

śrī-śrī-gopījana-vallabhāya namah

atha kaiśora-līlā

atha caturdaśam pūraṇam

gadarbhāsura-mardanam

śrī-kṛṣṇa kṛṣṇa-caitanya sa-sanātana-rūpaka |
gopāla raghunāthāpta-vraja-vallabha pāhi mām ||1||

[1] tad evam goloka-vilāse śrī-gopāla-pālyamāna-gopālānām nitya-lokah śrī-golokah kathitah |
tatra ca śrī-goparāja-sabhāyām apūrva-vīkṣita-kavi-kṣitipati-kumāra-sukumāra-kumāra-
yugalāvakalanam udbhāvitam | [2] tad-anantaram api bālya-vilāse tad-yugalena kṛṣṇa-bālya-
carita-varṇanām kāliya-dalana-līlāvasānam ācaritam | samprati tu tat prathitam kaiśoracaritam
ākhyāyate | [3] tad yathā—

atha dināntare ca pūrvavad eva vraja-naradeva-sabhāntare taylor ekatarah samutkanṭhatayā
snigdhakanṭhah svagatam idam uvāca—[4] atha kaiśoram varṇanīyam | kintu rahasya-rasa-hāri-
prasabhāyām sabhāyām asyām yathā lajjā na sajjā syāt tathā yujyate | [5] yadi ca jātu nija-
mādhuri-bubhukṣita-kukṣim-bhariṇā hariṇā svaka-sukhāvaham iti rahas tad anuyujyevahi, tadā
tad ucitam eva tad-upacitam ācarisyāvah iti |

[6] atha spaṣṭam tu vyācaṣṭa—tataś ca spaṣṭam kṛta-gamāyām ṣaṣṭha-samāyām samullasita-
sammati-maye janma-tithi-samaye harṣa-samṛddhi-prada-varṣa-vṛddhi-parvaṇi sarva-
niḥśreyasam āvistarām vistārayataḥ samastaṁ vinistārayatas tasya śrīmad-vrajarāja-sutasya
viśvesām eva manaś coram kaiśoram udayāñcakre | tathā hi—

rājyām samyag upetya kṛṣṇa-vapuṣi trilokya-lakṣmī-maye
krīḍābhir laghu nirgamayya samayān audārya-paryākulam |
pātrāya svayam āgatāya guṇitāvāsāya sad-vedine
kaiśorāya nijām pradāya viṣayām paugandam antardadhe ||2|| [śārdūlavikrīḍitam]

tataś ca—

dṛṣṭi-prasāda-kṛta-sāmabhir amśudānaiḥ
śaśvan manoharaṇa-nirmita-buddhi-bhedaiḥ |
arthāntarābhiviniveṣaja-bhāva-dāṇḍaiḥ
kaiśorakam vaśayati sma hareḥ samastam ||3|| [vasantatilakā]

tatra ca,

mukhe pūrtih kāntir nayana-yugale dairghyam aruṇa-
prabhā hṛdy ucchrāyah pratatir api madhye tu kṛṣatā |

itīdam saundaryam yad-avadhi manāg apy adhijage
jagan-netra-śreṇī tad-avadhi harau tena cakrṣe ||4|| [śikhariṇī]

[7] tad ittham taj-jyeṣṭhaś ca nirdiṣṭah |

[8] tadā ca tāla-phala-pākāvasare varṣā-prasare kadācin nikhila-sukha-vardhanasya
govardhanasya girer āgneyyām hariti hari-rāmādayah sāmodā gāś cārayantah santi sma | [9]
tataś ca pūrvānubhava-sampātātitam pūrva-vātānītam atidūrataḥ sajātiya-pūra-dharam
paktrima-tāla-phala-jāla-saurabhya-bharam upalabhyā, pūrvata eva tat-kīrti-vivartita-cittā vraja-
vartiṣu vittās te sarvām-sahāyāḥ sprhānīyāḥ sarva eva tayoḥ sahāyā hṛdi sprhāyāmbabhūvuh—
rāma-kṛṣṇābhyaṁ valitā vayam itaś calitā rāsa-bhāsura-rāja-bhavānam tāla-vanām tat-pāla-
gaṇam api tathā-vidham nibhālayitum nūtana-kutukāḥ sma | tataḥ sva-bubhukṣā-sukṣāmatā-
lakṣya-vinodād imau vinudāma iti |

