

śrī-gaurāṅga-līlā-smaraṇa-maṅgala-stotram

bhaktivinoda-ṭhakkurasya

rāhu-graste jaḍa-śaśadhare phālgune pūrṇimāyāṁ
gauḍe śake manu-śatam ite sapta-varṣādhike yaḥ |
māyāpuryāṁ samajani śacī-garbha-sindhau pradoṣe
tam cic-chakti-prakaṭita-tanum miśra-sūnum smarāmi ||1||

viśvambhara-prabhu-hari-dvija-gauracandra-
nimbeśa-nāma-nicayah kramato babbūva |
yasyārya-khaṇḍa-mukuṭopama-gauḍa-rāṣṭre
gauraṁ smarāmi satataṁ kali-pāvanam tam ||2||

aṅgī-kurvan nija-sukha-karīm rādhikā-bhāva-kāntim
miśrāvāse sulalita-vapur gaura-varṇo harir yaḥ |
pallī-strīṇāṁ sukham abhidadhat khelayām āsa bālye
vande'ham tam kanaka-vapuṣam prāṅgane riṅgamāṇam ||3||

sarpākṛtiṁ svāṅganam hy anantam
kṛtvāsanam yas tarasopaviṣṭah |
tatyāja tam cātmā-janānurodhād
viśvambharām tam praṇamāmi nityam ||4||

bālye śṛṅvan vada harim iti krandanād yo nivṛttas
tasmat strīṇāṁ sakala-viṣaye nāma-gānam tadāśit |
mātre jñānam viṣādam avadan mṛttikā-bhakṣaṇe yo
vande gauraṁ kali-mala-haram nāma-gānāśrayam tam ||5||

paugāṇḍādau dvija-gaṇa-grhe capalam yo vitanvan
vidyārambhe śiśu-parivṛto jāhnavī-snāna-kāle |
vāri-kṣepair dvija-kula-patīn cālayām āsa sarvāṁs
tam gaurāṅgam parama-capalam kautukiśam smarāmi ||6||

tīrtha-bhrāmi-dvija-kula-maṇer bhakṣayan pakvam annam
paścāt tam yo vipula-kṛpayā jñāpayām āsa tattvam |
skandhāroha-cchala-bahutayā mohayām āsa cauraū
vande 'ham tam sujana-sukhadam daṇḍadām durjanānām ||7||

āruhya pṛṣṭham śiva-bhakta-bhikṣoh
saṅkīrtya rudrasya guṇānuvādām |
reme mahānandamayo ya īśas
tam bhakta-bhaktam praṇamāmi gauram ||8||

lakṣmī-devyāḥ praṇaya-vihitam miṣṭam annam gr̄hītvā
tasyai prādād varam ati-śubham citta-santosaṇam yaḥ |
masyāś cihnaṁ nija-parijanān toṣayām āsa yaś ca
tam gaurāṅgam parama-rasikam citta-cauram smarāmi ||9||

ucchiṣṭa-bhāṇḍeṣu vasan varāṅgo
mātre dadau jñānam anuttamam yaḥ |
advaita-vīthī-pathikair upāsyam
tam gauracandram praṇamāmi nityam ||10||

dṛṣṭvā tu mātuḥ kadaṇam sva-loṣṭrais
tasyai dadau dve sita-nārikele |
vātsalya-bhaktyā sahasā śiśur yas
tam māṭṛ-bhaktam praṇamāmi nityam ||11||

sannyāsārtham gatavati gr̄hād agraje viśvarūpe
miṣṭālāpair vyathita-janakam toṣayām āsa tūrṇam |
mātuḥ śokam pitari vigate sāntvayām āsa yaś ca
tam gaurāṅgam parama-sukhadam māṭṛ-bhaktam smarāmi ||12||

lakṣmī-devīm praṇaya-vidhinā vallabhācārya-kanyām
aṅgī-kurvan gr̄ha-makha-parah pūrva-deśam jagāma |
vidyālāpair bahu-dhanam atho prāpa yaḥ śāstra-vṛttis
tam gaurāṅgam gṛha-pati-varam dharma-mūrtim smarāmi ||13||

