

govardhanācārya-viracitā

āryā-saptaśatī

(ed) Ramakant Tripathi. Vidyabhawan Sanskrit Granthamala 127. Varanasi :Chowkhamba
Vidyabhawan, 1965.

॥ śrīḥ ॥

granthārambha-vrajyā

pāṇi-grahe pulakitam vapur aiśam bhūti-bhūṣitam jayati |
aṅkurita iva mano-bhūr yasmin bhasmāvašeṣo’pi ||1||

mā vama satīvṛṇu visam idam iti sātaṅkam pitāmahanoktaḥ |
prātar jayati salajjaḥ kajjala-malinādharaḥ śambhuḥ ||2||

jayati priyā-padānte garala-graiveyakah smarārātiḥ |
viṣama-viśikhe viśann iva śaraṇam gala-baddha-karavālāḥ ||3||

jayati lalāṭa-kaṭākṣahā ūṣi-mauleḥ pakṣmalah priyāgraṇatau |
dhanuṣi smareṇa nihitah sa-kaṇṭakah ketakeṣur iva ||4||

jayati jaṭā-kiñjalkam gaṅgā-madhu muṇḍa-valaya-bījam ayam |
gala-garala-paṅka-sambhavam abhoruham ānanam śambhoḥ ||5||

sandhyā-salilāñjalim api kaṅkaṇa-phaṇi-pīyamānam avijānan |
gaurī-mukhārpita-manā vijayā-hasitah śivo jayati ||6||

pratibimbita-gaurī-mukha-vilokanotkampa-śithila-kara-galitah |
sveda-bhara-pūryamāṇah śambhoḥ salilāj jalir jayati ||7||

praṇaya-kupita-priyā-pada-lāksā-sandhyānubandha-madhurenduh |
tad-valaya-kanaka-nikaṣa-grāva-grīvah śivo jayati ||8||

pūrṇa-nakhendur dviguṇita-mañjīrā prema-śrīnkhalā jayati |
hara-ūṣi-lekhā gaurī-caraṇānguli-madhyā-gulphesu ||9||

śrī-kara-pihitam cakṣuh sukhayatu vah puṇḍarīka-nayanasya |
jaghamam ivekṣitum āgatam abja-nibham nābhi-suṣireṇa ||10||

śyāmam śrī-kuca-kunkuma-piñjaritam uro muradviṣo jayati |
dina-mukha-nabha iva kaustubha-vibhākaro yad vibhūṣayati ||11||

pratibimbita-priyā-tanu sa-kaustubham jayati madhubhido vakṣah |
puruṣayitam abhyasyati lakṣmīr yad vīkṣya mukuram iva ||12||

keli-calāṅguli-lambhita-lakṣmī-nābhī muradvīśā caraṇah |
sa jayati yena kṛtā śrīr anurūpā padmanābhasya ||13||

romāvalī murāreh śrīvatsa-niśevitāgra-bhāgā vah |
unnāla-nābhi-nalina-cchāyevottāpam apaharatu ||14||

ādāya sapta-tantrocitām vipañcīm iva trayīm gāyan |
madhurām turaṅga-vadanocitām harir jayati haya-mūrdhā ||15||

sa jayati mahābāho jala-nidhi-jathare cirām nimagnāpi |
yenāntrair iva saha phaṇi-gaṇair balād uddhṛtā dharaṇī ||16||

brahmāṇḍa-kumbhakāraṁ bhujagākāraṁ janārdanām naumi |
spāhāre yat-phāṇa-cakre dharā śārāva-śriyām vahati ||17||

caṇḍī-jaṅghā-kāṇḍah śirasā caraṇa-spṛśi priye jayati |
śāṅkara-paryanta-jito vijaya-stambhāḥ smarasyeva ||18||

unnāla-nābhi-paṅkeruha iva yenāvabhāti śambhur api |
jayati puruṣāyitāyās tad-ānanām śaila-kanyāyāḥ ||19||

aṅka-nilīna-gajānana-śāṅkākula-bāhuleya-hṛta-vasanau |
sa-smita-hara-kara-kalitau hima-giri-tanayā-stanau jayataḥ ||20||

kaṇṭhocito’pi huṇkṛti-mātra-nirastah padāntike patitah |
yasyāś candra-śikhaḥ smara-bhalla-nibho jayati sā caṇḍī ||21||

deve’rpita-varaṇa-sraji bahumāye vahati kaiṭabhī-rūpam |
jayati surāsura-hasitā lajjā-jihmekṣaṇā lakṣmīḥ ||22||

tān asurān api harim api tarī vande kapaṭa-kaiṭabhī-rūpam |
yair yad bimbādhara-madhu-lubdhaiḥ pīyuṣam api mumuce ||23||

talpī-kṛtāhir agaṇita-garuḍo hārābhīhata-vidhir jayati |
phaṇa-śata-pīta-śvāso rāgāndhāyāḥ śriyāḥ kelih ||24||

smerān anena hariṇā yat spṛham ākāra-vedinākalitam |
jayati puruṣāyitāyāḥ kamalāyāḥ kaiṭabhī-dhyānam ||25||

kṛta-kānta-keli-kutuka-śrī-śīta-śvāsa-seka-nidrāṇah |
ghorita-vitatāli-ruto nābhi-saroje vidhir jayati ||26||

eka-rada dvaimātura nistriguṇa caturbhujāpi pañca-kara |
jaya ṣaṇ-mukha-nuta sapta-cchada-gandhi-madāṣṭa-tanu-tanaya ||27||

maṅgala-kalaśa-dvaya-maya-kumbham adambhena bhajata gaja-vadanam |
yad-dāna-toya-taralais tila-tulanālambi rolambaiḥ ||28||

yābhīr anaṅgah sāṅgī-kṛtaḥ striyo'strī-kṛtāś ca tā yena |
vāmācarāṇa-pravaṇau praṇamatau kāminī-kāmau ||29||

vihita-ghanālaṅkāram vicitra-varṇāvalī-maya-sphuraṇam |
śakrāyudham iva vakram valmīka-bhuvam kavim naumi ||30||

vyāsa-girāṁ niryāsaṁ sāraṁ viśvasya bhāratāṁ vande |
bhūṣaṇayaiva sañjñāṁ yad aṅkitāṁ bhāratī vahati ||31||

sati kākutstha-kulonnati-kāriṇī rāmāyaṇe kim anyena |
rohati kulyā gaṅgā-pūre kim bahurase vahati ||32||

atidīrgha-jīvi-doṣād vyāseṇa yaśo'pahāritāṁ hanta |
kair nocyeta guṇāḍhyah sa eva janmāntarāpannah ||33||

śrī-rāmāyaṇa-bhārata-bṛhat-kathānāṁ kavīn namaskurmaḥ |
trisrotā iva sarasā sarasvatī sphurati yair bhinnā ||34||

sākūta-madhura-komala-vilāsinī-kaṇṭha-kūjita-prāye |
śikṣa-samaye'pi mude rata-līlā-kālidāsoktī ||35||

bhavabhūteḥ sambandhād bhūdhara-bhūr eva bhāratī bhāti |
etat-kṛta-kārunye kim anyathā roditi grāvā ||36||

jātā śikhaṇḍinī prāg yathā śikhaṇḍī tathāvagacchāmi |
prāgalbhyam adhikam āptum vāṇī bāṇo babhūveti ||37||

yaṁ gaṇayati guror anu yasyās te dharma-karma saṅkucitam |
kavim aham uśanasam iva tam tātaṁ nīlāmbaram vande ||38||

sakala-kalāḥ kalpayitum prabhuḥ prabandhasya kumuda-bandhoś ca |
sena-kula-tila-bhūpatir eko rākā-pradoṣaś ca ||39||

kāvyasyākṣara-maitrī-bhājo na ca karkaśā na ca grāmyāḥ |
śabdā api puruṣā api sādhava evārtha-bodhāya ||40||

vamśe ghuṇa iva na viśati doṣo rasa-bhāvite satāṁ manasi |
rasam api tu na pratīcchati bahu-doṣaḥ sannipātīva ||41||

viguṇo'pi kāvya-bandhah sādhūnāṁ ānanāṁ gataḥ svadate |
phūtkāro'pi suvamśair anūdyamānaḥ śrutiṁ harati ||42||

svayam api bhūri-cchidraś cāpalam api sarvatomukham tanvan |
titaus tuṣasya piśuno doṣasya vivecane'dhikṛtaḥ ||43||

antar-gūḍhānarthaṇavyañjayataḥ prasāda-rahitasya |
sandarbhasya nadasya ca na rasāḥ prītyai rasa-jñānām ||44||

yadasevanīyam asatām amṛta-prāyam suvarṇa-vinyāsam |
surasārthamayaṁ kāvyam triviṣṭapam vā samam vidmaḥ ||45||

sat-kavi-rasanā-śūrpī-nistuṣṭara-śabda-śāli-pākena |
trptō dayitādharam api nādriyate kā sudhā dāsī ||46||

akalita-śabdālaṅkṛtir anukūlā skhali-pada-niveśāpi |
abhisārikeva ramayati sūktih sotkarṣa-śringārā ||47||

adhvani pada-graha-param madayati hṛdayam na vā na vā śravaṇam |
kāvyam abhijñā-sabhāyām mañjīram keli-velāyām ||48||

āsvādita-dayitādhara-sudhā-rasasyaiva sūktayo madhurāḥ |
akalita-rasāla-mukulo na kokilāḥ kalam udañcayati ||49||

bālā-kaṭākṣa-sūtritam asatī-netra-tribhāga-kṛta-bhāṣyam |
kavi-māṇavakā dūtī-vyākhyātam adhīyate bhāvam ||50||

masṛṇa-pada-gīti-gatayah sajjana-hṛdayābhīṣikāḥ surasāḥ |
madanādvayopaniṣado viśadā govardhanasyāryāḥ ||51||

vāṇī prākṛta-samucita-rasā balenaiva saṁskṛtam nītā |
nimnānurūpa-nīrā kalinda-kanyeva gagana-talam ||52||

āryā-saptaśatīyam pragalbha-manasām anādṛtā yeṣām |
dūtī-rahitā iva te na kāminī-manasi niviśante ||53||

rata-rīti-vīta-vasanā priyeva śuddhāpi vāñ-mude sarasā |
arasā sālaṅkṛtir api na rocate śālabhañjīva ||54||

iti granthārambha-vrajyā samāptā |

--o)0(o--

a-kāra-vrajyā

avadhi-dināvadhi-jīvāḥ prasīda jīvantu pathika-janajāyāḥ |
durlaṅghya-vartma-sailau stanau pidhehi prapāpāli ||1||

ativatsalā suśīlā sevā-caturā mano'nukūlā ca |
ajani vinītā gṛhiṇī sapadi saptnī-stanodbhede ||2||

ayi kūla-nicula-mūlocchedana-duḥśīla-vīci-vācāle |
baka-vighasa-paṅka-sārā na cirāt kāveri bhavitāsi ||3||

ayi vividha-vacana-racane dadāsi candraṁ kare samānīya |

vyasana-divaseṣu dūti kva punas tvāṁ darśanīyāsi ||4||

astu mlānir loko lāñchanam apadiśatu hīyatām ojaḥ |
tad api na muñcati sa tvāṁ vasudhā-chāyām iva sudhāṁśuh ||5||

aticāpalāṁ vitanvann antarniviśan nikāma-kāṭhinyah |
mukharayasi svayam etāṁ sad-vṛttāṁ śaṅkur iva ghaṇṭām ||6||

aṅgeṣu jīryati param khañjana-yūnor manobhava-prasaraḥ |
na punar anantar-garbhitā-nidhini dharā-maṇḍale kelih ||7||

andhatvam andha-samaye badhiratvāṁ badhira-kāla ālambya |
śrī-keśavayoh pranayī prajāpatir nābhi-vāstavyah ||8||

ayi koṣa-kāra kuruṣe vanecarāṇāṁ puro guṇodgāram |
yan na vidārya vicārita-jātharas tvāṁ sa khalu te lābhah ||9||

agaṇita-mahimā laṅghita-gurur adhanehah stanandhaya-virodhī |
iṣṭākīrtis tasyās tvayi rāgah prāṇa-nirapeksah ||10||

aparādhād adhikāṁ māṁ vyathayati tava kapaṭa-vacana-racaneyam |
śastrāghāto na tathā sūcī-vyadha-vedanā yādṛk ||11||

asatī-locana-mukure kim api pratiphalati yan manovarti |
sārasvatam api cakṣuh satimiram iva tan na lakṣayati ||12||

anya-mukhe durvādo yaḥ priya-vadane sa eva pariḥāsaḥ |
itarendhana-janmā yo dhūmaḥ so'gurubhavo dhūpah ||13||

ayi subhaga kutuka-taralā vicarantī saurabhānusāreṇa |
tvayi mohāya varākī patitā madhupīva viṣa-kusume ||14||

ayi mugdha-gandha-sindhura-śaṅkā-mātreṇa dantino dalitāḥ |
upabhuñjate kareñūḥ kevalam iha mat-kuṇāḥ kariṇah ||15||

ativinaya-vāmana-tanur vilāṅghate geha-dehalīm na vadhuḥ |
asyāḥ punar ārabhaṭīm kusumbhavāṭī vijānāti ||16||

antar-gatair guṇaiḥ kīrm dvitrā api yatra sākṣiṇo viralāḥ |
sa guṇo gīter yad asau vanecaram harīṇam api harati ||17||

alulita-sakala-vibhūṣāṁ prātar bālāṁ vilokya muditām prāk |
priya-śirasi vīkṣya yāvakam atha niḥśvasitām sapatnībhiḥ ||18||

ayi lajjāvati nibhara-niśītha-rata-niḥsahāṅgi sukha-supte |
locana-kokanada-cchadam unmīlaya suprabhātām te ||19||

amilita-vadanam apīḍita-vakṣoruham atividūra-jaghanoru |

śapatha-śatena bhujābhyaṁ kevalam āliṅgito'smi tayā ||20||

atipūjita-tāreyaṁ dṛṣṭih śruti-laṅghana-kṣamā sutanu |
jina-siddhānta-sthitir iva sa-vāsanā kāṁ na mohayati ||21||

alam aviṣaya-bhaya-lajjā-vañcitam ātmānam iyam iyat samayam |
nava-paricita-dayita-guṇā ūocati nālapati ūayana-sakhīḥ ||22||

anurāga-vartinā tava viraheṇogreṇa sā gr̄hītāṅgī |
tripura-ripuṇeva gaurī vara-tanur ardhaśāsiṣṭaiva ||23||

anya-pravaṇe preyasi viparīte srotasīva vihitāsthāḥ |
tad-gatim icchantyāḥ sakhi bhavanti viphala-śramāḥ hāsyāḥ ||24||

adhikāḥ sarvebhyo yaḥ priyah priyebhyo hr̄di sthitāḥ satatam |
sa lūthati virahe jīvah kaṇṭhe'syāḥ tvam iva sambhogे ||25||

anayana-pathē priye na vyathā yathā dṛṣya eva duṣprāpe |
mlānaiva kevalāṁ niśi tapana-śilā vāsare jvalati ||26||

avibhāvyo mitre'pi sthiti-mātreṇaiva nandayan dayitāḥ |
rahasi vyapadeśād ayam arthaḥ ivārājake bhogyāḥ ||27||

aśrauśīr aparādhān mama tathyāṁ kathaya man-mukham vīkṣya |
abhidhīyate na kiṁ yadi na māna-caurānanaḥ kitavaḥ ||28||

anyonyam anu srotasam anyad athānyat taṭāt taṭām bhajatoḥ |
udite'rke'pi na māgha-snānaṁ prasamāpyate yūnoḥ ||29||

ayi cūta-valli phala-bhara-natāṅgi viśvag-vikāsi-saurabhye |
śvapaca-ghaṭa-karparānkā tvam kila phalitāpi viphalaiva ||30||

añjalir akāri lokair mlānim anāptaiva rañjitā jagatī |
sandhyāyā iva vasatiḥ svalpāpi sakhe sukhāyaiva ||31||

agr̄hītānunayāṁ mām upekṣya sakhyo gatā bataikāham |
prasabham karoṣi mayi cet tvad upari vapur adya mokṣyāmi ||32||

asthira-rāgaḥ kitavo mānī capalo vidūṣakas tvam asi |
mama sakhyāḥ patasi kare paśyāmi yathā ṛjur bhavasi ||33||

akaruṇa kātara-manaso darśita-nīrā nirantarāleyam |
tvāṁ anu dhāvati vimukham gaṅgeva bhagīratham dṛṣṭih ||34||

antaḥ-kaluṣa-stambhita-rasayā bhṛṅgāranālayeva mama |
apy unmukhasya vihitā varavarṇini na tvayā ṣṛptih ||35||

ayi sarale sarala-taror mada-mudita-dvipa-kapola-pāleś ca |

anyonya-mugdha-gandha-vyatihārah kaṣaṇam ācaṣṭe ||36||

asyāḥ kara-ruha-khaṇḍita-kāṇḍa-paṭa-prakaṭa-nirgaṭā dṛṣṭih |
paṭa-vigalita-niṣkaluṣā svadate pīyūṣa-dhāreva ||37||

asyāḥ pati-ṝha-gamane karoti mātāśru-picchilām padavīm |
guṇa-garvitā punar asau hasati śanaiḥ śuṣka-rudita-mukhī ||38||

