyam āśavari ca prāuḍhā ratir niḥsahā ||39||

śrī-kṛṣṇa-caraṇa-mādhurī—

dūre santu sa-cetanā maṇi-bhuvo'py udndanti yat sparśataḥ
kiṁ bramo vraja-rāja-putra-padayos tāṁ mādhurīṁ tanvatoḥ |
yā saṁvyaktatama-dhvajāmbuja-yavādy-aṅkāvalī-śālitā
sā kenāpi kadāpi kāpi katham apy āsīn na saṁlopitā ||40||

vaktuṁ ko'rhati gopa-rāja-yuvarājasyāṅghri-paṅkejayoḥ
saugandhyaṁ kṣiti-vakṣasi praṇayato līlā-gati-nyastas tayoḥ |
aṅkeṣv eṣv aviśaṅkayā bata dhiyā saugandhya-bandhāndhayā
puñjībhūya vidhūya kuñja-kusumaṁ guñjanti puṣpandhayaḥ ||41||

kānana-śobhā-varṇanam—

akṣa-plakṣa-rasāla-tāla-sarala-nyagrodha-tāpiñchakair
jambū-nimba-kadamba-śālmali-dhava-śrī-parṇikā-kiṁśukaiḥ |
kharjūrārjuna-marja-pīlu-khadiraiḥ śailūṣa-lodhrāsanair
dāru-syandana-rakta-candana-kapitthāśvattha-sat-pītanaiḥ ||42||

mandārair haricandanair agurubhiḥ santānakaiś campakaiḥ
punnāgair bakulair bakaiḥ kuruvakaiḥ kaṅkellibhiḥ ketakaiḥ |
yūthī-jāty-atimukta-pāṭali-japā-śephālikā-vallibhir
mallībhir mucukunda-kunda-karuṇaiḥ satsvarṇa-yūthy-ādibhiḥ ||43||

pūgair dāḍima-nārikela-panasai rambhābhir āmrātakair
nāraṅgai rucakair madhuka-śamikā-kakkola-kuddālakaiḥ |
bhavyair āmalakī-lavaṅga-lavalī-satkarma-raṅgādibhir
jabīrāvali-sallakī-karuṇakair amlāna-kubjādibhiḥ ||44||

vānaspatya-vanaspati-vyatikarair aprākṛtaiḥ prākṛtaiḥ
sarvai ratna-mayālavāla-valayair nānā-latāliṅgitaiḥ |
puṇyāraṇya-vareṇya-mauli-maṇibhir dhanyair athānyair drumair
juṣṭaṁ tad vanam āviveśa sa samaṁ rāmeṇa sakhy-uttamaiḥ ||45||

kāṇḍaṁ mārakataṁ prabhūta-viṭapāḥ śākhāḥ suvarṇātmikāḥ
patrālī kuruvinda-kandala-mayī prāvālikāḥ korakāḥ |
puṣpāṇāṁ nikaraḥ suhīrakamayo vaidūryakīyā phala-
śreṇī yasya sa ko'pi śākhi-nikaro yatrātimātrojjvalaḥ ||46||

yeṣāṁ ratnamayālavāla-valaya-krīḍādri-niryat-payaḥ-
pūreṣu pratibimbato hy ubhayato vistāravac-chreṇayaḥ |
ye vai citra-pavitra-patri-nikare sarvatra maitrī-juṣaḥ
kāmaṁ kāma-dugho'khilāḥ kṣitiruhas trailokya-lakṣmīyuṣaḥ ||47||

nānā-mañjula-kuñja-maṇḍapa-kulair nānā-maṇi-mandirair
nānā-ratna-mayair bhuvaḥ parisarair niryatna-ratnāṅkuraiḥ |
kvāpi kvāpi vana-sthalī sulalitā kṛṣṇābha-mṛtsnāmayī
vaicitrī nahi tatra dhātṛ-vihitā nityaiva sā cinmayī ||48||

baddhā kāpi vanasthalī marakatair yasyāṁ caranti dhruvā
bāṣpa-cchedya-tṛṇāṅkura-bhrama-vaśād eṇyo varṇyotsavāḥ |
siddhānyā kuruvinda-kandala-kulair yasyāṁ himasyāgame
bālārka-dyuti-tarkataś camarikāḥ krīḍanti kāla-krame ||49||

visphāra-sphaṭikendra-sāndra-sarasā kācin nidāghāturāḥ
sevante ghana-candrikā-caya-dhiyā yāṁ saṁvarāṇāṁ varāḥ |
kācin nīla-maṇīndra-vṛnda-ghaṭitā dhvānta-bhrame saṅgate
yām āśritya nidāgha-dīdhiti-bhiyā ghūkāḥ sukhaṁ śerate ||50||

ṣaḍ-ṛtu-śobhā—

vāsantī kalikāli-mauktika-latā mallī-prasūnāñcitā
kādamba-stavaka-stanāmbuja-mukhī lodhrāvataṁsānvitā |
dāmnā dāmanakena bandha-madhupa-śreṇī suveṇī-priyā
lakṣmīs tasya vanasya kṛṣṇam abhajat ṣāṇṇām ṛtūnāṁ priyā ||51||

prālayair yavasāṅkurair madhu-rasair gandhaiḥ prasūnottamaiḥ
śreṇyordhvaṁ gatayālināṁ sumukukaiś cyotaiḥ phalaiḥ paktrimaiḥ |
pādyārghyācamanīya-gandha-sumano-dhūpa-pradīpāvalī
naivedyāni tatāna sā vanaruhāṁ kṛṣṇārcane maṇḍalī ||52||

cañcad-vāta-gurūpadiṣṭa-naṭanā bhṛṅgāvalī-gāyanī
gītārthābhinayollasad-dala-karā divyāṅgikollāsinī |
āpīna-stavaka-stana-prakaṭana-vrīḍātikamrānatiḥ
pronmīlat-kusuma-smitā hari-puro'nṛtyal-latānāṁ tatiḥ ||53||

tatraikā kusuma-smitaṁ dala-kareṇācchādayad vrīḍitā
harṣāsraṁ makaranda-bindubhir udasrākṣīt parānanditā |
ārautsīd aparāparāga-paṭalī-cīnena pīnastana-
śrī-bhāja-stavakān vikīrya madhupānaṅgāt sthitāḥ kāścana ||54||

cañcat-kokila-kūjitena marutā lolair dalaiḥ pāṇibhis
tokollāsi-vikāsi-puṣpa-hasitā-vyaktābhir āhūtibhiḥ |
ehy ehīti manorathojjvala-manā niḥsādhvasaivotsukā
vīkṣyaivāhvayatīva kṛṣṇam asakṛt kācil latā-śreṇikā ||55||

dārvāghāṭa-virāva-śuṣka-rudito bhṛṅgāvalī-bhrū-bhṛta-
bhrāmyad-bhrūkuṭi-vīkṣite sati harau puṣpaiḥ saroṣa-smitaḥ |
lolaiḥ pallava-pānibhir nananety ākṣepakārīdvija-
svānaiḥ kalpita-bhartsano viruruce kaścit sa vallī-vrajaḥ ||56||

vana-vihāraḥ—

itthaṁ-bhāvita-bhāva-bhāvukavatīr vallī-tatīr mānayan
bhaktyā puṣpa-phalopacāra-caturān nūrvīruhān nandayan |
pronmīlan-nava-śādvalāṁ tata itaḥ śrī-ratna-bhū-maṇḍalīṁ
padbhyāṁ medurayaṁś cacāra rasiko vṛndāvanāntaḥ-sthalīm ||57||

yasmin puñjita-mañju-guñjad-alayo vāsantikā maṇḍapāḥ
kūjat-kokila-keli-kautuka-rahaḥ-kohalāḥ pādapāḥ |
cañcac-candana-śaila-nandana-marul-lolal-latā-bāndhavaṁ
līlā-caṅkramaṇa-krameṇa sa yayau deśaṁ vasantotsavam ||58||

līlā-ratna-mayācalodara-śarac-chītāmbhaso nirjharaḥ
pracchāyakṣata-bhānu-nikarā bhūmi-ruhāṇāṁ varāḥ |
vātāḥ pāṭali-vāṭikā-parimalaiḥ khañjanti yat khañjavat
sthānaṁ phulla-śirīṣa-kuñjam agamat tad-grīṣma-santoṣavat ||59||

antaḥ-stambhita-vāri jāti-mukulonmeṣa-kṣamaṁ varṣatāṁ
sphūrjat-sphūrjathum apy apohya śikhināṁ lāsyocitaṁ garjatām |
śliṣṭvā śīkara-vāhinaṁ jalamucām oghaḥ kadambānilaṁ
yatrāste satataṁ sa tat pratiyayau varṣā-praharṣa-sthalam ||60||

yatrotphulla-saroruhotpala-calat-kahlāra-raktotpalaiḥ
satkāraṇḍava-haṁsa-sārasa-baka-krauñcādibhiś cañcalaiḥ |
vāpyo ratna-taṭāḥ sarāṁsy api sudhā-nyak-kāri-kārīṇy atha
prāyoddeśa-mayaṁ tam eva śarad-āmodaṁ navo manmathaḥ ||61||

pakvāmrātaka-piṅgalām aruṇitāṁ sat-pakva-nāraṅgakaiḥ
pītāṁ paktrima-karma-raṅgaka-phalaiḥ śyāmāṁ ca bhallātakaiḥ |
āpakvair atha phulla-lodhra-dhavalām amlāyada-mlānakāṁ
śrī-kṛṣṇo vipina-sthalīm atha yayau hemanta-santoṣikām ||62||

prāleya-drava-śīkarair dina-mukhe kṛṣṇāgamākāṅkṣayā
yā harṣeṇa viroditīva vikasat-kundaugha-danta-śriyā |
uddāma-dyuti-dāmabhir damanakais tāṁ kīrṇa-keśām iva
prītyāśvāsayituṁ jagāma śiśirāmoda-sthalīṁ mādhavaḥ ||63||

itthaṁ sa-vraja-bālakaḥ saha-balaḥ ṣaṇṇām ṛtūnāṁ kramāt
prītyālokya vana-sthalīṁ tata ito līlā-vihāra-śramāt |
ṣaṭ-kālīna-phala-prasūna-vihitākalponujalpan mithaḥ
kṛṣṇo viśramaṇāya kutracid asau śraddhām akārṣīd atha ||64||

lāṅgulaiś camarī-cayā vidadhire paryanta-sammārjanaṁ
kastūrī-hariṇāṁ gaṇā nija-madair gandhānubandhārcanam |
yasyā yāṁ śavarī-cayaś ca kavarī-bhāreṇa vāri-cyutā
susnigdhāṁ kurute sa tām akalayad vedīṁ samāṁ vidyutā ||65||

premārāma-carī śarīra-mahasā sā manmathonmāthinī
śyāmā kācana devatā smita-sudhāvāpyā samāpyāyinī |
rāmādyaiḥ sakhibhiḥ sumaṅgala-guṇa-grāmābhirāmākṛtis
tām āruhya dṛśā vilihya ca viśa-śrāmābhirāma-dyutiḥ ||66||

śrī-kṛṣṇa-balarāmayoḥ sevā—

kaścit talpam akalpayan nava-dalaiḥ kaścin nijoruṁ guru-
vyātānīd upadhānam aṅghri-talayoḥ saṁvāhanaṁ ko’py uru |
cakre vījayati sma kaścana phalāny ānīya divyonyatha-
prītyā prāśayad eka evam apare rāmaṁ ca bhejur mithaḥ ||67||

yamunā-taṭe gamanam—

viśramya kṣaṇam utthitaḥ sa paritaḥ paryanta-śaṣpādinīḥ
śraddhāvān avadhāya dhenu-paṭalīḥ pānīya-pānārthinīḥ |
bālais tat-paripālakair muralikā-nādopadiṣṭair dhutāḥ[footnoteRef:6] [6: yutāḥ]

kṛṣṇo bhāskara-nandinī-parisarān āsādayāmāsa tāḥ ||68||

tatrābhyarṇa-carān priyān vṛṣa-varān gāś cānugāḥ kāścana
śrīdāmā samapāyayan maṇisara-śreṇīṣv apaḥ kāścana |
pīte vāriṇi cāru hāriṇi tṛṣāṁ pāṇy-arpitaiḥ komalair
bhūyas tān nava-śallakī-viṭapinām āpyāyat kandalaiḥ ||69||

śṛṅgāśṛṅgi mithaḥ kutūhala-vaśād ādau śanair yudhyatoḥ
paścād ākrama-vikrama-prakaṭita-spardhā-vaśāt krudhyatoḥ |
tulyākāra-vayo-viṣāṇa-valayoḥ svasyāpi tulyeṣṭayor
ukṣṇor veṇu-raveṇa sa vyapanayad roṣaṁ roṣāviṣṭayoḥ ||70||

śrī-gopīnām kṛṣṇe’nurāgaḥ—

bhartā prāṇa-mano-manoratha-dhiyāṁ hartā bhṛśaṁ dāruṇaḥ
kāmaṁ kāṭava-pāṭavo guru-janaḥ kopa-prakalpolbaṇaḥ |
bandhyo bandhu-janaḥ samīhita-samādhāne’nivāryaṁ manaḥ
kiṁ kurmo’tra bhaya-trape viramataṁ jīvāmi nāhaṁ punaḥ ||71||

ity utsārya bhayaṁ vikīrya ca hriyaṁ nāryo’tiparyākulāḥ
kṛṣṇāsaṅga-sukhena kheda-vigama-pratyāśayā cañcalāḥ |
puṣpādy-āharaṇa-cchalena valatā vṛndāvanaṁ bhejire
kṛṣṇo’py etad avetya nistrapa-kṛpaḥ kāmaṁ jaharṣāntare ||72||

chāyā-kāya-kulaṁ vidhāya sudṛśāṁ bhartṝn gurūn apy ath
sva-svābhyāsa-gatā iva praviduṣaḥ sammohayantī mithaḥ |
sāhāyyaṁ kurutetarāṁ bhagavatī śrī-yogamāyaiva sā
tāsāṁ tās tu na tad vidanti tad aho jānātu ko’nyo’ñjasā ||73||

iti śrī-kṛṣṇāhnika-kumudyāṁ
madhyāhna-līlāyāṁ
tṛtīya-prakāśaḥ
|| 3 ||

(4)

caturtha-prakāśaḥ
madhyāhna-līlā

taṁ vasanta-subhagaṁ vana-bhāgaṁ
bhāgadheya-vilasat-para-bhāgam |
pāpa-tāpa-haraṇa-vyavasāyaḥ
sāyati svarita-veṇu-sahāyaḥ ||1||

bālakair aviditaḥ saha-rāmair
dhenu-pālana-raseṣv abhirāmaiḥ |
kaiścid eṣu viditaś ca sa-līlair
marma-narma-sacivaiḥ śuci-śīlaiḥ ||2||

indranīla-maṇi-darpaṇa-darpa-
droha-dohana-mahaḥ-parisarpaḥ |
koṭi-candra-madhuro ravi-koṭi-
jyotir-aṅga-jita-manmatha-koṭiḥ ||3||