vārāṇasyām sujana-tapanam saṅgamayya sva-deśam
labdhvā lakṣmī-viraha-vaśataḥ śoka-taptam prasūtim |
tattvālāpaiḥ sukhada-vacanaiḥ sāntvayām āsa yo vai
tam gaurāṅgam virati-sukhadam sānta-mūrtim smarāmi ||14||

mātur vākyāt pariṇaya-vidhau prāpa viṣṇupriyām yo
gaṅgā-tire parikara-janair dig-jito darpa-hārī |
reme vidvaj-jana-kula-maṇiḥ śrī-navadvipa-candro
vande ‘ham tam sakala-viṣaye simham adhyāpakaṇām ||15||

vidyā-vilāsair nava-khaṇḍa-madhye
sarvān dvijān yo virarāja jitva |
smārtāmś ca naiyāyika-tantrikāmś ca
tam jñāna-rūpam praṇamāmi gauram ||16||

vipra-pādodakam pītvā
yo babhūva gatāmayah |
varṇāśramācāra-pālām
tam smarāmi mahāprabhum ||17||

preta-kṣetre dvija-parivrtaḥ sarva-deva-praṇamyo
mantram lebhe nija-guru-purī-vaktrato yo daśārṇam |
gauḍam labdhvā svam ati-vikṛti-cchadmanovāca tattvam
tam gaurāṅgam nava-rasa-param bhakta-mūrtim smarāmi ||18||

bhakty-ālāpair niravadhi tadādvaita-mukhyā mahāntah
prāptā yasyāśrayam atisayam kīrtanādyair murāreh |
nityānandodaya-ghaṭanayā yo babhūveśa-ceṣṭo
vande gauram nayana-sukhadam dakṣinam sad-bhūjam tam ||19||

yaḥ kola-rūpa-dhṛg aho varāṇīya-mūrtir
gupte kṛpām ca mahatīm sahasā cakāra |
tam vyāsa-pūjana-vidhau baladeva-bhāvān
mādhvīka-yācana-param paramam smarāmi ||20||

advaita-candra-vibhunā saganena bhaktyā
nityam ca kṛṣṇa-manunā paripūjyate yaḥ |
śrīvāsa-mandira-nidhim paripūrṇa-tattvam
tam śrīdharādi-mahatām śaraṇam smarāmi ||21||

śrīvāsa-pālyam yavanam viśodhya
cakre subhaktam sva-guṇam pradarśya |
premnā sumatto viṣayād virakto
yas tam prabhūm gaura-vidhūm smarāmi ||22||

śrī-rāma-rūpa-dhṛg aho bhiṣaja murāreh
śrutvā stavam raghupater mudam āpa yo vai |
cakre kusāṅga-rahitam kṛpayā mukundam
tam śuddha-bhakti-rasada-pravarām smarāmi ||23||

ajñāpayac ca bhagavān avadhūta-dāsau
dānāya gokula-pater nagareṣu nāmnām |
sarvatra jīva-nicayeṣu parāvareṣu
yas tam smarāmi puruṣam karunāvatāram ||24||

yo 'dvaita-sadma vicalan saha cāgrajena
sannyāsa-dharma-rahitam dhvajinam surāpam |
tattvam viśuddham avadal lalitākhyā-puryām
tam śuddha-bhakti-nilayam śivadam smarāmi ||25||

yo 'dvaita-vāda-śāṭhatāśrita-deśikasya
pr̥ṣṭham vyatādayad aho sahasā harir yaḥ |
premnāpi bhakti-pathagam ca cakāra tam tam
māyā-haram suvimalam satataṁ smarāmi ||26||