aṅke niveśya kūṇita-dṝṣah śanair akaruṇeti śaṁsanṭyāḥ |
mokṣyāmi veṇi-bandham kadā nakhair gandha-tailāktaiḥ ||39||

alam analaṅkṛti-subhage bhūṣaṇam upahāsa-viṣayam itarāsām |
kuruṣe vanaspati-latā prasūnam iva bandhya-vallīnām ||40||

abudhā ajaṅgamā api kayāpi gatyā param padam avāptāḥ |
mantriṇa iti kīrtyante naya-bala-guṇikā iva janena ||41||

atiśīla-śīta-latayā lokeṣu sakhi mṛdu-pratāpā naḥ |
kṣaṇa-vāmya-dahyamānah pratāpam asyāḥ priyo veda ||42||

anyāsv api ḡṛhiṇīti dhyāyann abhilaṣitam āpnoti |
paśyan pāṣāṇamayīḥ pratimā iva devatātvena ||43||

anupetya nīca-bhāvām bālaka parito gabhīra-madhurasya |
asyāḥ premṇah pātraīḥ na bhavasi sarito rasasyeva ||44||

adhibhāsanam ādheyam guṇa-mārgam apekṣate na ca grathānām |
kalayati yuvajana-maulīm ketaka-kalikā svarūpeṇa ||45||

apanīta-nikhila-tāpām subhaga sva-kareṇa vinihitām bhavatā |
patiśayana-vāra-pāli-jvara-uṣadham vahati sā mālām ||46||

agaṇita-guṇena sundara kṛtvā cārītram apy udāśinam |
bhavatānanya-gatih sā vihitavartena taraṇir iva ||47||

anurakta-rāmayā punar āgataye sthāpitottarīyasya |
apy eka-vāsasas tava sarva-yuvabhyo'dhikā śobhā ||48||

ardhaḥ prāṇity eko mṛta itaro me vidhūntudasyeva |
sudhayeva priyayā pathi saṅgatyāliṅgitārdhasya ||49||

avadhīrito'pi nidrā-miṣeṇa māhātmyam asr̄ṇayā priyayā |
avabodhito'smi capalo bāṣpa-sthita-mitena talpena ||50||

ayi śabda-māṭra-sāmyād āśvādita-śarkarasya tava pathika |
svalpo rasanā-cchedaḥ purato jana-hāsyatā mahatī ||51||

abhinava-yauvana-durjaya-vipakṣa-jana-hanyamānamāṇāpi |

sūnoḥ pitṛ-priyatvād bibharti subhagā-madam gr̥hiṇī ||52||

apamānitam iva samprati guruṇā grīṣmeṇa durbalam śaityam |
snānotsuka-taruṇī-stana-kalaśa-nibaddham payo viśati ||53||

alasayati gātram akhilam kleśam mocayati locanam harati |
svāpa iva preyān mama moktum na dadāti śayanīyam ||54||

aṁsāvalambi-kara-dhṛta-kacam abhiṣekārdra-dhavala-nakha-rekham |
dhautādhara-nayanaṁ vapur astraṁ anaṅgasya tava niśitam ||55||

avinihitam vinihitam iva yuvasu svaccheṣu vāra-vāma-dṛśah |
upadarśayanti hrdayam darpaṇa-bimbeṣu vadānam iva ||56||

atilajjaya tvayaiva prakaṭah preyān akāri nibhṛto’pi |
prāsāda-maulir upari prasarantyā vajjayanty eva ||57||

anyonya-grathanāguṇa-yogād gāvah padārpaṇair bahubhiḥ |
khalam api tudanti medhi-bhūtam madhya-stham ālambya ||58||

ananugraheṇa na tathā vyathayati kaṭu-kūjitair yathā piśunah |
rudhirādānād adhikām dunoti karṇe kvaṇan maśakah ||59||

agre laghimā paścān mahatāpi pidhīyate na hi mahimnā |
vāmana iti trivikramam abhidadhāti daśāvatāra-vidah ||60||

aṅke stanandhayas tava caraṇe paricārikā priyah pṛṣṭhe |
asti kim u labhyam adhikām gr̥hiṇī yadā śaṅkase bālām ||61||

adhara udastah kūjitam āmīlitam akṣi lolito maulih |
āsāditam iva cumbana-sukham asparśe’pi taruṇābhyaṁ ||62||

atirabhasena bhujo’yam vṛti-vivareṇa praveśitah sadanam |
dayitāsparśollasito nāgacchati vartmanā tena ||63||

ambara-madhyā-niviṣṭam tavedam aticapalam alaghu jaghana-taṭam |
cātaka iva navam abhram nirīkṣamāṇo na ṭṛpyāmi ||64||

ayam andhakāra-sindhura-bhārākrāntāvanī-bharākrāntah |
unnata-pūrvādri-mukhaḥ kūrmah sandhyāsram udvamatī ||65||

antarbhūto nivasati jaḍe jaḍah śiśira-mahasi hariṇa iva |
ajaḍe śaśīva tapane sa tu praviṣṭo’pi niḥsarati ||66||

agaṇita-janāpavādā tvat-pāṇi-sparṣa-harṣa-tarale�am |
āyāsyato varākī jvarasya talpam prakalpayati ||67||

apy eka-vaiṇśa-janusoh paśyata pūrṇatva-tucchatā-bhājoh |

jyā-kārmukayoh kaścid guṇa-bhūtaḥ kaścid api bhartā ||68||

abhinava-keli-klāntā kalayati bālā krameṇa gharmāmbhaḥ |
jyām arpayitum namitā kusumāstra-dhanur lateva madhu ||69||

asatī kulajā dhīrā prauḍhā prativeśinī yad āsaktim |
kurute sarasā ca tadā brahmānandam tṛṇam manye ||70||

avirala-patitāśru vapuh pāṇḍu snigdham tavopanītam idam |
śata-dhautam ājyam iva me smara-śara-dāha-vyathām harati ||71||

antar nipatita-guñjā-guṇa-ramaṇīyaś cakāsti kedārah |
nija-gopī-vinaya-vyaya-khedena vidīrṇa-hṛdaya iva ||72||

amunā hatam idam idam iti rudatī prativeśine’ṅgam aṅgam iyam |
roṣa-miṣa-dalita-lajjā gṛhiṇī darśayati pati-purataḥ ||73||

iti vibhāvyākhyā-sametā a-kāra-vrajyā ||

ā-kāra-vrajyā

āntaram api bahiri va hi vyañjayitum rasam aśeṣataḥ satatam |
asatī sat-kavi-sūktih kāca-ghaṭīti trayam veda ||74||

āloka eva vimukhī kvacid api divase na dakṣiṇā bhavasi |
chāyeva tad api tāpam tvam eva me harasi mānavati ||75||

ājñā kākur yācñā-kṣepo hasitam ca śuṣka-ruditam ca |
iti nidhuvana-pāṇḍityam dhyāyam tasyā na tṛpyāmi ||76||

ājñāpayiṣyasi padam dāsyasi dayitasya śirasi kiṁ tvarase |
asamaya-mānini mugdhe mā kuru bhagnāṅkuram prema ||77||

āśādyā bhaṅgam anayā dyūte vihitābhircita-keli-paṇe |
niḥsārayatākṣanīti kapaṭa-ruṣotsāritāḥ sakhyāḥ ||78||

ādarāṇīya-guṇā sakhi mahatā nihitāsi tena śirasi tvam |
tava lāghava-doṣo’yam saudha-patākeva yac calasi ||79||

ārdram api stana-jaghanān nirasya sutanu tvayaitad unmuktam |
kha-stham avāptum iva tvām tapanāṁśūn amśukam pibati ||80||

āropitā śilāyām aśmeva tvam bhaveti mantreṇa |
magnāpi pariṇayāpadi jāra-mukham vikṣya hasitaiva ||81||

āyāti yāti khedam karoti madhu harati madhukarīvānyā |
adhidevatā tvam eva śrīr iva kamalasya mama manasah ||82||

āśādya dakṣinām diśam avilambam tyajati cottarām taranīḥ |
puruṣam haranti kāntāḥ prāyeṇa hi dakṣinā eva ||83||

ādāna-pāna-lepaiḥ kāścid garalopatāpa-hāriṇyāḥ |
sadasi sthitaiva siddhauṣadhi-vallī kāpi jīvayati ||84||

āndola-lola-keśīm cala-kāñcī-kiñkinī-gaṇa-kvaṇitām |
smarasi puruṣāyitām tām smara-cāmara-cihna-yaṣṭim iva ||85||

ākṣipasi karṇam akṣṇā balir api baddhas tvayā tridhā madhye |
iti jita-sakala-vadānye tanu-dāne lajjase sutanu ||86||

ākṣepa-caraṇa-laṅghana-keśa-graha-keli-kutuka-taralena |
strīnām patir api gurur iti dharmām na śrāvitā sutanuh ||87||

āgacchatānavekṣita-prṣṭhenārthī varāṭakenēva |
muṣitāsmi tena jaghanām-śukam api vodhum naśaktēna ||88||

ākuñcitaika-jaṅgham darāvṛtordhvoru gopitārdhoru |
sutanoḥ śvasita-kramana-mad-udara-sphuṭa-nābhi śayanam idam ||89||

ādāya dhanam analpam dadānayā subhaga tāvakam vāsaḥ |
mugdhā rajaka-gṛhinyā kṛtā dinaiḥ katipayair niḥsvā ||90||

āstām varam avakeśī mā doha-damasya racaya pūga-taroh |
etasmāt phalitād api kevalam udvegam adhigaccha ||91||

ārabdham abdhi-mathānam svahastayitvā dvi-jihvam amarair yat |
ucitas tat-pariṇāmo viṣamām viṣam eva yaj jātam ||92||

āvarjitālakāli śvāsotkampa-stanārpitaika-bhujam |
śayanām rati-vivaśa-tanoh smarāmi śithilāṁśukam tasyāḥ ||93||

āmrāṅkuro'yam aruṇa-śyāmala-rucir asthi-nirgataḥ sutanu |
navā-kamaṭha-karpa-putān mūrdhevordhvam gataḥ sphurati ||94||

ābhāṅgurāgra-bahu-guṇa-dīrghāsvāda-pradā priyā-dṛṣṭih |
karṣati mano madīyam hrada-mīnam bādiśa-rajjur iva ||95||

ālapa yathā yathēcchasi yuktam tava kitava kim apavārayasi |
strī-jāti-lāñchanam asau jīvita-raṅkā sakhī subhaga ||96||

āsvādito'si mohād bata vidiṭā vadana-mādhurī bhavataḥ |
madhu-lipta-kṣura rasanāc chedāya param vijānāsi ||97||

ākṛṣṭi-bhagna-kaṭakam kena tava prakṛti-komalam subhage |
dhanyena bhuja-mṛṇālam grāhyam madanasya rājyam iva ||98||

āruhya dūram agaṇita-raudra-kleśā prakāśayantī svam |
vāta-pratīcchana-paṭī vahitram iva harasi mām sutanu ||99||

āyāsaḥ para-himsā vaitamsika-sārameya tava sārah |
tvām apasārya vibhājyaḥ kuraṅga eṣo'dhunaivānyaiḥ ||100||

ānayati pathika-taruṇam hariṇa iha prāpayann ivātmānam |
upakalam ago'pi komala-kalam āvalika-valanottaralah ||101||

āśid eva yad ārdraḥ kim api tadā kim ayam āhato'py āha |
niṣṭhura-bhāvād adhunā kaṭūni sakhi raṭati paṭaha iva ||102||

ājñā-karaś ca tāḍana-paribhava-sahanaś ca satyam aham asyāḥ |
na tu śīla-śītaleyaṁ priyetarad vaktum api veda ||103||

ādhāya dugdha-kalaśe manthānam śrānta-dor-latā gopī |
aprāpta-pārijātā daive doṣam niveśayati ||104||

āstām mānah kathanam sakhiṣu vā mayi nivedya-durvinaye |
śithilita-rati-guṇa-garvā mamāpi sā lajjitā sutanuh ||105||

āvartair ātarpaṇa-śobhām ḍīṇḍīra-pāṇḍurair dadhatī |
gāyati mukharita-salilā priya-saṅgama-maṅgalam surasā ||106||

iti vibhāvyākhyā-sametā ā-kāra-vrajyā ||

--o)0(o--

i-kāra-vrajyā

iyam udgatim harantī-netra-nikocam ca vidadhatī purataḥ |
na vijānīmaḥ kim tava vadati sapatnīva dina-nidrā ||107||

idam ubhaya-bhitti-santata-hāra-guṇāntar-gataika-kuca-mukulam |
guṭikā-dhanur iva bālā-vapuh smaraḥ śrayati kutukena ||108||

iha śikhari-śikharāvalambini vinoda-dara-tarala-vapuṣi taru-hariṇe |
paṣyābhilaṣati patitum vihagī nija-nīḍa-mohena ||109||

ikṣur nadī-pravāho dyūtarā māna-grahaś ca he sutanu |
bhrū-latikā ca taveyam bhaṅge rasam adhikam āvahati ||110||

indor ivāsyā purato yad vimukhī sāpa-vāraṇā bhramasi |
tat kathaya kiṁ nu duritam sakhi tvayā chāyayeva kṛtam ||111||

iha kapaṭa-kutuka-taralita-dṛśi viśvāsam kuraṅga kiṁ kuruṣe |
tava rabhasa-taraliteyaṁ vyādha-vadhūr vāladhau valate ||112||

īha vahati bahu mahodadhibhūṣaṇā mānagarvam iyam urvī |
devasya kamaṭhamūrteḥ na pr̄ṣṭham̄ api nikhilam āpnoti ||113||

iti vibhāvyākhyā-sametā i-kāra-vrajyā ||

i-kāra-vrajyā

īṛṣyā-roṣa-jvalito-nija-pati-saṅgam vicintayam̄ tasyāḥ |
cyuta-vasana-jaghana-bhāvana-sāndrānandena nirvāmi ||114||

īśvara-parigrahocita-moho’syāṁ madhupa kim mudhā patasi |
kanakābhidhāna-sārā vīta-rasā kitava-kalikeyam ||115||

īśad avaśiṣṭa-jadimā śiśire gata-mātra eva ciram aṅgaiḥ |
navā-yauvaneva tanvī niṣevyate nirbharam̄ vāpī ||116||

iti vibhāvyākhyā-sametā i-kāra-vrajyā ||

--o)0(o--

u-kāra-vrajyā

ullasita-bhrū-dhanuṣā tava pr̄thunā locanena rucirāṅgi |
acalā api na mahāntah ke cañcala-bhāvam ānītah ||117||

upaniya yan nitambe bhujaṅgam uccair alambi vibudhaiḥ śrīḥ |
ekah sa mandara-giriḥ sakhi garimāṇam̄ samudvahatu ||118||

ullasita-lāñchano’yaṁ jyotsnā-varṣī sudhākarah sphurati |
āsakta-kr̄ṣṇa-caranah̄ śakaṭa iva prakaṭita-ksīrah̄ ||119||

upacārānunayās te kitavasyopekṣitah̄ sakhi-vacasā |
adhunā niṣṭhuram̄ api yadi sa vadati kalikaitavād yāmi ||120||

uṣasi parivartayantyā muktā-dāmopavītatām nītam |
puruṣāyita-vaidagdhyam̄ vrīḍāvati kairna kalitām te ||121||

uḍḍīnānām eṣām prāsādāt taruṇi pakṣiṇām pañktih̄ |
visphurati vaijayantī-pavana-cchinnāpaviddheva ||122||

ujjāgarita-bhrāmita-dantura-dala-ruddha-madhukara-prakare |
kāñcana-ketaki mā tava vikasatu saurabhya-sambhārah̄ ||123||

ullasita-bhrūḥ kim atikrāntam̄ cintayasi nistaraṅgākṣi |
ksudrāpacāra-virasah̄ pākah̄ premṇo guḍasyeva ||124||

uddiśya niḥsarantīm sakhīm iyam kapaṭa-kopa-kuṭila-bhrūḥ |
evam avatamsam ākṣipad āhata-dīpo yathā patati ||125||

udito’pi tuhina-gahane gagana-prānte na dīpyate tapanah |
kaṭhina-ghṛta-pūra-pūrṇe śarāva-śirasi pradīpa iva ||126||

udgamanopaniveśana-śayana-parāvṛtti-valana-calanesu |
aniśam sa mohayati mām hṛl-lagnah śvāsa iva dayitah ||127||

ujjhita-saubhāgya-mada-sphuṭa-yācñānaṅga-bhītaylor yūnoḥ |
akalita-manasor ekā dṛṣṭir dūtī nisṛṣṭārthī ||128||

uttama-bhujaṅga-saṅgama-nispanda-nitamba-cāpalas tasyāḥ |
mandara-girir iva vibudhair itas tataḥ krṣyate kāyah ||129||

upanīya kalama-kuḍavam kathayati sabhayaś cikitsake halikah |
śoṇam somārdha-nibharū vadhū-stane vyādhim upajātam ||130||

unmukulitādhara-puṭe-bhūti-kaṇa-trāsa-militārdhākṣi |
dhūmo’pi neha virama-bhramaro’yam śvasitam anusarati ||131||

upari pariplavate mama bāleyam gṛhiṇi haṁsa-māleva |
sarasa iva nalina-nālā tvam āśayam prāpya vasasi punah ||132||

