

ūddhavasandeśa

sāndrībhūtairnavavīṭapinām puṣpitānām vitānai-
rlakṣmīvattām dadhati mathurāpattane dattanetraḥ |
kṛṣṇah krīḍābhavanavaḍabhīmūrdhni vidyotamāno
dadhyau sadystaralahṛdayo gokulāraṇyamaitrīm ||1||

śvāsollāsairatha taralitasthūlanālīkamālah
kurvan pūrṇānayanapayasām cakravālaiḥ praṇālīḥ |
smāram smāram praṇayanivīḍām vallavīkelilakṣmīm
dīrghotkaṇṭhājatīlahṛdayastatra citrāyito.abhūt ||2||

antaḥsvānte kṣaṇamatha parāmr̥ṣya pārābhilāśī
kaṣṭāmbhodherbhavanaśikhare kuṭṭimāntarniviṣṭaḥ |
sotkanṭho.abhūdabhimatakathām śāṁsitum kāṁsabhedī
nediṣṭāya praṇayalaharī baddhavāguddhavāya ||3||

tvarīm sarveśām mama guṇanidhe bāndhavānām pradhānaṁ
tvatto mantraiḥ śriyamavicalām yādavāḥ sādhayanti |
ityāśvāsādabhimatavidhau kāmaye tvām niyoktum
nyastāḥ sādhīyasi saphalatāmarthabbhāro hi dhatte ||4||

samrambheṇa kṣitipatigirām lambhite garvitānām
vṛṇdāraṇyānmayi madhupurīm gāndinīnandanena |
vallavyastāḥ virahadahanajvālikāmaṇḍalīnām
antarlināṇ kathamapi sakhe jīvitām dhārayanti ||5||

prāṇebhyo me praṇayavasatirmitra tatrāpi rādhā
dhātuḥ sṛṣṭau madhurimadharādhāraṇādadvitīyā |
vācoyuktistavakitapadairadya seyām sakhiṇām
gāḍhāśvāsairvidhuravidharam prāṇabhāram bibharti ||6||

gatvā nandīśvaraśikhariṇo mekhalaṁ ratnabhūtām
tvarīm vallibhirvalayitanagām vallavādhīśapallīm |
tām daṣṭāṅgiṁ virahaphaṇinā prāṇayan prīṇayārtām
vārtāmantradhvani�hiratha me mantricūḍāmaṇīndra ||7||

tiṣṭhanti ete jagati bahavastvatvidhānām vidhātum
cetaḥ pūrtim nanu janapadāmūrtibhirme sanāthāḥ |
bhūyo bhūyah priyasakha śape tubhyamavyājato.aham
bhūranyā me hṛdi sukhakarā goṣṭhataḥ kāpi nāsti ||8||

madviśleṣajvalanapaṭalijvālayā jarjarāṅgīḥ

sarve tasmin nidhanapadavīṁ śākhino.apyāśrayisyan |
gopīnetrāvalivigalitairbhūribhirbāspavārāṁ
pūraisteshāṁ yadi niravadhirnābhīṣeko.abhaviṣyat ||9||

ātmakleśairapi nahi tathā merutuṅgairvyathante
vallavyastāḥ priyasakha yathā madvyathāleśato.api |
durvārāṁ me virahavihitāṁ nihnuvānastathāpi
premagranthīṁ tvamatipṛthulam tāsu vikhyāpayethāḥ ||10||

bhrātarnandīśvaragirimitah yāsyataste vidūram
panthāḥ śrīmān ayamakuṭilah kathyate patharūpī |
priye sadyastvayi nipatite gokulānandasindhau
santastuṣte suhrdi hi nijāṁ tuṣṭim evāmananti ||11||

agre gaurīpatimanusareḥ pattanāntarvasantāṁ
gokarṇākhyāṁ vyasanajaladhau karṇadhāram narāṇāṁ |
yasyābhyarṇe saha ravijayā saṅgamo jaṅgamānāṁ
āviśkurvann abhimatadhurāṁ dhīra sārasvato.asi ||12||

ārūḍhaste nayanapadavīṁ tannidhanyāsi so.ayam
gopīnagnāṁ karaṇamuralikākalikah kalāvān |
ityālāpasphuritavadanairyatā nārikadambai-
rdṛgbhaṅgibhiḥ prathamamathurāsaṅgame cumbito.asmi ||13||

tasmādantarviracitaparānandapūrādadūrāṁ
yāhi prītyā sapadi padavīṁambikākānanasya |
yatrānandotsavamakaravāṁ sarpatāḥ sarpatāyā
nandaṁ vidyādharamapi purā mocayan vallavīnāṁ ||14||

bhūyobhistvāṁ kila kuvalayāpīḍadantāvaghātai-
retāṁ nimnonnataparisarāṁ syandane vartamānah |
muñcottuṅgāṁ mihiraduhiturdhīratīrāntabhūmīṁ
mandākrāntāṁ na khalu padavīṁ sādhavaḥ śīlayanti ||15||

muñcāsavye vihagarucirāṁ kimcidasmādudañcam
rājattīram navasumanasāṁ rājibhistīrtharājam |
yatrapūrvāṁ kimapi kalayāṁ cakraturmatprabhāvā-
dābhīrāṇāṁ kulamapi tathā gāndinīnandano.api ||16||