śrī-rūpa-dhṛg bhajana-sāgara-magna-nṛbhyo
yaś candraśekhara-gṛhe pradadau sva-dugdham |
svām darśayan vijayam uddharati sva-bhūtim
tam sarva-śakti-vibhavāśrayan smarāmi ||27||

nidrā-tyāgah snapanam aśanam godrumādau vihāro
grāme grāme vicaraṇam aho kīrtanam cālpa-nidrā |
yāme yāme krama-niyamato yasya bhaktair babhūvus
tam gaurāṅgam bhajana-sukhadam hy aṣṭa-yāmam smarāmi ||28||

yo vai saṅkīrtana-parikaraiḥ śrīnivāsādi-saṅghais
tatratyānāṁ patita-jagadānanda-mukhya-dvijānām |
durvṛttānām hṛdaya-vivaram prema-pūrṇam cakāra
tam gaurāṅgam patita-śaraṇam prema-sindhum smarāmi ||29||

bhāvāveśair nikhila-sujanān śikṣayām āsa bhaktim
teṣām doṣān sadaya-hṛdayo mārjayām āsa sākṣat |
bhakti-vyākhyānām sujana-samitau yo mukundaś cakāra
tam gaurāṅgam svajana-kalusā-kṣanti-mūrtim smarāmi ||30||

yo vai saṅkīrtana-sukha-ripum cāndakājīm vimucya
lāsyollāsair nagara-nicaye kṛṣṇa-gītam cakāra |
vāram vāram kali-gada-haram śrī-navadvīpa-dhāmni
tam gaurāṅgtam natana-vivasam dirgha-bahum smarāmi ||31||

gaṅgādāso muraripu-bhisak śrīdharaḥ śukla-vastrah
sarve yasya pranati-niratāḥ prema-pūrṇā babhūvuh |
yasyocchiṣṭāśana-suratika śrīla-nārāyaṇī ca
tam gaurāṅgam parama-puruṣam divya-mūrtim smarāmi ||32||

śrīvāsasya praṇaya-vivaśas tasya sūnor gatāsor
vaktrāt tattvām parama-śubhadam śrāvayām āsa tasmai |
tad-dāsebhyo 'pi śubha-matiṁ dattavān yaḥ parātmā
vande gaurām kuhaka-rahitam jīva-nistārakam tam ||33||

gopī-bhāvāt parama-vivaśo daṇḍa-hastāḥ pareśo
vādāsaktān ati-jāḍa-matiṁ taḍayām āsa müḍhān |
tasmāt te yat-pratibhaṭatayā vaira-bhāvān atanvan
tam gaurāṅgam vimukha-kadane divya-siṁham smarāmi ||34||

teṣām pāpa-praśamana-matiḥ kaṇṭake māgha-māse
lokeśākṣi-prama-vayasi yaḥ keśavān nyāsa-liṅgam |
lebhe loke parama-viduṣām pūjanīyo vareṇyas
tam caitanyam kaca-virahitam daṇḍa-hastam smarāmi ||35||

tyaktvā geham svajana-sahitam śrī-navadvīpa-bhūmau
nityānanda-praṇaya-vaśagah kṛṣṇa-caitanya-candraḥ |
bhrāmam bhrāmam nagaram agamac chānti-pūrvam puram yas
tam gaurāṅgam vraja-jigamiṣāviṣṭa-mūrtim smarāmi ||36||

tatrāṇītā tv ajita-jananī harṣa-śokākulā sā
bhikṣām dattvā katipaya-divā pālayām āsa sūnum |
bhaktyā yas tad-vidhim anusaran kṣetra-yātrām cakāra
tam gaurāṅgam bhramaṇa-kuśalam nyāsi-rājam smarāmi ||37||

nityānando vibudha-jagadānanda-dāmodarau ca
līlā-gāne parama-nipuṇo datta-sūnur mukundah |
ete bhaktās caraṇa-madhupā yena sārdham praceles
tam gaurāṅgam praṇata-paṭala-preṣṭha-mūrtim smarāmi ||38||

tyaktvā gaṅgā-taṭa-jana-padāṁś cāmbu-liṅgam maheśam
oḍhre deśe ramaṇa-vipine kṣīra-cauram ca vīkṣya |
śrī-gopālam kaṭaka-nagare yo dadarśatma-rūpam
tam gaurāṅgam sva-bhajana-param bhakta-mūrtim smarāmi ||39||

ekāmrākhye paśupati-vane rudra-liṅgam praṇamyā
yātah kapotaka-śiva-puram svasya daṇḍam vihāya |
nityānandas tu tad-avasare yasya daṇḍam babhaṇja
tam gaurāṅgam kapaṭa-manujam bhakta-bhaktam smarāmi ||40||