utkampa-gharma-picchila-doh-sādhika-hasta-vicyutaś caurah |
śivam āśāste sutanu-stanayos tava pañcalāñcalayoh ||133||

utkṣipta-bāhu-darśita-bhuja-mūlam cūta-mukula mama sakhyā |
ākṛṣyamāṇa rājati bhavataḥ param ucca-pada-lābhah ||134||

ucca-kuca-kumbha-nihito hṛdayam cālayati jaghana-lagnāgraḥ |
atinimna-madhyā-saṅkrama-dāru-nibhas taruṇi tava hārah ||135||

ullasita-śīta-dīdhiti-kalopakanṭhe sphuranti tāraughāḥ |
kusumāyudha-vidhṛta-dhanur-nirgata-makaranda-bindu-nibhāḥ ||136||

upanīya priyam asamaya-vidam ca me dagdha-mānam apanīya |
narmopakrama eva kṣaṇade dūtīva calitāsi ||137||

uttama-vanitaika-gatiḥ karīva sarasī-payaḥ sakhī-dhairyam |
āskanditoruṇā tvam hastenaiva sprśan harasi ||138||

iti vibhāvyākhyā-sametā u-kāra-vrajyā ||

--o)0(o--

ū-kāra-vrajyā

ūḍhāmunātivāhaya prṣṭhe lagnāpi kālam acalāpi |
sarvam̄sahe kāthora-tvacah kim aṅkena kamathasya ||139||

iti vibhāvyākhyā-sametā ū-kāra-vrajyā ||

--o)0(o--

r-kāra-vrajyā

ṛjunā nidhehi caraṇau parihara sakhi nikhila-nāgarācāram |
iha dākinīti palli-patiḥ kāṭakṣe'pi daṇḍayati ||140||

rśabho'tra gīyata iti śrutvā svara-pāragā vayam prāptāḥ |
ko veda goṣṭham etad go-śāntau vihita-bahu-mānam ||141||

iti vibhāvyākhyā-sametā ṛ-kāra-vrajyā ||

--o)0(o--

e-kāra-vrajyā

eko haraḥ priyādhara-guṇa-vedī diviṣado'pare mūḍhāḥ |
viṣam amṛtam vā samam iti yaḥ paśyan garalam eva papau ||142||

esyati mā punar ayam iti gamane yad amaṅgalam mayākāri |
adhunā tad eva kāraṇam avasthitau dagdha-geha-pateḥ ||143||

ekaikaśo yuva-janam vilaṅghamānākṣa-nikaram iva taralā |
viśrāmyati subhaga tvām aṅgulir āśādyā merum iva ||144||

ekah sa eva jīvati svahṛdaya-śūnyo'pi sahṛdayo rāhuḥ |
yaḥ sakala-laghima-kāraṇam udaram na bibharti duṣṭūram ||145||

ekena cūrṇa-kuntalam apareṇa kareṇa cibukam unnamayan |
paśyāmi bāspa-dhauta-śruti nagara-dvāri tad-vadanam ||146||

ekam jīvana-mūlam cañcalam api tāpayantam api satatam |
antar vahati varākī sā tvām nāseva niḥsvāsam ||147||

ekam vadati mano mama yāmi na yāmīti hṛdayam aparam me |
hṛdaya-dvayam ucitam tava sundari hṛta-kānta-cittāyāḥ ||148||

erāṇḍa-pattra-śayanā janayantī svedam alaghu-jaghana-taṭā |
dhūli-puṭīva milantī smara-jvaram harati halika-vadhūḥ ||149||

iti vibhāvyākhyā-sametā e-kāra-vrajyā ||

--o)0(o--

ka-kāra-vrajyā

keli-nilayāṁ sakhīm iva nayati navodhāṁ svayaṁ na māṁ bhajate |
ittham gr̥hiṇīm arye stuvari prativeśinā hasitam ||150||

kāla-krama-kamanīya-krodeyāṁ ketakīti kāśamīsā |
vṛddhir yathā yathā syās tathā tathā kaṇṭakotkarsah ||151||

kṛtakasvāpa madīya-śvāsa-dhvani-datta-karṇa kiṁ tīvraiḥ |
vidhyasi māṁ nihśvāsaiḥ smarah śaraiḥ śabda-vedhīva ||152||

kva sa nirmoka-dukūlah kvālaṅkaraṇāya phaṇi-maṇi-śreṇī |
kāliya-bhujaṅga-gamanād yamune viśvasya gamyāsi ||153||

kiñcin na bālayoktaṁ na saprasādā niveśitā dṛṣṭih |
mayi pada-patite kevalam akāri śuka-pañjaro vimukhaḥ ||154||

kṛta-hasita-hasta-tālaiṁ manmatha-taralair vilokitāṁ yuvabhiḥ |
kṣiptaḥ kṣipto nipatann aṅge nartayati bhṛṅgas tām ||155||

kamala-mukhi sarvatomukha-nivāraṇaiṁ vidadhād eva bhūṣayati |
rodho'ruddha-svarasās tarāṅgiṇīs tarala-nayanāś ca ||156||

kitava prapañcitā sā bhavatā mandākṣa-manda-sañcārā |
bahu-dāyair api samprati pāśakasārīva nāyāti ||157||

kah ślāghanīya-janmā māgha-niśīthe'pi yasya saubhāgyam |
prāleyānila-dīrghaḥ kathayati kāñcī-ninādo'yam ||158||

kim aśakanīyam premṇaḥ phaṇinaḥ kathayāpi yā bibheti sma |
sā giriśa-bhuja-bhujaṅgama-pheṇopadhānādyā nidrāti ||159||

kṛtrima-kanakeneva premṇā muśitasya vāra-vanitābhiḥ |
laghur iva vitta-vināśa-kleśo jana-hāsyatā mahatī ||160||

kim parva-divasam ārjita-dantosthi nijaiṁ vapur na maṇdayasi |
sa tvāṁ tyajati na parvasv api madhurām iksu-yaṣṭim iva ||161||

kaṣṭaiṁ sāhasa-kāriṇī tava nayanārdhena so'dhvani spṛṣṭah |
upavītād api vidito na dvija-dehas tapasvī te ||162||

kleśe'pi tanyamāne militeyāṁ māṁ pramodayaty eva |
raudre'nabhre'pi nabhaḥ-surāpagā-vāri-vṛṣṭir eva ||163||

kūpa-prabhavāṇāṁ param ucitam apāṁ paṭṭa-bandhanāṁ manye |

yāḥ śakyante labdhūṁ na pārthivenāpi viguṇena ||164||

kararuha-śikhā-nikhāta bhrāntvā viśrānta rajani-duravāpa |
ravir iva yantrollikhitah kṛṣo'pi lokasya harasi dṛśam ||165||

kim karavāṇi divā-niśam api lagnā sahaja-sītala-prakṛtiḥ |
hanta sukhayāmi na priyam ātmānam ivātmanaś chāyā ||166||

keśaiḥ śiraso garimā maraṇam pīyūṣa-kuṇḍa-pātena |
dayita-vahanena vakṣasi yadi bhāras tad idam acikitsyam ||167||

kiñcit karkaśatām anu rasam pradāsyān nisarga-madhuraṁ me |
ikṣor iva te sundari mānasya granthir api kāmyah ||168||

kena giriśasya dattā buddhir bhujagam jaṭāvane'rpayitum |
yena rati-rabhasa-kāntā-kara-cikurākarṣaṇam muśitam ||169||

kara-caraṇa-kāñci-hāra-prahāram avacintya bala-gṛhīta-kacah |
pranayī cumbati dayitā-vadanam sphurad-adharam aruṇākṣam ||170||

kurutām cāpalam adhunā kalayatu surasāsi yādṛśī tad api |
sundari harītakīm anu paripītā vāridhāreva ||171||

kajjala-tilaka-kalaṅkita-mukha-candre galita-salila-kaṇa-keśi |
nava-viraha-dahana-tūlo jīvayitavyas tvayā katamah ||172||

kṛcchrānuvṛttayo'pi hi paropakāraṁ tyajanti na mahāntah |
trṇa-mātra-jīvanā api kariṇo dāna-dravārdra-karāḥ ||173||

kim hasatha kim pradhāvatha kim janam āhvayatha bālakā viphalam |
tad atha darśayati yathāriṣṭah kaṇṭhe'munā jagṛhe ||174||

kātaratā-kekariṭa-smara-lajjā-roṣa-maṣṭṇa-madhurāksī |
yoktum na moktum athavā valate'sāv artha-labdha-ratih ||175||

ketaka-garbhe gandhādareṇa dūrād amī drutam upetāḥ |
madana-syandana-vājita iva madhupā dhūlim ādadate ||176||

ko vakrimā guṇāḥ ke kā kāntiḥ śiśira-kiraṇa-lekhānām |
antaḥ praviśya yāsām ākrāntam paśu-višeṣeṇa ||177||

kṛta-vividha-mathana-yatnah parābhāvāya prabhuḥ surāsurayoh |
icchati saubhāgyam adāt svayamvareṇa śriyam viṣṇuh ||178||

kim putri gaṇḍa-saila-bhrameṇa nava-nīradeṣu nidrāsi |
anubhava capalāvilasita-garjita-deśāntara-bhrāntiḥ ||179||

kāntah padena hata iti saralām aparādhya kim prasādayatha |

so'py evam eva sulabhaḥ pada-prahāraḥ prasādaḥ kim ||180||

karṇa-gateyam amoghā dṛṣṭis tava śaktir indra-dattā ca |
sā nāśādita-vijayā kvacid api nāpārtha-patiteyam ||181||

kleśayasi kim iti dūtīr yad aśakyam sumukhi tava kaṭakṣeṇa |
kāmo'pi tatra sāyakam akīrti-śāṅkī na sandhatte ||182||

ko veda mūlyam akṣa-dyūte prabhūṇā paṇikṛtasya vidhoḥ |
prativijaye yat pratipanam adharam ghara-nandinī vidadhe ||183||

kupitāṁ caraṇa-praharaṇa-bhayena muñcāmi na khalu caṇḍi tvām |
alir anila-capala-kisalaya-tāḍana-sahano latām bhajate ||184||

kopākṛṣṭa-bhrū-smara-śarāsane saṁvṛṇu priye patataḥ |
chinna-jyā-madhupān iva kajjala-malināśru-jala-bindūn ||185||

kāmenāpi na bhettum kim u hṛdayam apāri bāla-vanitānām |
mūḍha-viśikha-prahārocchūnam ivābhāti yad-vakṣah ||186||

kim para-jīvair dīvyasi vismaya-madhurākṣi gaccha sakhi dūram |
ahim adhicatvaram uraga-grāhī khelayatu nirvighnah ||187||

kara-caraṇena praharati yathā yathāṅgeṣu kopa-taralākṣī |
roṣayati paruṣa-vacanais tathā tathā preyaśīṁ rasikah ||188||

kas tāṁ nindati lumpati kah smara-phalakasya varṇakam mugdhah |
ko bhavati ratna-kanṭakam amṛte kasyārucir udeti ||189||

kopavati pāṇi-līlā-cañcala-cūtāṅkure tvayi bhramati |
kara-kampita-karavāle smara iva sā mūrcchitā sutanuh ||190||

kaulīnyādalamenāṁ bhajāmi nakularūṁ smaraḥ pramāṇayati |
tad-bhāvanena bhajato mama gotra-skhalanam anivāryam ||191||

kuta iha kuraṅga-śāvaka kedāre kalam amañjarīṁ tyajasi |
tr̥ṇa-bāṇas tr̥ṇa-dhanvā tr̥ṇa-ghaṭītaḥ kapaṭa-puruṣo'yam ||192||

iti vibhāvyākhyā-sametā ka-kāra-vrajyā ||

--o)0(o--

kha-kāra-vrajyā

khala-sakhyam prāṇ madhuram vayo'natarale nidāgha-dinam ante |
ekaādi-madhya-pariṇati-ramaṇīyā sādhu-jana-maitrī ||193||

iti vibhāvyākhyā-sametā kha-kāra-vrajyā ||

--o)0(o--

ga-kāra-vrajyā

guṇam adhigatam api dhanavān na cirān nāśayati rakṣati daridraḥ |
majjayati rajjum ambhasi pūrṇaḥ kumbhaḥ sakhi na tucchaḥ ||194||

gurur api laghūpanīto na nimajjati niyatam āśaye mahataḥ |
vānakaropanītaḥ śailo makarālayasyeva ||195||

gaurī-pater garīyo garalam gatvā gale jīṛṇam |
jīryati karṇe mahatām durvādo nālpam api viśati ||196||

gr̥hapati-purato jāram kapāṭa-kathā-kathita-manmathāvastham |
prīṇayati pīḍayati ca bālā nihsvasya nihsvasya ||197||

gati-gañjita-vara-yuvatiḥ karī kapolau karotu mada-malinau |
mukha-bandha-mātra-sindhura labodara kiṁ madam vahasi ||198||

gehinyāḥ śr̥ṇvantī gotra-skhalitāparādhato mānam |
snigdhām priye sa-garvām sakhīsu bālā dṛśam diśati ||199||

grīṣma-maye samaye'smin vinirmitam kalaya keli-vana-mūle |
alam ālavāla-valaya-cchalena kuṇḍalitam iva saityam ||200||

guṇa-baddha-caraṇa iti mā līlā-vihagam vimuñca sakhi mugdhe |
asmin valayita-sākhe kṣaṇena guṇa-yantraṇam truṭati ||201||

guru-garji-sāndra-vidyud-bhaya-mudrita-karṇa-cakṣuṣām purataḥ |
bālā cumbati jāram vajrād adhiko hi madaneṣuh ||202||

gr̥hiṇī-guṇeṣu gaṇitā vinayaḥ sevā vidheyateti guṇāḥ |
mānaḥ prabhutā vāmyam vibhūṣaṇam vāma-nayanānām ||203||

guṇam āntaram aguṇam vā lakṣmīr gaṅgā ca veda hari-harayoḥ |
ekā pade'pi ramate na vasati nihitā śirasy aparā ||204||

gatvā jīvita-samśayam abhyastaḥ sodhum aticirād virahaḥ |
akaruṇaḥ punar api ditsasi surata-durabhyāsam asmākam ||205||

gotra-skhalita-praśne'py uttaram atiśila-śītalām dattvā |
nihsvasya mogha-rūpe sva-vapuṣi nihitam tayā cakṣuh ||206||

gandha-grāhiṇi śālonmīlita-niryāsa-nihita-nikhilāṅgi |
upabhukta-mukta-bhūruha-śate'dhunā bhramari na bhramasi ||207||

guruṣu militeṣu śirasā praṇamasi laghuṣūnnatā sameṣu samā |
ucitajñāsi tule kiṁ tulayasi guñjā-phalaiḥ kanakam ||208||

gehinyā hriyamāṇam nirudhyamāṇam navodhayā purataḥ |
mama naukā-dvitayārpita-guṇa iva hṛdayam dvidhā bhavati ||209||

guṇa ākarṣana-yogyo dhanuṣa ivaiko'pi lakṣa-lābhāya |
lūtāntubhir iva kiṁ guṇair vimardāsaḥair bahubhiḥ ||210||

gāyati gīte vāṁśe vādayati sa vipañcīṣu |
pāṭhayati pañjara-śukarāṁ tava sandeśāksarāṁ rāmā ||211||

gaṇayati na madhu-vyayam ayam aviratam āpibatu madhukaraḥ kumudam |
saubhāgya-mānavān param asūyati dyu-maṇaye candrah ||212||

guṇa-vidhṛtā sakhi tiṣṭhasi tathaiva dehena kiṁ tu hṛdayam te |
hṛtam amunā mālāyāḥ samīraṇeneva saurabhyam ||213||

guru-sadane nedīyasi caraṇa-gate mayi ca mūkayāpi tayā |
nūpuram apāsyā padayoḥ kiṁ na priyam īritam priyayā ||214||

granthilatayā kiṁ iksoh kiṁ apabhramśena bhavati gītasya |
kiṁ anārjavena śaśināḥ kiṁ dāridryeṇa dayitasya ||215||

gehinyā cikura-graha-samaya-sasītkāra-mīlīta-drśāpi |
bālā-kapola-pulakāṁ vilokya nihito'smi śirasi padā ||216||

guru-pakṣma jāgarāruṇa-ghūrṇat-tāram kathañcid api valate |
nayanam idāṁ sphuṭa-nakha-pada-niveś a-kṛta-kopa-kuṭila-bhru ||217||

iti vibhāvyākhyā-sametā ga-kāra-vrajyā ||

--o)0(o--

gha-kāra-vrajyā

ghaṭita-jaghanam nipīḍita-pīnoru nyasta-nikhila-kuca-bhāram |
āliṅganty api bālā vadaty asau muñca muñceti ||218||

ghaṭita-palāśa-kapāṭam niśi niśi sukhino hi śerate padmāḥ |
ujjāgareṇa kairava kati śakyā raksitum laksmīḥ ||219||

ghūrṇanti vipralabdhaḥ snehāpāyāt pradīpa-kalikāś ca |
prātaḥ prasthita-pāntha-strī-hṛdayam sphuṭati kamalam ca ||220||

iti vibhāvyākhyā-sametā gha-kāra-vrajyā ||

--o)0(o--

ca-kāra-vrajyā

capalasya palita-lāñchita-cikuram̄ dayitasya maulim̄ avalokya |
khedocite'pi samaye sañmadam̄ evādade grhiñī ||221||