śrī-kṛṣṇa-rūpa-mādhurī—

meduro mṛdutaraḥ sa-taraṅgaḥ
śyāmalaḥ satata-saurabha-saṅgaḥ |
āyataḥ śamita-locana-tāpas
tasya visphurati keśa-kalāpaḥ ||4||

helayā jita-sudhākara-bimbaṁ
līlayā kṛta-saroruha-ḍimbam |
āsyam asya suṣamākṛta-dāsyaṁ
rājate lavaṇimā-mṛdu-lāsyam ||5||

cañcalālaka-kulākula-sīmā
cāru-citra-tilakena suṣīmā |
tasya saubhaga-sudhā-rasa-vāṭī
bhāti bhāla-mahasaḥ paripāṭī ||6||

cāru-cāpala-rucām upakartrī
kāma-kārmuka-mahaḥ parihartrī |
vaktra-padma-madhupāvali-rūpā
bhrū-latāsya valate’pratirūpā ||7||

kāraṇe’py asati kūṇita-koṇe
phulla-kokanada-sodara-śoṇe |
nirvyalīka-karuṇā-rasa-pūrṇe
pūrṇayā mada-mudā ghana-ghūrṇe ||8||

drāghimāṇam anaghaṁ prathimānaṁ
bibhratī suṣamayā valamānam |
pakṣmabhir ghanataraiḥ pratibhāte
locane agharipoḥ śuśubhāte ||9|| (yugmakam)

nasikāsya tila-puṣpa-suśobhā
saubhagena vihitādhika-lobhā |
bhāty adho-mukha-manojani-saṅgā
kīra-sāra-parivāra-vibhaṅgā ||10||

karṇayor makara-kuṇḍala-helā-
tāṇḍava-vāhita-kapola-sukhelā |
vaktra-tāmarasa-navyada-lābhā
sā dvayī jayati tasya suśobhā ||11||

lola-kuṇḍala-maṇi-pratibimbaṁ
preyasī-gaṇa-paṇīkṛta-cumbam |
bhāti manda-hasitonnati-kāntaṁ
gaṇḍa-maṇḍalam amuṣya nitāntam ||12||

sṛkkaṇer madhurimāmṛta-kūpaṁ
lekhayā[footnoteRef:7] vahalayāpratirūpam | [7: khelayā]

bandhu-jīva-jaya-garva-gariṣṭhaṁ
tasya rājatitarām adharauṣṭham ||13||

bhāti pakva-yama-jāmbava-śobhā
bhāvukasya civukasya suśobhā |
nimna-madhya-madhurāti-gabhīrā
preyaso lavaṇimāmṛta-dhārā ||14||

jyotiṣā puru-parāhata-muktāḥ
kunda-kuṭmala-parābhava-śaktāḥ |
antar antar api śoṇa-surekhā
nindyamāna-śikharaugha-mayūkhāḥ ||15||

cāru-pākima-sudāḍima-bījād
abhra-vibhrama-samāhita-pūjāḥ |
cid-vilāsa-mahasām iva sārā
bhānti tasya daśanāḥ smita-pūrāḥ ||16|| (yugmakam)

ānanodara-maho madhurimṇāṁ
kācid uddyud iva divya-garimṇām |
padma-garbha-bhavana-vyada-lābhā
bhāti tasya rasanāruṇa-śobhā ||17||

agrataḥ krama-suśobhana-puṣṭaḥ
sutrirekha-suṣamādhika-miṣṭaḥ |
ninditendra-maṇi-kambura-kaṇṭhaḥ
śobhate’sya dayitasya sa kaṇṭhaḥ ||18||

śrī-vadhū-vasati-vāstu-varaḥ śrī-
vatsa-kaustubha-mahaḥ-prathita-śrīḥ |
vakṣasaḥ parisaro’sya viśālaḥ
śobhate maṇi-kavāṭa-karālaḥ ||19||

kandharā-madhurima-śruti-hetor
nimna-madhyam atisad-guṇa-setoḥ |
bāhu-mūla-paripuṣṭi-gariṣṭhaṁ
cāru pārśva-ruci rājati pṛṣṭham ||20||

bhāti tasya tad alaṁ gaja-śuṇḍā-
daṇḍayor bhavati yasya vitaṇḍā |
jānu-bimba-paricumbana-śīlaṁ
dor-yugaṁ maṇi-yugottama-līlam ||21||

saprapañca-nakha-maṇḍala-dhāmnā
pañca-śākha-yugalena subhūmnā |
pañca-pañca-maṇi-maṇḍala-cañcat-
pañca-śīrṣa-bhujagākṛtim añcat ||22|| (yugmakam)

pippala-cchada-paricchada-vinde
bandhura-trivali-śālini tunde |
tasya nābhi-sarasī-sarasānte
kasya muhyati na dhī rati-kānte ||23||

nābhi-kūpa-vivarāt samudīrṇā
cāru-loma-latikā rasa-pūrṇā |
sā bali-krama-parākrama-bhugnā
tasya cetasi na kasya nimagnā ||24||

iṣṭa-miṣṭa-ruci muṣṭi-vilagnaṁ
tasya tad-vijayatām avalagnam |
yad vilokya vihita-vyapasarpaḥ
śāmbhavasya ḍamaror api darpaḥ ||25||

unnatia-sphici sa-vīci-marīci-
stoma-komalima-keli-samīci |
yan nitamba-phalake suvapañcī-
svānajij jayati kāñcana-kāñcī ||26||

śyāma-rāma-kadalī-vara-kāṇḍe
pīna-vṛtta-ghanatābhir akhaṇḍe |
ko’bhajat tulanayaiva jugupsāṁ
kas tad-ūrum abhi necchati lipsām ||27||

piṇḍito madhurimeva na coccair
māṁsalaṁ suvalitaṁ na ca nīcaiḥ |
sampuṭaṁ rati-pater iva dhāmnām
asya jānu jayatān madhurimnā ||28||

jānutaḥ kṣarad-adho-mukha-dhārā-
mādhurīva paritaḥ kṛta-cārā |
tasya bhāti manaso’py asulaṅghā
mūlataḥ krama-kṛśa-vara-jaṅghā ||29||

rājato’sya ghūtike guṇa-sindhor
budbudāv iva maho[footnoteRef:8]-rasa-sindhoḥ | [8: mahā-]

kāma-keli-gulike iva divye
ramya-nīpa-kalike iva navye ||30||

mādhurī-sarid-adho-mukha-dhārā
cāru-vāriruha-kānty-anukārā |
kauravinda-maṇi-maṇḍala-bhābhir
bhūṣitā nakha-mayūkha-latābhiḥ ||31||

aṅkuśa-dhvaja-saroja-yavādyair
lakṣmabhiḥ parama-lakṣmabhir ādyaiḥ |
rañjitā jayati tasya suṣīmā
sā dvayī caraṇayoḥ sukha-sīmā ||32|| (yugmakam)

sādhakonugata-vāñchita-sīmnāṁ
bādhako yuvati-māna-garimṇām |
evam atra suvicitra-caritraḥ
krīḍati vraja-purandara-putraḥ ||33||

gopīnām abhisāraḥ—

ekam eva tam abhīkṣya vanānte
vṛndayā vihita-maṇḍala-kānte |
vallavī praṇaya-keli-riraṁsā
devy-upasthitavatī suciraṁ sā ||34||

sadmataḥ kusuma-vṛnda-jihīrṣā-
chadmataḥ priya-viloka-saharṣā |
āyayau saha sakhībhir abādhā
tatra kautuka-vaśād atha rādhā ||35||

ālayaḥ sucaturā atha kṛṣṇā-
vasthitiṁ samupadhārya satṛṣṇāḥ |
svāṁ sakhīm ita itaḥ samupehīty
ānayan hi yato rasa-dohī ||36||

tatra sānulatikaṁ sva-sakhībhiś
cinvatī kusumam indu-mukhībhiḥ |
preyaso’tha muralī-dayitāyāḥ
svānamākalayad ullalitāyāḥ ||37||

kānanād upagato’tha sa tasmāt
kṛṣṇa-veṇu-ninado’yam akasmāt |
prāpya karṇa-kuharaṁ vanitānāṁ
hṛn-mudaṁ vyatanutātivitānāṁ ||38||

gaṇḍa-pālir udabhūt pulakānāṁ
netram aśra-payasaḥ kaṇikānāṁ |
dor-dvayaṁ ca kusumāgrahaṇānāṁ
vyāśrayo yugapad indumukhīnāṁ ||39||

pūrva-pūrvam api sa-spṛha-dṛṣṭaṁ
naiva dṛṣṭam iva taṁ hṛd-abhīṣṭam |
paśyati sma ramaṇī-maṇi-vargaḥ
premṇa eva viṣamo hi nisargaḥ ||40||

paśyato’pi tam atha sva-vikatthā-
pūrvam asya samabhūd avahitthā |
vallavī-samudayasya sa-tarṣā
jāyate sma kusumāli-jihīrṣā ||41||

gopīnāṁ paraspara-vākyam—

etadīya-kusumaṁ sakhi heyaṁ
kṛṣṇa-pakṣa-sarasā latikeyam |
yā ruṇaddhi vasanaṁ bata śākhā-
pāṇinety upajahāsa viśākhā ||42||

śukla-pakṣa-nibha-puṣpa-viśeṣā
kṛṣṇa-pakṣa-sarasā katham eṣā |
mad-viiyoga-sahiṣṇur iyaṁ mām
āruṇaddhi mama kautuka-kāmā ||43||

mugdha eti madhupo mukha-candraṁ
svādituṁ kamala-dhīs tava sāndram |
tat tvayāvahitayā bhavitavyaṁ
śyāmalasya caritaṁ nahi bhavyam ||44||

tvādṛśāṁ mukha-saroja-samāje
susmite sati kathaṁ dvija-rāje |
hanta gandha-rahite katham asya
svāda eṣa bhavitā madhupasya ||45||

puṣpitāṁ spṛśati ko’pi na loke
jahy amuṁ sakhi latāṁ suviloke |
jātir eva madhu-māsi pavitrā
spṛśyatāṁ vahati komala-patrā ||46||

puṣpavaty api pavitratamaiṣā
kānane’tra latikālir aśeṣā |
yāṁ spṛśann anila eṣa punīte
viśvam eva duritaṁ ca dhunīte ||47||

āli puṣpitam aśokam udāraṁ
paśya yāhi bhaja taṁ ca mudā’ram |
yaṁ sametya sumano guru-rāgaṁ
bibhrati vraja-janāḥ para-bhāgam ||48||

nāmato’pi sakhi viddhi pumāṁsaṁ
na spṛśāmi puruṣatva-kṛtāṁśam[footnoteRef:9] | [9: puru-māra-vṛtāṁśam iti pāṭhāntaram |]

vañjulo’yam api tiṣṭhatu dūre
tvaṁ prayāhi tad amuṁ matiśūre ||49||

āli paśya puruṣottamam etaṁ
snigdha-mugdha-sumanaḥ-samupetam |
paśya yat parimalo visarāt tvad-
dṛṣṭi-mohana-guṇo’py ati cāttaḥ ||50||

pūrva-jalpita ihāpi sa doṣas
tvaṁ bhajainam api cet tava toṣaḥ |
ucchritāsi sa ca te kara-labhyaś
cāru-veśa-puruṣas tava lobhyaḥ ||51||

kṛṣṇasya mano-bhāvo muralī-dhvānanaṁ ca—

ity atipriya-sakhī-jana-vākyaṁ
subhruvaś ca sarasaṁ prativākyam |
tan niśamya rasikaḥ sa subodhaḥ
preyasī jitavatīti bubodha ||52||

tal-latāntarita eva śṛṇomīty
āmamarśa hṛdaye rati-kāmī |
lālasātimahatī hṛdayotthā
bhūyasī ca bhair apy avahitthā ||53||

lālasātimahatī hṛdayotthā
bhūyasī ca bahir apy avahitthā |
subhruvām ubhayam eva samānaṁ
tan nayāmi caramāślathimānam ||54||

śrāvayanti madhurāṇi vacāṁsi
jñāpayanti sarasāni manāṁsi |
prerayanti na dṛśaṁ mayi sarvāḥ
prema-gaurava-juṣo’pi sa-garvāḥ ||55||

tat punar muralikā-kala-bhaṅgyā
garvam āśv apanayāmi kṛśāṅgyāḥ |
ittham ātma-gatam eṣa vivicya
śrīlatā-gṛham agād atiricya ||56||

sakhīnām uktiḥ, rādhāyāś ca pratyuktiḥ—

sarvataḥ prasaraṇo’pratibandhaḥ
sarva-gandha-paribhūty-anubhandhaḥ |
eṣa eṇa-nayanā-hita-bandhaḥ
so’yam eti hari-candana-gandhaḥ ||57||

keśarī katham itaḥ kva nu vāyam
eti candana-rasa-vyavasāyam |
puṣpam eva cinu mā sakhi bhaiṣīr
asthale nahi bibheti manīṣī ||58||

kiṁ pureva śṛṇumo na muralyāḥ
svānam atra madhuraṁ ca khuralyāḥ |
kiṁ gataḥ sakhi dūram udāraḥ
śrī-yuto vraja-mahendra-kumāraḥ ||59||

kīcako’tra vana-māruta-dhūtaḥ
svānam unnayati cārima-yūtaḥ[footnoteRef:10] | [10: pūtaḥ]

tatra puṣkara-dṛśo hi bhavatyaḥ
śuṣka-maskara-rava-bhramavatyaḥ ||60||

īyuṣo yuvati-taskara-bhūyaṁ
tasya puṣkara-dṛśaḥ khalu yūyam |
tat prasaṅgam apade’pi tanudhve
svābhilāṣa-vivṛtau prayatadhve ||61||

vihvalāsmi hi bhavad-vidha-lolā-
saṅgato vyajani me vana-khelā |
hanta yāmi lalite gṛham eva
tvādṛśo hi viharantv ita eva ||62||

jīviteśvari yad-artham ihāgāḥ
kiṁ na sādhayasi tad-vigatāgāḥ |
tat prasādhya sahitāḥ saha yāmaḥ
stūyate hy aphalito na hi kāmaḥ ||63||

asty amanda-makaranda-karālā
cāru-citra-kusumā vana-mālā |
tat prasūna-nikarais tava bhūṣā
kalpyate yadi tavātra manīṣā ||64||

atra yat parimalo’tivisarpī
yena cāli-nikaro’dhika-darpī |
yatra bhāti puruṣottama-gandhas
tena ko bhavati nādhikam andhaḥ ||65||

śobhanā na kim iyaṁ vana-rājī
nātra puṣpa-nikaro na virājī |
nāga-keśara-varo’tra na kiṁ syād
atra vaḥ sthitir aho na hi rasyā ||66||

yāta yatra kusumaṁ sukha-labhyaṁ
mā vaco vitanutedam asabhyam |
nāsti me kusuma-bhūṣaṇa-lipsā
racyatām iha hi no vicikitsā ||67||

puṣpitāḥ kila latā nu na iṣṭāḥ
puṁ-prasūna-taravas tava duṣṭāḥ |
klībam eva vada yāma nikuñjaṁ
pauṣpam atra cinumaḥ sakhi puñjam ||68||

yātu yātu mama so’pi vikalpaḥ
klība eva na bhaved anukalpaḥ |
rāmaṇīyakam amuṣya na kā vā
draṣṭum icchati manohara-bhāvā ||69||

tās tayettham uditāḥ sahacaryas
tad-yutā iva mayūkha-laharyaḥ |
kṛṣṇa-kuñja-nikaṭaṁ chala-pūrvaṁ
jagmur ambuja-dṛśas tad-apūrvam ||70||

śrī-rādhāyā nikuñja-nikaṭe gamanam—

manda-mandam atha sā viharantī
nūpure mṛdu-kalaṁ kvaṇayantī |
āvṛtā saha sakhībhir udārā
śobhate sma kucayoś cala-hārā ||71||

yatra tad-vadana-pañkaja-gandhas
tatra bhṛṅga-nikaro’bhavad andhaḥ |
andhakāram abhito vidadhānaḥ
pratyupaiti garuto vidhunānaḥ ||72||

yatra pakṣmala-dṛśaś cala-dṛṣṭir
dyotate vihita-nīlam asṛṣṭiḥ |
ullasan-madhukarotkara-tuṣṭis
tatra sā kuvalaya-cchada-vṛṣṭiḥ ||73||

yatra tat-tanu-rucaḥ kṛta-jhampā
niṣpatanti jita-nirghana-śampāḥ |
tatra gāḍha-timire’pi nitāntaṁ
candrikā iva caranti digantam ||74||

yatra tat-pada-nakhendu-marīciḥ
siñcati kṣitim udañcita-vīciḥ |
tatra sañcarati cañcu-kiśorā
vāsare’pi viluṭhanti cakorāḥ ||75||

sāpy aśobhatatarāṁ madanāji-
sthānavat sulalitā vana-rājiḥ |
yatra sa vraja-purandara-putraḥ
kuñja-madhyam adhibhāti vicitraḥ ||76||

veṇu-śravaṇe gopīnāṁ bhāva-vaikalyam—

tatra tāsu militāsu vinaśyan
mānasa-jvaram amūḥ paripaśyan |
apy avīvadad anuśruti veṇuṁ
dhūnayan sutanu-dhairya-kareṇum ||77||

puṣpa-saṅgraha-vikāśy anukampās
tan niśamya vilasat-kara-kampāḥ |
tāḥ kuraṅgya iva vihvalitāṅgyaḥ
stambham āpur atha cañcad-apāṅgyaḥ ||78||

gaṇḍayoḥ pulaka-pālir apārā
netrayor jala-kaṇā hy anivārāḥ |
yatnato’pi bata saṁvriyamāṇā
nābhavan kvacid api dhriyamāṇāḥ ||79||

kācid āha muralī-mahimānaṁ
tvāṁ nivedayati kāmam amānam |
yāṁ prati tvam akaroḥ sa-vilāsaṁ
śuṣka-maskara iti hy upahāsam ||80||

kāpy uvāca sakhi kiṁ hasa-sīmāṁ
sādhvy agād adhiṣaṇāṁ dhṛti-sīmām |
śīta-vāta-kṛtam utpulakatvaṁ
puṣpa-reṇuja-mud-aśru-kaṇatvaṁ ||81||

tāṁ ca tāṁ ca kupitā śaśimukhyā
bhāṣate sma sa-śiro-dhuti mukhyā |
yan-nimittam iha saṅgamitāhaṁ
tat-phalasya gamitā pariṇāham ||82||

evam eva sati śuṣka-vivāde
śṛṇvatāṁ śravaṇa-moda-dhurāde |
āvirāsa mṛdu-hāsa-vikāsaḥ
kuñjataḥ sa rasikaḥ sa-vilāsaḥ ||83||

taṁ vilokya kamanīya-kiśoraṁ
vallavī-jana-mano-maṇi-coram |
citritā iva nabho-bhuvi śampā
nīravāḥ samabhavan gata-kampāḥ ||84||

abhyupetya śanakair atha kṛṣṇas
tad-vacaḥ śravaṇa-keli-satṛṣṇaḥ |
vyājahāra madhuraṁ cala-hāraḥ
prema-hema-nikaṣopala-sārāh ||85||

svāgataṁ suvadanā bhavatīnāṁ
kiṁ ca nāmayam ihopagatānāṁ |
kiṁ priyaḥ priyam ahaṁ karavāṇi
jñāpyatām abhimataṁ priyavāṇi ||86||