bhagne daṇḍe kapaṭa-kupitas tān vihāya sva-vargān
eko nīlācala-pati-puram prāpya tūrṇam prabhur yaḥ |
bhāvāveśam paramam agamat kṛṣṇa-rūpam vilokya
tam gaurāṅgam puraṭa-vapuṣam nyasta-daṇḍam smarāmi ||41||

bhāvāsvāda-prakaṭa-samaye sārvabhaumasya sevā
tasyānarthān prakṛti-vipulān nāśayām āsa sarvān |
tasmād yasya prabala-kṛpayā vaiṣṇavo 'bhūt sa cāpi
tam vedārtha-pracaraṇa-vidhau tattva-mūrtim smarāmi ||42||

tatrositvā katipaya-divā dakṣinātyam jagāma
kūrma-kṣetre gada-virahitam vāsudevam cakāra |
rāmānande vijaya-nagare prema-sindhūm dadau yas
tam gaurāṅgam jana-sukha-karam tīrtha-mūrtim smarāmi ||43||

deśe deśe sujana-nicaye prema vistārayan yo
raṅga-kṣetre katipaya-divā bhaṭṭa-palyām avātsīt |
bhaṭṭācāryān parama-kṛpayā kṛṣṇa-bhaktāṁś cakāra
tam gopālālāya-sukha-nidhim gaura-mūrtim smarāmi ||44||

bauddhān jainān bhajana-rahitān tattva-vādāhatāṁś ca
māyāvāda-hrada-nipatitān śuddha-bhakti-pracāraih |
sarvāṁś caitan bhajana-kuśalān yaś cakārātma-śaktyā
vande 'ham tam bahu-mata-dhiyāṁ pāvanāṁ gauracandram ||45||

dattvānandaṁ kali-mala-haram dakṣiṇātyebhya īśo
nītvā granthau bhajana-visayau krṣṇa-dāsena sārdham |
alāleśālaya-patha-gato nīla-sailam yayau yas
tam gaurāṅgam pramudita-matim bhakta-pālam smarāmi ||46||

kaśīmiśra-dvija-vara-gṛhe śuddha-cāmīkarābho
vāsaṁ cakre svajana-nikarair yaḥ svarūpa-pradhānaiḥ |
nāmānandam sakala-samaye sarva-jīvāya yo 'dāt
tam gaurāṅgam svajana-sahitam phulla-mūrtim smarāmi ||47||

nīlāgeśe ratham adhigate vaiṣṇavair yas tad-agre
nṛtyan gāyan hari-guṇa-gānam plāvayām āsa sarvān |
premṇaudhīyān gajapati-mukhān sevakān śuddha-bhaktāṁś
tam gaurāṅgam sva-sukha-jaladhiṁ bhāva-mūrtim smarāmi ||48||

odhra-deśād yayau gauḍaiṁ
sīmāyām utkalasya yaḥ |
hitvaudhra-pārṣadān devas
tam smarāmi śacīsutam ||49||

śrīvāsaṁ vāsudevaṁ ca
rāghavaṁ sva-sva-mandire |
drṣṭvā śāntipuram yāto
yas tam gauraṁ smarāmy aham ||50||

śrī-vidyānagare gacchan
vidyāvācaspati gṛham |
kuliyyāyām¹ navadvīpe
yayau yas tam aham bhaje ||51||

vidyā-rūpodbhava-dhana-janair yā na labhyā narenā
tam caitanya-prabhuvara-kṛpāṁ dainya-bhavād avāpa |
devānandah kuliyyā-nāgare yasya bhaktān prapūjya
vande gauraṁ vimada-vidusāṁ śuddha-bhakty-eka-labhyam ||52||

vṛndāraṇye kṣaṇa-kapaṭato gauḍa-deśe prasūtim
drṣṭvā snehād yavana-kavalāt sāgrajām rūpām eva |
uddhṛtyauḍhraṁ punar api yayau yaḥ svatantrah parātmā