cañdi prasāritena sprśan bhujenāpi kopanām̄ bhavatīm̄ |
tr̄pyāmi pañkilām̄ iva piban nadīm̄ nalina-nālena ||222||

capala-bhujangī-bhuktojjhita sītala-gandhavaha niśi bhrānta |
aparāśām̄ pūrayitum̄ pratyūṣa-sadāgate gaccha ||223||

cira-pathika drāghima-milad-alaka-latā-śaivalāvali-grathilā |
kara-toyeva mṛgākṣyā dṛṣṭir idānīm̄ sadānīrā ||224||

cañdi dara-capala-cela-vyaktoru-vilokanaika-rasikena |
dhūli-bhayād̄ api na mayā caraṇa-hṛtau kuñcitam̄ cakṣuh̄ ||225||

calā-kuñḍala-calad-alaka-skhalad-urasija-vasana-sajjad-ūru-yugam |
jaghana-bhara-klama-kūñita-nayanam̄ idam̄ harati gatam̄ asyāḥ̄ ||226||

caranaiḥ̄ parāga-saikatam̄ aphalam̄ idam̄ likhasi madhupa ketakyāḥ̄ |
iha vasati kānti-sāre nāntaḥ̄-salilāpi madhu-sindhuḥ̄ ||227||

cira-kāla-pathika śāṅkā-tarañgitākṣah̄ kim īkṣase mugdha |
tvān-nistrimśāśleṣa-vraṇa-kiñarājīyam̄ etasyāḥ̄ ||228||

capalām̄ yathā madāndhaś chāyāmayam̄ ātmanah̄ karo hanti |
āspahayati karam̄ pratigajas tathāyam̄ puro ruddhaḥ̄ ||229||

cumbana-lolupa-mad-adhara-hṛta-kāśmīram̄ smaran na tr̄pyāmi |
hṛdaya-dviradālāna-stambham̄ tasyās tad-ūru-yugam ||230||

cikura-visāraṇa-tiryāñ-nata-kañṭhī vimukha-vṛttir̄ api bālā |
tvām̄ iyam̄ aṅguli-kalpita-kacāvakāśā vilokayati ||231||

cumbana-hṛtāñjanārgham̄ sphuṭa-jāgara-rāgam̄ īkṣanām̄ kṣipasi |
kim uṣasi viyoga-kātaram̄ asameşur ivārdha-nārācam ||232||

iti vibhāvyākhyā-sametā ca-kāra-vrajyā ||

--o)0(o--

cha-kāra-vrajyā

chāyā-grāhī candrah̄ kūṭatvam̄ satatam̄ ambujam̄ vrajati |

hitvobhayam sabhāyām stauti tavaivānanaṁ lokah ||233||

chāyā-mātrām paśyann adhomukho'py udgatena dhairyenā |
tudati mama hrdaya-nipuṇā rādhā-cakram kirītīva ||234||

iti vibhāvyākhyā-sametā cha-kāra-vrajyā ||

--o)0(o--

ja-kāra-vrajyā

jala-bindavaḥ katipaye nayanād gamanodyame tava skhalitāḥ |
kānte mama gantavyā bhūr etair eva picchilitā ||235||

jṛmbhottambhita-dor-yuga-yantrita-tāṭāṅka-pīḍita-kapolam |
tasyāḥ smarāmi jala-kaṇa-lulitāñjanam alasa-dṛṣṭi mukham ||236||

jāgaritvā puruṣām param vane sarvato mukham harasi |
ati śarad-anurūpām tava śīlam idam jāti-śālīnyāḥ ||237||

iti vibhāvyākhyā-sametā ja-kāra-vrajyā ||

--o)0(o--

jha-kāra-vrajyā

jhaṅkṛta-kaṅkaṇa-pāṇi-kṣepaiḥ stambhāvalambanair maunaiḥ |
śobhayasi śuṣka-ruditair api sundari mandira-dvāram ||246||

iti vibhāvyākhyā-sametā jha-kāra-vrajyā ||

--o)0(o--

dha-kāra-vrajyā

dhakkām āhatya madam vitanvate kariṇa iva ciram puruṣāḥ |
strīṇām kariṇīnām iva madah punaḥ sva-kula-nāśāya ||247||

iti vibhāvyākhyā-sametā dha-kāra-vrajyā ||

--o)0(o--

ta-kāra-vrajyā

tām tāpayanti manmatha-bāṇās tvām prīṇayanti bata subhaga |
tapana-karās tapana-śilām jvalayanti vidhūm madhurayanti ||248||

tava sutanu sānumatyā bahu-dhātu-janita-nitamba-rāgāyāḥ |
giri-vara-bhuva iva lābhēnāpnomi dvy-aṅgulena divam ||249||

tyakto muñcati jīvanam ujjhati nānugrahe'pi lolutvam |
kim prāvṛṣeva padmākarasya karaṇīyam asya mayā ||250||

tvad-virahāpadi pāṇḍus tanvaṅgī chāyayaiva kevalayā |
haṁśīva jyotsnāyām sā subhaga pratyabhijñeyā ||251||

tvayi viniveśita-cittā subhaga gatā kevalena kāyena |
ghana-jāla-ruddha-mīnā nadīva sā nīra-mātreṇa ||252||

tvayi saṁsaktam tasyāḥ kaṭhoratara hṛdayam asama-śara-taralam |
māruta-calam añcalam iva kaṇṭaka-samparkataḥ sphuṭitam ||253||

tvam asūryatīpaśyā sakhi padam api na vināpavāraṇam bhramasi |
chāye kim iha vidheyam muñcanti na mūrtimantas tvām ||254||

tava virahe vistārita-rajanau janitendu-candana-dveṣe |
visinīva māgha-māse vinā hutāśane sā dagdhā ||255||

taruṇi tvac-caraṇāhati-kusumita-kaṇkelli-koraka-prakaram |
kuṭīla-caritā sapatnī na pibati bata śoka-vikalāpi ||256||

talpe prabhur iva gurur iva manasija-tantre śrame bhujisyeva |
gehe śrīr iva guru-jana-purato mūrteva sā vrīḍā ||257||

tvam alabhyā mama tāvan moktum aśaktasya sarīmukham vrajataḥ |
chāyevāpasarantī bhittyā na nivāryase yāvat ||258||

tapasā kleśita eṣa praudha-balo na khalu phālgune'py āśīt |
madhunā pramattam adhunā ko madanam mihiram iva sahate ||259||

tvad-gamana-divasa-gaṇa-nāvalakṣa-rekhābhīr añkitā subhaga |
gaṇḍa-sthalīva tasyāḥ pāṇḍuritā bhavana-bhittir api ||260||

tasyāgrāmyasyāham sakhi vakra-snigdha-madhurayā drṣṭyā |
viddhā tad-eka-neyā potriṇa iva daṁṣṭrayā dharaṇī ||261||

tvayi kugrāma-vaṭa-druma vaiśravano vasatu vā lakṣmīḥ |
pāmara-kuṭhāra-pātāt kāsara-śirasaiva te rakṣā ||262||

tava mukhara vadana-doṣam sahamānā moktum akṣamā sutanuh |

sā vahati viṭa bhavantam ghuṇamantaḥ śālabhañjīva ||263||

tṛṇa-mukham iva na khalu tvāṁ tyajanty amī hariṇa vairiṇaḥ śavarāḥ |
yaśasaiva jīvitam idam tyaja yojita-śringa-saṅgrāmaḥ ||264||

tripura-ripor iva gaṅgā mama mānini janita-madana-dāhasya |
jīvanam arpita-śiraso dadāsi cikura-graheṇaiva ||265||

tvat-saṅkathāsu mukharaḥ saninda-sānanda-sāvahittha iva |
sa khalu sakhinām nibhṛtaṁ tvayā kṛtārthīkṛtaḥ subhagah ||266||

tvayi sarpati pathi dṛṣṭih sundara vṛti-vivara-nirgatā tasyāḥ |
dara-tarala-bhinna-śaivala-jālā śapharīva visphurati ||267||

te sutanu śūnya-hṛdayā ye śaṅkham śūnya-hṛdayam abhidadhāti |
aṅgīkṛta-kara-pattro yas tava hasta-grahaṁ kurute ||268||

te śreṣṭhinaḥ kva samprati śakra-dhvaja yaiḥ kṛtas tavocchrāyah |
īśām vā medhim vādhunātanās tvāṁ vidhītsanti ||269||

tānavam etya chinnah paropahita-rāga-madana-saṅghaṭitah |
karṇa iva kāmininām na śobhate nirbharaḥ premā ||270||

tasmin gatārdra-bhāve vīta-rase śuṇhi-śakala iva puruṣe |
api bhūti-bhāji maline nāgara-śabdo viḍambāya ||271||

tamasi ghane viṣame pathi jambukam ulkā-mukham prapannāḥ smaḥ |
kim kurmaḥ so'pi sakhe sthito mukham mudrayitvaiva ||272||

tvāṁ abhilaṣato mānini mama garima-guṇo'pi doṣatām yātaḥ |
paṅkila-kūlām taṭinīm iyāsataḥ sindhur asy eva ||273||

timire'pi dūra-dṛṣyā kaṭhināśleṣa ca rahasi mukharā ca |
śaṅkha-maya-valaya-rājī gṛha-pati-śirasā saha sphuṭatu ||274||

tava vṛttena guṇena ca samucita-sampanna-kaṇṭha-luṭhanāyāḥ |
hāra-sraja iva sundari kṛtaḥ punar nāyakas taralah ||275||

iti vibhāvyākhyā-sametā ta-kāra-vrajyā ||

--o)0(o--

da-kāra-vrajyā

darśana-vinīta-mānā gṛhinī harṣollasat-kapola-talam |
cumbana-niṣedha-miṣato vadānam pidadhāti pāṇibhyām ||276||

deha-stambhah skhalanam̄ ūaithilyam̄ ve pathuh priya-dhyānam |
pathi pathi gaganāślesah kāmini kas te'bhisāra-guṇah ||277||

drāghayatā divasāni tvadīya-virahēna tīvra-tāpena |
grīṣmenēva nalinyā jīvanam alpikṛtam̄ tasyāḥ ||278||

durjana-sahavāsād api śīlotkarṣam̄ na sajjanas tyajati |
pratiparva-tapana-vāsī nihsṛta-mātraḥ ūāśī ūītah ||279||

dayita-prahitam̄ dūtīm̄ ālambya kareṇa tamasi gacchantī |
sveda-cyuta-mṛganābhīr dūrād gaurāṅgi dṛsyāsi ||280||

dayitā-guṇah prakāśam̄ nītah svasyaiva vadana-doṣena |
pratidina-vidalita-vātī-vṛti-gaḥṭanaiḥ khidyase kim iti ||281||

dākṣin্যān mradimānam dadhatam̄ mā bhānum̄ enam avamāmsthāḥ |
raudrīm upāgate'smin kaḥ kṣamate dr̄ṣṭim̄ api dātum ||282||

dr̄ṣṭyaiva viraha-kātara-tārakayā priya-mukhe samarpitayā |
yānti mṛga-vallabhāyāḥ pulinda-bāṇārditāḥ prāṇāḥ ||283||

dūra-sthāpita-hṛdayo gūḍha-rahasyo nikāmam̄ āśāṅkah |
āśleśo bālānām bhavati khalānām̄ ca sambhedah ||284||

dvāre guravaḥ konē ūukah sakāśe ūisur gr̄he sakhyah |
kālāsaha kṣamasva priya prasīda prayāta-mahāḥ ||285||

dadhi-kaṇa-muktā-bharāṇa-śvāsottunga-stanārpaṇa-manojñam |
priyam̄ āliṅgati gopī manthana-śrama-mantharair aṅgaiḥ ||286||

dalitodvegena sakhi priyeṇa lagnena rāgam̄ āvahatā |
mohayatā ūayanīyam̄ tāmbūleneva nītāsmi ||287||

dr̄ṣṭam̄ adr̄ṣṭa-prāyam̄ dayitam̄ kṛtvā prakāśitas tanayā |
hṛdayam̄ kareṇa tāditam̄ atha mithyā vyañjita-trapayā ||288||

darśita-yamunocchrāye bhrū-vibhrama-bhāji valati tava nayane |
kṣipta-hale haladhara iva sarvam̄ puramarjitam̄ sutanu ||289||

dayita-prārthita-durlabha-mukha-madirā-sāraseka-sukumāraḥ |
vyathayati virahe bakulaḥ kva paricayaḥ prakṛti-kaṭhinānām ||290||

dvitrair eṣyāmi dinair iti kiṁ tad vacasi sakhi tavāśvāsaḥ |
kathayati cira-pathikam̄ tam̄ dūra-nikhāto nakhāṅkas te ||291||

dayita-sparśonmīlita-dharma-jala-skhalita-caraṇa-khalakṣe |
garva-bhara-mukharite sakhi tac-cikurān̄ kim aparādhayasi ||292||

duṣṭa-graheṇa gehini tena kuputreṇa kiṁ prajātena |
bhaumeneva nijam kulam aṅgāra-kavat-kṛtam yena ||293||

darśita-cāpocchrāyais tejovadbhiḥ sugotra-sañjātaiḥ |
hīrair apsv api vīrair āpatsv api gamyate nādhaḥ ||294||

dara-nidrāṇasyāpi smarasya śilpena nirgatāsūn me |
mugdhe tava dṛṣṭir asāv arjuna-yantreṣur iva hanti ||295||

durgata-grhiṇī tanaye karuṇārdrā priyatame ca rāgamayī |
mugdhā ratābhīyogaṁ na manyate na pratikṣipati ||296||

durgata-gehini jarjara-mandira-suptaiva vandase candram |
vayam indu-vañcita-dṛśo niculita-dolā-vihāriṇyah ||297||

dīpa-daśā kula-yuvatir vaidagdhyenaiva malinatām eti |
doṣā api bhūṣāyai gaṇikāyāḥ śāśi-kalāyāś ca ||298||

dīrgha-gavākṣa-mukhāntar-nipātinā tarāṇi-raśmayaḥ śoṇāḥ |
nṛhari-nakhā iva dānava-vakṣaḥ praviṣanti saudha-talam ||299||

dara-tarale'ksaṇi vakṣasi daronrate tava mukhe ca dara-hasite |
āstām kusumam vīraḥ smaro'dhunā citra-dhanuṣāpi ||300||

duṣṭa-sakhī-sahiteyam pūrṇendu-mukhī sukhāya nedānīm |
rākeva viṣṭi-yuktā bhavato'bhimatāya niśi bhavatu ||301||

dalite palāla-puñje vṛṣabham paribhavati gṛha-patau kupite |
nibhr̥ta-nibhālita-vadanau halika-vadhū-devarau hasataḥ ||302||

dīpyantām ye diptyai ghaṭitā maṇayaś ca vīra-puruṣāś ca |
tejaḥ sva-vināśāya tu nṛṇām ṭṛṇānām iva laghūnām ||303||

iti vibhāvyākhyā-sametā da-kāra-vrajyā ||

--o)0(o--

dha-kāra-vrajyā

dhūmair aśru nipātaya daha śikhayā dahana-malinayāngāraiḥ |
jāgarayiṣyati durgata-grhiṇī tvāṁ tad api śiśira-niśi ||304||

dhairyam nidhehi gacchatu rajanī so'py astu sumukhi sotkaṇṭhaḥ |
praviṣa hr̥di tasya dūram kṣaṇa-dhṛta-muktā smareṣur iva ||305||

dhavala-nakha-lakṣma durbalam akalaita-nepathyam alaka-pihitākṣyāḥ |
drakṣyāmi mad-avaloka-dvi-guṇāśru vapuh pura-dvāri ||306||

dharmārambhe'py asatāṁ para-himṣaiva prayojikā bhavati |
kākānām abhiṣeke'kāraṇatāṁ vr̄ṣṭir anubhavati ||307||

iti vibhāvyākhyā-sametā dha-kāra-vrajyā ||

--o)0(o--

na-kāra-vrajyā

nīrāvatarāṇa-danturasaiκata-sambheda-meduraiḥ śisire |
rājanti tūla-rāśi-sthūla-paṭair iva taṭaiḥ saritah ||308||

nija-kāya-cchāyāyāṁ viśramya nidāgha-vipadam apanetum |
bata vividhās tanu-bhaṅgīr mugdha-karaṅgīyam ācarati ||309||

na hasanti jaraṭha iti yad vallava-vanitā namanti nandam api |
sakhi sa yaśodā-tanayo nityāṁ kandalita-kandarpaḥ ||310||

nītā svabhāvam arpita-vapur api vāmyāṁ na kāminī tyajati |
hara-dehārdha-grathitā nidarśanāṁ pārvatī tatra ||311||

nāgara-bhogānumita-sva-vadhū-saundarya-garva-taralasya |
nipatati padam na bhūmau jñāti-puras tantu-vāyasya ||312||

nipatati caraṇe koṇe praviśya niśi yan nīrīkṣate kas tat |
sakhi sa khalu loka-purataḥ khalaḥ sva-garimāṇam udgirati ||313||

na vimocayitum śakyah kṣamāṁ mahān mocito yadi kathamcit |
mandara-girir iva garalam nivartate nanu samutthāpya ||314||