ātitheyam iha māṁ mad-araṇye
puṇya-śīlam ayi bodhata puṇye |
saṅgataś ca sukṛtena bhavatyaḥ
sāmprataṁ hy atithayaḥ śubhavatyaḥ ||87||

kāmam arhatha mad-arhaṇam arhaṁ
tad grahītum atimātram agarham |
anyathā sati bhaved aparādhas
tvādṛśāṁ ca ko’py apabādhaḥ ||88||

jñāyase vraja-purandara-putras
tvaṁ jagat-traya-vicitra-caritraḥ |
vāṁśikas tvam iti bho bhavad-arhā
mantum[footnoteRef:11] atra natarāṁ vayam arhāḥ ||89|| [11: bhavad-arhām āptum]

eka-vartini mahā-guṇa-lakṣe
doṣam ekam api nāham abhīkṣe |
tad grahītum api yujyata eṣā
hy arhaṇā guṇa-nidheḥ saviśeṣā ||90||

pūrva-pakṣa-para-pakṣa-vidagdhe
sā vacaḥ-prativaco-rasa-mugdhe |
sādhv amanyata nija-priya-sakhyau
preyasaḥ sukha-vidhāv abhimukhyau ||91||

vanādhipatya-vitaṇḍā—

nirviśeṣam idam ekam araṇyaṁ
sarva-loka-mṛga-pakṣi-śaraṇyam |
kiṁ mameti mama-kāra-vikāra-
sphāram ālapasi bho avicāra ||92||

nirviśeṣam api pūrva-gṛhītaṁ
yasya tasya bhavatīty avigītam |
evam eva vivade bhavatībhir
naiva daivata-vadhū-sadṛśībhiḥ ||93||

nirviśeṣa-saviśeṣa-vicāre
sā sakhī dayitayor anivāre |
sābhinandam aravinda-dalākṣī
svānanda-rabhaso'jani sākṣī ||94||

kiṁ ca kiñcid anudañcati garvaṁ
vyājahāra sumukhī smita-pūrvam |
ālayaḥ kalayata prativādaṁ
puṣkalaṁ tyajata śuṣka-vivādam ||95||

eka eṣa bahavaḥ kila yūyaṁ
mā kurudhvam agham udyad-asūyam |
mānya eva bhavati vrajarājasy-
aika eṣa subhago yuvarājaḥ ||96||

tāṁ sa āha na paro'smi bhavatyāḥ
satyam eva subhage śubhavatyāḥ |
māṁ tvadīyam iti vetti hi sarvas
tena me sumukhi ko nahi garvaḥ ||97||

tāṁ priyoktim avadhārya kiśorī
sā mamarśa manasā saha gaurī |
mānya ity aham avocam idaṁ yat
tasya hi priya-sujalpitam etat ||98||

āha sa priyatame tvad-adhīnaḥ
prāpta eṣa hi guṇair avihīnaḥ |
kiṅkaro’smy aham udīraya kāryaṁ
yan mayā tava mude pratikāryam ||99||

tan niśamya gaditaṁ sumukhīnāṁ
preyasaḥ praṇaya-saivalinīnāṁ |
phena-budbuda-sadṛśy avahitthā-
pūrvikā vyagamad ātma-vikatthā ||100||

vana-vihāraḥ—

nirvalīka-sahaja-praṇayābhis
tābhir eva sahito dayitābhiḥ |
sa vyagāhata vanaṁ prativalli-
pratyanokaha-nikuñja-matalli ||101||

sa svayaṁ grathitayā bakulānāṁ
mālayā svayam athāvacitānāṁ |
hāra-kāñci-valayādi-vibhūṣāṁ
vyātatāna kṛta-mānam amūṣām ||102||

ketakī-dala-kalāpam ahārya-
śrīr nakhena bahuśaḥ sa vidīrya |
veṣṭita-kāma-kṛta-keśa-tatīnāṁ
karṇikām api ca karṇa-latānām ||103||

nāga-keśara-parāgama-mandair
āracayya sarasaṁ makarandaiḥ |
ālilekha tilakaṁ ruci-kānte
kānta eṣa sudṛśām ali-kānte ||104||

mallikā-mukuakaiḥ sama-kāntaiḥ
sthūla-vṛtta-tanubhir gata-vṛntaiḥ |
kalpitāṁ srajam ayogayad āsāṁ
pīna-vakṣasi sa hāra-vilāsām ||105||

veṇu-randhram upadhāya sa īḍyaḥ
komalāny atha dalāni nipīḍya |
cakrikākṛtibhir ebhir amīṣāṁ
khaṇḍakair akṛta patram amūṣām ||106||

tāś ca jīvita-pates tanu-bhūṣā-
kḷptaye janita-sādhv-abhilāṣāḥ |
īpsitāṁ kusuma-rājim acaiṣur
yāsu sādhakatamaḥ kusumeṣuḥ ||107||

nāga-keśaram abhīpsur alabhyaṁ
pāṇināpy udayitena sulobhyam |
bāhunā bhujaga-bhoga-vilāse-
nābhikena sumukhī samudāse ||108||

sādhv amanyata na tām anukampām
asya sā nijagade ca sa-kampā |
muñca muñca śaṭha mām api piñchā-
pīḍa nātra kusume mama vāñchā ||109||

apy alambata haṭhād avilambaṁ
sā ruṣaikṣata ca tan-mukha-bimbam |
ālayas tu madhura-smita-pūrvaṁ
tau yathā samayam ūcur apūrvam ||110||

līlayā likhati cāru nakhāgrair
dāḍimaṁ priyatame kiraṇograiḥ |
śītkaroti vikasad-daśanāṁśuḥ
preyasī namita-vaktra-sudhāṁśuḥ ||111||

helayādhara-dale dalam ekaṁ
yojayaty aruṇam avyatirekam |
tatra jīvita-patau savikārā
sāvṛṇod vadana-candram udārā ||112||

śliṣyati stavakinīm atha vallīm
utsuke yuvati-ratna-matallī |
hṛt-patau kapaṭa-kopa-paṭena
svastikaṁ vyadhita bāhu-yugena ||113||

bhinna-varṇa-latikāgra-dalena
śveta-pīta-kusuma-cchadakena |
kāpy akalayad atīva-vikalpaṁ
preyaso makara-kuṇḍala-śilpam ||114||

śveta-pīta-haritāruṇa-varṇair
naika-rūpa-maṇi-bhāsura-parṇaiḥ |
nirmame katamayā ruci-sāras
tasya veṇur iva veṇur udāraḥ ||115||

śekharaṁ niramimīta tathānyā
campakaiḥ sulalitair atidhanyā |
nāga-keśara-mayīm atha kāñcīṁ
sā tatāna kusumeṣu-vipañcīm ||116||

grīṣma-harṣa-vana-pradeśe gamanaṁ jala-keliś ca—

pāvanaṁ vana-vihāram apūrvī-
bhāva-bhāvukatamaṁ kṛta-pūrvī |
sambhrameṇa viharan nijagāma
grīṣma-harṣa-vana-bhūmim arāmaḥ ||117||

tāṁ praviśya suvikāśi-śirīṣāṁ
pāṭalī-kuṭajakair nivirīṣām |
kvāpi puṣpita-mahīruha-mūle
viśramārtham avasan nanu kūle ||118||

pāṭalī surabhibhir vana-vātaiḥ
sacchirīṣa-nava-cāmara-jātaiḥ |
dhūnitāñcalam asevi vadhūnāṁ
maṇḍalī vilulitāsya-vidhūnāṁ ||119||

tatra citra-maṇi-baddha-taṭīkāṁ
keli-tantra-racitān iva ṭīkām |
bhānujām adhi payo-vijihīrṣā
subhruvām ajani vardhita-harṣā ||120||

tām avetya dayito dayitābhis
tat-taṭī-gata-kuṭīra-gatābhiḥ |
viśramaṁ viracayan sa muhūrtaṁ
rantum ambhasi mano’kṛta mūrtam ||121||

bhīṣaṇān jala-carān atha jantūn
matsarādi-sadṛśān kṛta-mantūn |
citta-śuddhim iva saṁvidadhānā
sā nirāsa kṛta-sādhv-avadhānā ||122||

śaikataṁ śaśabhṛtaṁ palalābhaṁ
śaivalaṁ maṇi-latāvali-śobham |
sā babhāra pulakān iva bhaṅgān
śāpharī-tatim apāṅga-taraṅgān ||123||

cāru-cañcala-taraṅga-karāgraiḥ
sārasādi-virutaiś ca samagraiḥ |
āsyatām iti vadhūr atipīva-
premato ravi-sutāhvayatīva ||124||

ḍīyamāna-kalahaṁsa-kiśorair
lolapakṣa-valayair hima-gauraiḥ |
cāmarair iva sukhinna-tanūnāṁ
vījanaṁ vyadhita sā sutanūnāṁ ||125||

jānu-nābhi-jaghanodara-daghnā
sābhavat praṇaya-saubhaga-nighnā |
subhruvāṁ caraṇa-dor-vara-śaṅkā-
paṅkilā’’sa parito gata-paṅkā ||126||

pakṣiṇo jala-carāḥ sthitavantaḥ
khe sukhena garuto vidhuvantaḥ |
bibhrato niravalamba-vitānā-
kāram arka-kiraṇān vidhunānāḥ ||127||

saikataṁ lalitam ambhasi yasyā
yatra kācid aṭavī suyaśasyā |
yatra kuñja-vitatiḥ sad-udārā
yatra bhūri-vidha-kely-upacārāḥ ||128||

yatra citra-hariṇā viharante
yatra citra-patagā vikavante |
yatra citra-taravaḥ sukhayante
yatra citra-latikāś ca ramante ||129|| (yugmakam)

ambhasām ubhayato mṛdu-vīcī
recitā kala-raveṇa samīcī |
yatra haṁsa-baka-sārasa-lekhā
sañcaraty avirataṁ gata-lekhā ||130||

grīṣma-vāsara-vilāsa-manojñaṁ
ratna-kuñjam adhi cāru-samajñam |
bhakṣya-peya-vasanādy-atiyogyaṁ
vṛndayopahriyate sukha-bhogyam ||131||

yatra rājati maṇīmaya-padma-
śreṇi-veṇi-rati-kautuka-sadma |
yatra tiṣṭhati navīnam analpaṁ
sopadhāna-kaśipūttama-talpam ||132||

īdṛśīṁ samavalokya manojñām
arkajāṁ jala-vihāra-rasajñāḥ |
hanta rantu-manasaḥ saha-kāntās
tā lalambire upāsita-kāntāḥ ||133||

kautukena nanṛtuḥ kamalinyaḥ
sa-priyā jagur amanda-malinyaḥ |
śākhinaḥ kusuma-varṣam akārṣuḥ
patriṇaś ca jaya-śabdam anārṣuḥ ||134||

rāmaṇīyaka-vilāsa-satīrthe
tatra bhāti vividhe maṇi-tīrthe |
yatra sa hy avatatāra purastād
aṅganāś ca khalu tatra samastāḥ ||135||

tāḥ paraspara-viṣakta-śarīrāḥ
keli-lola-manasas tv atidhīrāḥ |
kṛṣṇa-sannidhi-viyoga-bhītāḥ
paryuparyuparicelur abhītāḥ ||136||

kāpi kṛṣṇa-kṛta-puṣpa-vibhūṣā-
hānaye dhṛta-nimajjena doṣā |
kūla-mūlam avalambitu-kāmā
tasthūṣī viruruce vara-rāmā ||137||

tāṁ vilokya sumukhīm atha kūle
svābhilāṣa-rabhaseṣv anukūle |
satvarāḥ praṇayato’tivicitrād
utsukā vicakarṣur mṛga-netrāḥ ||138||

tāṁ tathāpi kṛta-bhūri-vilambām
ambubhir bhṛta-karāmbuja-limbāḥ |
tāḥ samaṁ sarasa-cāru-vilāsā
nirbhiyo’bhiṣiṣicuḥ kṛta-hāsāḥ ||139||

ānanaiḥ sarasijaiḥ kucaka-kumbhaiś
cakravāka-mithunair gata-dambhaiḥ |
nābhibhir ghana-rasa-bhrami-gartair
maitruvāsa suṣamā-parivartaiḥ ||140||

ātta-pāṇir itaretaram āsām
āvaliḥ kanaka-jāla-vilāsā |
āvavāra hṛdayeśam amandaṁ
candrikā-tatir ivāmbuda-vṛndam ||141||

bandham etya sa tad-antara-vartī
bhrū-vibhaṅga-vara-nartaka-nartī |
subhruvāṁ nayana-vidrava-śūrair
bandha-bhaṅgam akaroj jala-pūraiḥ ||142||

tāḥ sametya rabhasād avidūraṁ
vāribhiḥ siṣicur añjali-pūram |
pāṇi-ruddha-nayanaḥ kṛta-harṣaṁ
śeka eṣa sudṛśāṁ jala-varṣam ||143||

vāri-varṣa-rabhasena vihastaṁ
subhruvām apaghano’tha samastaḥ |
eka eva kila kintu na jaglau
harṣato vadana-bimba iva glauḥ ||144||

phulla-paṅkaja-mukhī mali-cilliṁ
bhānujāṁ viṣalatā-bhujavallīm |
tāṁ sakhīm iva nijāṁ vijagāhe
sā samudyati mudāṁ pariṇāhe ||145||

taṁ siṣeca kara-paṅkaja-koṣaiḥ
sāmbubhiḥ samaṇi-kaṅkaṇa-ghoṣaiḥ |
vāruṇāstram eva tat kusumeṣor
atyasahyam abhavd vijigīṣoḥ ||146||

ambudasya kutukāj jala-yantrī-
bhūtam añjali-puṭaṁ viniyantrī |
akṣipaj jala-bharaṁ karābhyāṁ
dīrgha-dhāram aticārutarābhyām ||147||

hṛt-pater urasi sā jala-dhārāṁ
petuṣī viruruce’lam udārā |
manmathasya guru-dīrgha-śalākā
kāpi śuktir iva ruddha-patākā ||148||

śaślathe bhagavatī vana-mālā
hāra-yaṣṭir apatat suviśālā |
eka eva balavān priya-dehe
kaustubhaḥ paribhavaṁ sa viṣehe ||149||

sahyatām ayam ayaṁ mama pāthaḥ-
seka ity atha nigadya sa nāthaḥ |
preyasī-vadana eva saharṣaḥ
sasmitaṁ sarasam añjur avarṣa ||150||

pāṇi-padma-kṛta-locana-rodhā
kṛṣṇa-kīrṇa-salilaiḥ kṛta-bādhā |
añjasāsahata khañjana-netrā
preminī-matir atīva vicitrā ||151||

padmāpadmi-yuddhaḥ—

evam eva virate jala-yuddhe
manmathasya rabhase pratibuddhe |
āhavaḥ samajaniṣṭa sa padmā-
padmi padma-nayanāvali-sadmā ||152||