¹ kola-dvīpe

taṁ gaurāṅgam svajana-taraṇe hasta-cittam smarāmi ||53||

saṅgam hitvā bahu-vidha-nṛṇām bhadram ekam gr̄hitvā
yātrām vṛndāvana-dṛḍha-matir yaś cakārātma-tantraḥ |
ṛkṣa-vyāghra-prabhṛtika-paśūn mādayitvātma-śaktyā
taṁ svānandaiḥ pasu-mati-haram gauracandraṁ smarāmi ||54||

vṛndāraṇye giri-vara-nadī-grāma-rājīr vilokya
pūrva-krīḍā-smaraṇa-vivaśo bhāva-puñjair mumoha |
tasmat bhadro vraja-vipinataś cālayām āsa yam ca
taṁ gaurāṅgam nija-jana-vaśam dīna-mūrtim smarāmi ||55||

bhāvāveśam pathi param aho vikṣya taṁ bhāgyavanto
mlecchāḥ kecic chubha-mati-balāl lebhire yat-prasādam |
bhaktās te ca praṇaya-vaśagā yat-prasādād babbūvus
taṁ gaurāṅgam jani-mala-haram śuddha-mūrtim smarāmi ||56||

puṇye gaṅgā-tapana-tanayā-saṅgame tīrtha-varye
rūpam vidyām para-rasa-mayīm sīkṣayām āsa yo vai |
premāṇam gokula-pati-gatam vallabhākhyam budham ca
taṁ gaurāṅgam rasa-guru-maṇīm śāstra-mūrtim smarāmi ||57||

kāśī-kṣetre rasa-virahitān kevalādvaita-pakṣān
premāṇplāvyā svajana-kṛpayā yas tu rūpāgraṇyā |
viṣṇor bhakti-smṛti-viracane sādhu śaktiṁ vyatārīd
vande gauram bhajana-visaye sādhakānām gurum tam ||58||

dhig gaurāṅgam-praṇati-rahitān śuṣka-tarkādi-dagdhān
ity evam vai pracaṇa-vacanam śāṅkarāṇām babbūva |
nyāśīśānām sadasi mahatām yasya pūjā tadābhūt
taṁ gaurāṅgam sva-sukha-mathānanda-mūrtim smarāmi ||59||

prāpya kṣetram punar api harir bhakta-vargāṁs tutoṣa
rāmānanda-pramukha-sujanān sārvabhaumādikān yaḥ |
premālāpair hari-rasa-parair yāpayām āsa varṣāṁs
taṁ gaurāṅgam hari-rasa-kathāsvāda-pūrṇam smarāmi ||60||

yat pādābjaiṁ vidhi-śiva-nutam vīkṣitum te mahānto
varṣe varṣe ratha-parigatau gauḍa-deśāt sametya |
prītiṁ labdhvā manasi mahatām oḍhra-deśāt samīyur
gauḍīyānām parama-suḥṛdam tam yatīndram smarāmi ||61||

nirviṇṇānām vipula-patanaṁ strīṣu sambhāṣaṇām yat
tat-tad-doṣāt sva-mata-carakārakṣaṇārthām ya iṣāḥ |
doṣāt kṣudrād api laghu-harim varjayitvā mumoda

tam gaurāṅgam vimala-caritam sādhu-mūrtim smarāmi ||62||

daivād hīnānvaya-janimatām tattva-buddhi-prabhāvād
ācāryatvām bhavati yad idam tattvām ekaṁ sugūḍham |
pradyumnaṁya pracura-kṛpayā jñāpayām āsa yas tat
tam gaurāṅgam guṇa-madhukaram jāḍya-śūnyām smarāmi ||63||

vātsalyena sva-bhajana-vaśād dāsa-gosvāminām yas
tattva-jñānam bhajana-viṣaye śikṣayām āsa sākṣāt |
sindhos tīre carama-samaye sthāpayām āsa dāsam
tam gaurāṅgam sva-caraṇa-juṣām bandhu-mūrtim smarāmi ||64||

purīm rāmākhyām yo guru-jana-kathā-nindana-param
sadopekṣya bhrāntām kali-kaluṣa-kūpe gatam iha |
amoghaṁ svīcakre parijana-kṛpā-leṣa-balataḥ
śacī-sūnuḥ śaśvat-smaraṇa-padavīm gacchatu sa me ||65||