niyatāḥ padair niṣevyāṁ skhalite'narthāvahāṁ samāśrayati |
sambhavad anya-gatih kaḥ saṅkrama-kāṣṭham duriśām ca ||315||

nija-pada-gati-guṇa-rañjita-jagatāṁ kariṇāṁ ca sat-kavīnāṁ ca |
vahatāṁ api mahimānam śobhāyai sajjanā eva ||316||

nottapane na sneham harati na nirvāti na malino bhavati |
tasyojjvalo niśi niśi premā ratna-pradīpa iva ||317||

nīhitān nīhitān ujjhati niyatām mama pārthivān api prema |
bhrāmām bhrāmām tiṣṭhati tatraiva kulāla-cakram iva ||318||

nirbharam api sambhuktām dṛṣṭyā prātaḥ pīban na ṭṛpyāmi |
jaghanam anāṁśukam asyāḥ koka ivāśīra-kara-bimbam ||319||

niviḍa-ghaṭitoru-yugalām śvāsottabdhā-stanārpita-vyajanām |
tām snigdha-kupita-drṣṭīm smarāmi rata-nihsahām sutanum ||320||

nirguṇa iti mṛta iti ca dvāv ekārthābhidhāyinau viddhi |
paśya dhanur-guṇa-śūnyam nirjīvam tad iha śāṁsanti ||321||

nija-sūkṣma-sūtra-lambī vilocanam taruṇa te kṣaṇam haratu |
ayam udgr̄hīta-vādiśah karkaṭa iva markaṭah purataḥ ||322||

nāgara gītir ivāsau grāma-sthityāpi bhūṣitā sutanuh |
kastūrī na mṛgodara-vāsa-vaśād visratām eti ||323||

nakha-likhita-stani kura-baka-maya-pr̄ṣṭhe bhūmi-lulita-virasāṅgi |
hṛdaya-vidāraṇa-niḥṣṛta-kusumāsra-śareva harasi manah ||324||

nītā laghimānam iyam tasyām garimānam adhikam arpayasi |
bhāra iva viṣama-bhāryah sudurvaho bhavati gr̄ha-vāsah ||325||

na ca dūtī na ca yācñā na cāñjalir na ca kaṭākṣa-vikṣepah |
saubhāgya-mānimām sakhi kaca-grahaḥ prathamam abhiyogah ||326||

niśi viṣama-kusuma-viśikha-preritayor mauna-labdha-rati-rasayoh |
mānas tathaiva vilasati dampatyor aśīthila-granthih ||327||

nija-gātra-nirviṣeṣa-sthāpitam api sāram akhilam ādāya |
nirmokam ca bhujāṅgi muñcati puruṣam ca vāra-vadhūḥ ||328||

nṛtya-śrama-gharmārdram muñcasi kṛcchreṇa kañcukam sutanu |
makarandodaka-juṣṭam madana-dhanur-vallir iva colam ||329||

nāham vadāmi sutanu tvam aśīlā vā pracaṇḍa-caritā vā |
prema-svabhāva-sulabham bhayam udayati mama tu hṛdayasya ||330||

na nirūpito'si sakhyā niyatam netra-tribhāga-mātreṇa |
hārayati yena kusumam vimukhe tvayi kaṇṭha iva deve ||331||

nakha-daśana-muṣṭi-pātair adayair āliṅganaiś ca subhagasya |
aparādhām śāṁsantyāḥ śāntim racayanti rāgiṇyah ||332||

na guṇe na lakṣaṇe'pi ca vayasi ca rūpe ca nādarō vihitah |
tvayi saurabheyi ghaṇṭā kapilā-putrīti baddheyam ||333||

niṣkāraṇāparādhām niṣkāraṇa-kalaha-roṣa-paritoṣam |
sāmānya-maraṇa-jīvana-sukha-duḥkham jayati dāmpatyam ||334||

na prāpyase karābhyām hṛdayān nāpasi vitanuṣe bādhām |
tvam mama bhagnāvastita-kusumāyudha-viśikha-phalikeva ||335||

nātheti paruṣam ucitam priyeti dāsety anugraho yatra |
tad-dāmpatyam ito'nyan nārī rajjuḥ paṣuh puruṣah ||336||

nihilāyām asyām api saivaikā manasi me sphurati |
rekhāntaropadhānāt patrākṣara-rājir iva dayitā ||337||

nidhi-nikṣepa-sthānasyopari cihnārtham iva latā nihilā |
lobhayati tava tanūdari jaghana-taṭād upari romālī ||338||

nihilārdha-locaṇāyās tvāṁ tasyā harasi hrdaya-paryantam |
na subhaga samucitam īdrśam aṅguli-dāne bhujāṁ gilasi ||339||

nītvāgāraṁ rājanī-jāgaram ekam ca sādaram dattvā |
acireṇa kair na taruṇair durgā-pattrīva muktāsi ||340||

naksatre'gnāv indāv udare kanake maṇau dṛśi samudre |
yat khalu tejas tad akhilam ojāyitam abja-mitrasya ||341||

na savarṇo na ca rūpaṁ na saṁskriyā kāpi naiva sā prakṛtiḥ |
bālā tvad-virahāpadi jātāpabhrāṁsa-bhāṣeva ||342||

na vibhūṣaṇe tavāsthā vapur guṇenaiva jayasi sakhi yūnah |
avadhīritāstra-śastrā kusumeṣor malla-vidyeva ||343||

netrākṛṣṭo bhrāmaṁ bhrāmaṁ preyān yathā yathāsti tathā |
sakhi manthayati mano mama dadhi-bhāṇḍam mantha-danḍa iva ||344||

nānā-varṇaka-rūpaṁ prakalpayantī manoharaṁ tanvī |
citrakara-tūlikeva tvāṁ sā pratibhitti bhāvayati ||345||

iti vibhāvyākhyā-sametā na-kāra-vrajyā ||

--o)0(o--

pa-kāra-vrajyā

pathikāsaktā kiṁcin na veda ghana-kalam agopitā gopī |
keli-kalā-huṇkāraiḥ kīrāvali mogham apasarasi ||346||

praṇamati paśyati cumbati saṁśliyati pulaka-mukulitair aṅgaiḥ |
priya-saṅgāya sphuritāṁ viyoginī vāma-bāhulatām ||347||

praviśasi na ca nirgantum jānāsi vyākulatvam ātanuse |
bālaka cetasi tasyāś cakra-vyūhe'bhimanyur iva ||348||

paśyānurūpam indindireṇa mākanda-śekharo mukharaḥ |
api ca picu-manda-mukule maukuli-kulam ākulam milati ||349||

pratibimba-sambhṛtānanam ādarśam sumukha mama sakhi-hastāt |

ādātum icchasi mudhā kim līlā-kamala-mohena ||350||

prācīnācala-mauler yathā śaśī gagana-madhyam adhivasati |
tvāṁ sakhi paśyāmi tathā chāyām iva saṅkucan mānām ||351||

prāṅgaṇa-koṇe'pi niśāpatih sa tāpam sudhāmaya harati |
yadi māṁ rajani-jvara iva sakhi sa na niruṇaddhi geha-patiḥ ||352||

pati-pulaka-dūna-gātrī svacchāyāvīkṣaṇe'pi yā sabhayā |
abhisarati subhaga sā tvāṁ vidalantī kaṇṭakam tamasi ||353||

pratibhūḥ śuko vipakṣe daṇḍah śṛṅgāra-saṅkathā guruṣu |
puruṣāyitam paṇas tad-bāle paribhāvyatām dāyah ||354||

para-mohanāya mukto niśkarune taruṇi tava kaṭākṣo'yam |
viśikha iva kalita-karṇaḥ praviśati hṛdayam na nihsarati ||355||

prapadālambita-bhūmiś cumbantī prīti-bhīti-madhurākṣī |
prācīrāgra-niveśita-cibukatayā na patitā sutanuh ||356||

prātar upāgatya mrṣā vadataḥ sakhi nāsyā vidyate vrīdā |
mukha-lagnayāpi yo'yaṁ na lajjate dagdha-kālikayā ||357||

paśyottaras tanūdari phālgunam āśādyā nirjita-vipakṣaḥ |
vairāṭīr iva pataṅgah pratyānayanām karoti gavām ||358||

pramada-vanām tava ca stana-śailām mūlam gabhīra-sarasām ca |
jagati nidāgha-nirastam śaityam durga-trayam śrayati ||359||

proñchatī tavāparādhām mānam mardayati nirvṛtim harati |
svakṛtān nihanti śapathān jāgara-dīrghā niśā subhaga ||360||

priya āyāte dūrād abhūta iva saṅgamo'bhadrat pūrvah |
māna-rudita-prasādāḥ punar āsanna-para-suratādau ||361||

pūrva-mahī-dhara-śikhare tamah samāsanna-mihira-kara-kalitam |
śūla-protām sarudhiram idam andhaka-vapur ivābhāti ||362||

parivṛtta-nābhi lupta-trivali śyāma-stanāgram alasākṣi |
bahu-dhavala-jaghana-rekham vapur na puruṣāyitam sahate ||363||

prārabdha-nidhuvanaiva sveda-jalam komalāṅgi kim vahasi |
jyām arpayitum namitā kusumāstra-dhanur-lateva madhu ||364||

pumśām darśaya sundari mukhendum īśat trpām apākṛtya |
jāyājita iti rūḍhā jana-śrutir me yaśo bhavatu ||365||

prasaratu śarat-triyāmā jaganti dhavalayatu dhāma tuhināṁśoḥ |

pañjara-cakorikāñām kañikākalpo'pi na viśeṣah ||366||

prathamāgata sotkaṇṭhā cira-caliteyam vilamba-doṣe tu |
vakṣyanti sāṅga-rāgāḥ pathi taravas tava samādhānam ||367||

patite'mśuke stanārpita-hastām tām niviḍa-jaghana-pihitorum |
rada-pada-vikalita-phūtkṛti-śata-dhuta-dīpām manah smarati ||368||

paritah sphurita-mahauṣadhi-maṇi-nikare keli-talpa iva śaile |
kāñcī-guṇa iva patitah sthitaika-ratnāḥ phaṇī sphurati ||369||

prāvṛṣi śaila-śreṇī-nitambam uhhan dig-antare bhramasi |
capalāntara ghana kim tava vacanīyam pavana-vaśyo'si ||370||

prati-divasa-kṣīṇa-daśas tavaīsa vasanāñcalo'tikara-kṛṣṭah |
nija-nāyakam atikṛpanām kathayati kugrāma iva viralah ||371||

pathika kathām capalojjvalam ambuda-jala-bindu-nihvaham aviṣahyam |
mayapura-kanaka-dravam iva śiva-śara-śikhi-bhāvitam sahase ||372||

pathikām śrameṇa suptam dara-taralā taruṇi sumadhura-cchāyā |
vyālambamāna-venīḥ sukhayasi śākheva sārohā ||373||

pradadāti nāparāsām praveśam api pīna-tuṅga-jaghanorūḥ |
yā lupta-kīla-bhāvām yātā hr̥di bahir adr̥ṣyāsi ||374||

prātar nidrāti yathā yathātmajā lulita-niḥsahair aṅgaiḥ |
jāmātari mudita-manās tathā tathā sādarā śvaśrūḥ ||375||

praṇaya-calito'pi sakapaṭa-kopa-kaṭākṣair mayāhita-stambhaḥ |
trāsa-taralo gr̥hitah sahāsa-rabhasām priyah kaṇṭhe ||376||

priya-durnayena hr̥daya sphuṭasi yadi sphuṭanam api tava ślāghyam |
tat-keli-samara-talpi-kṛtasya vasanāñcalasyeva ||377||

pavanopanīta-saurabha-dūrodaka-pūra-padminī-lubdhaḥ |
aparīkṣita-svapakṣo gantā hantāpadam madhupah ||378||

prema-laghū-kṛta-keśava- vakṣo-bhara-vipula-pulaka-kuca-kalaśā |
govardhana-giri-gurutām mugdha-vadhūr nibhṛtam upahasati ||379||

priya-viraha-niḥsahāyāḥ sahaja-vipaksābhīr api sapatnībhīḥ |
rakṣyante harinākṣyāḥ prāṇā gr̥ha-bhaṅga-bhītābhīḥ ||380||

prakaṭayasi rāgam adhikām lapanam idam vakrimāṇam āvahati |
prīṇayati ca pratipadām dūti śukasyeva dayitasya ||381||

praviśantyāḥ priya-hṛdayam bālāyāḥ prabala-yauvata-vyāptam |

nava-niśita-dara-taraṅgita-nayana-mayenāsinā panthāḥ ||382||

pranayāparādha-roṣa-prasāda-viśvāsa-keli-pāṇḍityaiḥ |
rūḍha-premā hriyate kiṁ bālā-kutuka-mātreṇa ||383||

pūrvair eva caritair jarato'pi pūjyatā bhavataḥ |
muñca madam asya gandhād yuvabhir gaja gaūjanīyo'si ||384||

prathamaṁ praveśitā yā vāsāgāraṁ kathañcana sakhibhiḥ |
na śṛṇotīva prātah sā nirgamanasya saṅketam ||385||

pūjā vinā pratiṣṭhāṁ nāsti na mantraṁ vinā pratiṣṭhā ca |
tad-ubhaya-vipratipannah paśyatu gīr-vāṇa-pāṣāṇam ||386||

pūrvādhiko gṛhinyāṁ bahu-mānāḥ prema-narma-viśvāsaḥ |
bhīr adhikeyam kathayati rāgaṁ bālā-vibhaktam iva ||387||

pulikata-kaṭhara-pīvara-kuca-kalaśāśleṣa-vedanābhijñāḥ |
śambhor upavīta-phaṇī vāñchati māna-grahaṁ devyāḥ ||388||

priya āyāto dūrād iti yā prītir babhūva gehinyāḥ |
pathikebhyāḥ pūrvāgata iti garvāt sāpi śata-śikharā ||389||

prṣṭham prayaccha mā sprṣṭa dūrād apasarpa vihita-vaimukhya |
tvāṁ anudhāvati taraṇis tad api guṇākarṣa-taraleyam ||390||

priyayā kuṇkuma-piñjara-pāṇi-dvaya-yojanāṅkitam vāsaḥ |
prahitam mām yācñāñjali-sahasra-karaṇāya śiksayati ||391||

prācīrāntariteyam priyasya vadane'dharam samarpayati |
prāg-giri-pihitā rātriḥ sandhyā-rāgaṁ dinasyeva ||392||

para-pati-nirdaya-kulaṭāśosita śaṭha neśyatā na kopena |
dagdha-mamatopataptā rodimi tava tānavam vīkṣya ||393||

prāṅgaṇa eva kadā mām śliṣyantī many-kampi-kuca-kalaśā |
amṣa-niṣaṇṇa-mukhī sā snapayati bāṣpeṇa mama prṣṭham ||394||

pretaiḥ praśasta-sattvā sāśru vṛkṣair vīkṣitā skhalad-grāsaiḥ |
cumbati mṛtasya vadanaṁ bhūta-mukholkekṣitam bālā ||395||

piśunaḥ khalu sujanānām khalam eva puro vidhāya jetavyaḥ |
kṛtvā jvaram ātmīyam jigāya bāṇam raṇe viṣṇuh ||396||

piba madhupa bakula-kalikām dūre rasanāgra-mātram ādhāya |
adhara-vilepa-samāpye madhuni mudhā vadanan arpayasi ||397||

prāyeṇaiva hi malinā malinānām āśrayatvam upayānti |

kālindī-puṭa-bhedah kāliya-puṭa-bhedanam bhavati ||398||

paśya priya-tanu-vighaṭana-bhayena śaśi-mauli-deha-samlagnā |
subhagaika-daivatam umā śirasā bhāgīrathīm vahati ||399||

pathika-vadhū-jana-locana-nīra-nadī-māṭṛka-pradeśeṣu |
dhana-maṇḍalam ākhaṇḍala-dhanusā kuṇḍalitam iva vidhinā ||400||

prativeśi-mitra-bandhuṣu dūrāt kṛcchrāgato’pi gehinyā |
atikeli-lampaṭayā dinam ekam agopi geha-patiḥ ||401||

para-paṭa iva rajakībhir malino bhuktvāpi nirdayam tābhīḥ |
artha-grahaṇena vinā jaghanya mukto’si kulaṭābhiḥ ||402||

iti vibhāvyākhyā-sametā pa-kāra-vrajyā ||

--o)0(o--

ba-kāra-vrajyā

bahu-yoṣiti lāksaruṇa-śirasi vayasyena dayita upahasite |
tat-kāla-kalita-lajjā piśunayati sakhīṣu saubhāgyam ||403||

bandhana-bhājō’muṣyāś cikura-kalāpasya muktamānasya |
sindūrita-sīmanta-cchalena hṛdayam vidīrṇam iva ||404||

balam api vasati mayīti śreṣṭhini guru-garva-gadgadaṁ vadati |
taj-jāyayā janānāṁ mukham īkṣitam āvṛta-smitayā ||405||

balavad anilopanīta-sphuṭita-navāmbhoja-saurabho madhupah |
ākrṣyate nalinyā nāsā-niksipta-baḍīṣa-rajjur iva ||406||

bāṇam harir iva kurute sujano bahudoṣam apy adoṣam iva |
yāvad doṣam jāgrati malimlucā iva punah piśunāḥ ||407||