yajvānaste yadapi bhavataḥ vipriyā helanānme
namrasteśāṁ tadapi bhavanadvārarathyāṁ jihīthāḥ |
gāyantīnāṁ madanuracitaṁ tatra viprāṅganānāṁ
ālokāya spṛhayasi na ced adhvabhāvairjito.asi ||17||

tadvikhyātaṁ sphuṭavītāpināṁ maṇḍalenābhipūrṇāṁ

tūrṇam gaccheḥ upapuripuraḥ kotikākhyam pradeśam |
yatra prāpte mayi vikiratī netramudyānapālī
śālināpi prakaṭitabhujāmūlamalpam jahāsa ||18||

ittham krāntvā puraparisarān yāhi saṭṭikarākhyam
paṭṭibhūtam bhramaranṛpateḥ puṣpitāraṇyamārāt |
śrīdāmānam subhaga gadurīkṛtya yatrādhīrūḍhaḥ
krīḍakārī dadhadurubhujām dvādaśāham vasāmi ||19||

mugdhe śyāmaḥ kalayati yuvā paśya mām eva na tvām
iti ullāsairahamahamikām sarvataḥ kurvatibhiḥ |
yān ālambī saralanayanālokomaitribharāṇām
grāmīṇābhiryuvatibhiraham yatra pātrīkṛto.asmi ||20||

muñcan savye bahalabahulām kānanasyopaśalyām
tam cottuṅgam hradaparisaram daksine kāliyasya |
phullābhīstvām pihitamihiradyotamantarlatābhi-
rdhīrādhvānam vimalasarasīrajibhājam bhajethāḥ ||21||

vallīcitram vrajamṛgaharam tam vrajasyopaśalye
kalye krīḍāvanaviharaṇotkanṭhayā gacchato me |
yatrodāñcat kalavalayitairvenugītairmṛgāṇām
tūrṇam rājīrajanivirahavyākulānāmahāri ||22||

ānamrāṇām hasitamukulaiḥ phullagandasthalānām
dūrāddṛṣṭim sphuṭasumanasām syandane muñcatīnām |
te vaidagdhīparimalakiraḥ yatra sīmantinīnām
sasnurbāṇāvalivilasitā ruddhalakṣāḥ katāksāḥ ||23||

sa śrīmān prasavati rathī mādhavaḥ rādhikāyāḥ
prema sthūlam karaṇakuṭīlālokabhaṅgīvilāsaḥ |
iti autsukyādvarayuvatibhiḥ smāritoddāmanarmā
gharmāmbhobhirvṛtatanuraham yatra citrāyito.asmi ||24||

līlāsvapno mama vijayate yatra nāgendrabhoge
ghoṣastotram tava janayitā yojanadvandvacumbī |
divyenālām nikhilajagatīm sarpiṣā tarpayantī
bhrātarbhūmnā vilasati vidheḥ gomayī yatra sṛṣṭih ||25||

kakṣām lakṣāvadhibhirabbhitāḥ kāsarobhiḥ parītām
tām samnaddhvrajavijayinīm śālmalākhyām bhajethāḥ |
vīthyām vīthyām pṛthukānikarā yatra mitrānuvelām
khelantastān anuvidadhate vikramānme krameṇa ||26||

dūrādeṣa praṇayati purā labdhasāhāranāmā

premānandaṁ tava nayanayoḥ aupanando nivāsaḥ |
jaṅghālena kṣitipatipurīṁ syandanenānuvindan
yatrāhāram priyamakaravam hāri haiyaṅgavīnam ||27||

gopendrasya vrajaparisare labdhatuṣṭirlabhethā-
stāṁ vikhyātāṁ kalitamahilācāruhelāṁ rahelāṁ |
yāmāśadya prahitamuralikākalīdūtiko.ahaṁ
sāyaṁ gopīkulamakaravāṁ sāmi nepathyanaddham ||28||

yatra pṛītāṁ ahamakaravāṁ mitrabhāvena sāvān
hāram hāraṁ viditasamayaḥ vallavītāṁ dadhīni |
śākhivrātaḥ sa khalu valitaḥ pṛītaśārābhidhaste
deśaḥ kleśāṁ pathiṣu rathino dārayiṣyaty udāram ||29||

so.ayam rambhānaṭanacatulaiḥ sevyamāno marudbhiḥ
kamrāśokottamasumanasāṁ nirbharāmodadhārī |
piyūṣeṇa sphuritavasatistāmudañcadguruśrī-
rlokātītaḥ kila madayitā vallavendrasya lokah ||30||

paśyantīnāṁ cakitacakitam labdhasaṅgamī śatāṅge
māmuttungavyasanavisaraiḥ kāmamunmāditānāṁ |
tāsāṁ vidyuttaralavapusāṁ vallavīnāṁ prapātā-
dvidyutkārīṁ kathayati jano dakṣiṇāṁ yasya kakṣām ||31||

yatrākrūrah pranayanividotkathayā gunthitātmā
raṅgāṅgoṣṭhāṅgāmanusaran māmalokiṣṭa bandhum |
tatbāśpāmbhaḥ kulaparicayārabdhajṛmbhaiḥ kadambaiḥ
sā samvītā vilasati taṭī yatra sauyatrikākhyā ||32||

dhāvadbālāvalikaratalaproccaladvālhīnāṁ
yatrottungasphaṭikapaṭalaspardhīdehadyutīnāṁ |
ghrāyāṁ ghrāyāṁ navatṛṇāśikhāṁ muñcatīnāṁ valante
vatsālināṁ caṭulapaṭulāṁ śāsvadāṭīkanāni ||33||