ālibhiḥ samavacitya vitīrṇaiḥ
paṅkajaiḥ karatale’nupaśīrṇaiḥ |
udbhuja dara-vikasvara-kakṣaṁ
sā jaghāna hṛdaye kamalākṣam ||153||

yad yad utkṣiptai padmam udārā
vallabhorasi sujāta-vikārā |
tat tad eva sa kareṇa gṛhītvā
tāṁ nihanti kutukena hasitvā ||154||

evam evam ubhayoḥ kara-saṅge
vardhita-cchavi gatāgata-raṅge |
paṅkajaṁ jayati tatra supīva-
prema-hema-paṭavāsa-turīva ||155||

tāvatāṁ jalaruhām anuyāyī
prollasat-parimala-vyavasāyī |
sa dvayor iva kaṭākṣa-śaroghaḥ
pupluve’li-nikaro’yam amoghaḥ ||156||

dor-late vilulite ghana-sāndrā
śvāsa-pālir atha dṛk ca sa-tandrā |
subhruvaḥ stana-taṭī ca sa-kampā
vardhate tad api kely-anukampā ||157||

projjhya paṅkajam alir vadane’syāḥ
pāda-sīmni śapharī savayasyā |
niṣpapāta yugapad yadi dūnā
sā bhiyāsa daiytorasi līnā ||158||

ālayas tu samam etya tam etāḥ
paṅkajaiḥ parita evam abhītāḥ |
jaghnur unnata-bhujāḥ sa-vilāsaḥ
tāṁ ca taṁ ca parihāsa-vikāśam ||159||

tat-sakhī-jana-saroruha-varṣaṁ
hanta sā ca sa ca sa-smita-harṣam |
padminī-dala-mṛṇāla-varābhyāṁ
prākṣipat kara-tale vidhṛtābhyām ||160||

mukhyayā vyatani yuddha-visargaḥ
kiṁ kariṣyati sakhī-jana-vargaḥ |
ity anarti dayitasya sapakṣaiḥ
pakṣibhir jalacarair dhṛta-pakṣaiḥ ||161||

tām uro-dvayaso vāri-nimagnāṁ
vīkṣya kṛṣṇa-savidhe mṛdu-bhagnām |
prāpa koka-mithunaṁ nija-gotra-
bhrāntitaḥ stana-yugāntikam atra ||162||

tad vilokya dayitaḥ karakoṣe-
ṇāmṛśad valati mānasa-toṣe |
apy adhatta kuca-maṇḍalam eṣā
svastikena dhṛta-bhūṣaṇa-veṣā ||163||

kaṇṭham arpayati cāru-mṛṇālaṁ
vallabhe suvalitaṁ suviśālam |
dor-late pulakite vidhu-mukhyāṁ
premṇa eva mahatīyam abhikhyā ||164||

jala-magna-kṛṣṇānveṣaṇam—

veṣṭayantu parito bhavad-ālyas
tvaṁ ca tiṣṭha sakhi mām anupālya |
ānayadhvam abhito mṛgayitvā
māṁ nimagnam iha sādhu gṛhītvā ||165||

subhruvām atha tathā sthitavatyām
ābalau priya-girā rasavatyāḥ |
nirmamajja dayito’mbuni rasyaḥ
paśyato vidhumukhī-nikarasya ||166||

tāḥ paraspara-parācita-hastāś
candrikā-valaya-jālavad astāḥ |
maṇḍalīṁ vidadhire krama-hrasvāṁ
taṁ vivektum upasarpaṇataḥ svām ||167||

tā upary upari lagna-śarīrā
hrasva-maṇḍalatayā rasa-dhīrāḥ |
pāṇibhiḥ sarasijair iva lolair
vaijayanta salilāny akarālaiḥ ||168||

tāḥ krameṇa savidhaṁ vidhumukhyāḥ
prāptavatya uditotsava-mukhyāḥ |
lebhire na ramaṇaṁ yadi rāmās
tasthur eva hasitair abhirāmāḥ ||169||

tās tathā sthitavatīr vihasantīr
madhyagā vidhumukhī kalayantī |
āha vaḥ katamayaiva sa vāmaḥ
prattam antaram ato sa jagāma[footnoteRef:12] ||170|| [12: ato’pajagāma]

no mayā na ca mayā na mayāpi
prāttam antaram ayaṁ tu tathāpi |
kutra vā sakhi kayāpy uta rītyā
prāpalāyata tavaiva hi bhītyā ||171||

tat tvam eva sakhi vetsi nitāntaṁ
no vayaṁ tv apagataṁ tava kāntam |
gopayasy api kathaṁ tvad-adhīnā
mādṛśīḥ prati vilāsa-navīnā ||172||

ity amūbhir upahasya vinunyā
sā tilārdha-virahe’py atikhinnā |
vismitā sthitavatī kṛta-cintaṁ
nyakṣipad diśi diśi sva-dṛgantam ||173||

guñjitena kṛta-vāg-vyavasāyaḥ
puñjito madhulihāṁ samudāyaḥ |
vyājahāra nalinī-vana-līnaṁ
līlayā kutukinaṁ tam adīnam ||174||

tās tathaiva kṛta-maṇḍala-bandhaṁ
tat-palāyana-bhiyā’pratibandham |
satvarāntam abhitaḥ parivavruḥ
kām śriyaṁ ca paramāṁ na vivavruḥ ||175||

āvṛtaḥ sa parito’yam amūbhir
jitvarībhr iva kāma-camūbhiḥ |
āpa tuṣṭim atha dṛṣṭy-aravinda-
syandamāna-karuṇā-makarandaḥ ||176||

padminī-vana-vihāriṇam ekaṁ
kiṁ nu veṣṭayatha mām atirekam |
nirjitā api hriyaṁ na labhadhve
khelituṁ punar api prayatadhve ||177||

ity udāra-madhuraṁ madhu-rañji
vyāharantam abalā-gaṇa-gañji |
sa-smayaṁ sa-kutukaṁ sa-virodhaṁ
subhruvo jagadur enam adoṣam ||178||

padma-keli-samaraṁ virahayya
tvaṁ saroruha-vanaṁ prapalayya |
prāptavān asi jito’sy abalābhir
lajjase na hi kalā-kuśalābhiḥ ||179||

vāri-majjana-miṣeṇa hi mūrtaṁ
dhūrta-bhāvam avalambya muhūrtam |
vartmanātha katamena kathaṁ vā
nirgato’si hiryam eṣi na kiṁ vā ||180||

vettu ko’tra kathayiṣyati kasmai
yujyate kathayituṁ na parasmai
yo’bhavat paribhavo bhavatībhyas
taṁ nyavedayad ayaṁ nalinībhyaḥ ||181||

eka eṣa bahavo hi bhavatyaḥ
khelane paribhavo’sya hi satyaḥ |
ity uvāca sumukhī yadi mukhyā
preyaso vyajani kācid abhikhyā ||182||

ehi sundari mamāsi sapakṣā
vetsi me’ntaram amūr na vipakṣāḥ |
pūjayāmi bhavatīm iti kṛṣṇas
tām abhūṣayad atīva sa-tṛṣṇaḥ ||183||

bīja-koṣa-śakalaiḥ avataṁse
sacchadaiś cikura-cāru-vataṁsaḥ |
keśaraiś ca kuṭilālaka-śilpaṁ
tena tena uru-vāñcham analpam ||184||

śaivalena maṇi-kāñcir udāraḥ
san-mṛṇāla-śakalair api hāraḥ |
gaṇḍa-maṇḍalam akāri sa-rāgair
maṇḍitaṁ kamala-ṣaṇḍā-parāgaiḥ ||185||

pāṇinā payasi pāṇi-talasthe
tāḍite kala-ravair avatasthe |
tair akāri jala-maṇḍukam ādyaṁ
tābhir ātma-jaya-ḍiṇḍima-vādyam ||186||

śaśramur mṛga-dṛśām atha dehāḥ
kevalaṁ na manasāṁ sukha-dehāḥ |
uttarītu-manasas tanu-gātrīr
vīkṣya duḥkham agamad ravi-putrī ||187||

dāsyam āpi kamalair vadanānāṁ
susmitaiḥ kuvalayair nayanānām |
tatra koka-mithunaiś ca kucānāṁ
san-mṛṇāla-śakalaiś ca bhujānām ||188||

śrīr avāpi vadanaiḥ kamalānāṁ
bāhubhir vilasatā-valayānām |
taiḥ stanair api rathāṅga-yugānāṁ
locanaiḥ kuvalaya-pracayānām ||189||

ity asau tapanajā-vanajākṣī-
vṛndayoḥ parama-sauhṛda-sākṣī |
yo bhavad-vinimayo ramaṇīyaḥ
sa priyaṁ samatanod atanīyaḥ ||190|| (viśeṣakam)

hari-valgiṣu babhau guṇa-nāśas
tatra bandha-rahitaḥ kaca-pāśaḥ |
te radacchada-puṭāḥ kṣata-rāgāḥ |
sarva-lepa-rahitāḥ stana-bhāgāḥ ||191||

locanaṁ vigalitāñjanam āsīt
kiṅkiṇī kim api maunam ayāsīt |
prāpa nīvir api mokṣa-paratvaṁ
paśya kṛṣṇa-jala-keli-mahattvam ||192||

vrīḍayeva parayā tanu-lagnaṁ
tyāga-bhīti-vaśato’tivirugnam |
nirgalaj-jala-lavair atidīnaṁ
roditīva sudṛśām atha cīnam ||193||

pāṇḍimānam agamat tanu-śobhā
locanaṁ vikaca-kokanadābhāḥ |
tac ca tac ca sudṛśām atiramyaṁ
hṛt-pateḥ samabhavan nanu kāmyam ||194||

pūrvam eva katicit kṛta-khelāḥ
snāta-mṛṣṭa-tanavo dhṛta-celāḥ |
ukta-pūrva-pulinodara-kuñjān
lebhire dhṛta-paricchada-puñjān ||195||

āli-pālir atha vāriṇi rādhā-
kṛṣṇayoḥ praṇayataḥ kṣata-bādhā |
vāri-khelana-makhe’vabhṛthākhyaṁ
snānam ārabhata dīvyad abhikhyam ||196||

cārubhiḥ kara-saroruha-koṣair
nikvaṇat-kanaka-kaṅkaṇa-ghoṣaiḥ |
kṣālayantya ucita-praṇayārdrāḥ
sveda-śīkara-bharair api sārdrāḥ ||197||

padma-reṇu-dala-keśara-nālair
āvilamba-pura-pūrva-marālaiḥ |
tat tayor vidadhire’tha ramaṇyo
hāri vāri-kari-vāri-kariṇyoḥ ||198||

gandha-taila-milana-vyavasāyaiḥ
sa-prabandha-śubha-gandha-kaṣāyaiḥ |
keśa-śodhanam asādhyata pūrvaṁ
gātra-śuddhir atha tābhir apūrvam ||199||

evam ambhubhir ubhau snapayitvā
sansur ambujadṛśo’tha militvā |
sarva eva pulinodara-varti-
śrī-nikuñja-nikaṭaṁ sma piparti ||200||

aṅga-sevā—

pūrvam utthitavatī rati-pālī
satvarātha ramaṇī-maṇi-pālī |
tau pṛthak paricacāra nikuñje
mañju guñjati madhuvrata-puñje ||201||

pūrvam utthitavatī rati-pālī
satvarātha ramaṇī-maṇi-pālī |
tau pṛthak paricacāra nikuñje
mañju guñjati madhuvrata-puñje ||202||

śrīmatī madhumatīndumatībhir
vāsasātimṛdunā sudatībhiḥ |
abhyagālyata jalaṁ kuṭilebhyaḥ
keśavasya cikura-prakarebhyaḥ ||203||

mādhurī-madhurikā-maṇi-mālā
gātra-mārjanam akārṣur alolāḥ |
mādhavī-maṇimatī-śaśilekhāḥ
prāpayan vasana-bhūṣaṇa-lekhāḥ ||204||

śyāmalā ca lalitā ca viśākhā
kaumudī kumudinī madalekhā |
evam eva vṛṣabhānu-kiśorīṁ
paryupāsata taḍit-tati-gaurīm ||205||

tāś ca tāś ca sudṛśo mitho mithaḥ
sva-sva-veśa-kṛti-cāturīm atha |
saṁvidhāya punar eva saṁhatāḥ
preyaso nikaṭam eva saṁśritāḥ ||206||

sā nidāgha-samayocita-bhūṣā-
veśa-śilpa-kṛtaye dhṛta-toṣā |
vallabhaṁ svayam upetya nikuñja-
dvāri vārija-mukhī prasasañja ||207||

samprasādhya cikurair atha cūḍāṁ
tiryag īṣad-alikāntika-pīḍām |
mallikā-mukulakair avataṁsaṁ
nirmimāya kutukena suśaṁsam ||208||

tūlikā-śikhara-sādhu-gṛhītair
gandha-sāra-salilair ati-śītaiḥ |
ālilepa vapur-udgata-gandhaiḥ
saprabandha-ghanasāra-sugandhaiḥ ||209||

mallikā-kusuma-hāram asaṅgaṁ
vakṣasi pratimumoca saraṅgam |
aṅgade ca valaye ca saratne
kuṇḍale api nirantara-nūtne ||210||

nūpure ca caraṇāravindayoś
candra-nindi-nakha-bimba-vṛndayoḥ |
bhāla-sīmni tilakaṁ viśeṣavat
candanena vililekha candravat ||211||

aṅgakārcir anulepana-bhūṣā-
samprakāśakam atīva sutoṣā |
uttarīyam atanod anumeyaṁ
mārutena vahatānupameyam ||212||

vanya-bhojanam—

kaumudī-kumudinī-kumudvatī-
śītalā-śaśikalā-kalāvatī |
rūpa-mañjarir anaṅga-mañjarī
keli-mañjarir aśoka-mañjarī ||213||

vanya-bhojana-vidhāna-kauśale
paṇḍitā mṛgadṛśo hy anāvile |
anvatanvata tam udyamaṁ tayā
vṛndayā parijanaiḥ sametayā ||214||

mātulaṅgaka-rasair atha yuktaṁ
sāra-śuddha-mathitair abhiṣiktaḥ |
īrṣyayeva na paraspara-saktaḥ
sūkṣma-śubhra-mṛdulāguṇa-pṛktaḥ ||215||

bhavya-navya-vilasan-mṛdam atra
śoṇikā-vivara-vāsa-pavitraḥ |
prātar eva bhavanāhṛta-sadyaḥ
kṣālitānna[footnoteRef:13]-nikaro niravadyaḥ ||216|| (yugmakam) [13: kṣālitānta-]

māṁsalāni śaśi-māṁsa-mahāṁsi
prāpta-sāra-ghanasāra-rajāṁsi |
svādu-nirjita-sudhāmbu-nidhīni
prāpitāni lalitāni dadhīni ||217||

pakva-vikvaṇa-sudāḍima-bījais
tad-rasair amṛta-saubhaga-bījaiḥ |
tāla-sasya-valayair atinavyais
tad-rasair api sudhā-rasa-bhavyaiḥ ||218||

bīja-lāṅgali-phaloccaya-garbhaiḥ
komalaiḥ śaśi-mayūkha-sagarbhaiḥ |
tāla-bīja-jaṭharāṅkura-mūlaiś
cāru-komalatayā jita-tūlaiḥ ||219||

snigdha-bhāsuraka-śeruka-rājair
bīja-koṣa-bhavanis tuṣa-bījaiḥ |
nāgaraṅga-phala-koṣa-samūhaiḥ
pīlubhiś ca rasa-bhāra-durūhaiḥ ||220||