bauddhasyeva kṣaṇiko yadyapi bahu-vallabhasya tava bhāvaḥ |
bhagnā bhagnā bhrūr iva na tu tasyā vighaṭate maitrī ||408||

bāṣpākulam pralapator gr̥hiṇī nivartasva kānta gaccheti |
yātām dampatyor dinam anugamanāvadhi saras-tīre ||409||

bālā-vilāsa-bandhān aprabhavan manasi cintayan pūrvam |
sammāna-varjitām tām gr̥hiṇīm evānuśocāmi ||410||

iti vibhāvyākhyā-sametā ba-kāra-vrajyā ||

--o)0(o--

bha-kāra-vrajyā

bhramasi prakaṭayasi radam karam prasārayasi tṛṇam api śrayasi |
dhiṁ mānam tava kuñjara jīvam na juhoṣi jaṭharāgnau ||411||

bhūtimayam kurute'gnis tṛṇam api samlagnam enam api bhajataḥ |
saiva suvarṇa daśā te śaṅke garimoparodhena ||412||

bhavati nidāghe dīrghe yatheha yamuneva yāminī tanvī |
dvīpā iva divasā api tathā krameṇa prathīyāṁsaḥ ||413||

bhavatā mahati snehānale'rpiṭā pathika hema-guṭikeva |
tanvī hastenāpi spraṣṭum aśuddhair na sā śakyā ||414||

bhūmi-lulitaika-kuṇḍalam uttamsita-kāṇḍa-paṭam iyam mugdhā |
paśyantī niḥsvāsaiḥ kṣipati manoreṇu-pūram api ||415||

bhavatālingī bhujāngī jātaḥ kila bhogi-cakravartī tvam |
kañcuka vanecarī-stanam abhilaṣataḥ sphurati laghimā te ||416||

bhaikṣa-bhujā pallī-patir iti stutas tad-vadhū-sudṛṣṭena |
rakṣaka jayasi yad ekaḥ śūnye sura-sadasi sukham asmi ||417||

bhogākṣamasya rakṣām dṛṇi-mātreṇaiva kurvato'nabhimukhasya |
vriddhasya pramadāpi śrīr api bhṛtyasya bhogāya ||418||

bhavitāsi rajani yasyām adhva-śrama-śāntaye padam dadhatīm |
sa balād valayita-jaṅghā-baddhām mām urasi pātayati ||419||

bhūṣaṇatām bhajataḥ sakhi kaṣaṇa-viśuddhasya jāta-rūpasya |
puruṣasya ca kanakasya ca yukto garimā sarāgasya ||420||

bhasma-puruṣe'pi giriṣe snehamayī tvam ucitena subhagāsi |
moghas tvayi janavādo yad oṣadhi-prastha-duhiteti ||421||

bhaya-pihitām bālāyāḥ pīvaram ūru-dvayām smaronnidraḥ |
nidrāyām premārdraḥ paśyati niḥsvasya niḥsvasya ||422||

bhramarīva koṣa-garbhe gandha-hṛtā kusumam anusarantī tvām |
avyaktarī kūjantī saṅketarī tamasi sā bhramati ||423||

bhrāmam bhrāmam sthitayā snehe tava payasi tatra tatraiva |
āvarta-patita-naukāyitam anayā vinayam apanīya ||424||

bhramayasi guṇamayi kaṇṭha-graha-yogyānātma-mandiropānte |
hālikā-nandini taruṇān kakudmino meḍhi-rajjur iva ||425||

bhāla-nayane'gnir indur maulau gātre bhujaṅga-maṇi-dīpāḥ |
tad api tamo-maya eva tvam iśa kah prakṛtim atiṣete ||426||

iti vibhāvyākhyā-sametā bha-kāra-vrajyā ||

--o)0(o--

ma-kāra-vrajyā

madhu-mada-vīta-vrīḍā yathā yathā lapati sammukham bālā |
tan-mukham ajāta-trptis tathā tathā vallabhah pibati ||427||

mitrair ālocya samaṁ guru kṛtvā kadānam api samārabdhah |
arthah satām iva hato mukha-vailakṣyeṇa māno'yam ||428||

mama rāgiṇo manasvini karam arpayato dadāsi pṛṣṭham api |
yadi tad api kamala-bandhor iva manye svasya saubhāgyam ||429||

mā spṛṣṭā māṁ iti sakupitam iva bhaṇitam vyāñjitā na ca vrīḍā |
āliṅgitayā sasmitamuktam anācāra kim kuruṣe ||430||

mūlāni ca niculānām hṛdayāni ca kūla-vasati-kulaṭānām |
mudira-madirā-pramattā godāvari kim vidārayasi ||431||

malaya-druma-sārāṇām iva dhīrāṇām guṇa-prakarśo'pi |
jaḍa-samaya-nipatitānām anādarāyaiva na guṇāya ||432||

madhumathana-mauli-māle sakhi tulayasi tulasi kim mudhā rādhām |
yat tava padam adasīyam surabhayitum saurabhodbhedah ||433||

mayi yāsyati kṛtvāvadhi-dina-saṅkhyam cumbanam tathāśleṣam |
priyayānuśocitā sā tāvat suratākṣamā rajaṇī ||434||

mrgamada-nidānam aṭavī kuṇkumam api kṛṣaka-vāṭikā vahati |
haṭṭavilāsini bhavatī param ekā paura-sarvasvam ||435||

madhu-divaseṣu bhrāmyan yathā viśati mānasam bhramarah |
sakhi loha-kaṇṭaka-nibhas tathā madana-viśikho'pi ||436||

mayi calite tava muktā dṛśah svabhāvāt priye sa-pāṇīyāḥ |
satyam amūlyāḥ sadyāḥ prayānti mama hṛdaya-hāratvam ||437||

mugdhe mama manasi śarāḥ smarasya pañcāpi santataṁ lagnāḥ |
śaṅke stana-guṭikā-dvayam arpitam etena tava hṛdaye ||438||

madhumathana-vadana-vinihitā-vamśī-suśirānusāriṇo rāgāḥ |

hanta haranti mano mama nalikā-viśikhāḥ smarasyeva ||439||

mahatoḥ suvṛttayoh sakhi hṛdaya-graha-yogyayoh samuccritayoh |
sajjanayoh stanayor iva nirantaram saṅgataṁ bhavati ||440||

mama vāritasya bahubhir bhūyo bhūyah svayam ca bhāvayataḥ |
jāto diśīva tasyām sakhe na vinivartate mohaḥ ||441||

magno'si narmadāyā rase hṛto vīci-locana-kṣepaiḥ |
yady ucyase taruvara bhraṣṭo bhramśo'pi te ślāghyah ||442||

menām ullāsayati smerayati harim girīm ca vimukhayati |
krta-kara-bandha-vilambah parinayane giriśa-kara-kampah ||443||

madhu-gandhi gharma-timyat-tilakam skhalad-uktīm ghūrṇa-daruṇākṣam |
tasyāḥ kadādharāmṛtam ānanam avadhūya pāsyāmi ||444||

medinyām tava nipatati na padam bahu-vallabheti garveṇa |
āśliṣya kair na taruṇais turīva vasanair vimuktāsi ||445||

mūle nisarga-madhuram samarpayanto rasam puro virasāḥ |
ikṣava iva para-purusā vividhesu raseṣu vinidheyāḥ ||446||

mahati snehe nihitāḥ kusumam bahu dattam arcito bahuśaḥ |
vakras tad api śanaiścara iva sakhi duṣṭa-graho dayitah ||447||

mā śabara-taruṇi pīvara-vakṣoruhayor bhareṇa bhaja garvam |
nirmokair api śobhā yayor bhujangibhir unmuktaiḥ ||448||

mama kūpitāyāś chāyām bhūmāv āliṅga sakhi milat-pulakah |
snehamayatvam anujjhān karoti kim naiṣa mām aruṣam ||449||

muñcasi kiṁ mānavatīm vyavasāyād dviguṇa-manyu-vegeti |
sneha-bhavaḥ payasāgnīḥ sāntvena ca roṣa unmiṣati ||450||

muñcasi kiṁ mānavatīm vyavasāyād dviguṇa-manyu-vegeti |
sneha-bhavaḥ payasāgnīḥ sāntvena ca roṣa unmiṣati ||451||

malayajam apasārya ghanam vījana-vighnam vidhāya bāhubhyām |
smara-santāpād agaṇita-nidāgham āliṅgate mithunam ||452||

mahato'pi hi viśvāsān mahāśayā dadhati nālpam api laghavaḥ |
saṁvṛṇute'drī-nudadhir nidāgha-nadyo na bhekam api ||453||

madhu-dhāreva na muñcasi mānini rūkṣāpi mādhurīm sahajām |
krta-mukha-bhaṅgāpi rasam dadāsi mama sarid ivāmbhodheḥ ||454||

madanākṛṣṭa-nurjyā-ghātair iva gṛhini pathika-taruṇānām |

vīñā-tantrī-kvāñaiḥ keśāṁ na vikampate cetaḥ ||455||

mama bhayam asyāḥ kopo nirvedo'syā mamāpi mandākṣam |
jātaṁ kva cāntarikṣe smita-saṁvṛti-namita-kandharayoh ||456||

muktāmbaraiva dhāvatu nipatatu sahasā trimārgagā vāstu |
iyam eva narmadā mama varṇa-prabhavānurūpa-rasā ||457||

mṛgamaṇa-lepanam enāṁ nīla-nicolaiva niśi niṣeva tvam |
kālindyāṁ indīvaraṁ indindira-sundarīva sakhi ||458||

mama sakhyā nayana-pathe militāḥ śakto na kaścid api calitum |
patito'si pathika viṣame ghaṭṭa-kuṭīyāṁ kusuma-ketoh ||459||

mahatā priyeṇa nirmitam apriyam api subhaga sahyatāṁ yāti |
suta-sambhavena yauvana-vināśanām na khalu khedāya ||460||

māna-graha-guru-kopād anu dayitāty eva rocate mahyam |
kāñcanamayī vibhūṣā dāhāñcita-śuddha-bhāveva ||461||

iti vibhāvyākhyā-sametā ma-kāra-vrajyā ||

--o)0(o--

ya-kāra-vrajyā

yūnah kaṇṭaka-viṭapāni viāñcala-grāhiṇas tyajantī sā |
vana iva pure'pi vicarati puruṣāṁ tvām eva jānantī ||462||

yuṣmāśūpagatāḥ smo vibudhā vāñ-mātra-pāṭavena vayam |
antarbhavati bhavatsv api nābhaktas tan na vijñātam ||463||

yatra na dūtī yatra snigdhā na dṛśo'pi nipiṇḍayā nihitāḥ |
na giro'dyāpi vyaktikṛtaḥ sa bhāvo'nurāgena ||464||

yā nīyate sapatny praviśya yāvarjitā bhujāṅgena |
yamunāyā iva tasyāḥ sakhi malinām jīvanām manye ||465||

yasminn ayaśo'pi yaśo hrīr vighno māna eva dauḥśilyam |
laghutā guṇajñatā kīrm navo yuvā sakhi na te drṣṭaḥ ||466||

yad vīkṣyate khalānām māhātmyām kvāpi daiva-yogena |
kākānām iva śauklyām tad api hi na cirād anarthāya ||467||

yat khalu khala-mukha-huta-vaha-vinihitam api śuddhim eva parameti |
tad anala-śaucam ivāṁśukam iha loke durlabham prema ||468||

yan nāvadhim arthayate pātheyārtham dadāti sarvasvam |
tenānayāti-dāruṇa-śaṅkām āropitam cetaḥ ||469||

yūnām īrsyā-vairam vitanvatā taruṇi cakra-rucireṇa |
tava jagahnenākulitā nikhilā pallī khaleneva ||470||

yāvaj jīvana-bhāvī tulyāśayoyer nitānta-nirbhedaḥ |
nadaylor ivaiṣa yuvayoḥ saṅgo rasam adhikam āvahatu ||471||

yan nihitām śekharayasi mālām sā yātu śaṭha bhavantam iti |
praharantīm śirasi padā smarāmi tām garva-guru-kopām ||472||

yauvana-guptim patyau bandhuṣu mugdhatvam ārjavam guruṣu |
kurvāṇā halika-vadhūḥ praśasyate vyājato yuvabhiḥ ||473||

yo na gurubhir na mitrair na vivekenāpi naiva ripu-hasitaiḥ |
niyamita-pūrvah sundari sa vinītatvam tvayā nītaḥ ||474||

yan-mūlam ārdram udakaiḥ kusumam pratiparva phala-bharah paritah |
druma tan mādyasi vīcī-paricaya-parināmam avicintya ||475||

yasyāṅke smara-saṅgara-viśrānti-prāñjalā sakhi svapiti |
sa vahatu guṇābhīmānam madana-dhanur-valli-cola iva ||476||

yadi dāna-gandha-mātrād vasanti sapta-cchade'pi dantinyah |
kim iti mada-paṅka-malinām karī kapola-sthalīm vahati ||477||

yad-avadhi vivṛddha-mātrā vikasita-kusumotkarā śaṇa-śrenī |
pītāṁśuka-priyeyam tadavadhi pallī-pateḥ putrī ||478||

yamunā-taraṅga-taralam na kuvalayam kusuma-lāvi tava sulabham |
yadi saurabhānusārī jhaṅkārī bhramati na bhramaraḥ ||479||

iti vibhavyākhyā-sametā ya-kāra-vrajyā ||

--o)0(o--

ra--kāra-vrajyā

rājyābhiseka-salila-kṣālita-mauleḥ kathāsu kṛṣṇasya |
garva-bhara-mantharākṣī paśyati pada-paṅkajam rādhā ||490||

rati-kalaha-kupita-kāntā-kara-cikurākarṣa-mudita-gṝha-nātham |
bhavati bhavanam tad anyat prāg-varṁśah parna-sālā vā ||491||

rogo rājāyata iti janavādam satyam adya kalayāmi |
ārogya-pūrvakam tvayi talpa-prāntāgate subhaga ||492||

ruddha-svarasa-prasarasyālibhir agre natarū priyam prati me |
srotasa iva nimnam prati rāgasya dviguṇa āvegaḥ ||493||

rūpam idam kāntir asāv ayam utkarṣaḥ suvarna-racaneyam |
durgata-militā lalite bhramasi pratimandira-dvāram ||494||

racite nikuñja-patrair bhikṣuka-pātre dadāti sāvajñam |
paryuṣitam api sutikṣṇa-śvāsa-kaduṣṇam vadhbūr annam ||495||

rakṣati na khalu nija-sthitim alaghuḥ sthāpayati nāyakaḥ sa yathā |
tiṣṭhati tathaiva tad-guṇa-viddheyam hāra-yaṣṭhir iva ||496||

rājasi kṛṣṇaṅgi maṅgala-kalaśī sahakāra-pallaveneva |
tenaiva cumbita-mukhī prathamāvirbhūta-rāgeṇa ||497||

rūpa-guṇa-hīna-hāryā bhavati laghur dhūlir anila-capaleva |
prathayati pṛghu-guṇa-neyā taruṇī taranīr iva garimāṇam ||498||

rāge nave vijṛmbhati viraha-krama-manda-manda-mandākṣe |
sasmita-salajjam īkṣitam idam iṣṭam siddham ācaṣte ||499||

roṣo'pi rasavatīnām na karkaśo vā cirānubandhī vā |
varṣāṇām upalo'pi hi susnidhah kṣaṇika-kalpaś ca ||500||

rodanam etad dhanyaṁ sakhi kim bahu mr̄tyur api mamānarghah |
svapneneva hi vihito nayana-mano-hāriṇā tena ||501||

roṣenāiva mayā sakhi vakro'pi granthilo'pi kaṭhino'pi |
ṛjutām anīyatāyām sadyaḥ svedena varṇa iva ||502||

rajanīm iyam upanetum pitṛ-prasūḥ prathamam upastasthe |
rañjayati svayam indum kunāyakaṁ duṣṭa-dūtīva ||503||

iti vibhāvyākhyā-sametā ra-kāra-vrajyā ||

--o)0(o--

la-kāra-vrajyā

lagnāsi kṛṣṇa-vartmani susnidhē varti hanta dagdhāsi |
ayam akhila-nayana-subhago nu bhukta-muktām punaḥ spr̄śati ||504||

lakṣmīḥ śiksayati guṇān amūn punar durgatir vidhūnayati |
pūrṇo bhavati suvṛttas tuṣṭra-rucir apacaye vakrah ||505||

lūnā-tantu-niruddha-dvāraḥ śūnyālayaḥ patat-patagaḥ |

pathike tasminn añcala-pihita-mukho roditīva sakhi ||506||

lagnam jaghane tasyāḥ suviśāle kalita-kari-kara-krīḍe |
vapre saktam dvipam iva śrṅgāras tvāṁ vibhūṣayati ||507||

liptam na mukham nāṅgam na pakṣatī na caraṇāḥ parāgena |
aspr̄ṣateva nalinyā vidagdha-madhupena madhu pītam ||508||

lagnam jaghane tasyāḥ śuṣyati nakha-lakṣma mānasam ca mama |
bhuktam aviśadam avedanam idam adhika-sarāga-sābādhama ||509||

lajjayitum akhila-gopī-nipīta-manasam madhudviśam rādhā |
ajñeva pr̄cchati kathām śambhor dayitārdha-tuṣṭasya ||510||