ābhīrīṇāṁ nayasaraṇīsaṅgamādeva tāsāṁ
sadyo moṭṭāyitamadhurimollāsabhaṅgīvighātā |
piṭhibhūto mama parimalodgāragoṣṭho gariyān
yatrāsthānīmanuvijayate pāṇḍuro gaṇḍaśailaḥ ||34||

reṇurnāyāṁ prasarati gavāṁ dhūmadhārā kṛśāno-
rveṇurnāsau gahanakuhare kīcakah roravīti |
paśyonmatte ravirabhiyayau nādhunāpi pratīcīm
mā cāñcavyāṁ kalaya kucayoḥ patravallīṁ tanomi ||35||

dūre vāṁśīdhvanirudayate hanta mā dhāva-

ddhūmredānīmapi nahi gavām laksyate dhūmalekhā |
asti dvāre gururapi tato lambitām stambhayantī
ksire nīvīm tvamiha tarasā yāhi gehāntarālam ||36||

āpratyūśādapi sumanasām vīcibhirgrathyamānā
dhatte nāsau sakhi kathamahaḥ vaijayantī samāptim |
dhinvan gopīnayanaśikhinaḥ vyomakaksām jagāhe
so.ayaṁ mugdhe niviḍadhavalō dhūlicakrāmbuvāhaḥ ||37||

asmin bhūyah viṣṭmaravapuḥsaurabhe saurabheyī
dhūleḥ jālaiḥ śavalitaśiro mālatīcakravale |
antargoṣṭham praviśati harau hanta kasyā na ceta-
stṛṣṇām dhatte jarati mukhare kiṁ vṛthā rāratīṣi ||38||

mā mandākṣam kuru gurujanāddehalīm gehamadhyā-
dehi klāntā divasamakhilam hanta viśleṣato.asi |
eṣa smero milati mṛdule vallavīcittahārī
hārī guñjāvalibhiralibhirlīḍhagandho mukundah ||39||

saurirgoṣṭhāṅgaṇamanusaran śiṣjitaireva mugdhaḥ
kinkinyāste parihara dṛśostāṇḍavam maṇḍitāṅgi |
ārādgītaiḥ kalaparimiṣanmādhurīkaiḥ kuraṅge
labdhe sadyaḥ sakhi vivaśatām vāgurām kastanoti ||40||

yāntyā līlobhāṭakalatulākoti sadyastvayāsau
labdhā candrāvali sakhi kutah śabdabhedākhyavidyā |
paśyopendraḥ sadanapadavīm vallavaindrasya muñcan
antarbhinnō muhuriha yayā sambhramādbambhramīti ||41||

sā sotkaṇṭham vasati vasateḥ vatsalā dvāri devī
vallistomaiḥ kṣaṇamīha mukhāmbhojalakṣmīm vidhehi |
dūrāc cetomaṇīmapaharan eṣa bhavyāṅgi divyo
bibbokaste muravijayinah vartma pātī babbūva ||42||

yaṣṭirbhūmau luṭhati tarasā śramīsate paśya varṇī
karṇsārāteḥ skhalanamamalam śrīṅgamaṅgīkaroti |
dūrānnandaḥ kalayati puro hrepayāmum na rādhe
bandhe devi sthagaya capalāpāṅgabhaṅgīvitānam ||43||

tiṣṭhan goṣṭhāṅgaṇabhuvi muhurlocanāntam vidhatte
jātotkaṇṭhastava sakhi Harirdehalīvedikāyām |
mithyāmānonnatikavalite kiṁ gavākṣārpitākṣī
svāntam hanta glipayasi bahiḥ prīṇaya prāṇanātham ||44||

paśya vrīdām sakapaṭamasau tanvatī nah purastā-

ddvāre gaurī na sarati muhuḥ śauriṇākāritāpi |
ākṛṣṭāyā gahanakuhare veṇuvidyāvinodai-
rjānāti asyāḥ puno.anupamam vikramam kuñjavīthī ||45||

itthāṁ sācismitarucibhṛtām yatra saṁdhyānubandha
māmuḍdiṣya smaraparimalam bibhratīnāmadabhram |
paunaḥpunyādvividhahṛdayottuṅgabhbhāvānusaṅgī¹
līlājalpaḥ kuvalayadṛśāṁ premapūrṇaḥ purāsīt ||46||

dāmākṛṣṭidviguṇitakarāranyavidyotitānāṁ
gharmāmbhobhirdaravalayitasmeraganḍasthalānāṁ |
bhālopaṇtapracaṭalakaśreṇibhājāṁ madīyaiḥ
kīrtistomairmukharitamukhāmbhojalakṣmībharāṇāṁ ||47||

helācañcadvalayaraṇitagrānthishārmanthanīnāṁ
dhvānonmiśrairmasṛṇāmaṁ manthaṭīnāṁ dadhīni |
gītaistāsāṁ kuvalayadṛśāṁ yatra rātreḥ virāme
premottānairmama samajani svapnalilāsamāptih ||48||

nirmāya tvāṁ vitara phalakam hāri kāṁsārimūrtyā
vāraṁ vāraṁ diśasi yadi māṁ mānanirvāhanāya |
yat paśyantī bhavanakuhare ruddhakarnāntarāham
sāhamkārā priyasakhi sukham yāpayiṣyāmi yāmam ||49||