āma-miṣṭa-sahakāra-phalānāṁ
khaṇḍakaiḥ sulalitaiḥ surasānām |
gostanī-phala-cayaiś ca supākaiḥ
svādu-gandha-laharī-kṛta-sekaiḥ ||221||

udyad-aṅkura-kaṇair atimudgaiḥ
sārdrakaiḥ salavaṇair api mudgaiḥ |
bhāsvad-iksū-sakalair api śīrṇaiḥ
komalaiḥ sarasatā-paripūrṇaiḥ ||222||

pūritā nava-palāśa-palāśair
nirmitā marakata-pratikāśaiḥ |
droṇayaḥ parijanaiḥ saha bhavyā
vṛndayopajahrire vanda-devyā ||223|| (ṣaḍbhiḥ kulakam)

sambhṛtā viśada-kāca-ghaṭīṣu
sphāṭikīṣu sutaṭīṣu puṭīṣu |
ārarāja sā rasāla-rasaughaḥ
saurabhasya laharībhir amoghaḥ ||224||

suprapānaka-rasāś ca suśītāḥ
śuddha-sāra-ghanasāra-parītāḥ |
rejr alpa-maricāḥ susitābhir
bhūribhir vilulitāś ca sitābhiḥ ||225||

nārikela-valayāḥ kṛta-śaṅkhā-
kāra-cārava udāra-supuṅkhāḥ |
miṣṭatā-parimala-vyaya-śaṅkāś
cāru-cela-pihitā vikalaṅkāḥ ||226||

ekam ekam akhilasya vastunaḥ
svādu-moda-para-bhāga-vāstunaḥ |
īṣad īṣad upagṛhya pāṇinā
sā dadau priya-kare smitānanā ||227||

cāru-kartarikayottamottamaṁ
sā nikṛtya sahakāram aklamam |
pāṇinā praṇayi-pāṇi-paṅkaje
datta-modam atulaṁ ca sasvaje ||228||

uttamottamam avekṣya pāṇinā
sā rasāla-phalam ambujānanā |
saṁnigālya paripūrya sat-puṭīr
ānināya purato’sya pauraṭīḥ ||229||

yad yad eva dayitā-kara-koṣe
sā dadāti suṣamākṛta-poṣe |
tat tad eva bubhuje sa sahāsaḥ
prema sat-prakaṭayan savilāsaḥ ||230||

evam eva sa sampāpya kānana-
prīti-bhojanam athāmbujānanaḥ |
ācacāma bahu vāma-locanaḥ
puṇḍarīka-dala-dīrgha-locanaḥ ||231||

so’vidhāsya vadanaṁ mukha-vāsaiś
cāru sāra-ghanasāra-vilāsaiḥ |
icchayā maṇi-śilopari kuñja-
dvāri bhūruha-tale prasasañja ||232||

kṛṣṇa-bhukta-pariśiṣṭam abhīṣṭaṁ
premato’ttu-manasām atimiṣṭam |
prāpya yogya-pariveśana-kālaṁ
subhruvāṁ hṛdayāmāsa vilolam ||233||

mukhyayā sati kiyaty upabhukte’
smābhir attum ucitaṁ hi vivikte |
ity avetya hṛdayaṁ sva-sakhīnāṁ
sā jagāda sudatī sumukhīnām ||234||

aśnumaḥ saha vayaṁ tvam amande
sādhu sādhvi pariveśaya vṛnde |
ālibhir nahi vinā pratiprattuṁ
śaktir asti mama kiṁ punar uttamam ||235||

maṇḍalena kutukād upaviṣṭāsv
āsu sādaram asāv upadiṣṭā |
paryāveśayad anukrama-pālī
rādhikāṁ prathamato’tha tadālīḥ ||236||

vṛndayā pratijanaṁ rasayitvā
tat-krameṇa pariveśitam attvā |
tā viduḥ priyatamādhara-sīdhu-
sparśataḥ prakṛtito’py atisādhu ||237||

sauhṛdena hṛdayaṁ rasayitvā
tāḥ krameṇa sakalaṁ tad aditvā |
sādhu dhauta-vadanaā mukhavāsaṁ
bhejur ātta-ghanasāra-vilāsam ||238||

pāśaka-krīḍā—

tatra kācid atha bimba-phalauṣṭhī-
maṇḍalasya dayitasya ca goṣṭhī |
akṣa-khelana-vihāra-vidagdhā
cāru-manmatha-vikāra-vimugdhāḥ ||239||

gopa-rāja-yuvarāja-samājaḥ
so’bhirāma-ramaṇī-maṇi-rājaḥ |
kuñja-sīmani maṇīndra-śilāyāṁ
śobhate sma taru-mūla-gatāyām ||240||

vṛndayā nijagade harir āsāṁ
iṅgitaṁ samam avetya subhāsā |
darśayasva nija-kauśalam akṣa-
krīḍane sanipuṇaṁ nalinākṣa ||241||

paśya śāriphalakaṁ kṛta-śilpaṁ
paṭṭa-kāñcana-guṇair avikalpam |
śārayo marakatais tapanīyair
nirmitāḥ suvalitāḥ kamanīyaiḥ ||242||

danti-danta-kṛta-śilpa-sughaṭṭe
svaṅkite subhaga-pāśaka-paṭṭe |
kiṁ na khela śataraṅgam utāho
śārim eva parighāyata-bāho ||243||

tan niśamya ramaṇo lasad-dhasaḥ
śārikhelanam urīcakāra saḥ |
vyājahāra ca tad-udyamavatyaḥ
santu rantum upayāntu sudatyaḥ ||244||

sarva-saṁvidhi-vidhāna mamandā
vyātatāna kutukād atha vṛndā |
pākṣikīṁ samanayat sad-abhikhyām
ākṣikī ca samabhūd atha mukhā ||245||

kṛṣṇa āha paṇa-nirṇaya-pūrvaṁ
khelanaṁ bhavati tāvad apūrvam |
kaustubho mama paṇas tava hāraḥ
kalpatāṁ prathama eva udāraḥ ||246||

stād dvitīya itaraḥ paṇa ete
māmakī muralikā lalitā te |
ādadāni jitakāśini jitvā
nirjitaḥ paridadāni hasitvā ||247||

sāha nāham asamañjasaṁ vṛṇe
vaṁśikā-lalitayoḥ kṛte paṇe |
kāṣṭhikā-maṇi-śalākayoḥ kathaṁ
sāmyam atra kuru no manoratham ||248||

kas tṛtīya-paṇatāṁ gamiṣyatī-
tyāha tatra katamā kalāvatī |
tām uvāca parihasya rādhikā
tvaṁ mamāsya vara-hāra-yaṣṭhikā ||249||

āha kācid atha vacmi caturthaṁ
sat-paṇaṁ yam upalabhya kṛtārtham |
svaṁ vapuḥ saphalam eva bhavantau
maṅkṣyataḥ sukha-nidhiṁ praviśantau ||250||

kṛṣṇa āha vada sāpi jagāda
śrūyatāṁ sumukhi me priyavādaḥ |
cumbanāni tava vicyuta-dambhāḥ
preyaso’sya śataśaḥ parirambhāḥ ||251||

tāṁ jagāda kupiteva tadā sā
bhrūkuṭī-kuṭilayālika-bhāsā |
khela nistrapam anena paṇena
tvaṁ kalāvati samaṁ ramaṇena ||252||

bhadram uktam anayā paṇa-kārye
kupya mā kuru vicāraṇam ārye |
kalpitas tava paṇo’tilaghīyān
vallabhasya tu paṇo’tigarīyān ||253||

tvaṁ jitātilaghu dāsyasi jitvā
lapsyase pracuram eva hasitvā |
jñāyatām ubhayathaiva bhavatyā
lābha eva paramaḥ śubhavatyāḥ ||254||

āsyatāṁ sumukhi khela salīlaṁ
darśayasva nija-khelana-śīlam |
ity amūṁ kara-talena gṛhītvā
kācid abhyanunināya hasitvā ||255||

sātha śāri-phalake yathā-sthalaṁ
kautkād abhaya-sāri-maṇḍalam |
aṅgulīyaka-maṇīndra-rañjitaṁ
nyāsa hāsa-sudhayā pariplutam ||256||

sopagṛhya vara-pāśaka-pāṭyā
dvandvam indu-vadanā paripāṭyā |
pātaya prathamam ity anudātta-
prauḍhi vallabha-kare samadhatta ||257||

pāśakotkiraṇa-jāta-vilāsaḥ
kṛṣṇa-bāhu-vlayaḥ sa cakāśa |
taṁ nirīkṣya sudatīṁ hṛdi mugdhām
āha kācana sakhī suvidagdhā ||258||

khela khela subhage jayaśālī
māstu hāra-haraṇe vanamālī |
kaustubhaṁ jaya surañjaya cālī-
maṇḍalaṁ vijaya-kauśala-pālī ||259||

yo’patat prathama-pāśaka-dāyaḥ
preyasaḥ sa vijaya-vyavasāyaḥ |
sā tam anyathāyituṁ samudasya
prāpayat kara-talaṁ punar asya ||260||

bhūya eva ramaṇo nyapīpatat
pāśakaṁ tad-anurūpam eva tat |
śāri-sañcaraṇam apy acīkarat
darpam ambuja-dṛśo’py asīsarat ||261||

hṛdyayākṣa-hṛdayajña-vidyayā
dīvyator nija-nijaika-vedyayā |
no jayo na ca parājayas tayor
āsa khelana-kalāvi-hastayoḥ ||262||

buddhi-pūrvam atha sā parājayaṁ
svīcakāra sa ca labdhavān jayam |
hāram āharati jīviteśvare
sā svayaṁ vyatarad agrataḥ kare ||263||

sākṣam ākṣipad udañcita-kakṣaṁ
prāṇanātha-vijaye kṛta-lakṣam |
tan nirīkṣya hṛdaye nalinākṣaḥ
klidyati sma vigalaj jaya-pakṣaḥ ||264||

sā dvitīya-paṇa-bhāva-śaṁsikāṁ
taṁ vijitya vicakarṣa vaṁśikām |
yacchati sma lalitā-karāmbuje
sā ca tāṁ nijatayaiva sasvaje ||265||

so’pi vāram aparaṁ jaya-śālī
khelanaṁ vyaracayad vanamālī |
yā tṛtīya-paṇatām agamat tāṁ
sañjigāya guṇa-gauravam attām ||266||

tāṁ hṛtāṁ samavalokya samastāḥ
sasvanaṁ jahasu rūḍham udastāḥ |
sāha mā hasata pāśaka-devyāś
cāturīm anubhaviṣyatha bhavyāḥ ||267||

tāḥ samūcur anayocitam uktaṁ
khelane tava mano’nabhiyuktam |
eṣa pāśaka-vilāsa-supūrvā
vyutkrameṇa sakhi jeṣyati sarvāḥ ||268||

vṛndayā nijagade vijitāyāṁ
tvad-vidhena muralī-dayitāyām |
nānuśocati sakhi smita-śālī
rājate bhṛśam asau vanamālī ||269||

tvādṛśaḥ prakaṭayantu na tāpaṁ
svāli-lambhanam atīva durāpam |
nyāyato jitam upetya gabhīrāḥ
śevadhiṁ vidhurayanti na dhīrāḥ ||270||

vaṁśikātisulabhyeyam aṭavyāṁ
nedṛśī guṇavatī tu pṛthivyām |
ity udīrayatha ced vijihīmām
āgrahaḥ katham avastuni bhūmā ||271||

kṛṣṇa-pakṣa-patitā tvam amande
jñāyase satatam eva hi vṛnde |
tena paśyasi na bhadram abhadraṁ
vāsare’pi phihitekṣaṇa-mudram ||272||

helayānavahitaiva sakhī me
hanta khelitavatī pariṇāme |
tena hāritavatī vara-hāraṁ
preyasīm api sakhīm anuvāram ||273||

ity uvāca lalitā yadi vijñā
sāpi pāśaka-kalā-hṛdayajñā |
akṣa-yugmakam udasya karāgre-
ṇābhyudāsa dayitā dayitāgre ||274|| (viśeṣakam)

tatra tat pravavṛte’kṣa-khelanaṁ
preyasor virahitāvahelanam |
yatra ko’pi sabhiko manobhavas
tatra ko rasa-kalā-parābhavaḥ ||275||

yac caturtha-paṇatām upanītaṁ
cumbana-pramukham atyavigītam |
tad vijetum api lambhita-lajjā
sā tathāpi vijayāya susajjā ||276||

yaṁ yam icchati hṛdā kutukāya
preyasī samapatat sa sa dāyaḥ |
evam eva ramaṇo’pi sa-khelas
tena tatra sa rarāja sa-helaḥ ||277||

sā bhujā-valayam unnamayantī
pāśakotkiraṇam āracayantī |
ātmano’bhimata-dāyam analpa-
prauḍhito daśa daśeti jajalpa ||278||

mā bravīr daśa daśety alam ugre
kṛṣṇam ākalaya bhoginam agre |
pūrvam eva sakhi yena sudaṣṭaṁ
tvan-manas tvad-adharaś ca sukaṣṭam ||279|| (yugmakam)

yad viṣasya vibhavaḥ parisarpī
sāli-cilli-latikā-vara-sarpī |
hanta pūrvam anayā dalitāṅgaḥ
kiṁ kariṣyati sa kṛṣṇa-bhujaṅgaḥ ||280||

ity udāra-lalitā-vacanānte
tat-pratiprasava-bhāṣiṇi kānte |
ālayo vijahasuḥ sad-abhikhyā
jihrāya nata-mukhy atha mukhyā ||281|| (yugmakam)

yac-caturtha-paṇatām upanītaṁ
cumbana-pramukham atyavagītam |
tan na jetum ubhayor abhiyogas
tulya eva khalu tat-phala-bhogaḥ ||282||

sā tathāpy asati hrī-parirambhe
khelituṁ pratibhayā vijajṛmbhe |
pātayanty abhimatān atha dāyān
jetum eva vidadhe vyavasāyān ||283||

devanair akṛta-sandhita-sandhaṁ
tasya pāśaka-gati-pratibandham |
tat paraṁ vidhumukhī paṇa-siddhiṁ
sasvanaṁ pravidadhe dviguṇarddhim ||284||

vyūha-bandham atha bhettum aśaktas
tām atha bhramayituṁ vyatiśaktaḥ |
sa smitena mṛdunā vacasā ca
kṣobhayan madhura-mandam uvāca ||285||

tāvakasya kim u māmakasya vā
vṛddhi-karmaṇi paṇasya sotsavā |
tvaṁ babhūvitha vicārya cetasā
brūhi sundari vidhūta-sādhvasā ||286||

sā mamarṣa manasobhayathā me
vrīḍa-hetur atulaḥ pariṇāme |
ālayo’pi vihasanti mitho mām
apy ayaṁ hasitavān guṇa-bhūmā ||287||

ity acintita-samāgata-cintā
sāvahittham atha mādhava kāntā |
tad-vaco’śrutam ivābhinayantī
khelituṁ pravavṛte vihasantī ||288||

nikvaṇat-kanaka-kaṅkaṇa-bhājā
pāṇinā vikasad-āsya-sarojā |
akṣam ākṣipad anākalayantī
sā vidur vidur iti pravadantī ||289||

sakhya ūcur ayi te manorathaṁ
cumbanādi-paṇa-vṛddhi-sat-patham |
ke vidur hani vayaṁ tu mā tapa
kiṁ vidur vidur iti tvam ālapa ||290||

sā sakhī-nikara-bhāṣita-bhaṅgīm
ākalayya cala-rajyad-apāṅgī |
vakrayā priya-girāpi ca viddhā-
khelane samabhavad bhrama-baddhā ||291||