lakṣmī-nihśvāsānala-piṇḍī-kr̄ta-dugdha-jaladhi-sāra-bhujāḥ |
kṣīra-nidhi-tīra-sudṝśo yaśāṁsi gāyanti rādhāyāḥ ||511||

līlāgārasya bahiḥ sakhīṣu caraṇātithau mayi priyāya |
prakaṭikṛtaḥ prasādo dattvā vātāyane vyajanam ||512||

iti vibhāvyākhyā-sametā la-kāra-vrajyā ||

--o)0(o--

va-kāra-vrajyā

varṇa-hṝtir na lalāṭe na lulitam aṅgam na cādhare dañśāḥ |
utpalam ahāri vāri ca na spr̄ṣṭam upāya-catureṇa ||513||

vividhāyudha-vraṇārbuda-viṣame vakṣaḥ-sthale priyatamasya |
śrīr api vīra-vadhūr api garvotpulakā sukham svapiti ||518||

vaimukhye'pi vimuktāḥ śarā ivānyāya-yodhino vitanoḥ |
bhindanti pr̄ṣṭha-patitāḥ priya hr̄dayam mama tava śvāsāḥ ||519||

vyaktam adhunā sametaḥ khaṇḍo madirākṣi daśana-vasane te |
yan nava-sudhaika-sāre lobhini tat kim api nādrākṣam ||520||

vījayator anyonyam yūnor viyutāni sakala-gātrāṇi |
san maitrīva śronī param nidāghe'pi na vighaṭitā ||521||

vyāroṣam māninyās tamo divaḥ kāsaram kalam abhūmeḥ |
baddham alim ca nalinyāḥ prabhāta-sandhyāpasārayati ||522||

vakṣasi vijṛmbhamāṇe stana-bhinnam truṭati kañcukam tasyāḥ |
pūrva-dayitānurāgas tava hr̄di na manāg api truṭati ||523||

vyaktim avekṣya tad anyāṁ tasyām eveti viditam adhunā tu |
harmya-hari-mukham iva tvām ubhayoh sādhāraṇām vedmi ||524||

vyajanasyeva samīpe gatāgatais tāpa-hāriṇo bhavataḥ |
añcalam iva cañcalatāṁ mama sakhyāḥ prāpitāṁ cetaḥ ||525||

vitarantī rasam antar mamārdra-bhāvāṁ tanośi tanu-gātri |
antaḥ-salilā sarid iva yan nivasasi bahir adr̄syāpi ||526||

vihita-vividhānubandho mānonnatayāvadhīrito mānī |
labhate kutah prabodhaṁ sa jāgaritvaiva nidrāṇah ||527||

vrīḍā-vimukhīm vīta-snehām āśāṅkyā kāku-vāñ-madhurstah |
premārdra-sāparādhām diśati dṛśām vallabhe bālā ||528||

vakṣah-priṇayini sāndra-śvāse vāñ-mātra-subhati ghana-gharme |
sutanu lalāṭa-nivesita-lalāṭike tiṣṭha vijitāsi ||529||

vicarati paritah kṛṣṇe rādhāyām rāga-capala-nayanāyām |
daśa-dig-vedha-viśuddham viśikham vidadhāti viśameṣuh ||530||

vimukhe caturmukhe śritavati cāniśa-bhāvam īśe'pi |
magna-mahī-nistāre hariḥ param stabdha-romābhūt ||532||

vāpi-kacche vāsaḥ kanṭaka-vṛtayah sajāgarā bhramarāḥ |
ketaka-viṭapā kim etair nanu vāraya mañjarī-gandham ||533||

vicalasi mugdhe vidhṛtā yathā tathā viśasi hr̄daya-madaye me |
śaktih prasūna-dhanuṣah prakampa-lakṣyām spr̄ṣṭantīva ||534||

vihitaāsama-śara-samaro jīta-gāṅgeya-cchaviḥ kṛtāṭopah |
puruṣāyite virājati dehas sakhi śikhaṇḍīva ||535||

vṛti-vivara-nirgatasya pramadā-bimbādharasya madhu pibate |
avadhīrita-pīyūṣah spr̄hayati devādhirājo'pi ||536||

vāsita-madhuni vadhuṇām avatāmse mauli-manḍane yūnām |
vilasati sā puru-kusume madhupīva vana-prasūnešu ||537||

vrīḍā-prasaraḥ prathamātān tad anu ca rasa-bhāva-puṣṭa-ceṣteyam |
javanī-vinirgamād anu naṭīva dayitā mano harati ||538||

vāsasi haridrayeva tvayi gaurāṅgyā niveśito rāgah |
piśunena so'panītaḥ sahasā patatā jaleneva ||539||

viśvag-vikāsi-saurabha-rāgāndha-vyāgha-bādhanīyasya |
kvacid api kuraṅga bhavato nābhīm ādāya na sthānam ||540||

vaṭa-kuṭaja-sāla-sālmali-rasāla-bahu-sāra-sindhu-vārāṇām |
asti bhidā malayācala-sambhava-saurabhya-sāmye'pi ||541||

vinihita-kaparda-kotīm cāpala-doseṇa śaṅkaraṁ tyaktvā |
vaṭam ekam anusarantī jāhnavi luṭhasi prayāga-taṭe ||542||

veda caturṇām kṣaṇadā praharāṇām saṅgamām viyogam ca |
caraṇānām iva kūrmī saṅkocam api prasāram api ||543||

vr̥ti-vivareṇa viśantī subhaga tvām īkṣitum sakhī dṛṣṭih |
harati yuva-hṛdaya-pañjara-madhyasthā manmathesur iva ||544||

vipaṇitulā-sāmānye mā gaṇayainām nirūpaṇe nipuna |
dharma-ghaṭo'sāv adharikaroti laghum upari nayati gurum ||545||

vāsara-gamyam anūror ambaram avanī ca vāmanaika-padam |
jaladhir api potalaṅghyah satām manah kena tulayāmah ||546||

vitata-tamo-maṣilekhālakṣmotsaṅga-sphuṭāḥ kuraṅgākṣi |
patrākṣara-nikarā iva tārā nabhasi prakāśante ||547||

vividhāṅga-bhaṅgiṣu gurur nūtana-śisyām manobhavācāryah |
vetra-latayeva bālām talpe nartayati rata-rītyā ||548||

viparītam api ratam te sroto nadyā ivānukūlam idam |
taṭa-tarum iva mama hṛdayam samūlam api vegato harati ||549||

vaibhava-bhājām dūṣaṇam api bhūṣaṇa-pakṣa eva nikṣiptam |
ugṇam ātmanām adharmām dveṣṭam ca gṛṇanti kāṇḍāḥ ||550||

vakrāḥ kapāṭa-snigdhāḥ malināḥ karṇāntike prasajjantah |
kam vañcayanti na sakhe khalāś ca gaṇikā-kaṭākṣāś ca ||551||

vidyuj-jvālā-valayita-jaladhara-piṭharodarād viniryānti |
viśadaudana-dyuti-muṣah preyasi payasā samam karakāḥ ||552||

vyajanādibhir upacāraih kim maru-pathikasya gṛhiṇi vihitair me |
tāpas tvad-ūru-kadalī-dvaya-madhye śānti-mayam eti ||553||

vaiguṇye'pi hi mahatā vinirmitaṁ bhavati karma śobhāyai |
durvaha-nitamba-mantharam api harati nitambinī-nṛtyam ||554||

vīkṣya satīnām gaṇane rekham ekām tayā sva-nāmāṅkām |
santu yuvāno hasitum svayam evāpāri nāvaritum ||555||

vindhyačala iva dehas tava vividhāvarta-narmada-nitambah |
sthagayati gatim muner api sambhāvita-ravi-ratha-stambhaḥ ||556||

vṛti-bhañjana gañjana-saha nikāmam uddāma durnayārāma |
paravātī-śata-lampaṭa duṣṭa-vṛṣa smarasi geham api ||557||

vaiṁśāvalambanam yad yo vistāro gunasya yāvanatih |
taj jālasya khalasya ca nijānka-supta-praṇāsaya ||558||

vindhya-mahidhara-śikhare mudira-śrenī-kṛpāṇa-mayam anilaḥ |
udyad-vidyuj-jyotiḥ pathika-vadhāyaiva sātayati ||559||

vyālambamāna-venī-dhuta-dhūli prathamam aśrubhir dhautam |
āyātasya padam mama gehinyā tad anu salilena ||560||

vakṣah-sthalā-supte mama mukham upadhātum na maulim ālabhase |
pīnottuṅga-stana-bhara-dūrī-bhūtam rata-śrāntau ||561||

vadana-vyāpārāntarbhāvād anuraktamānayantī tvam |
dūti satī-nāśārtham tasya bhujāngasya dāmṣṭrāsi ||562||

iti vibhāvyākhyā-sametā va-kāra-vrajyā ||

--o)0(o--

śa-kāra-vrajyā

śrīr api bhujāṅga-bhoge mohana-vijñena śilitā yena |
so'pi hariḥ puruṣo yadi puruṣā itare'pi kim kurmaḥ ||563||

śaṅke yā sthairyamayī ślathayati bāhū manobhavasyāpi |
darpa-śilām iva bhavatīm kataras taruṇo vicālayati ||564||

śārdūla-nakhara-bhaṅgura kaṭhoratara-jāta-rūpa-racano'pi |
bālānām api bālāsā yasyās tvam api hṛdi vasasi ||565||

śruta eva śruti-hāriṇi rāgotkarṣeṇa kaṇṭham adhivasati |
gīta iva tvayi madhure karoti nārtha-grahām sutanuh ||566||

śrīḥ śrī-phalena rājyam tṛṇa-rājenālpa-sāmyato labdham |
kucayoh samyak-sāmyād gato ghaṭāś cakravartitvam ||567||

śronī bhūmāv aṅke priyo bhayam manasi pati-bhuje maulih |
gūḍhaśvāso vadane suratam idam cet tṛṇam tridivam ||568||

śliṣyann iva cumbann iva paśyann iva collikhann ivātrptaḥ |
dadhad iva hṛdayasyāntah smarāmi tasyā muhur jaghanam ||569||

śirasi caraṇa-prahāram pradāya niḥsāryatām sa te tad api |
cakrāṅkito bhujāṅgah kāliya iva sumukhi kālindyāḥ ||570||

śocyaiva sā kṛśāṅgī bhūtimayī bhavatu guṇamayī vāpi |
snehaika-vaśya bhavatā tyaktā dīpena vartir iva ||571||

śuka iva dāru-śalākā-piñjaram anudivasa-vardhamāno me |
kr̄ntati dayitā-hṛdayam śokah smara-viśikha-tīkṣṇa-mukhah ||572||

śrutvākasmika-maraṇam śuka-sūnoḥ sakala-kautukaika-nidheḥ |
jñāto grhiṇī-vinaya-vyaya āgatyāiva pathikena ||573||

śīlita-bhujaṅga-bhogā krodenābhuddhṛtāpi kr̄ṣṇena |
acalaiva kīrtyate bhūḥ kim aśakyam nāma vasumatyāḥ ||574||

śyāmā vilcana-harī bāleyam manasi hanta sajjantī |
lumpati pūrva-kalatraṁ dhūma-latā bhitti-citram iva ||575||

śataśo gatir āvṛttiḥ śataśah kanṭhāvalambanam śataśah |
śataśo yāmīti vacah smarāmi tasyāḥ pravāsa-dine ||576||

śruta-para-puṣta-ravābhiḥ pr̄sto gopībhir abhimataṁ kr̄ṣṇah |
śāṁsatī vamśa-stanitaiḥ stana-vinihita-locano'numatam ||577||

śaṅkara-śirasi niveśita-padeti mā garvam udvahendu-kale |
phalam etasya bhavisyati tava caṇḍī-caraṇa-reṇumṛjā ||578||

śākhi-śikhare samīraṇa-dolāyita-nīda-nirvṛtarām vasati |
karmaika-śarāṇam agaṇita-bhayam aśithila-keli khaga-mithunam ||579||

śuka surata-samara-nārada hṛdaya-rahasyaika-sāra sarvajñā |
guru-jana-samakṣa-mūka prasīda jambū-phalam dalaya ||580||

śirasā vahasi kapardam rudra ruditvāpi rajatam arjayasi |
asyāpy udarasyārdham bhajatas tava vetti kas tattvam ||581||

śrotavyaiva sudheva śvetāṁśu-kaleva dūra-dṛśyaiva |
duṣṭa-bhujaṅga-parīte tvam ketaki na khalu nah spr̄syā ||582||

śravaṇopanīta-guṇayā samarpayantyā praṇamya kusumāni |
madana-dhanur-latayeva tvayā vaśam dūti nīto'smi ||583||

śākhoṭaka-śākhoṭaja-vaikhānasa-karaṭa-pūjya rāṭa suciram |
nādara-padam iha gaṇakāḥ pramāṇa-puruṣo bhavān ekah ||584||

śaśi-rekhopama-kāntes tavānya-pāṇi-graham prayātāyāḥ |
madanāsi-putrikāyā ivāṅga-śobhām kadarthyati ||585||

śaithilyena bhṛtā api bhartuh kāryam tyajanti na suvṛttāḥ |
balinākṛṣṭe bāhau valayāḥ kūjanti dhāvanti ||586||

iti vibhāvyākhyā-sametā ṣa-kāra-vrajyā |

--o)0(o--

ṣa-kāra-vrajyā

ṣat-caraṇa-kīta-juṣṭam parāga-ghuṇa-pūrṇam āyudham tyaktvā |
tvām muṣṭimeya-madhyām adhunā śaktim smaro vahati ||587||

iti vibhāvyākhyā-sametā ṣa-kāra-vrajyā |

--o)0(o--

sa-kāra-vrajyā

sā divasa-yogya-kṛtya-vyapadeśā kevalam gṛhiṇī |
dvitither divasasya parā tithir iva sevyā niśi tvam asi ||588||

stana-nūtana-nakha-lekhālambī tava gharma-bindu-sandohah |
abhāti paṭṭa-sūtre praviśann iva mauktika-prasarah ||589||

saubhāgya-garvam ekā karotu yūthasya bhūṣaṇam kariṇī |
atyāyām avator yā madāndhayor madhyam adhivasati ||590||

sva-caraṇa-pīḍānumita-tvan-mauli-rujā-vinīta-mātsaryā |
aparāddhā subhaga tvām svayam aham anunetum āyātā ||591||

snehamayān pīḍayataḥ kiṁ cakrenāpi tailakārasya |
cālayati pārthivān api yaḥ sa kulālah param cakrī ||592||

sarale na veda bhavatī bahu-bhaṅgā bahu-rasā bahu-vivartā |
gatir asatī-neutrāṇām premṇām srotasvatīnām ca ||593||

sakhi madhyāhna-dvi-gu;na-dyumaṇi-kara-śreṇi-pīḍitā chāyā |
majjitim ivāla-vāle paritas taru-mūlam āśrayati ||594||

sakhi śṛṇu mama priyo'yaṁ gehaiṁ yenaiva vartmanāyātaḥ |
tan-nagara-grāma-nadīḥ pṛcchati samam āgatān anyān ||595||

sāyam ravir analam asau madana-śaram sa ca viyoginī-cetaḥ |
idam api tamah-samūham so'pi nabho nirbharam viśati ||596||

smara-samara-samaya-pūrita-kambhu-nibho dviguṇa-pīna-gala-nālah |
śīrṇa-prāsādopari jīgīṣur iva kala-ravaḥ kvaṇati ||597||

sphurad-adharam aviratāśru dhvani-rodhotkampa-kucam idam ruditam |

jānūpanihita-hasta-nyasta-mukham dakṣiṇa-prakṛteḥ ||598||

svayam upanītair aśanaiḥ puṣṇantī nīḍa-nirvṛtam dayitam |
sahaja-prema-rasajñā subhagā-garvam bakī vahatu ||599||

sva-rasena badhnatāṁ karam ādāne kaṇṭakotkarais tudatāṁ |
piśunānāṁ panasānāṁ koṣābhogo'py aviśvāsyah ||600||

saubhāgyam dākṣin্যāṁ nety upadiṣṭam hareṇa taruṇīnāṁ |
vāmārdham eva devyāḥ sva-vapuh-śilpe niveśyatā ||601||

subhaga sva-bhavana-bhittau bhavatā saṁmardya pīḍitā sutanuh |
sā pīḍayaiva jīvati dadhatī vaidyeṣu vidvesam ||602||

sā guṇa-mayī svabhāva-svacchā sutanuh kara-grahāyattā |
bhramitā bahu-mantra-vidā bhavatā kāśmīra-māleva ||603||

sa-vrīḍa-smita-subhage sprṣṭāsprṣṭeva kiṁcid apayāntī |
apasarasi sundari yathā yathā tathā sprśasi mama hrdayam ||604||

sakhi sukhayaty avakāśa-prāptaḥ preyān yathā tathā na gr̥hī |
vātād avāritād api bhavati gavākṣānilah śītah ||605||

satatam aruṇita-mukhe sakhi nigirantī garalam iva girām gumpham |
avaganītauṣadhi-mantrā bhujaṅgi raktam virañjayasi ||606||

sthala-kamala-mugdha-vapusā sātaṅkāṅka-sthitaika-caranena |
āśvāsayati visinyāḥ kūle visa-kaṇṭhikā śapharam ||607||