santi sphītā vrajayuvatayastvatvinodānukūlā
rāgiṇī agre mama sahacarī na tvayā ghaṭṭanīyā |
dr̄ṣṭvābhyanre śāṭhakulagurum tvāṁ kaṭāksārdhacandrān
bhrūkodanḍe ghaṭayati javāt paśya samārambhiṇī iyam ||50||

mā bhūyastvāṁ vada ravisutātīradhūrtasya vārtāṁ
gantavyā me na khalu tarale dūti sīmāpi tasya |
vikhyātāham jagati kaṭhinā yat pidhatte madaṅgam
romāñco.ayaṁ sapadi pavano haimanastatra hetuḥ ||51||

kāmām dūre vasatu paṭimā cāṭuvṛndastatrāyāṁ
rājyaṁ svāmin viracaya mama prāṅgaṇām mā prayāsiḥ |
hanta klāntā mama sahacarī rātrim ekākinī iyām
nītā kuñje nikhilapaśupīnāgarojjāgareṇa ||52||

medinyām te luṭhati dayitā mālatī mlānapuṣpā
tiṣṭhan dvāre ramaṇivimanāḥ khidye padmanābhaḥ |
tvarī connidrā kṣapayasi niśām rodhayantī vayasyā
māne kaste navamadhurimā tam tu nālokayāmi ||53||

madvaktrāmbhoruhaparimalonmattasevānubandhe

patyuḥ kṛṣṇabhrāmara kuruse kiṁtarāmantarāyam |
tr̄ṣṇābhīstvam yadi kalarutavyagracittastatāgre
puṣpaiḥ pāṇḍuchavimaviralairyāhi pumnāgakuñjam ||54||

atrāyāntaṁ calamapi harim lokayantī baliṣṭhāṁ
tvāmālambya priyasakhi ghane nāsmi kuñje nilinā |
asmān mugdhe hṛdayanihitādadya pītāmbarātte
vakro nānyaḥ kucaparicaye matpuro mā vyathiṣṭhāḥ ||55||

māṁ puṣpāṇāmavacayamiśāddūramānīya kuñjam
smitvā dhūrte kimiti rabhasāduccakairgāyasi tvam |
śaṅkāmantarna racaya mudhā gītaṁ tanomi
sphītaṁ vṛṇdāvanabhuvi muhuḥ kṛṣṇasārotsavāya ||56||

vāraṁāraṁ vrajasi salilachadmanā padmabandhoḥ
putrīm jñātastava sakhi rasam puṇḍarike kṣaṇo.asau |
cetaḥ kāmyā bhavati viśadāsārasālī na vāme
tena smeram muhurabhilaśāmi acyutam raktapadmam ||57||

paśyāmi antarvihitavasatiṁ tvāmarālāṅganānāṁ
atra caure spṛhayasi kathaṁ kṛṣṇakanṭhagrahāya |
sādhu br_ṣe sakhi madakalo māṁ śikhaṇḍajvalah yam
kuñje dṛṣṭvā bhujagadamanoddāmadarpo.abhyupaiti ||58||

bāle candrāvali nahi bahirbhūya bhūyah pradoṣe
gehādtr̄ṣṇāvati kuru puraḥ kṛṣṇavartmāvalokam |
sarvasyāntarjaḍimadamane pāvake nādyā labdhe
mugdhe siddhirmama rasavatī prakriyā na prayāti ||59||

hastenādyā priyasakhi lasatpuṣkarābhena dūrāt
kṛṣṇenāhaṁ madakaladṛśā kampitāngī vikṛṣṭā |
nīcairjalpa bhramati purato bhrāntacitte guruste
hūm kālindau pulinavipine dīpradantīśvareṇa ||60||

vṛṇdārānye mama vidadhire nirbharotkaṇṭhitāni
krīḍollāsaiḥ sapadi Hariṇā hā mayā kiṁ vidheyam |
jñātam dhūrte spṛhayasi muhurnandaputrāya tasmai
mā śaṅkiṣṭhāḥ sakhi mama raso divyāsāramgato.abhūt ||61||

itthambhūtā bahvidhapadārambhagambhīragarbha
karṇānām me sphuṭataratayā koṭibhiḥ pātumiṣṭā |
āśīttāśāṁ pryasakha purā yatra kalyāṇavācām
premollāsaprakātanakalā karmaṭhā narmagoṣṭhī ||62||

keyam śyāmā sphurati sarale gopakanyā kimartham

prāptā sakhyam tava mrgayate nirmitāsau vayasyā |
ālingāmūm muhuriti tathā kurvatī mām viditvā
nārīveśam hriyamupayayau māninī yatra rādhā ||63||

yatrottungāḥ karaparicayaṁ śaśvadāsedivāṁso
bhūyāṁso me vimaladṛṣadāṁ kalpitā maṇḍalibhiḥ |
bandhāyodyattaralatarasāṁ tarṇakānāṁ nikhātāḥ
kīlāḥ kūlasthalavalayino bhānti padmākarāṇāṁ ||64||

no jānīmaḥ kāthinavidhinā madvidhānāṁ kapāle
gopālīnāṁ kila vilikhitā kīdṛśī varṇalekhā |
yah saṁdhyāyāṁ sumukhi milito gokule rājadūtaḥ
so.ayam karne nibhṛtanibhṛtaṁ mādhavāṁ vāvadīti ||65||