ātmanaiva kṛta-pāśa-bandhaṁ
sā svayaṁ viracitān anusandham |
khelana-bhrama-hata-krama-rītyā
nirbibheda niyater iva gatyā ||292||

tad vilokya dayitaḥ sad-udāras
taṁ paṇaṁ triguṇitaṁ sa cakāra |
ālayas tam avadan jahi garvaṁ
jeṣyati priya-sakhī mama sarvam ||293||

sā punaḥ pravavṛte jaya-kāmā
khelituṁ smita-mukhī vara-rāmā |
nāgraho jaya-phale khalu tādṛk
subhruvo vijaya eva hi yādṛk ||294||

sā na taṁ sa ca na tām atha jetuṁ
sambabhūva jagatī-jaya-ketum |
citram etad ati yad vijito’bhūd
eka eva sabhikaḥ sa manobhūḥ ||295||

dvau kalā-rasa-kalāpa-vidagdhau
dvau puru-praṇaya-kauśala-mugdhau |
dvau sumaṅgala-guṇāvali-naddhau
dvau paraspara-manoratha-siddhau ||296||

bādhako vyajani kāla-vilambaḥ
khelane’sti natarām avalambaḥ |
ity ubhāv asati paryavasāne
khelanaṁ jahatur avyavadhāne ||297||

vaṁśikām atha dadau hariṇākṣī
so’pi hāram akhilāśaya-sākṣī |
vīkṣya kālam atha tāḥ saha-vṛndāḥ
svālayaṁ yayur ayoga-sumandāḥ ||298||

iti śrī-kṛṣṇāhnika-kaumudyāṁ caturthaḥ prakāśaḥ |
madhyāhna-līlā samāptā
|| 4 ||

 --o)0(o--

(5)

pañcama-prakāśaḥ

aparāhna-līlā—

paricitam atho kumāra-bhṛtyaiḥ
kuśalatayā pratikṛtya-kḷpta-nṛtyaiḥ |
tam uncaracayā nirīkṣya kāmaṁ
pramumudire mudirodarābhirāmam ||1||

praṇaya-rasa-viśeṣa-kḷpta-pūrtir
dyuti-jita-kāma-ghaṭābhirāma-mūrtiḥ |
saha sakhi-nivahair mayūkha-puñja-
pluta-vapur eva sukhaiḥ samaṁ sasañja ||2||

prahara-yugam ito’py asau rasālaḥ
kṣaṇa iva yadyapi jāta eva kālaḥ |
tad api yugavad eṣa āsa teṣāṁ
iyam iyam eva hi sauhṛdasya bhūṣā ||3||

atha jagadur ime krameṇa kṛṣṇaḥ
parita upetya niratyayāḥ satṛṣṇam |
samayam agamayaḥ kva tāvad etaṁ
kim iti vihāram ihājahāḥ sametam ||4||

mṛdu-hasita-sudhā-sudhauta-bimbā-
dhara-madhu-gandha-mahāndha-bhṛṅga-cumbāḥ |
atha madhu-mathano’py uvāca vācaḥ
sarasakalaṁ kalayann amūn avācaḥ ||5||

aham iha mihirātmajā-pravāhaṁ
parigatavān nidāgha-dāha-dāham |
paricaraṇa-vicāra-cāturīkaiḥ
saha śiśu-dāsa-gaṇair lasat-pratīkaiḥ ||6||

nahi payasi samūhato’valambaḥ
kṛta iha yena bhaven mahān vilambaḥ |
iti na hi bhavatām abhūt prasāras
tata iha dhenu-gaṇaś ca supracāraḥ ||7||

samajani samayo vrajāya gantuṁ
viramata samprati kānane’bhirantum |
ramayata surabhī-gaṇāvahāraṁ
dhvanayata veṇu-viṣāṇam atyudāram ||8||

atha katicana rauhiṇeya-mukhyāḥ
sahaja-paraspara-nirvyalīka-sakhyāḥ |
dhvanita-dalaa-viṣāṇa-veṇu-nādā
vraja-gamanāya babhūvur apramādāḥ ||9||

ayi śavali piśaṅgi kāli nīle
hariṇi vilohini dhūmale suśīle |
ita ita ita yāma dhāma dūrād
viramata kānana-cāra-kāma-cārāt ||10||

iti kala-mṛdunā raveṇa veṇor
vidhuta-vadhū-valamāna-māna-reṇoḥ |
upayayur anukḷpta-cāru-hambā-
ravam atha dhenu-gaṇā vanāvalambāḥ ||11||

mada-kala-ravi-kumbha-pīvarodho-
vara-bhara-nirbhara-mantharasya sādhoḥ |
kṣura-khara-khura-khedato’pi bhinnā
surabhi-gaṇasya babhūva bhūḥ prapannā ||12||

sulabhatara tṛṇāṅkuropabhogād
atiśaya-pūrita-cāru-kukṣi-bhāgāḥ |
aśakala-kala-sodhasotikāyāś
calanam akurvata naicikī-nikāyāḥ ||13||

saha sahacara-maṇḍalaiḥ kiśorau
kari-kalabhāv iva cāru-nīla-gaurau |
vana-parisarataḥ prayātavantau
babhatur amū sahajau triloka-kāntau ||14||

ali-tatir aghavairiṇonukūle
kamala-dhiyā nipapāta pāda-mūle |
viraha-vidhuritātmano’tyudārā-
ñjana-malineva vana-śriyo’śru-dhārā ||15||

kala-madhurataraiḥ svaraiḥ śakuntāḥ
priya-viraha-jvara-vega-jāta-cintāḥ |
capala-kara-nibhair garudbhir antar
vyatham arudann iva varṣma tāḍayantaḥ ||16||

animiṣam asakṛd vilokayantyaḥ
punar avalokanam artham arthayantyaḥ |
priya-viraha-rujeva kātarāṅgyaś
cala-nayanā vyavatasthire kuraṅgyaḥ ||17||

priyatamam anugacchatām udārā
bhuvi luluṭhuḥ śikhināṁ kalāpa-bhārāḥ |
nava-viraha-rujeva jāta-mokṣā
bata vipina-śriya eva keśa-pakṣāḥ ||18||

sarasi sarasi sārasādi pāthaś
cara-pataga-prakarair asevi nāthaḥ |
pathi pathi paritaḥ prayāṇa-bhāgbhiḥ
sakaruṇa-bāṣpa-bhareṇa ruddha-vāgbhiḥ ||19||

hari-haladhara-pālitāgra-mūlā
surabhi-tatiś calitā vrajānukūlā |
marakata-rajata-dvivarṇa-dhārāṁ
vyajayata rūpya-mayīṁ tarīm udārām ||20||

druta-gatir ativatsa-vatsalatvāl
laghu-gatir agraga-kṛṣṇa-sādaratvāt |
surabhi-tatir atīva pīvarodhaḥ-
śramam anu citra-gatiḥ śriyaṁ rurodha ||21||

yadyapi timitam eva pūtanāreś
caraṇa-saroruha-santata-pracāre
dharaṇi-talam ato gavāṁ khurāgraiḥ
kṣatam api reṇubhir ukṣitaṁ samagraiḥ ||22||

tad api tad-itarāṅga-saṅgamārthaṁ
svayam iva reṇu-mayaṁ vapuḥ kṛtārtham |
kṣitir adhṛta puru-spṛhā vipaścit
kva nu sukha-sampadi tṛptim eti kaścit ||23||

upacitam atimanda-vāta-dhūtair
alaka-kulaṁ kamalekṣaṇasya pūtaiḥ |
ali-tatim iva kausumaiḥ parāgair
vyajayata go-khura-reṇubhiḥ surāgaiḥ ||24||

sita-sicaya-sucāru-mauli-bandhaḥ
surabhi-rajaḥ-kaṇa-jāla-suprabandhaḥ |
bahir-upasarad-antarastha-keśa-
dyutir udabhād dala-cumbitaika-deśaḥ ||25||

urasi ca śuśubhe’sya vaijayantī
surabhi-rajaḥ-kaṇa-sañcayair jayantī |
kusuma-suṣamayeva saṁharsantī
nijam iva cāru-parāgam utkirantī ||26||

api surabhi-rajaḥ-kaṇābhibhūtaḥ
puru śuśubhe’sya sa kaustubho’tipūtaḥ |
taruṇa-kiraṇa-kandalīṁ svakīyāṁ
punar api nirmalayann ivādvitīyām ||27||

anudinam iha godhanāvanāya
prayatam upāsitum āgatā vanāya |
druhiṇa-tuhina-śailajādhavādyā
harim upayanti surāḥ purair avedyāḥ ||28||

tad-avakalana-modanāvalambaḥ
pathi samavartata tasya yo vilambaḥ |
sa yugam iva babhūva gopikānāṁ
samaya-samākalanotsavotsukānāṁ ||29||

pathi nipatati yatra tasya dṛṣṭiḥ
praṇaya-lasat-karuṇāmayīva vṛṣṭiḥ |
diśi diśi sahasaiva tatra phullī-
bhavati manoratha-kalpa-valli-pallī ||30||

iti laghu laghu sañcalan padavyām
aruṇa-saroruha-śobhayaiva devyā |
mahita-pada-yugo nakhendu-bhānu-
snapita-raso guṇa-ratna-ratna-sānuḥ ||31||

mṛdutara-muralī-raveṇa sarvaṁ
sthira-caram unmādayan prabhūta-garvam |
vraja-nikaṭam iyāya gopa-ḍimbhaiḥ
saha baladeva-purogamair vidambhaiḥ ||32|| (yugmakam)

prathamam upasasarpa dhenu-reṇuḥ
kala-ninadas tv atha śuśruve’sya veṇuḥ |
tad anu samupalabhya cāru-hambā-
ravam anu vīthi lalambire’khilāmbāḥ ||33||

anupatham anurāgi-ghoṣa-yoṣāḥ
priya-mukha-candram abhīkṣya labdha-toṣāḥ |
vidadhur iva cirād upoṣitābhyāṁ
rasa-maya-pāraṇam akṣi-paṅkajābhyāṁ ||34||

pratijanam avalokayāñcakāra
praṇaya-vaśaḥ sa tathā guṇair udāraḥ |
niśi mama gṛham eṣa eṣyatīti
sphurati yathā prativallavi pratītiḥ ||35||

atha maṇi-valabhātala-sthitānāṁ
śucirasa-sūtsuka-cetasāṁ vadhūnāṁ |
nayana-madhukarāvalī lalambe
priya-vadanāmburuhe śriyo’valambe ||36||

priyatama-mukha-padma-baddha-lakṣmyāḥ
kamala-dṛśāṁ sarasatrapāḥ kaṭākṣāḥ |
kuvalaya-dala-varṣavat pratītāḥ
samam anupetur upary upary upetāḥ ||37||

tad api tad-avaghāta-jāta-śātaḥ
sumadhurimāsya mukhād ya utpapāta |
kam api tam ayam eva veda tāś ca
pravidur asau praviveda manmathaś ca ||38||

mada-madira-dṛśāṁ kaṭākṣa-pātāḥ
sita-viśikhā iva duḥsahāvaghātāḥ |
pratinayana-nipāta-madhya-bhagnā
api vibhiduḥ priyam agra-bhāga-lagnāḥ ||39||

ayam ayam itaretarāvalokaḥ
praṇaya-sudhā-madhurimṇi sātirekaḥ |
itara-jana-dhiyā kṣaṇaṁ vyanaṁśīt
sphurad-anurāga-raso na tu vyaraṁsīt ||40||

iti madana-madena gāhamāne
vrajam aghavairiṇi moda-modamāne |
nija-nija-bhavanād upeyur ārād
atha śiśavaḥ sthavirāś ca te’py udārāḥ ||41||

praṇaya-bhara-nirīkṣaṇena tokān
sarasa-śiro-namanena vṛddha-lokān |
pratijanam anurañjayan prasāda-
smita-sumukho vraja-madhyam āsasāda ||42||

sahacara-jananīṣu vatsalāsu
prati-nija-rathyam upāgatāsu tāsu |
nija-nija-tanayād api prakāma-
praṇayavatīṣu kṛtādara-praṇāmaḥ ||43|| (yugmakam)

samaya-samavalokanāvalambā
tvarita-matiḥ suta-vatsalā tad-ambā |
prathamam iyam atiṣṭhad eva pathyā-
hita-nayanaṁ ciram abhyupātta-rathyā ||44||

atha nija-nija-nirmalālayeṣu
pratiniyatāsu niveśitāsu goṣu |
saha sahacara-pūrvajo’bhirāma-
dyutir upasṛtya sa mātaraṁ nanāma ||45||

sahaja-parama-vatsalatva-lolā
kṣarita-payaḥ-kuca-bhāra-lagna-colā |
mṛdula-bhuja-latā-dvayena bhātā
tanya-yugaṁ pariṣasvaje’tha mātā ||46||

suta-sahacara-sañcayāḥ prayāta
sva-gṛham iti priyayā girā dayātaḥ |
nija-nija-bhavanāni yāpayitvā
sva-bhavanam āgamad ātmajau gṛhītvā ||47||

sāyāhna-līlā—

kṣaṇam ajira-tale vilambamānā
vraja-pati-patny-atiyatna-sāvadhānā |
suta-paricaraṇāya bāla-bhṛtyān
samupadideśa nisarga-cāru-kṛtyān ||48||

aharata katamaḥ prakṛṣṭa-tuṣṭī
rasika-varasya viṣāṇa-veṇu-yaṣṭīḥ |
udahṛta vana-mālikām athānyaḥ
samakṛṣad ābharaṇāni ko’pi dhanyaḥ ||49||

udaharad avatārya mauli-bandhaṁ
mṛdutara-kañcukam añcita-prabandham |
avayava-valayād atīva-sāraḥ
surabhi-rajāṁsy apasārayāñcakāra ||50||

vasanam itara āśu lambhayitvā
mukha-pada-padmam adhāvayan muditvā |
kaca-bharam atha kaṅkatī-mukhena
pracuram aśūśudhad udyatā sukhena ||51||

kṛtibhir avayavo’sya cāru-śīlaiḥ
surabhi-surāga-supakva-divya-tailaiḥ |
praṇaya-paṭubhir abhyamardi dāsair
mṛdutaram ānakha-mūrdha manda-hāsaiḥ ||52||

masṛṇa-ghusṛṇa-gandha-sāra-cūrṇair
ghana-ghanasāra-rajo-bhareṇa pūrṇaiḥ |
akṛta tanu-virukṣaṇaṁ ca kaścit
praṇaya-vilāsa-kalā-vaśo vipaścit ||53||

akṛta kaca-viśodhane prakarṣaṁ
surabhitarāmalakī-kaṣāya-gharṣam |
ghanatara-ghanasāra-sāra-gandhair
apaghana-sekam akalpayat kabandhaiḥ ||54||

mṛdu-sita-sicayāñcalāvalibhir
mamṛjū rathāṅgakam aṅga-mārjanībhiḥ |
kaca-bharam api nirjalīcakāra
stimita-paṭena nipīḍya ko’py udāraḥ ||55||

stimita-vasanam āśu hāpayitvā
paṭam aparaṁ mṛdu pītam āpayitvā |
atimṛdulam atīva darśanīyaṁ
vyadhita mahorasi pītam uttarīyam ||56||

akṛta kaca-kalāpam ambu-riktaṁ
punar api kaṅkatikā-mukhoparaktam |
śirasi ca mṛdu-sūkṣma-cāru śubhrāṁ
kaca-bhara-veṣṭanikāṁ cakāra dabhrām ||57||

alikha-dalika-madhyam atyudāraṁ
tilakam anindita-gandha-gandha-sāram |
alipata ghanasāra-sāritāṅkair
vapur aghanair hari-candanasya paṅkaiḥ ||58||

atha maṇi-maya-maṇḍanāni gātre
nyadhita yathā-samayāni cāru-citre |
caraṇa-yugam akalpayat sudhautaṁ
maṇi-maya-kāñcana-paṭṭikopanītam ||59||

laghu lalitam aho viśan sa sadma
priya-sakha-pāṇy-avalambi-pāṇi-padmaḥ |
parihṛta-maṇi-pāduko vinamraḥ
pitaram avandata bhakti-bhāva-kamraḥ ||60||

dṛḍhataram aupgṛhya tena harṣe
prasaraṇam īyuṣi śiṅghitaḥ sa śīrṣe |
abhajata varam āsanaṁ sa tenāpy
upaviśatānumataḥ śanair anenāḥ ||61||

ciram upacaritaḥ sa caivam eva
sva-parijanair virarāja rāma-devaḥ |
pitaram avana-nāma so’py amanda-
praṇaya-vaśād upagūhya cānananda ||62||

dvitīya-bhojanam—

vraja-pati-tanaya-dvaya-dvitīyā-
śana-samayocita-pāka-pālanīyā |
agharipu-jananīṁ purogamā tām
ajani paceti jagāda rāma-mātā ||63||

vraja-pati-gṛhiṇīṅgita-praṇunnā
nava-nava-dāsaka-dāsikāḥ prasannāḥ |
vyadhiṣata maṇi-pīṭha-pātra-bhṛṅgā-
rakam ucita-sthala-saṅgi jātaraṅgāḥ ||64||

atha kṛta-caraṇārvinda-śaucaḥ
sa upaviveśa varāsanaṁ sutau ca |
haladhara-jananī kṛtātyudāra-
praṇaya-bharaṁ pariveśayāñcakāra ||65||

prathamam atha dadau dvijārbhakebhyaḥ
pratidivasaṁ saha bhojane kṣamebhyaḥ |
tad anu parivṛḍhāya goduhāṁ sā
tad anu sutāya yathā-kramaṁ natāṁsā ||66||

tad anu baka-nisūdanāya tasmai
tad-anucara-prakarāya cāparasmai |
hitamitamatimṛṣṭām iṣṭa sāyaṁ-
tana-sukha-bhojanam uttamābhyupāyam ||67||

janaka-savidha-bhojane’tha nītau
kṛta-manasau bala-keśavau vinītau |
api ca sahacarā amī nacoccā-
vaca-vacanā abhavann api smayoccāḥ ||68||

vrajapati-gṛhiṇī tu tad dadarśa
svayam atha hṛdy api sā parāmamarśa |
janaka-savidha-bhojane’hyamīṣām
atisarasā na bhavaty aho manīṣā ||69||

iti pariṇatim āpa tasya pitrā
sahacaramāśana-mādhurī vicitrā |
pitur api paritoṣa-poṣa-pūrṇe
manasi mudāṁ nikaraḥ samājughūrṇe ||70||

pṛthag atha paricārakopanītair
maṇi-kanakālukayā bhṛtaiḥ suśītaiḥ |
atisurabhitarair jalaiḥ sarāmaḥ
sahajanakaḥ sasakhaḥ sa cācamāmaḥ ||71||