[10] te ca śridāma-subala-stokakṛṣṇa-śavalā bala-kṛṣṇayoh sama-balā labdha-marmāṇah
sadharmanā ity ataeva śāsvad akhilatayā sakhitayā virājante | yaylor eva samām vīryam ity
ādikam īryate iti | tataḥ satatam eva kramate tat-parākrame teṣām buddhi-krama ity akṛta-
śāṅkāśeṣeṇa praṇaya-višeṣeṇa jighatsā-miṣeṇa ca tad-arthaṁ bhrātr̄-balām balabhadram
prārthayāmāsuḥ, yathā—

tālānām vanam atra paktrima-phalam nirhāri pūram yataḥ
saurabhyaṁ bata dūram eti tad idam bhogam vinā niṣphalam |
śrūyante hi kharā narāśana-karāś tasyādhipā ity adaḥ
śrī-rāmāyata-dor-yugārpaya tathā śrī-kṛṣṇa duṣṭāpaha ||5|| [śārdūlavikrīḍitam]

[11] āyata-dor-yuga ity anena ca dhvanitam idam—

mahābāhutayā rāma tarkyase tvam ca vikramī |
na tathā lakṣyathāḥ kvāpi lakṣaṇīyas tu samprati ||6|| [anuṣṭubh] iti |

[12] śrī-rāmas tu sa-smitam uvāca—bho bhavanto lobhavanto bhavanto’py asmattah prati
pratīyadhve, yato mugdhāḥ! niyuddhābhimukhair bhrū-bhaṅga-sūcita-śauṭīrya-sukhaiḥ
prabhavadbhir bhavadbhiḥ kadācid āvām api parābhavam āśādyāvahe | tat katham āvām eva
yācyāvahe ?

[13] te ca procuḥ—sarvato’py atiguṇavantau bhavantau khalv asmākam sārau rāja-kumārau |
rāja-nīti-rītiś caivam eva yad rāja-kulam eva vriyate puraskriyate ca | mrgayāyām mṛga-
tādanavan na punar anyena svayam agra-gaṇyena bhūyate | yadi tat kularū parama-vīryākulam
bhavati, tadā tu kim uta? tatra cāgrajatayā bhavataḥ sadāpāgryato nāgryāyate | tasmād yady
asmad-icchā-pūraṇāya bhavator icchā saṅgacchate, tadā nānyad anumanyatām |

[14] tad evam saha-prahasite śubhrāṁśu-site kṛṣṇāgraje svayam agrato vraje simha-nādam
ādadānā dāmodarādayah sāmodam tad-anuplavāḥ plavamānatayā tad-vanāya tad-avasthā eva
pratasthire | gāś tu sva-sthāna eva sthāpayāmāsuḥ | prasthāya ca rāmam,

sopālambham ivāvadams tam anu tad bāhū ca mitrāṇi yat
tena drāk sa ca serṣyā-cittam iva tām gatvā tu tālāvalim |
sarvām eva bhujāyugena yugapad viṣipya saṅghaṭayan

vibhraṣṭāni mithah phalāni vidadhe ghrṣṭāni digdantivat ||7|| [śārdūlavikrīditam]

taj jñātvāsra-parāsabhāś ca paritaḥ sākrandam abhyāyayur
yān drṣṭvā paśupāḥ sa-mādhava-balāḥ śāsvadd hasantaḥ sthitāḥ |
hāsāveśa-vaśāt krtānavahitīm pratyak padābhyaṁ balaṁ
vajrābhyaṁ iva dhenukas tam anudat tac caisa nābudhyata ||8|| [śārdūlavikrīditam]

na jñātavān api yataḥ sa tu tam prahāraṁ
tenātiroṣa-bhara-nāsti-viveka-caryāḥ |
bhūyah parāk-sthiti vinardya vikīrṇa-lattas
tenātha vatsaka ivāraci dhenukākhyāḥ ||9|| [vasantatilakā]