esa kṣattā vrajanarapateḥ ājñayā gokule asmin
bāle prāto nagaragataye ghoṣaṇāmātanoti |
duṣṭam bhūyaḥ sphurati ca balādikṣaṇāṁ dakṣiṇāṁ me
tena svāntāṁ sphaṭati caṭulam hanta bhāvyāṁ na jāne ||66||

prātaḥ yātrāṁ narapatipure tathyamākarnya śaure-
rāyāmāya priyasakhi mayā yāminī prārhitābhūt |
paśya kṣipram prathitalaghimā pāpinī iyāṁ prabhātā
jāyante hi pracurtamaso nānukūlāḥ pareṣu ||67||

yāvadvyaktim na kila bhajate gāndineyānubandha-
stāvannatvā sumukhi bhavatīm kiṁcidabhyarthayiṣye |
puṣpairyasyā muhurakaravāṁ karṇapūrānmurāreh
seyāṁ phullā gr̥hparisare mālatī pālanīyā ||68||

nāvaiṣi tvāṁ patitamaśanīm mūrdhni nirmīyamāṇāṁ
enām kaste sakhi śikhariṇīm hanta pātā hatāsi |
tūrṇām mugdhe bahiranusara prāṅgaṇāṁ gehamadhyā-
dadhyārūḍho jigamiṣurasau syandanaṁ nandasūnuḥ ||69||

āśidārye paśupapaṭalimantarā nāntarāyah
prāpuḥ pāpā na ca vikalatāṁ pādabhaṅgaisturaṅgāḥ |
dhvasto nābhūdayamapi manāk syandane cakrabandhaḥ
satyāṁ gantā madhupuramasau hanta kim keśihantā ||70||

ārādagre kalaya nṛpateḥ dūta nirdhūtalajjā
sajjā tanvī kimapi viṣamam sāhasam kartumicchuḥ |
yānādyāvadvisṛjasi puraḥ candrahāsaṁ na kṛṣṇam
hastādtāvadvisṛjati sakhi candrahāsaṁ na kṛṣṇam ||71||

mugdhe paśya kṣaṇamapi harīm netramunmīlayantī

mohena tvam viracaya muhurnatmanah vañcanani |
śrīvan kākūtkaramapi puro hanta sīmantinām
krūrastūrṇam vinudati ratham dūramākrūranām ||72||

paśya ksāmodari tava mukhālokajanmā hi śoko
vāram vāram Harinayanayorbāśpamantastanoti |
dhāvatvajisphuradurukhurottānitānām vitāno
dhūlinām tu śrayati visaran eṣa mithyākalaṅkah ||73||

kṛṣṇam muṣṇan akaruṇabalaḍgopanārīvadhārthī
mā maryādām yadukulabhuvām bhindhire gāndineyah |
ity uttūngā mama madhupure yātrayā tatra tāsām
vitrastānām parivavalire vallavīnām vilāpāḥ ||74||

śāsvannīrāharaṇakapāṭaprāptagopālanārī
gūḍhakrīḍāvasatinividachāyakuñjopagūḍhah |
yatrādūre vilasati mahān baddharolambasadmā
padmāmodasnapitapavanah pāvanākhyastadāgah ||75||

lilākrāntairmuravijayinah sarvataḥ pādapātai-
rvailakṣanyaṁ kimapi jagatāmantah ākarṣi nītāḥ |
ete nandīśvaraparisarā netravīthīm bhajanta-
stīvram mātāḥ kimapi dahanaṁ cetasi jvālayanti ||76||

asti premnām tvayi parimalo māṁsalah kāṁsaśtro-
radya śvāḥ vā sa tava bhavitā hārihārānukārī |
dambholināmapi suvadane garbhanirbhedadakṣai-
rebhiḥ kāmaṁ kimu vilapitairbāndhavān dandahīsi ||77||

mā kārpaṇyādviracaya vṛthā bāśpamokṣam hatāśe
kṛṣṇāśliṣṭām tanumanupamām svaicchayā na tyajāmi |
jvālastīvraḥ virahadahanādāptajanmā balānme
marmonmāthī laghutaramimām pātayan dandahīti ||78||

kārunyābdhau kṣipasi jagatīm hā kim ebhirvilāpai-
rdhehi sthairyam manasi yadabhūradhvage baddharāgā |
smṛtvā vāṇīmapi yadi nijām savrajām nājihite
dhūrto.asmākam trijagati tatastanvi nirdoṣatābhūt ||79||

kvāyaṁ gantā madhuripurito gokulādasmadīyah
kāle vamsye sukhamiti mayā hanta mānah vyadhāyi |
kā jānīte yadiha khalatācaturīdīksitena
prekṣeptavyam śirasī kuliśam gāndinīnandanena ||80||

na kṣodiyān api sakhi mama premagandho mukunde

krandantīm māṁ nijaśubhagatākhyāpanāya pratīhi |
khelatvamśīvalayinamanālokya tam vaktrabimbaṁ
dhvastālambā yadahamahaha prāṇakīṭam bibharmi ||81||