sa-nakha-padam adhika-gauram nābhī-mūlam niramśukam kṛtvā |
anayā sevita pavana tvam kim kṛta-malaya-bhṛgupātaḥ ||608||

sarvāṅgam arpayantī lolā suptam śrameṇa śayyāyām |
alasam api bhāgyavantam bhajate puruṣayiteva śrīḥ ||609||

suditam tad eva yatra smāram smāram viyoga-duḥkhāni |
āliṅgati sā gāḍham punah punar yāminī-prathame ||610||

sāntar-bhayam bhujisā yathā yathācarati samadhikāṁ sevām |
sāśāṅka-serṣya-sabhayā tathā tathā gehinī tasya ||611||

sundari darśayati yathā bhavad-vipakṣasya tat-sakhī kāntim |
patati tathā mama dr̥ṣṭis tvad-eka-dāsasya sāsūyā ||612||

svādhīnair adhara-vraṇa-nakhāṅka-patrāvalopa-dina-śayanaiḥ |
subhagety anayā sakhi nikhilā mukharitā pallī ||613||

sarita iva yasya gehe śuṣyanti viśāla-gotrajā nāryah |

kṣārāsv eva sa trpyati jala-nidhi-laharīsu jalada iva ||614||

sakala-kaṭakaika-maṇḍani kaṭhinī-bhūtāśaye śikhara-danti |
giribhuva iva tava manye manaḥ śilā samabhavac caṇḍi ||615||

sakhi duravagāha-gahano vidadhāno vipriyam priya-jane'pi |
khala iva durlaksyas tava vinata-mukhasyopari sthitāḥ kopāḥ ||616||

sveda-sacela-snātā sapta-padī sapta maṇḍalīr yāntī |
sa-madana-dahana-vikārā manoharā vrīḍitā namati ||617||

surasa-pravartamānah saṅghāṭo'yam samāna-vṛttānām |
etyaiva bhinna-vṛttair bhaṅguritāḥ kāvya-sarga iva ||618||

sarvāśām eva sakhe paya iva suratāṁ manohāri |
tasyā eva punah punar āvṛttau dugdham iva madhuram ||619||

svapne'pi yām na muñcasi yā te'nugrāhiṇī hr̥di-sthāpi |
duṣṭām na buddhim iva tām gūḍha-vyabhicārinīm vetsi ||620||

saparāvṛti carantī vāty eva ṭṛṇām mano'navadyāṅgi |
harasi kṣipasi taralayasi bhramayasi tolayasi pātayasi ||621||

sā bahu-lakṣaṇa-bhāvā strī-mātram veti kitava tava tulyam |
koṭir varātikā vā dyūta-vidheḥ sarva eva paṇah ||622||

sā viraha-dahana-dūnā mṛtvā mṛtvāpi jīvati varākī |
śārīva kitava bhavatānukūlitā pātitākṣeṇa ||623||

sparśād eva svedam janayati na ca me dadāti nindrātum |
pirya iva jaghanāṁśukam api na nidāghaḥ kṣaṇam api kṣamate ||624||

sā bhavato bhāvanayā samaya-viruddham manobhavarī bālā |
nūtana-lateva sundara dohada-śaktyā phalam vahati ||625||

spr̥śati nakhair na ca vilikhāti sicayam gr̥hṇāti na ca vimocayati |
na ca muñcati na ca madayati nayati niśām sā na nindrāti ||626||

stana-jaghana-dvayam asyā laṅghita-madhyāḥ sakhe mama kaṭākṣaḥ |
nojjhati rodhasvatyās taṭa-dvayam tīrtha-kāka iva ||627||

sa-vrīḍa-smīta-manda-śvasitam mām mā spr̥śeti śāṁsantyā |
ākopam etya vātāyanam pidhāya sthitam priyayā ||628||

sa-kara-graham sa-ruditam sākṣepam sa-nakha-muṣṭi sa-jigīṣam |
tasyāḥ suratāṁ suratāṁ prājāpatya-kratur ato'nyah ||629||

sakhi na khalu nimalānām vidadhāty abhidhānam api mukhe malināḥ |

kenāśrāvi pikānām kuhūm vihāyetaraḥ śabdaḥ ||630||

svalpā iti rāma-balair ye nyastā nāśaye payo-rāśeh |
te śailāḥ sthitimanto hanta laghimnaiva bahu-mānah ||631||

sā śyāmā tanvaṅgī dahatā śītopacāra-tīvreṇa |
viraheṇa pāṇḍimānam nītā tuhinena dūrvaiṣa ||632||

sunirīkṣita-niścala-kara-vallabha-dhārā-jalokṣitā na tathā |
sotkampena mayā sakhi dṛṣṭā sā mādyati sma yathā ||633||

sakhi moghikṛta-madane pativrate kas tavādaram kurute |
nāśrauṣīr bhagavān api sa kāma-viddhho haraḥ pūjyah ||634||

sā mayi na dāsa-buddhir na ratir nāpi trapā na viśvāsaḥ |
hanta nirīksya navodhām manye vayam apiryā jātāḥ ||635||

sucirāyāte gṛhiṇī niśi bhuktā dina-mukhe vidagdheyam |
dhavala-nakhāṅkam nija-vapur akuṇkumārdram na darśayati ||636||

stana-jaghanoru-praṇayī gāḍham lagno niveśita-snehaḥ |
priya kāla-parinatir iyām virajyase yan nakhāṅka iva ||637||

sā vicchāyā niśi niśi sutanur bahu-tuhina-śītale talpe |
jvalati tvadiya-virahād oṣadhir iva himavataḥ prṣthe ||638||

sā nīrase tava hṛdi praviśati niryāti na labhate sthairyam |
sundara sakhi divasakara-bimbe tuhināṁśu-rekheva ||639||

sukumāratvam kāntir nitānta-saraatvam āntarāś ca guṇāḥ |
kim nāma nendulekhe śāśa-graheṇaiva tava kathitam ||640||

saurabhya-mātra-manasām āstām malaya-drumasya na višeṣaḥ |
dharmārthinām tathāpi sa mṛgyaḥ pūjārtham aśvatthaḥ ||641||

samīvāhayati śayānam yathopavījayati gṛhapatim gṛhiṇī |
gṛha-vṛti-vivara-niveśita-dṛśas tathāśvāsanam yūnah ||642||

satyam svalpa-guṇeṣu stabdhā sadṛśe punar bhujaṅge sā |
arpita-koṭih praṇamati sundara hara-cāpa-yastir iva ||643||

sarvāṁsahām mahīm iva vidhāya tām bāṣpa-vāribhiḥ pūrnām |
bhavanāntara-mayam adhunā saṅkrāntas te guruḥ premā ||644||

sambhavati na khalu rakṣā sarasānām prakṛti-capala-caritānām |
anubhavati hara-śirasy api bhujaṅga-pariśilanam gaṅgā ||645||

sulabheṣu kamala-kesara-ketaka-mākanda-kunda-kusumeṣu |

vāñchati manorathāndhā madhupī smara-dhanuśi guṇī-bhāvam ||646||

sā lajjitā sapatnī kūpitā bhītah priyah sakhi sukhitā |
bālāyāḥ pīdāyāṁ nidānite jāgare vaidyaiḥ ||647||

suciṛāgatasya saṁvāhana-cchalenāṅgam aṅgam āliṅgya |
puṣyati ca māna-carcām gr̥hiṇī saphalayait cotkalikām ||648||

sā sarvathaiva raktā rāgaṁ guñjeva na tu mukhe vahati |
vacana-paṭos tava rāgah kevalam āsye śukasyeva ||649||

sāyam kānta-bhujāntara-patitā rati-nīta-sakala-rajanikā |
uṣasi dadatī pradīpam sakhibhir upahasyate bālā ||650||

sā tīkṣṇa-māna-dahanā mahataḥ snehasya durlabhaḥ pākah |
tvāṁ darvīm iva dūti prayāsayann asmi viśvastah ||651||

sneha-kṣatir jīgīṣā samarah prāṇa-vyayāvadhiḥ kariṇām |
na vitanute kam anartham dantini tava yauvanodbhataḥ ||652||

sadanād apaiti dayito hasati sakhi viśati gharanīm iva bālā |
jvalati sapatnī kire jalpati mugdhe prasīdati ||653||

saṅkucitāṅgīm dviguṇāṁśukām mano-mātra-visphuran-madanām |
dayitām bhajāmi mugdhām iva tuhina tava prasādena ||654||

sakhi lagnaiva vasantī sadāśaye mahati rasa-maye tasya |
bāḍava-śikheva sindhor na manāg apy ārdratām bhajasi ||655||

sakhi mihirodgamanādi-pramodam apidhāya so'yam avasāne |
bandhyo'vadhi-vāsara iva tuṣāra-divasah kadarthayati ||656||

sura-bhavane taruṇābhyaṁ parasparākrsta-drṣṭi-hṛdayābhyaṁ |
devārcanārtham udyatam anyonyasyārpitaṁ kusumam ||657||

sāyam kuśeśayāntar-madhupānām niryatām nādaḥ |
mitra-vyasana-viṣaṇṇaiḥ kamalair ākranda iva muktaḥ ||658||

sumahati manyu-nimitte mayaiva vihite'pi vepamānoruh |
na sakhiṇām api rudatī mamaiva vaksah-sthale patitā ||659||

subhaga vyajana-vicālana-śithila-bhujābhūd iyam vayasyāpi |
udvartanām na sakhyāḥ samāpyate kiñcid apagaccha ||660||

sa-vrīḍā nakha-radanārpaṇeṣu kūpitā pragāḍham aciroḍhā |
bahu-yācñā-caraṇa-graha-sādhyā roṣeṇa jāteyam ||661||

sugṛhīta-malina-pakṣā laghavaḥ para-bhedināḥ param tīkṣṇāḥ |

puruṣā api viśikhā api guṇa-cyutāḥ kasya na bhayāya ||662||

sva-kapolena prakatīkṛtam pramattatva-kāraṇam kim api |
dviradasya durjanasya ca madam cakāraiva dānam api ||663||

satyam patir avidagdhaḥ sā tu sva-dhiyaiva nidhuvane nipiṇā |
mārttikam ādhāya gurum dhanur adhigatam ekalavyena ||664||

saubhāgya-mānavān sa tvayāvadhīryāpamānam ānītaḥ |
svām viraha-pāṇḍimānam bhasma-snānopamām tanute ||665||

sakhi mama karañja-tailam bahu-sandeśam praheśyasīty uditā |
śvaśura-gr̥ha-gamana-militam bāspa-jalam samvṛṇoty asatī ||666||

sandarśayanti sundari kulaṭānām tamasi vitatam avikalpe |
maulimanidīpa-kalikā varti-nibhā bhogino’dhvānam ||667||

sarvam vanam ṛṇālyā pihitam pītāḥ sitāṁśu-ravi-tārāḥ |
pradhvamśāḥ panthāno malinenodgamyā meghena ||668||

samyag aniśpannah san yo’rthas tvarayā svayam sphuṭikriyate |
sa vyāṅga eva bhavati prathamo vinatā-tanūja iva ||669||

sajjana eva hi vidyā śobhanāyai bhavati durjane moghā |
na vidūra-darśanatayā kaiścid upādiyate gr̥dhraḥ ||670||

subhagam vadati janas tam nija-patir iti naiṣa rocate mahyam |
piyūṣe’pi hi bheṣaja-bhāvopanate bhavaty aruciḥ ||671||

saudha-gavākṣa-gatāpi hi dṛṣṭis tam sthiti-kṛta-prayatnam api |
hima-giri-sīkhara-skhalitā gaṅgevairāvatam harati ||672||

saha-gharma-cāriṇī mama paricchadaḥ sutanu neha sandehaḥ |
na tu sukhayati tuhina-dina-cchatra-cchāyeva sajjantī ||673||

sakala-guṇaika-niketana dānava-vāsenā gharāṇiruhaarājah |
jāto’si bhūtale tvam satām anādeya-phala-kusumah ||674||

sundari tāṭāṅkamayaṁ cakram ivodvahati tāvake karṇe |
nipatati nikāma-tīkṣṇam kaṭākṣa-bāṇo’rjuna-praṇayī ||675||

svādhīnaiva phala-rddhir janopajīvyatvam ucchraya-cchāyā |
sat-puṁso maru-bhūruha iva jīvana-mātram āśāsyam ||676||

santāpa-moha-kampān sampādayitum nihantum api jantūn |
sakhi durjanasya bhūtiḥ prasarati dūram jvarasyeva ||677||

sukhayitatarām na rakṣati paricaya-leśam gaṇāṅganeva śrīḥ |

kuka-kāminīva nojjhati vāg-devī janma-janmāpi ||678||

sva-sadana-nikāte nalinīm abhinava-jāta-cchadām nirīkṣyaiva |
hā grhiṇīti pralapamś cirāgataḥ sakhi patih patitah ||679||

saci caturānana-bhāvād vaimukhyam kvāpi naiva darśayati |
ayam eka-hṛdaya eva druhiṇa iva priyatamas tad api ||680||

satyam madhuro niyatam vakro nūnam kalādhara dayitah |
sa tu veda na dvitīyām akalaṅkah pratipad-indur iva ||681||

sva-sthānād api vicalati majjati jaladhau ca nīcam api bhajate |
nija-pakṣa-rakṣaṇa-manāḥ sujano maināka-saila iva ||682||

saṁvṛṇu bāspa-jalam sakhi dṛśam uparajyāñjanena valayainām |
dayitah paśyatu pallava-paṅkajayor yugapad eva rucam ||683||

sā pāṇḍu-durbalāngī nayasi tvam yatra yāti tatraiva |
kathinīva kaitava-vido hasta-graha-mātra-sādhyā te ||684||

sakhi viśva-gañjanīyā lakṣmīr iva kamala-mukhi kadaryasya |
tvam pravayaso'sya rakṣā-vīkṣaṇa-mātropayogīyāsi ||685||

iti vibhāvyākhyā-sametā sa-kāra-vrajyā |

--o)0(o--

ha-kāra-vrajyā

hṛdayajñayā gavākṣe visadr̥ksam kim api kūjitaṁ sakhyā |
yat kalaha-bhinna-talpā bhaya-kapaṭād eti mām sutanu ||686||

harati hṛdayam śalākā-nihito'ñjana-tantur esa sakhi mugdhe |
locana-bāṇa-mucāntar-bhrūdhanuṣā kiṇa ivollikhitaḥ ||687||

hasasi caraṇa-prahāre talpād apasārito bhuvi svapiṣi |
nāsadṛśe'pi kṛte priya mama hṛdayāt tvam vinihsarasi ||688||

hasati sapatnī śvaśrū roditi vadanaṁ ca pidadhate sakhyah |
svapnāyitena tasyām subhaga tvan-nāma jalpantyām ||689||

hṛdayam mama pratikṣaṇa-vihitāvṛttih sakhe priyāśokah |
prabalo vidārayiṣyati jala-kalaśam nīra-lekheva ||690||

hanta virahaḥ samantāj jvalayati durvāra-tīvra-saṁvegaḥ |
aruṇas tapana-silām iva punar na mām bhasmatām nayati ||691||

hṛtvā taṭini taraṅgair bhramitaś cakreṣu nāśaye nihitah |
phala-dala-valkala-rahitas tvayāntarikṣe tarus tyaktaḥ ||692||

hṛta-kāñci-valli-bandhottara-jaghanād apara-bhoga-bhuktāyāḥ |
ullasati roma-rājih stana-śambhor garala-lekheva ||693||

iti vibhāvyākhyā-sametā ha-kāra-vrajyā |

--o)0(o--

kṣa-kāra-vrajyā

kṣīrasya tu dayitatvaiḥ yato’pi śāntopacāram āśādyā |
śailo’ngāny ānamayati premṇāḥ śeso jvarasyeva ||694||

kṣāntam apasārito yac caraṇāv upadhāya supta evāsi |
udghāṭayasi kim ūru niḥsvāsaiḥ pulakayann uṣṇaiḥ ||695||

kṣudrodbhavasya kaṭutām prakaṭayato yac chataś ca madamuccaiḥ |
madhuno laghu-puruṣasya ca garimā laghimā ca bhedāya ||696||

--o)0(o--

pūrvair vibhinna-vṛttām guṇāḍhya-bhava-bhūti-bāṇa-raghukāraiḥ |
vāg-devīm bhajato mama santaḥ paśyantu ko doṣaḥ ||697||

sat-pātropanayocita-sat-pratibimbābhinava-vastu |
kasya na janayati harṣam sat-kāvyam madhura-vacanam ca ||698||

ekā dhvain-dvitīyā tirbhuvana-sārā sphuṭokti-cāturyā |
pañceṣu-ṣaṭpada-hitā bhūṣā śravaṇasya sapta-śatī ||699||

kavi-samara-siṁha-nādaḥ svarānuvādaḥ sudhaika-saṁvādaḥ |
vidvad-vinoda-kandah sandarbho’yarī mayā sr̥ṣṭaḥ ||700||

udayana-balabhadrābhyaṁ saptaśatī śiṣya-sodarābhyaṁ me |
dyaur iva ravi-candrābhyaṁ prakāśitā nirmalikṛtya ||701||

hari-caraṇāñjalim alam kavi-vara-harṣaya buddhimān satatam |
kṛtāryā-sapta-śatīm etām govardhanācāryaḥ ||702||

iti govardhanācārya-viracitā āryā-saptaśatī samāptā