sanātanaṁ kandu-rasa-prapīḍitam
sparṣena śuddhaṁ kṛpayā cakāra yaḥ |
sva-nāśa-buddhiṁ pariśodhayann aho
smarāmi gaurām navakhaṇḍa-nāgaram ||66||

gopīnāthaṁ narapati-balād yo raraksātma-tantro
rāmānandānuja-nija-janām śikṣayan dharma-tattvam |
pāpair labdhām dhanam iti sadā tyājyam eva sva-dharmāt
tam gaurāṅgam svajana-śivadaṁ bhadra-mūrtim smarāmi ||67||

upāyanām rāghavataḥ samādṛṭam
punaḥ punaḥ prāptam api sva-deśataḥ |
sva-bhaktato yena parāt parātmanā
tam eva gaurām satataṁ smarāmy aham ||68||

tailām nāngī-kṛtaṁ yena
sannyāsa-dharma-rakṣiṇā |
jagadānanda-dattam ca
smarāmi tam mahāprabhum ||69||

jagannāthāgāre garuḍa-sadana-stambha-nikaṭe
dadarsa śrī-mūrtim praṇaya-vivaśā kāpi jaratī |
samāruhya skandhaṁ yad amala-hares tuṣṭa-manasah
śacīsūnuḥ śaśvat smaraṇa-padavīm gacchatu sa me ||70||

purī-deve bhaktim guru-caraṇa-yogyām sumadhuṛām
dayām govindākhye viśada-paricaryāśrīta-jane |
svarūpe yaḥ prītiṁ madhura-rasa-rūpām hy akuruta

śacīśūnuḥ śāsvat smaraṇa-padavīṁ gacchatu sa me ||71||

dadhbānah kaupīnam vasanam aruṇam śobhana-mayam
suvarṇādreh śobhām sakala-suśarīre dadhad api |
japan rādhā-kṛṣṇam galad-udaka-dhārākṣi-yugalah
śacīśūnuḥ śāsvat smaraṇa-padavīṁ gacchatu sa me ||72||

mudā gāyannuccair madhura-hari-nāmāvalim aho
naṭām mandaṁ mandaṁ nagara-patha-gāmī saha janaiḥ |
vadan kākvā re re vada hari-harīty-akṣara-yugam
śacīśūnuḥ śāsvat smaraṇa-padavīṁ gacchatu sa me ||73||

rahasyaṁ śāstrāṇām yad aparicitaṁ pūrva-viduṣām
śruter gūḍham tattvām daśa-parimitām prema-kalitam |
dayālusaṁ tad yo'sau prabhur ati-kṛpābhiḥ samavadac
chaci-sūnuḥ śāsvat smaraṇa-padavīṁ gacchatu sa me ||74||

āmnāyah prāha tattvām harim iha paramām sarva-śaktim rasābdhim
tad-bhinnāṁśāṁś ca jīvān prakṛti-kavalitāṁś tad-vimuktāṁś ca bhāvāt |
bhedābheda-prakāśam sakalam api hareḥ sādhanām śuddha-bhaktim
sādhyām tat-prītim evety upadiśati harir gauracandro bhaje tam ||75||

svataḥ siddho vedo hari-dayita-vedhaḥ prabhṛtitah
pramāṇām sat prāptah pramiti-viṣayāṁś tān nava-vidhān |
tathā pratyaksādi-pramiti-sahitām sādhayati no
na yuktis tarkākhyā praviśati tathā śakti-rahitā ||76||

haris tv ekām tattvām vidhi-śiva-sureśa-praṇamito
yad evedām brahma prakṛti-rahitarām tat-tanu-mahaḥ |
parātmā satyāṁśo jagad anugato viśva-janakah
sa vai rādhā-kānto nava-jalada-kāntiś cid-udayaḥ ||77||

parākhyāyāḥ śakter apr̥thag api sa sve mahimani
sthitō jīvākhyām svām acid-abhihitām tām tripadikām |
svatantrecchah śaktim sakala-viṣaye preraṇa-paro
vikārādyaiḥ śūnyāḥ parama-puruṣo'sau vijayate ||78||