prathama-vidhṛta-veśa-bhūṣaṇānāṁ
kṛta-parivartanam anyathā-kṛtānām |
samaya-sama-parigrahaṁ vidhāya
prayatatire’ṅghri-saroja-dhāvanāya ||72||

atha sukha-mukhavāsa-vāsitāsyaḥ
sphurad-amṛta-drava-mugdha-manda-hāsyaḥ |
suvihita-pitṛ-mātṛ-vandanāntaḥ
sa bahir abhūd aghamardano’ṅganāntaḥ ||73||

gośālāyāṁ praveśaḥ—

amṛta-kara-kadambakāpavāda-
kṣama-madhurānana-maṇḍala-prasādaḥ |
sahacara-kṛta-sad-guṇānuvādaḥ
priya-maṇi-pādukayopagūḍha-pādaḥ ||74||

vidadhad-anucarāṁsa-sīmni vāmaṁ
bhujam apareṇa kareṇa cābhirāmam |
priya-sahacara-datta-nāgavallī-
cchadanam adan praviveśa ghoṣa-pallīḥ ||75|| (yugmakam)

vikasita-kumudekṣaṇā tvarā yā
vigalita-bhāskara-niṣka-śuṣka-kāyā |
tam abhajad atha saubhagād asūkṣmī-
bhavad anurāga-rasā pradoṣa-lakṣmīḥ ||76||

paritaḥ upapatatsu pakṣi-lakṣeṣv
aparimite sva-kulāya-keli-vṛkṣe |
anubhavana-talaṁ jvalatsu dīpeṣv
akiraṇa-dhūsarite diśāṁ samīpe ||77||

diśi vidiśi ruvatsu tarṇakeṣu
pratiruvatīṣu ca vatsalāsu goṣu |
prasarati ca gavāṁ dvitīya-dohe
sati sati gopa-kule nirasta-mohe ||78||

tam upanatam abhīkṣya divya-rūpaiḥ
surabhi-rutaś cala-maṅgala-pradīpaiḥ |
surabhi-gṛha-ruco bhavann ulūlā-
rava-rasanā-calanād ivānukūlāḥ ||79||

atha hari-harid-aṅganābhirāmaṁ
harim avalokitum utsukeva kāmam |
laghutaram udanīnamat sarāgaṁ
hima-kiraṇānanam unmahaḥ-parāgam ||80||

vighaṭayad iva sarvato visārāṁ
timira-paṭīm avaguṇṭhana-prakārām |
mukham iha hari-dig-vilāsavatyā
vidhur udiyāya cirābhilāṣavatyāḥ ||81||

śaśadhara-dhavalāsu tāsu goṣu
sphaṭika-ghaṭā-caṭulāsu kaumudīṣu |
asita-khura-viṣāṇa-kānti-bhedād
udayati godhana-dhīr vidhūta-khedā ||82||

tulita-rajata-śaila-gaṇḍa-śailaḥ
sukham akaroc chayanaṁ svatantra-līlaḥ |
vṛṣa-vṛṣabha-gaṇas tu tatra sāyaṁ
gṛhamunivat sa yatas tato’napāyam ||83||

lalitam akhila-go-gṛhāṅganeṣu
sphaṭika-mahā-pṛthu-daṇḍa-maṇḍiteṣu |
pada-kṛta-maṇi-pādukaḥ sa goṣṭha-
śriyam abhivīkṣya mumoda mud-variṣṭhaḥ ||84||

yugapad akhila-dhenu-doha-bhūtas
tumulataro dhvanir āsa yaḥ prabhūtaḥ |
ghaṭa-jaṭhara-guhā-vihāra-sāndras
tam asukhayat sa cirād amanda-mandraḥ ||85||

atikutuka-vaśena sa-prakarṣāḥ
kvacid api gāḥ sa dudoha duṣpradharṣāḥ |
mṛdutara-kara-pallavaḥ sakhelaṁ
dadhad adhijānu ghaṭī-mudasya celam ||86||

amṛta-sama-karāmbujābhimarśaṁ
drutam anubhūya tad-ānanendu-darśam |
svayam avihita-yatnam eva tās tāḥ
snuta-payaso vibhavuḥ samaṁ samastāṁ ||87||

śayana-mandire gamanaṁ—

iti sakutuka-nīta-pūrva-rātro
vidhivad ayaṁ caraṇau praṇamya pitroḥ |
sadaya-saparirambha-sādarābhyāṁ
śayitum abhūd anumoditaś ca tābhyām ||88||

pitṛ-pura-savidhe puraṁ yadīyaṁ
bahu-maṇi-kāñcana-mañju-rañjanīyam |
upavanam abhitaś ca yatra divyaṁ
śayana-gṛhādi ca yatra navya-bhavyam ||89||

nava-nava-taru-vīrdhāvalīkaṁ
kusumita-kuñja-kuṭīra-nirvyalīkam |
maṇi-taṭa-sarasī-vihāri-haṁsaṁ
yad upavanaṁ kala-kokilāvataṁsam ||90||

kusuma-dala-kūlāvataṁsa-muktā-
maya-valayā divi bhūsaṇoparaktāḥ |
malayaja-ghanasāra-paṅka-digdhāḥ
sita-sicayāḥ kari-danta-patra-mugdhāḥ ||91||

smita-bhavad-aśanāṁśu-puṣṭa-doṣā-
kara-kiraṇāḥ priya-saṅga-bhāvitoṣāḥ |
rajaniṣu ghana-candrikābhirāmāsv
abhisaraṇaṁ racayanti yatra rāmāḥ ||92||

śayana-samaya-sevanāvalambair
nava-nava-sevaka-sevikā-kadambaiḥ |
niravadhi parimṛṣṭa-sikta-kṛṣṇā-
guru-guru-dhūpa-sudhūpitāpy anuṣṇā ||93||

surabhi-kusuma-mālikā-kṛtābhir
nava-nava-maṇḍanikābhir uttamābhiḥ |
maṇi-kalasa-śikhālasat-patākā-
valibhir api priya-kānti-kandalīkā ||94||

virajasa-gajadanta-śilpa-bhājā-
maṇi-gaṇa-kāñcana-khaṭṭayātta-pūjā |
upacita-vapuṣeva dugdha-phenair
mṛdu-kaśipūttama-sundaropadhānaiḥ ||95||

śaśadhara-maṇi-daṇḍa-rug-gavākṣā-
gata-śaśi-raśmi-sitābhra-dhūli-lakṣā |
prativilasati yatra talpa-śālā
maṇi-maya-pañjara-mañju-kīra-mālā ||96||

śiśayiyur atha tad-vilobhanīyaṁ
vara-pura-ratna-mayatva-śobhanīyam |
nyaviśata sukumāra-dāsa-dāsī-
gaṇa-sahito’ghanihā mahā-vilāsī ||97||

iti śrī-kṛṣṇāhnika-kaumudyāṁ pañcamaḥ prakāśaḥ |
aparāhna-līlā samāptā
|| 5 ||

 --o)0(o--

(6)

ṣaṣṭha-prakāśaḥ

pradoṣa-līlā—

adhyārūḍhaḥ śayana-bhavanālindam ālambamānaiḥ
pārśva-dvandvaṁ śiśubhir abhito dāsa-dāsī-pradhānaiḥ |
tām ālokya śriyam anupamāṁ sādhu mādhurya-dhuryāṁ
mene yogyāṁ nija-viharaṇe yābhavat tatra puryām ||1||

tatra sthitvā kṣaṇam abhinavair grāhitaṁ dāsa-dāsī-
vṛndaiḥ svāpocitam anupamaṁ veśam anyaṁ vilāsī |
aṅgīkṛtyokṣita-mukha-padāmbhoruhaḥ pādukābhyāṁ
bhrāja-pādo bhavanam aviśat divya-ratnojjvalābhyām ||2||

tasmin līlā-śayana-bhavane ratna-paryaṅka-mūle
divyaṁ ratnāsanam anupamaṁ svīcakārānukūle |
tasminn evollasati samaye dvi-tri-dāsī-sametā
goṣṭheśvaryāgamad abhimukhaṁ tasya vātsalya-pūtā ||3||

sā vātsalya-snuta-kuca-yugā smera-vaktrendu-bimbā
snigdhā dugdhaudanam upanayanty ābabhāṣe tam ambā |
etad bhuktvā svapihi rajanī dīrgha-dīrgheyam asyām
udbhūta-kṣut-paribhavatayā kleśabhāg vatsa na syāḥ ||4||

nāsty eva kṣud yad api bhagavaty amba me leśa-mātrī
yuṣmad-vācā tad api sukhadā jagdhir eṣā bhavitrī |
tvaṁ yāhīty alapati tanaye sā tam āhāmbujākṣaṁ
yāsyāmy eva tvam idam adhunā bhuṅkṣva bho mat-samakṣam ||5||

ity ābhāṣyāsanam anupamaṁ sā yadi svīcakāra
prītyā kṛṣṇas tad atha bubhuje mātṛ-modād udāraḥ |
ācāntaṁ taṁ caraṇa-militaṁ bhukta-tāmbūlam ambā-
premnāliṅgya sva-gṛham agamat tat-priyāyāvilambā ||6||

śrī-paryaṅke mahati mahite kṣubdha-dugdhābdhi-phena-
śreṇī-śrīman-nava-kaśipūn ānalpa-talpottamena |
adhyāsīnaḥ sa mṛdu-valita-sthūla-divyopadhāne
kṛtvā vāmaṁ bhuja-parisaraṁ kāṁ na śobhāṁ vitene ||7||

tasminn indoḥ kiraṇa-paṭalīr jāla-randhrodareṇa
pratyāyāntīḥ śuka-yuvatayo ratna-daṇḍa-bhrameṇa |
ālambante muhur atha patantyo’pi nidrāyamāṇās
tasyāpy uccaiḥ kutuka-kalayā jajñire śrīyamāṇāḥ ||8||

tac cālokya prahasati śiśau dāsa-dāsī-kadambe
dhīro’py uccaiḥ sa vibhur abhavan naiva dhairyāvalambe |
sat-tāmbūlaṁ priya-parijanenāhitaṁ śrī-kareṇa
prādāyādann akṛta śayanaṁ svāpa-līlādareṇa ||9||

kaścit kaścid vyakirad abhitaḥ sviṣṭa-piṣṭāta-dhūlīṁ
ko’py ādhūnod aguru-janitāṁ dhūpa-dhūmasya pālīm |
kaścij jyotsnā dhavalam amalaṁ cāmaraṁ cādudhāva
preṣṭhaḥ saṁvāhanam aracayat pādayor ūḍha-bhāvaḥ ||10||

evaṁ līlā-racita-śayane gopa-rājendra-putre
sthāne sthāne suṣupur abhitas te ca tāś cāticitre |
nidrā-devī krama-dṛḍhatarā teṣu tāsv āvirāsīc
chrī-kṛṣṇe tu krama-śithilatāṁ keli-hetor ayāsīt ||11||

gopīnām abhisāraḥ—

rādhādīnāṁ kuvalaya-dṛśāṁ nitya-kṛṣṇa-priyāṇāṁ
gope’nyasmin vitatha-mamatā-mātra-bhartṛ-bhramāṇām |
chāyā-kāyākalana-kalayā bāndhavān mohayitvā
kṛṣṇāsaṅgaṁ niśi ghaṭayate yogamāyā muditvā ||12||

sva-svāvāse gamita-rajanī-pūrva-bhāgāḥ samastāḥ
kṛṣṇa-prema-graha-paribhaveṇātma-bodha-vyudastāḥ |
tatrāpy uccair atula-balavad-yoga-māyoparodhā-
lakṣyāḥ sākṣāt abhisaraṇato’py ābabhūr vīta-bādhāḥ ||13||

muktā-jālair valaya-rasanā-dāma-hārādyanāgaḥ-
kṣaumaṁ jyotsnā-paṭala-dhavalaṁ candanenāṅga-rāgaḥ |
mallī-mālāś cikura-nikare saurabheṇātikāntāḥ
śrītāḍaṅkāḥ śruti-kiśalaya-prāntayoḥ kānta-dāntāḥ ||14||

haṁsa-śyenā prapada-vasana-prānta-bhāgair akuṇṭhair
ācchanna-bhrū-nayana-mahasāṁ kḷpta-dīrghāvaguṇṭhaiḥ |
karpūrāṇāṁ pathi pathi rajo-varṣaṇenaiva nāsāṁ
cakruś chāyā-visadṛśatayā citram etat tad āsām ||15|| (yugmakam)

atyautsukhyāt tvarita-gatayaḥ śroṇi-bhāra-prathimnā
mandaṁ mandaṁ racita-caraṇa-kṣepam āyāsa-bhūmnā |
jyotsnā-jālaṁ rajata-latikā-vāṭiketi pratītyā
hastālambaṁ kvacana vidadhuḥ śrānti-śrāntyai surītyā ||16||

ūru-stambho gamana-virahaṁ vepathur gātra-laulyaṁ
harṣāśraṁ ca kṣiti-paricayābhāvataḥ prātikūlyam |
cakrus tāsāṁ malayaja-rasollāsanaṁ romaharṣā
rejur jyotsnābhisaraṇa-vidhau kevalaṁ hāsa-varṣāḥ ||17||

jyotsnā-jāle nija-nija-tanu-jyotsnayollāsayantyaḥ
kṛtsnā jyotsnāntaram iva nija-prāṇanāthaṁ prayāntyaḥ |
pratyādiṣṭābhisaraṇa-pathāḥ svānuraktyeva dūtyā
naiva jñātā api śaśabhṛti svāṁśu-jāla-pratītyā ||18||

śroṇī-bhāra-prathimani samālambamānaṁ vilambaṁ
rādhā prāṇa-priyatama-sakhīr datta-hastāvalambam |
mandaṁ yāntī priya-gṛha-pathaṁ dīrgha-dīrghaṁ mṛśantī
kheda-sveda-kṣubhita-tanukā hanta jaglau sudantī ||19||

atyākṣīt sā kumuda-rasanāṁ bhāra-buddhyā nitambāt
kaundyaṁ mañjīraka-yugam api vyutsasarjāvilambāt |
yāntī yāntī pathi pathi jahau keli-śuklāravindaṁ
dhammillāgrād api samakiran malllikā-dāma-vṛndam ||20||

priyatamena milanam—

tasmin kāle kṣaṇa-śayanataḥ svecchayaivotthitasya
śrīmad-vaṁśī-virutir udabhūt prāṇanāthasya tasya |
sā dūtīva svayam udatanod ādareṇopasarpaṁ
tām ālambya drutam iyam agād ruddha-kandarpa-darpam ||21||

vaṁśī-gītiḥ svayam upasṛtā vartmanā yena dautye
sā tenaiva tvaritam acalat paṇḍitā prema-kṛtye |
utkaṇṭhālyā cala cala calety āgrahāt preryamāṇā
rādhā vaṁśī-ninada-laharī-dūtikākṛṣyamāṇā ||22||