[15] atha brahmāṇḍam api khaṇḍayitum pracaṇḍatā-maṇḍitāc caṇḍa-caṇḍīśa-sūlād apy
uddaṇḍa-prahāreṇa bala-bhuja-dāṇḍena tāla-maṇḍala-maṇḍaleśvara-sīrasi cakrīvac-chakrārir
vicakare | tena ca tāla-parāvara-parasparāsu yaḥ khalu nihita āvega-samskārah pralaya-jāta-
durvāra-prabhañjanākārah, sa tu hindolayam̄ tat tad uparigam ardham ardham agni-yantra-
prakṣiptam iva vikṣiptam vidhāya prāyah sarvam evākhava-tāla-kharva-mayaṁ tad vanam̄
nimeṣa-mātreṇa vitroṭayāmāsa | yatra svayam̄ tu bhavantu ṣṭra-rājāḥ khalv ime, tathāpi ṣṭraṇy
eva iti balabhadraś cintayāmāsa ca |

[16] atha tad-anugatā deva-vispardiṇināḥ pare'py asvaratayā gardabhā gardantah pratighāt
pratighātam ācarantah sahasā ruddhādhvānah saha yudhvānah paryāgatās ṣṭraṇavān-matāḥ
paramānandārāma-rāma-kṛṣṇābhyaṁ hasadbhyām vilasadbhyām evākhava iva dhrtāsava eva
tucchikṛtya ḡṛhīta-puccha-caraṇās teṣām tāla-bhakṣaṇa-saukaryārtham ivādhimadhyām
adhyavasthita-ṣṭra-ksmāpaty-upari kṣipram eva parikṣiptāḥ kṣapita-jīvitāḥ kṣiti-nipatitāḥ saha
nistala-tāla-phalaiḥ ketava iva rāhubhir dināni kānicit kamisa-pakṣiyān abhīṣayanta |

rāsabhān śamayituḥ kiyad bhavet
pauruṣam̄ tad iti nāvamanyatām |
yad diviṣṭha-paṭalī tadāpi tau
vādyā-gīta-kusumair asevata ||10|| [svāgatā]

[17] atha hāsa-sahitam upajahāsa ca, sā maghavat-pradhānā dhenukam aghajid-abhiprāyam
abhiprayatī | yathā,

aghāsurah kāliya-kadru-janmāpy
asoḍha vīryam̄ yadi nāsmadīyam |
putrī-pramardin, bata gardabha tvam̄
kartum katham dhārṣṭyam iyaj jagantha? ||11|| [upajāti 11]

[18] atha sadyah pitṛ-vana-vilāsa-tāla-vana-vāsa-rāsabha-śava-sprṣṭāni tāni tālāni na tu taiḥ
parāmr̄ṣṭāni, na ca tadiya-ṣṭraṇāni gāvas tarṇāvitāḥ, kintu tad-visṛṣṭāni tāni kecid itara eva mānavā
gāvaś ca vigata-sādhvasādhvatayā ciram sādhv āsvāditavantaḥ |

[19] tad evam nr̄-jagdham tam sa-gaṇam̄ krodha-dagdha-sūkṣma-deha-paryantam ācarya śrīmān
kṛṣṇas tu sāgrajah saha-sakhi-vrajah puraskṛta-dhenur vādita-venur vrajan vrajam ājagāma |
yathā,

kamala-dala-viśāla-lola-netraḥ

sakhi-jana-gīta-pavitra-citra-kīrtih
saha-balām aviśad vrajam sa-veṇum
kvaṇita-kalam kalayan vrajeśa-sūnuḥ ||12|| [puṣpitāgrā]

taṁ gorajaś churita-kuntala-baddha-mālyā-
sambaddha-piñcham amalekṣaṇa-cāru-hāsam |
ānandita-veṇum anugedita-puṇya-kīrtim
gopyah sa-trṣṇa-nayanāḥ paritah samīyuḥ ||12a|| [vasantatilakā]¹

[20] tad etat paryantam udantam samudantah kathayitvā tatra ca kṛṣṇa-maṇaś-corīṇāṁ nava-kiśorīṇāṁ tan-mukha-vidhu-darśana-śāta-jāta-bhrū-bhaṅga-taraṅga-saṅgatānurāga-sāgara-garimāṇam anusmr̄tya vismṛta-sarvendriya-kṛtyah sa-bāspa-kaṇṭhah snigdhakaṇṭhas tasyāṁ sabhāyāṁ muhūrta-dvayāṁ mūrta-bhāvam evāsasāda | [21] śrīmad-vrajarājādayas tu tad-abhiprāya-jānānāḥ sadayatayā tadiya-sāntva-vidhaye sāvadhānā nānā-vidha-vidhānam ācarantah sarva eva cintātūrā babbhūvuḥ |