sa vai hlādinyāś ca praṇaya-vikṛter hlādana-ratas
tathā saṁvic-chakti-prakaṭita-raho-bhāva-rasitah |
tayā śrī-sandhinyā kṛta-viśada-tad-dhāma-nicaye
rasāmbhodhau magno vraja-rasa-vilāsī vijayate ||79||

sphulingā ṛddhāgner iva cid-aṇavo jīva-nicayā
hareḥ sūryasyevāpṛthag api tu tad-bheda-viṣayāḥ |
vaše māyā yasya prakṛti-patir eveśvara iha

sa jīvo mukto'pi prakṛti-vaśa-yogyah sva-guṇataḥ ||80||

svarūpārthaир hīnān nija-sukha-parān kṛṣṇa-vimukhān
harer māyā daṇḍyān guṇa-nigada-jālaiḥ kalayati |
tathā sthūlair liṅgair dvividha-varaṇaiḥ kleśa-nikarair
mahā-karmālānair nayati patitān svarga-nirayau ||81||

yadā bhrāmāṁ bhrāmāṁ hari-rasa-galad-vaiṣṇava-janāṁ
kadācit saṁpaśyāṁś tad-anugamane syād ruci-yutah |
tadā kṛṣṇāvṛttyā tyajati śanakair māyika-daśāṁ
svarūpāṁ bibhrāṇo vimala-rasa-bhogāṁ sa kurute ||82||

hareḥ śakteḥ sarvāṁ cid acid akhilāṁ syāt pariṇatir
vivartāṁ no satyāṁ śruti-mata-viruddham kali-malam |
harer bhedābhedaṁ śruti-vihita-tattvāṁ suvimalāṁ
tataḥ premṇah siddhir bhavati nitarāṁ nitya-viṣaye ||83||

śrutiḥ kṛṣṇākhyānam smaraṇa-nati-pūjā-vidhi-gaṇāś
tathā dāsyāṁ sakhyāṁ paricaraṇam apy ātmā-dadanām |
navāṅgāny etānīha vidhi-gata-bhakter anudināṁ
bhajan śraddhā-yuktaḥ suvimala-ratīṁ vai sa labhate ||84||

svarūpāvasthāne madhura-rasa-bhāvodaya iha
vraje rādhā-kṛṣṇa-svajana-jana-bhāvāṁ hṛdi vahan |
parānande prītiṁ jagad-atula-sampat-sukham atho
vilāsākhye tattve parma-paricaryāṁ sa labhate ||85||

prabhuh kah ko jīvah katham idam acid viśvam iti vā
vicāryaitān arthān hari-bhajana-kṛc-chāstra-caturaḥ |
abhedāśāṁ dharmān sakalam aparādham pariḥaran
harer nāmānandaṁ pibati hari-dāso hari-janaiḥ ||86||

sarīsevya daśa-mūlaṁ vai hitvāvidyā-mayaṁ janah |
bhāva-puṣṭim tathā tuṣṭim labhate sādhu-sangataḥ ||87||

iti prāyāṁ śiksām caraṇa-madhupebhyah paridiśan
galan-neṭrāmbhobhiḥ snapita-nija-dīrghojjvala-vapuh |
parānandākāro jagad-atula-bandhur yati-varah
śacīsūnuḥ śaśvat smaraṇa-padavīṁ gacchatu sa me ||88||

gatir gaudiyānām api sakala-varṇāśrama-juṣāṁ
tathā caudhṛīyānām ati-sarala-dainyāśrita-hṛdām |
punah pāścātyānām sadaya-manasāṁ tattva-sudhiyāṁ
śacīsūnuḥ śaśvat smaraṇa-padavīṁ gacchatu sa me ||89||

aho miśrāgāre svapati-virahotkaṇṭha-hṛdayaḥ
ślathāt sandher dairghyam dadhad ati-viśālam kara-padoḥ |
kṣitau dhṛtvā deham vikalita-matir gadgada-vacāḥ
śacīśūnuḥ śaśvat smaraṇa-padavīm gacchatu sa me ||90||