ārāmāṇāṁ śayana-bhavana-prānta-bhājām amandā
yādhiṣṭhātrī prayojai-subhagā devatā saiva vṛndā |
jñātvā rādhā-gamana-samayaṁ preyaso’pi triyāmā-
kelī-kālaṁ samagata tayoḥ keli-sāhāyya-kāmā ||23||

so’pi preyān agamad amaloddāmam ārāma-madhyaṁ
candreṇaiva sva-kara-kṛtayā bhūri śuddhyātimedhyam |
vṛndādy ābhir vividha-vidhi-vatsādhyamāṇārunauṣṭhī-
vṛndaiḥ sārdhaṁ yad adhi madhuno bhāvinī pāna-goṣṭhī ||24||

tasmin kuñja-pravara-savidhe ratna-veyāṁ prakṛṣṭa-
jyotsnā-snāna-stimita-vapuṣi svāntare sūpaviṣṭaḥ |
āgacchantīṁ pura-parisare preyasīṁ sāli-vṛndāṁ
pratyudgamyābhypagamayituṁ prerayāmāsa vṛndām ||25||

nirgacchantyā drutam atha tayāloki pūr-dvāra eva
jyotsnā-mūrtir vibudha-latikā-vāṭikā jaṅgameva |
tāṁ prāpayyopavana-latikāṁ rādhikāṁ sa-praharṣaṁ
cakre’nyonya-dyuti-vitaraṇe’nyonyam eva prakarṣam ||26||

ceto-madhyād bahir iva gataṁ vīkṣya sā vīta-bādhā
kṛṣṇaṁ bālāgraham atha punar labdha-bodheva rādhā |
kvāhaṁ kasmāt katham aham aho kena vātropanītā
panthāḥ ko vā mama samajanītyāmamarśa pratītāḥ ||27||

kṛṣṇānanda-graha-paribhavācchanna-hṛd-vṛttikānāṁ
kṛṣṇāloke prayojaim agamac chreṇi veṇīkṣaṇānām |
mantrāviṣṭo nijam iva viṣaṁ svakṣato’hiḥ kṛtāsyaḥ
pratyādatte bhavati ca yathā tena daṣṭo’pi rasyaḥ ||28||

sā taṁ dṛṣṭvā tad-upavipinaṁ tāṁ niśāṁ candrikābhiḥ
kāntāṁ tāṁ tām api gṛha-tatiṁ cāru-kḷptāṁ latābhiḥ |
yair ānīto guru-gṛha-guhāṁ hāpayitvā sva-dehas
tān astauṣīn manasi muditā vismṛtāśeṣa-dāhaḥ ||29||

adhva-śrāntāḥ sumṛdula-tanūr mādhavī-maṇḍapānāṁ
dvāri dvāri pratijanam amūḥ sthāpayitvā samānām |
vṛndā pratyādiśad anulataṁ pallavair vījanārthaṁ
tāḥ kurvatyas tad atha muditā menire svaṁ kṛtārtham ||30||

yāvac chrāntiṁ vyapanayati sā śreṇir eṇīkṣaṇānāṁ
tāvat kṛṣṇo na khalu gatavān eva pāraṁ kṣaṇānām |
pratyāsanno lalita-muralī-pāṇir ānanda-sindhuḥ
svīyaṁ vāso vyajanam akarot tās trapām ababandhuḥ ||31||

naiśa-līlā, vana-vihāraḥ—

hasta-grāhaṁ sa rasika-maṇir darśayāmāsa rādhāṁ
svīyaṁ sādhvīm upavana-rucaṁ sarvato vīta-bādhām |
mūle mūle nava-viṭapināṁ ratna-vedyānukūle
sthāyaṁ sthāyaṁ sva-kara-kalita-svāntara-śrī-dukūle ||32||

bhrāmaṁ bhrāmaṁ bhramara-mukharodyāna-śobhā-viśeṣaṁ
bhūyo bhūyo mṛdu mṛdu pada-kṣepam ālokya-śeṣam |
danta-jyotsnā-lahari-mahasau candrikāṁ sāndrayitvā
mandaṁ mandaṁ hariṇa-nayanāṁ tāṁ babhāṣe hasitvā ||33||

paśyaitās tvad-viharaṇa-kalā-lokanānanda-bhaṅgīḥ
puñjī-bhūtāḥ pratitarulataṁ vīta-nidrāḥ kuraṅgīḥ |
vistārāṇām api khaga-kulaṁ cāntarālentarāle
yuṣmat-krīḍā-kalana-kutukān naiva nidrāti kāle ||34||

patraiḥ puṣpais tava nava-navāsv aṅga-sevāsv amoghaḥ
paśyātmīyaḥ parijana iva snigdha-kāntir lataughaḥ |
paśyaite te nija-bhavanato’py ūḍha-saubhāgya-puñjā
guñjan-matta-bhramara-ghaṭayā sevyamānā nikuñjāḥ ||35||

vistārāṇāṁ samavalayitākāra-bhājāṁ vicitraṁ
madhye madhye lava-lava-lasac-candrikā-netra-nitram |
paśya cchāyāvalayam anaghaṁ tvat-kṛte’raṇya-kānti-
śreṇī-śuddhyai tita-um iva yan mārutāś cālayanti ||36||

vācaṁ vācaṁ madhura-mṛdulāṁ vācam etāṁ mṛgākṣīm
ānandānāṁ nidhir atitarāṁ gūḍha-sat-prema-sākṣī |
bhrāmaṁ bhrāmaṁ punar upayayau mādhavīm aṇḍapāntaṁ
pāna-krīḍotsava-pariṣadaḥ kautukaṁ yatra kāntam ||37||

madhu-pāna-līla—

tasminn nānā-madhuri-madhurā-dhurya-vaidūrya-vedyāṁ
kṛtvā cīnāmbara-viracanāṁ candrikā-vṛnda-hṛdyām |
tasyāṁ nyasya sphaṭika-caṣaka-stomam astoka-mūlyaṁ
kartuṁ vṛndārabhata rabhasāt pāna-līlānukūlyam ||38||

tatrāninye sphaṭika-ghāṭitaṁ medhya-mādhvīka-kumbhaṁ
gandhenāndhīkṛta-madhukaraṁ sopadaṁśopalambham |
kāma-krīḍā-nidhi-ghaṭam ivāpīna-cīnena gūḍhaṁ
grīvā-deśe surabhi-kusumoddāma-dāmopagūḍham ||39||

tatrāgatya pramudita-vadhū-maṇḍalī-madhyavartī
dṛṣṭvā vṛndākṛta-viracanāḥ kalpita-racanāḥ kalpita-svānta-pūrtīḥ |
śrī-rādhāyāḥ kara-sarasijaṁ pāṇinādhṛtya dhṛtyā
madhye’vātsīt saha maṇi-śilā-mūrdhni tatraika-matyā ||40||

paryante copaviśati vadhū-maṇḍale tasya vācā
paṅktībhūya prasṛmaratareṇāṅga-bhāsā samīcā |
mūrti-bhūtā iva valayitāś candrikāś candrikānāṁ
madhye medhyā atha vilalasur mūrtayaḥ sundarīṇām ||41||

udyad-vidyul-latika iva sa snigdha-dhārādharendraś
candra-jyotsnāvalaya-valito’bhrājatānanda-sāndraḥ |
rādhā-saṅgī priya-sahacarī-maṇḍalāntaḥ-prasaṅgī
pāna-krīḍotsava-nava-navotsāha-nirvāha-raṅgī ||42||

vrīḍautsukya-smṛti-mati-dhṛti-kṣānti-harṣābhyasūyā
śaṅkā-trāsa-śrama-mada-mukhāḥ prābhavan nānumeyāḥ |
ekaikasyāḥ parijana-dhurāṁ dhārayanto’svabhāvā
labdhvā labdhvā samayam ucitaṁ sevituṁ sarva-bhāvāḥ ||43||

pānāsthānīm anu sahacarīṣūpaviṣṭāsu tāsu
śrīmac caikāsanam anusatoḥ preyasor agragāsu |
nānā-puṣpaiḥ svayam anupamair gumphitā bhṛṅga-lolā
vṛndā nandād anujanam anugrīvam ādhatta mālāḥ ||44||

lolāḥ kālāguru-janijuṣo dhūpa-dhūmasya dhārāḥ
sārādārādaracayad anukṣuṇṇa-karpūra-purāḥ |
tan-nirdiṣṭāḥ kusumam akiran kṣmāruhaḥ pāvanasya
prārambhe’smin sphurati madhunaḥ pāna-līlotsavasya ||45||

mallī-puṣpeṣv anusṛṇi-mukhaiś cañcalaiś cañcarīkaiḥ
śaṅkhābhaṁ bhaṁ bhaṁ bham iti ninadā dadhmire nirvyalīkaiḥ |
lāsyaṁ tene pavana-guruṇā śaiśavaṁ śikṣitābhiḥ
sthāne sthāne kusuma-latikā-maṇḍalī-nartakībhiḥ ||46||

mādhvīkena sphaṭika-caṣaka-śreṇim āpūrayantyā
jyotsnā-jāle milita-vapuṣaṁ tām athālakṣayantyāḥ |
vṛndā-devyāḥ kim iha caṣakān kiṁ nu śūnyān piparmīty
āsīt tasyāḥ kṣaṇam iva tadā citta-vṛttau mahormī ||47||

divye navye sphaṭika-puṭike medhya-mādhvīka-pūrṇe
cāru nyasyotpalam uparitaḥ prasphurad-bhṛṅga-ghūrṇe |
vāmena śaktara-jala-ruhā dhunvatī bhṛṅgam anye-
nāgre rādhā-vrajapa-sutayor agrataḥ sopaninye ||48||

dīvyat-tejaḥ-paridhi pariveveṣṭi yāvat sakhīnāṁ
pratyekaṁ sā madhu sumadhuraṁ pāna-līlonmukhīnām |
tāvat tāv apy ubhaya-madhuno’nyonyam utsārayantau
bhṛṅgān āstām upari-patitāṁs tāṁ pratīkṣāvahantau ||49||

niṣpaṇṇe’smin madhu-vibhajane bhājanais tair amande
śrī-kṛṣṇaḥ svaṁ sa-madhu-caṣakaṁ rādhikāsyāravinde |
pītvā dehi tvam iti nigadan sūpa-ninye’praveśāt
sāpy āghrāya nata-mukha-mudāt kāma-tantropadeśāt ||50||

tan mādhvīkaṁ kamala-vadanā-vaktra-gandhopalambhād
ātmāmodād api sumadhuraṁ vallabho vipralambhāt |
pītvā pītvānubhavati cireṇānubhūyānubhūya
smitvā smitvā pibati mahatā kautukenaiva bhūyaḥ ||51||

sā sa-vrīḍa-smitam avanatādhīta-sat-prema-tantrā
kāntocchiṣṭaṁ madhu sumadhuraṁ pātukāmā svatantrā |
naicchat pātuṁ sva-madhu yadi sā tad viditvāghahantā
smitvā prādād atha piba pibety ādareṇānumantā ||52||

tat pītvā sa svam atha madhunaḥ pātram ādāya pāṇi-
śrī-parṇenāpibad atha samākṛṣya tad-veṇu-pāṇiḥ |
smitvā smitvā kalayati sakhī-maṇḍale tatra pipye
naitac citraṁ bhavati suhṛdāṁ sauhṛdasyābhirūpye ||53||

bhūyo vṛndā caṣakam aparaṁ sīdhunā pūrayitvā
śrī-dampatyor nyadhita purataḥ svaṁ mano modayitvā |
āpīyānyad atha dadatus tau sakhībhyo’lpam alpaṁ
tās tat pītvā svam api ca papuḥ sīdhu pīyūṣa-kalpam ||54||

evaṁ vṛtte kuvalaya-dṛśāṁ preyasaś cādi-pāne
kācit kācid vikṛtir udagād antare snihyamāne |
sā maryādā-vighaṭana-paṭur nāsahantānumeyā
śoṇībhāvaṁ vrajati nayane dṛśyamānābhyupāyā ||55||

kācit tatra prathama-caṣakeṇaiva nirvyūḍha-kāmā
naicchat pātuṁ punar avirataṁ prārthyamānāpi vāmā |
draṣṭuṁ tāṣām mada-vilasitaṁ vallabhasyāpi vijñā
lobhāc chobhātiśaya-viṣayā-sandidṛkṣā-manojñā ||56||

asthāne hrīr uditam apadaṁ hetu-hīno vivādas
trāso niṣkāraṇa upagato nirnidāno viṣādaḥ |
vyāhāro’py anvaya-virahito dṛṣṭir uddeśa-śūnyā
tāsām āsīd visaraka-vidhau rītir eṣaiva dhanyā ||57||

vācāṁ varṇa-skhalana-balena cetasām asthiratvaṁ
mandākṣāṇāṁ samaya-saraṇaṁ varṣmaṇāṁ kampavattvam |
buddhīnāṁ ca bhramaṇam asakṛd dhāsa-roṣa-pratoṣa-
jāḍyaṁ maunaṁ visaraka-vidhau rejire’mī viśeṣāḥ ||58||

jyotsnālīnaṁ sphaṭika-caṣakaṁ kāy anālokayantī
kiṁ me dattaṁ na madhu purato vṛndayety āmanantī |
jāta-krodha-smaya-vihasitā sthairya-nirveda-śaṅkaṁ
tasthau kācin na pibati madhu prollasan-māna-paṅkam ||59||

ālyaḥ peyaṁ madhu katham idaṁ candramāḥ sampraviṣṭaḥ
kaṇṭhe lagno’py ahaha bhavitā caryate cet sa duṣṭaḥ |
kiñ codañcan mala-parimalāṁ prastutāt tat-kalaṅkā-
saṅgād asmin mama sumahatī jāyate doṣa-śaṅkā ||60||

mādhvīkānāṁ upari parito vibhramad-bhṛṅga-mālā-
cchāyāṁ kalkāvalim iva ghanāṁ vīkṣya kāścid vilāsāḥ |
aṅguly-agrair lalita-lulitair loḍayitvā paṭānte
pūtaṁ kṛtvā punar atha papuḥ pāna-mode nitānte ||61||

hā kaṣṭaṁ dyauḥ papapatati ghūghūrṇate bhūmimīmiḥ
sakhyo mām ādhadharata bho hanta pappāpatāmi |
itthaṁ pānātiśaya-vaśataḥ kācid āliṅgya kāñcit
sthitvā mandaṁ nyagadad agadā jīvitāsmīti kiñcit ||62||

vicchede prāg abhavad ubhayor yat tu tādātmyam ekaṁ
tat saṁskāre madhu-mada-vidhāv utthite sātirekam |
kṛṣṇo rādhāyita iva bhavan hanta kṛṣṇāyitāsau
syātāṁ nāmnor vinimaya-mayāmantraṇe manda-hāsau ||63||

rādhe kṛṣṇa tvam ayi mama kiṁ kiṅkarī naiva naiva
prāṇās tvaṁ me na bhavati vapus tvāṁ vinā sthātum eva |
itthaṁ prāk saṁskṛtim atirater vaiparītye sva-nāma-
vyatyāsenobhaya-rasa-kathā mañjulatvaṁ jagāma ||64||

karṇe karṇe vacana-racanaiḥ komalair artha-śūnyair
gātre gātre skhalana-luṭhanair gāḍha-hāsena dhanyaiḥ |
gaṇḍe gaṇḍe sarasa-madhuraiś cumbanaiś cābhirāmāḥ
śrī-dampatyor na khalu samayās te bhavan yāta-yāmāḥ ||65||

kaustubhānveṣaṇaṁ tat-prāptiś ca—

pṛṣṭhālambiny anayana-pathe kaustubhe sā dayātaḥ
kṛṣṇaṁ rādhā cakitam avadat kaustubhas te kva yātaḥ |
tāṁ sa prāha tvam imam aharaḥ sāha nāhaṁ viśākhā
soce nāhaṁ sumukhi lalitā sāha nāhaṁ sulekhā ||66||

ity anyonyaṁ madhu-mada-mudā kurvatīnāṁ vivādaṁ
madhye kṛṣṇaṁ nyagadad aparā prollasat sādhu-vādam |
pratyakṣaṁ te tam aharad iyaṁ dhūrta dhūrtā vilolā
svātantryeṇorasi vilasituṁ vaijayanty eva mālā ||67||

āṁ jānīmas tvam ahara imaṁ kaustubhaṁ hanta māle
daṇḍyāsi tvaṁ tam upahara me cauri vegād arāle |
ity ākṣipta-srag-upahatitaḥ pṛṣṭhato’sau lalambe
kaṇṭhe dṛṣṭvā tam atha jahasus tāṁ sametyāvilambe ||68||

gambhīre’smin madhumada-dhurā mādhurīṇāṁ pravāhe
tīvraṁ sroto yadi mṛga-dṛśāṁ maṇḍalī sā jagāhe |
kaścin mandaṁ jagur atha parāś cābhininyus tad-arthaṁ
sarvā eva pratividadhire puṣpa-bāṇaṁ kṛtārtham ||69||

iti śrī-kṛṣṇāhnika-kaumudyāṁ pañcamaḥ prakāśaḥ |
rātri-līlā samāptā
|| 6 ||

 --o)0(o--

upasaṁhāraḥ

paramānanda-dāsena śivānandasya sūnunā |
madhupānottamāṁ līlāṁ jñātvā śāntir ihātani ||

nideśāt sakhi-vṛndānāṁ madhu-pānāt pramattayoḥ |
adbhutān īkṣamāṇānāṁ rādhā-mādhavayor niśi ||

śrī-gaurāṅga-kṛpāmayo’vani-tale śrīmac-chivānandakaḥ
seno’mbuṣṭha-kulodbhavaḥ sukṛtibhiḥ sārdhaṁ sadā gaura-dṛk |
tat-putraḥ kavi-karṇapūra-rasikācāryāgraṇī nītitaḥ
śrī-kṛṣṇāhnika-kaumudīti viditaṁ kāvyaṁ sukāvyaṁ vyadhāt ||

iti śrī-kṛṣṇāhnika-kaumudyāṁ ṣaṣṭhaḥ prakāśaḥ
||6||

|| samāpto’yaṁ granthaḥ śrīmān ||

 --o)0(o--