[22] tat-tad-vidhānasya cākiñcit-karatāyāṁ aviratāyāṁ madhukaṇṭha eva tān sphurad-utkānṭhah sāntvitān vidhāya bhrātuḥ sarvendriya-kuṇṭhatā-sāntaye tadānīntana-vraja-rājñī-santata-tal-lālana-saṅgānam ātatāna | yathā—

hariṇā halinā saha ripu-dalinā |
rajanī-mukham anu jananī-lālanam iti kalitam jita-kalinā || dhru ||
nirmañchana-nīrājana-mārjana-vadanālokana-racanam |
mardana-majjana-sāṁvastraṇataḥ paścāt puṇḍraka-sacanam ||
rasa-caya-yojana-bhojana-pūrana-surabhita-nīrāsvadanam |
aguru-drava-yutir atha tāmbūla-svadanam sukha-sāṁvadanam ||
sukṛti-janam prati śayyā-saṁskṛti-samanujñām anuśayanam |
priya-sakha-saṅgatim anu sevy-anugatim anu ca mudām aticayanam ||13|| iti | [7 x 4]

[23] tad evam atiparicaritam | hari-carita-varṇanām madhura-rāga-nīrandhraṁ karṇa-randhraṁ praviśad eva tam mūrcchām ṛcchantam api jāgarayāmāsa, nāma-dheyam iva nidrā-labdha-cid-rāhityam |

[24] atha svasthāvasthatayā kuṇṭhatā-rahitas tādṛśa-guṇa-mahitaḥ snigdhakaṇṭhaḥ sa-bāspa-kaṇṭham uvāca—

so'yaṁ gopāla-bhūpāla tanayas tava nirdayah |
mugdham ca mad-vidham mugdham karoti svaira-līlayā ||14|| [anuṣṭubh]

[25] tad evam vṛtte nivṛtte sarvatra ca vraja-jane gṛha-vartmānuvṛtte nityavad eva vraja-mahendra-tanūjas tau sūta-rāja-tanūjau saṅgata eva nināya | nītvā ca taylor ātmanā tṛtīyah san prasaṅgataḥ pracchannatayā papraccha—kathayatām, katham etāvān kasmān mūrcchāvesah kleśa iva parāmṛṣṭah? iti |

[26] ubhau tu sa-gadgadaṁ jagadatuḥ—kim brūvahe, bhavanta iva sarvam anubhavanti iti |

¹ Compare BhP 10.15.42, which is found in this verse's place in some editions.

[27] kṛṣṇaś ca sa-tṛṣṇam uvāca—jānīma eva kevalam na, kintu tadānīm svayam api nitarām ācarāmas, tathāpi tad varṇanam ākarṇayitum icchāmaḥ | tathā hi—

svayam api yat puru racitam tad yadi hrdayam tadā sadā śrāvyam |
kāvyam nije-sacitam yat tad idam yuvakām parasparam śṛṇuthah | 15 || [gīti]

[28] tasmāt prathamam tāvat preyasī-gaṇādhikāyā rādhikāyā bimboṣṭhī-goṣṭhī-madhyam adhyāsyā vyasyatām esā paṭīyasī rasa-paripāṭī |

[29] ubhau sa-bāṣpatayā parasparam nirūpayantāv ūcatuh—

yad antar yasya sarvam tat tasya jānāty abhīpsitah |
sa eva ced vasaty antas tam tu jānīta kaḥ paraḥ | 16 || [anuṣṭubh]

[30] kṛṣṇaś ca sānandam uvāca—tad adya naktam evānavadyā seyam vidyā nivedyatām iti bāhu-yugam gr̄hītvā sakhi-goṣṭhīm anu tāv amū nītvā bahala-kutūhala-veṣṭitena ceṣṭitena yāvad virocana-nimlocanāvasaram vāsaram gamayāmāsa |

iti śrī-śrī-gopāla-campūm anu
gardabhāsura-mardanam nāma
caturdaśam pūraṇam
||14||