āśāpāśaiḥ sakhi navanavaiḥ kurvatī prāṇabandham
jātyā bhīruḥ kati puno.ahaṁ vāsarāṇi kṣayiṣye |
ete vṛndāvanavīṭapināḥ smārayantah vilāsān
utphullāstān mama kila balānmarma nirmūlayanti ||82||

sā viśrāmyan manasijadhanurvibhramodbodhavidyā
cillīvallibhramimadhurimoddāmasampadbhiriṣṭā |
etāmārtīm mama śamayitā smeratā saṅkarāṅgī
premottuṅgāḥ kimu murabhido bhaṅgurāpāṅgasāṅgī ||83||

kāmāṁ dūre sahacari varīvarti yat karīsavairī
na idam lokottaramapi vipaddurdināṁ me dunoti |
āśākīlo hṛdi kila vṛtaḥ prāṇarodhī tu yo me
so.ayaṁ pīḍāṁ nividaवावाहनितीव्रस्तानोति ||84||

tatra sphītādharamadhubhare śītalotsaṅgasāṅge
saundaryeṇollasitavapuṣi sphārasaurabhyapūre |
narmārbhasthaputtavacāḥkandale nandasūnau
modiṣyante mama sakhi kadā hanta pañcaindriyāṇi ||85||

bhindan aksnoḥ kila kaluṣatāṁ śyāmalah śyāmalābhi-rlimpantībhīrgiriparisaram
mādhurīnāṁ chaṭābhiḥ |
āvirbhāvī gurutaracamatkārabhājāḥ kadā me
khelan agre nikhilakaruṇānanandano nandasūnuḥ ||86||

ānamrāyām mayi nijamukhālokalakṣmīprasādām
khedaśrenīviracitamano lāghavāyām vidhehi |
sevābhāgye yadapi na vibhaḥ yogyatā me tathāpi
smāraṁ smāraṁ tava karuṇatāpūram evam bravīmi ||87||

krīḍātalpe nihitavapuṣaḥ kalpite puṣpajālaiḥ
smitvā smitvā praṇayarabhasāt kurvato narmabhaṅgīm |
vinyasyantī tava kila mukhe pūgaphālīm vidhāsyे¹
kuñjadronyāmahamiha kadā deva sevāvinodam ||88||

iti unnaddhaḥ paśuparamāṇīmaṇḍalīnāṁ vilāpai-
rbhūyo bhūyah karuṇakaruṇairadya kīrṇāntarasya |
udyatbāṣpā tyajati paritaḥ ruddhakarṇā karābhyaṁ
dūrāt pānthāvalirapi sukhe yasya sīmopakaṇṭham ||89||

yuktāṁ śrīṅgīkanakanikarāliṅgitāṅgaisturaṅgai-

rdr̄ṣṭvā nandīśvarataṭabhuvi syandanaṁ te milantam |
māmāśaṅkya sphuṭamupagatam saṁnidhātavyamārāt
dhāvantibhistaralāralam rādhikāyāḥ sakhibhiḥ ||90||

gopālīnāmapi vapuralamkāralilāṁ dadhāno
yeśāṁ navyaḥ kisalayagaṇaḥ rāgiṇāṁ māṁ cakāra |
bhrāmyatbhṛṅgāvaliṣu bhavatā teṣu śastāśiṣāṁ me
vr̄ndāṁ vr̄ndāvanaviṭapiṣu prājñavijñāpanīyam ||91||

mattā vamśininaḍadamdhubbhistūrṇagā stanakānāṁ
tā muñcantlyaḥ praṇayamabhitaḥ sasrurasrutākṣyaḥ |
tāsāmuccaiḥ mama paripaṭhan kāmato nāmadheyāṁ
kṣemāṁ pṛcchestvamatha nicaye nīcakairnaicakīnām ||92||

ḍimbhavyūham hatavati vidhau tattatāhvastat_ ahaṁ
stanyam yāsāṁ madhuramadhavaṁ vatsaraṁ vatsalānām |
vāraṁ vāraṁ mama natigaṇān vijña vijñāpayethā
namrastāsām jaṭharapaśupīmaṇḍalīnāṁ padeṣu ||93||

āmodaṁ me madhura dadhire māmahaṁpūrvikābhi-
rdūre yāntaṁ kusumitavanālokanāya spr̄ṣṭantaḥ |
śridāmādyāḥ priyasahacar_o hanta matnāmataste
paunaḥpunyānnipuṇa bhavatā tuṅgamālinānīyāḥ ||94||

hatvā raṅgasthalabhuvi mayā dhīra karīsaṁ nr̄śāṁsaṁ
kākūnmiśraiḥ śapathaśatakairgokulaṁ preśitasya |
ānamrastvaṁ caraṇayugalaṁ vallavaindrasya kāmāṁ
nāmagrāhaṁ mama guṇanidhe vandamāno dadhīthāḥ ||95||

tāṁ vandethā mama savinayaṁ nāmataḥ kṣāmagātrīṁ
ākrośantīṁ khalanarapatīṁ sāṅgulibhangamuccaiḥ |
antaścintāvilulitamukhīṁ hā matekaprasūtiṁ
sarvāṅgaistvaṁ kalitavasudhālambamambām yaśodām ||96||

yā niśvāsodgamvalayinam hāravaṁ muñcamānā
khedodayaṁ mama guṇakathāmantareṇāntareṇa |
kṣāmībhṛtā kṣitipatipurīvartmavinyastanetrā
bāṣpodgārasnapitavasanā vāsarāṇi kṣipantī ||97||

akrūrākhye hṛtavati haṭhājjīvanāṁ māṁ nidāghe
vindantīnāmuḥuravirālākāramantarvidāram |
sadyaḥ śuṣyatmukhavanaruhāṁ vallavīdīrghikāṇāṁ
āsāmāsāmṛdamanusṛtāḥ prāṇakūrmāḥ vasanti ||98||