gato baddha-dvārād upala-gṛha-madhyād bahir aho
gavām kāliṅgānām api samatigacchan vṛti-ganam |
prakoṣṭhe saṅkocād bata nipatitah kacchapa iva
śacīśūnuḥ sāksāt smaraṇa-padavīm gacchatu sa me ||91||

vrajāraṇyam smṛtvā viraha-vikalāntar-vilapito
mukham saṅghṛṣyāsau rudhiram adhikām tad dadhad aho |
kva me kāntah kṛṣṇo vada vada vadeti pralapitah
śacīśūnuḥ sāksāt smaraṇa-padavīm gacchatu sa me ||92||

payorāśes tīre caṭaka-girirāje sikatile
vrajan goṣṭhe govardhana-giripatim lokitum aho |
gaṇaiḥ sārdham gauro druta-gati-viśiṣṭah pramuditah
śacīśūnuḥ sāksāt smaraṇa-padavīm gacchatu sa me ||93||

yasyānukampā sukhadā janānām
saṁsāra-kūpād raghunātha-dāsam |
uddhṛtya guñjāḥ śilayā dadau yas
tam gauracandram praṇamāmi bhaktyā ||94||

sad-bhakti-siddhānta-viruddha-vādān
vairasya-bhāvāmś ca bahir-mukhānām |
saṅgam vihāyātha subhakta-goṣṭhyām
rarāja yas tam praṇamāmi gauram ||95||

nāmāni viṣṇor bahiranga-pātre
vistīrya loke kali-pāvano 'bhūt |
premāntaraṅgāya rasam dadau yas
tam gauracandram praṇamāmi bhaktyā ||96||

nāmāparādhām sakalam vināśya
caitanya-nāmāśrita-mānavānām |
bhaktim param yaḥ pradadau janebhyas
tam gauracandram praṇamāmi bhaktyā ||97||

itthām līlāmaya-vara-vapuh kṛṣṇa-caitanya-candro
varṣān dvi-dvādaśa-parimitān kṣepayām āsa gārhye |
sannyāse yaḥ sama-parimitām yāpayām āsa kālām
vande gaurām sakala-jagatām āśramāṇām gurum tam ||98||

daridrebhyo vastram dhanam api dadau yaḥ karunayā
bubhūkṣūn yo 'nnādyair atithi-nicayāṁs toṣam anayat |
tathā vidyā-dānaiḥ sukham atisayam yaḥ samabhajat
sa gaurāṅgah śāsvat smaraṇa-padavīṁ gacchatu mama ||99||

sannyāsasya prathama-samaye tīrtha-yatra-cchalena
varṣān yo vai rasa-parimitān vyāpya bhaktim tatāna |
śeṣān abdān vasu-vidhu-mitān kṣetra-deśe sthito yo
vande tasya prakaṭa-caritaṁ yogamāyā-balāḍhyam ||100||

ha ha kaṣṭāṁ sakala-jagatāṁ bhakti-bhājāṁ viśeṣāṁ
gopināthālaya-parisare kīrtane yaḥ pradoṣe |
aprākātyām bata samabhajan mohayan bhakta-netram
vande tasyāprakaṭa-caritaṁ nityam aprākṛtam tam ||101||

bhaktyā ye vai sakala-samaye gaura-gāthām imāṁ no
gāyanty uccair vigalita-hṛdah gaura-tīrthe viśeṣān |
teṣāṁ tūrṇāṁ dvija-kula-maṇih kṛṣṇa-caitanya-candrah
premāveśāṁ yugala-bhajane yacchati prāṇa-bandhuḥ ||102||

ṣaṭ-kha-veda-samāseṇa kārttike godrume prabhoḥ |
gītā bhaktivinodena lileyaṁ loka-pāvanī ||103||

yat-prema-mādhurya-vilāsa-rāgān
nandātmajo gauda-vihāram āpa |
tasyai vicitrā vṛṣabhānu-putryai
līlā mayā tasya samarpiteyam ||104||

--o)0(o--

iti śrīmat-saccidānanda-bhaktivinoda-thakkura-viracitam
śrī-gaurāṅga-līlā-smaraṇa-maṅgala-stotram samāptam ||