tāsāṁ baddhāñjaliranusarairantikam yantritātmā

śaṅkābhīṣṭvam̄ klamaṇīṇam̄atvikriyāṇāṁ priyāṇāṁ |
dūtyāṁ kurvan asi guṇānidhe sāparādhasya yanme
bharturdoṣādapi hi kuśal_o hanta duṣyanti bhṛtyāḥ ||99||

mannepathyastavakitabhavatvīkṣaṇenākulānāṁ
tuṅgātaṅgottaralitamanāḥkalpanājalpabhājām |
tiṣṭhan āsāṁ pathi nayanayoh niḥsalākāṁ gatānāṁ
saṁdeśāṁ me laghu laghu sakhe hārināṁ vyāharethāḥ ||100||

yah kālindīvanaviharaṇoddāmakāmaḥ kalāvān
vṛṇḍāraṇyānnarapatipuraṁ gāndinīyena nītaḥ |
kurvan dūtyāṁ praṇayasacivastasya gopendrasūno-
rdevīnāṁ vah sapadi savidham labdhavān uddhavo.asmi ||101||

tāponnaddhaśvasitapaṭalidūyamānādharaśrī-
rmuktakrīḍo dhavalimadhuरāhiṇḍirakṣāmagaṇḍah |
smāram smāram guṇaparimalam hanta vah klāntacetāḥ
so.ayaṁ kāntah kimapi saralāḥ sundaram saṁdideśa ||102||

kaccidbhītāṁ na bhajata muhurdānavebhyah purāvat
kalyāṇāṁ vah saralahṛdayāḥ kaccidullālaśīti |
kaccidyūyāṁ smaratha sarasāṁ tatra ksittānukūlam
kuñje kuñje kṛtamatha mayā tam ca sevāprapañcam ||103||

nītaḥ yatnādvividhavinaya irbandhanam bandhutābhīḥ
kartum bhūyaḥ kimapi kuśalaṁ pattane vartamānah |
dhyāyāṁ dhyāyāṁ navanavamahām sauḥṛdam vah sukaṇṭhyo
gāḍhotkaṇṭhaklamaparavaśāṁ vāsarāṇi kṣipāmi ||104||

jñātām jñātām viramata cirām tvādṛśīnāṁ caritram
yābhyaśtivrām samajani manobhedini vedaneyam |
cakrurvakrami mayi kila tathā premapūram bhavatyah
yenodbhrāntastrūṭimapi balādutsahe nādyā netum ||105||

rāsollāsānniśi niśi cirām svapnavṛṇḍāpadeśā-
dvṛṇḍāraṇye surabhiṇi mayā sārdhamāsvādayante |
bhūyo bhūyastadapi ca parityāgit_o dūṣāṇāṁ me
śaiṁsantyāḥ kim kuṭilahṛdayā na trapante bhavatyah ||106||

te te candrāvali rasabharabhrāntanetrāntamaitrī
vaicitrībhīṣṭibhuvanajaye dattahastāvalambāḥ |
utsarpantāḥ smaraṇasaranām hanta te bhrūvilāsā
niḥśāṅkām me hrdayamadhunā prāṁśavah śrāṁsayanti ||107||

tattattanvi smarasi vipine phullaśākhe viśākhe

karṣannīvīṁ tava muhurahāṁ vīkṣya vrddhāṁ milantīṁ |
kalyāṇīṁ me vitara kitave hanta celāntarāle
guptāṁ guñjāvalimiti vadān yadvilakṣastatāsam ||108||

tāṁ vaidagdhīparimalakathāmudgirantī sakhīsu
klāntīṁ dūre kṣapayasi nījāṁ hanta dhanyāsi dhanye |
dhyāyannāhaṁ tamīha nagare devī lokāṁ viloke
prītyā yatra vyasanavidhurāṁ vaktumunmudrayāmi ||109||

gambhīrāṇi pramadagurubhīrgūḍhanarmaprabandhai-
rmādhvīkānāṁ madhurimamahākīrtivaidhvāṁsanāni |
sotkaṇṭhamē me smarati hṛdayamē śyāmale komalāni
premottuṅgasmitaparicitāni adya te jalpitāni ||110||

padme padmastutasukhilatāsadmani chadmanidrāṁ
labdhe lubdhā mayi muralikāṁ hartukāmā tvamāśī |
dhṛtvā pāṇau muhuratha mayā kañcakāṁ muñcatā te
yat prārabdhaṁ kimapi tadiḍam svāntamantah pinaṣṭi ||111||

nyastāṅgī me surabhīni bhujastambhayoh antarāle
bhūyobhistam rahasi lalite kelibhīrlālitāsi |
antaścintāvidhuramadhunā pāṁśupuñje luthantī
hanta mlānā racayasi kathāṁ prāṇasamdhāraṇāni ||113||

yah sevābhīrmudamudayinīṁ tatra bhadrāṅgi bhadre
nītastābhīrniśi niśi manahkarsīṇībhīstvayāsī |
sa preṣṭhaste navaparicayādiṅgitasyānabhijñaiḥ
kr̥ṣṇastuṣṇīṁ puraparijanaiḥ sevyamāno dunoti ||114||

soḍhavyamē te kathamapi balāccakṣusī mudrayitvā
tīvrottāpam hatamanasijoddāmavīkrāntacakram |
dvitraireva priyasakhi dinaiḥ sevyatāṁ devī śavye
yāsyāmi tvatprāṇayacaṭulabhrūyugāḍambarāṇām ||115||

itthāṁ tāsāmanunayakalāpeśalah kleśahārī
saṁdeśāṁ me kuvalayadrśāṁ karṇapūram vidhāya |
tvāṁ matcetobhavanavaḍabhbīpraudhāpārāvatāṁ tāṁ
rādhāmantah klamakavalitāṁ saṁbhramenājihīthāḥ ||116||

sā palyaṅke kiśalayadalaiḥ kalpite tatra suptā
guptā nīrastavakitatṛśāṁ cakravālaiḥ sakhīnām |
draṣṭavyā te kraśimakalitākaṇṭhanālopakaṇṭha
spandenāntarvapurumitaprāṇasaṅgā varāṅgī ||117||

mālāṁ maitrīviduramaduraḥ saṅgasaurabhyasabhyām

āsantībhvirviracitasukhīm pañcavarṇām grhāṇa |
ārūḍhāyāḥ pariṇatidaśām tādṛśīm sārasākṣyāḥ
sākṣādetat parimalam ṛte kaḥ prabodhe samarthaḥ ||118||

mālyāmodavyatikarabahirbodhitāyāḥ sabāśpaṁ
netravandvam diśi diśi muhurvīkṣipantyāḥ vilakṣam |
tasyāḥ prodyatpalakakalikādanturāyāḥ purastā-
nmandam mandam vinayamasṛṇastvam vinamro jihīthāḥ ||119||

dhṛtvā mālām kiśalayataṭeḥ añcale nyañcataṅgī¹
bhrūsaṁjñābhiḥ sapadi sacivīkṛtya tasyā vayasyāḥ |
dūtyam svasya praṇayahṛdayasattvam nivedyānavadyam
dhīman sadyo mama kathayitum vācikam prakramethāḥ ||120||

yah sarvasmāttava kila gurustvam ca yasyāsi dhīre
prāṇebhyastvam praṇayavasatiryasya yah syāttavāpi |
sa tvām dhṛtvā manasi vidhure hanta saṁdhukṣamāṇaḥ
kr̥ṣṇaṭrṣṇācaṭulacatulam devi saṁdediśīti ||121||

sakhurlakṣmīmukhi matamurīkṛtya dūrībhaviṣṇo-
rdhatte prāṇān anupadavipadviddhacittāpi sādhvī |
muktachāyā muhurasumanāḥ kṣauṇiprṣṭhe lūthantī²
baddhāpekṣam vilasati gate mādhavī iyam ||122||

nīte śoṣam viraharavinā sarvato hr̥taḍāge
jāne kaṇṭhasthalaviluṭhitaprāṇamīnāsi tanvi |
dūre saṁprati aviralasuhṛtmārutasairvārito.aham
kr̥ṣṇāmbhodhau vilasatamṛṭalamkṛtaḥ kim kariṣye ||123||

nāyam svapno niśi niśi bhavedyattvayā saṅgatirme
paśāmodam vidhumukhi nirābādhamāsvādayāmi |
kintu jñātam tvayi vijayate kācidākṛṣṭividyā
yām śāṁsantī harasi tarasā māmadūrādyadūnām ||124||

labdhāndolaḥ praṇayarabhasādeśa tāmrauṣṭhi namraḥ
pramlyantīm kimapi bhavatīm yācate nandasūnuḥ |
premoddāmapramadapadavī sākṣīnī śailakakṣe
draṣṭavyā te kathamapi na sā mādhavī kuñjavīthī ||125||

vindan varṇīspuritavadano netravīthīmakasmā-
dantarbādhākavalitadhiyo dhātubhirdhūmalo.aham |
krīḍakuñje luṭhitavapusah śrāntamānandadhārā
kallolaiste rahasi sahasotphullamullāsyiṣye ||126||

premonnāhādahamadhvahan bāśpadhārāmakāṇḍe

gandotsaṅge smaraparibhavaiḥ pāṇḍure dattacumbah |
kurvan kaṇṭhagrahavilasitam nandayisyāmi satyam
sāndreṇa tvāṁ sahacari pariṣvaṅgarāṅgotsavena ||127||

ittham tīvravyasanajaladheḥ pārasīmāmivāśāṁ
saṁdeśairme dhṛtagarimabhirdarśayān dūradarśī |
bhūyah kurvan kuvalayadṛśāṁ tatra citānukūlāṁ
kālāṁ kāmcittvamatulamate gokulāntarnayethāḥ ||128||

gopendrasya vrajabhuvi sakhe kevalam yātrayā te
nārthaḥ siddhyenmama bahumataḥ kintu bāḍham tava eva |
premollāśāṁ parikalayatāṁ gopasīmantinīnāṁ
smartavyā me sapadi bhavatā bhāratīsārateyam ||129||

goṣṭhakrīḍollasitamanaso nirvyalikānurāgāt
kurvāṇasya prathitamathurāmaṇḍale tāṇḍavāni |
bhūyah rūpāśrayapadasarojanmanah svāmino.ayam
tasyoddāmāni vahatu hrdayānandapūram prabandhaḥ ||130||

śrīdāmādyaiḥ śīsusahacarairbālyakhelāmakārṣī-
dgopālībhiḥ saha yuvatibhī rāsakeliṁ cakāra |
duṣṭān daityān api bahutarān helayā yo jaghāna
sa śrīkrṣṇastaruṇakaruṇastārayedvo bhavābdhim ||131||