

atha trayovimśam pūraṇam

prathama-saṅga-raṅgaja- vākovākyā-bhaṅgī-saṅgītam

[1] atha rāsārambhe nija-śapatha-sambhedam vedayamṣṭadidam yācanam ācinomi |

nije kāvye sarvam rasa-valanam astiti likhatā
mayā dhārstyāt spaṣṭi-kṛta-mati-rahasyam tu yadīha |
tad etad govinda-vraja-vijana-kāntānucaraṇam
dadhadbhīr yogyasya śravasi param arpyam na sadasi ||1||iti | [śikhariṇī]

[2] atha rātri-kathāyām grathyamāna-prathāyām madhukaṇṭhah snigdhakaṇṭham
snigdhakaṇṭham apy ālambamānah sambabhāṣe, yatra prathamamīdaṁ prāñjali vyañjayāmāsa—

rāsa-kelir ajaniṣṭa jāgarām
sa sphuṭam bhavatu tat-kathā tathā |
kāraṇam bhavati yasya yad-vidham
tasya tad-vidhatayā matā sthitih ||2|| [rathoddhatā]

[3] tad etad ākarnya sānandam nirvarṇya ca sarve'pi procuh—yukti-yuktam eva cedam uktam,
yataḥ—

paramā yā rasa-dhārā
sā yadi madhye viyuktim āyāti |
pūrvāpara-saṁvalanā-
bhāvān naiva svarūpam āyāti ||3|| [gīti]

tasmād yatheccham avicchedam evedam prastūyatām |

[4] madhukaṇṭha uvāca—

mukham ūśimukhī-gaṇa-pracura-moha-saṁrohaṇam
dr̥ṣor yugam amūḍr̥śām mṛga-dr̥śām ghūrṇanam |
tanuh sutanu-maṇḍalī-dhṛti-vikhaṇḍanī śrī-hares
tadājani yadā janīm mṛgayate sma rāsotsavaḥ ||4|| [pr̥thvī]

mukham vidhu-vimohanam nayanam abja-dṛg-lobhanam
rucir ghana-ruci-hita-prathama-saṅga-raṅga-pradā |
ramā-ramaṇa-rāmaṇīyaka-vibhūṣi-rāmāvales
tadājani yadā janīm mṛgayate sma rāsotsavaḥ ||5|| [pr̥thvī]

[5] atha pūrva-kramena pūrnimāśrame pūrṇāḥ pulindyah [BhP 10.21.17] ity ādi, vṛtte nirvṛtte satya-pūrnām-manyatayā rādhikā-mātra-karṣaya haris tarṣam dhṛtavān—katham aho, nibhṛtamīdām sambhṛtam syāt?iti |

[6] tatra kācit tat-kunkuma-lipta-carī vana-carī śrī-rādhām anu karuṇayā taruṇāruṇa-kamala-locaṇam uvāca—

tava muralīm iva nitarām viṣama-śaraḥ sa vijito bhavatā |
ahaha na jāne katham iva śuṣkām biddhām ca tām kurute ||6|| [upagīti]

[7] tadā ca vana-gīrvāṇibhir ākāśa-vāṇīyam udbhāvitā—
śuṣkā tapta-śalākayā ca parito biddhā suvarṇśodbhavā
seyam te muralī priyeta niyatām vijñātavān manmathah|
tām śuṣyad-vapuṣam vidhāya kulajām bāṇair nijaiḥ pañcabhir
biddhāngīm vidadhāti hā bakaripo tvat-prītaye samprati ||7|| [śārdūla-vikrīḍitam]

[8] tarhy eva cādhīratayā bhraman vanamālī kvacana tamāle kuṇkumālekham imam
ālokayāmāsa—

ānaṅgārcir bhinnā tvad-atiśubhagāṅgāvṛta-manā
muralyām rāga-śrī-parimala-kulam sambhṛtavatī |
sadā śyāmām kāntim diśī vidiśī cābhāvayamato
mayāptām kṛṣṇatvām tad api na hi kṛṣṇa tvam abhitah ||8|| [śikharinī]

[9] tad etan niśamana-pūrvakān niśamanān muraśamanena tad idām vicāritam—hanta hanta !
rādhāyā eveyam asādhāraṇa-vāg-arthavatī lipih | seyam sambhavet | evam api kula-janmatayā
tayā manmatha-vikāram ācchādayantyā sthīyate | tasmān nikhilāvṛti-dhvamsanām varṇśī-
śaṁsanām paraṁ mama śaraṇam iti |

[10] tad evam rādhā-sudhā-durbhikṣāditas titikṣām abhajan sa punar veṇu-śiksā-bhikṣam eva
kevalām sevate sma, yatra varṣā api tarsākaratayā vyatīyuḥ, samṛddha-gardhanatayā śarad apy
ardhām vardhate sma |

[11] tatrāha, rahaḥ-śiksā tu yathā—

yarhy ākarṣa-vidhim harir muralikā-śiksāsu tasyāḥ kramāc
cakre tarhi gatāś cirāt para-para-kṣobhās ta ete tayā |
kampo ghūrṇanām āsanād vicalanām dvitra-kramā vāstuto
niṣkrāntir vana-vartma-vartanām upavrajyā ca dūrādhvani ||9|| [śārdūla]

kim ca—

rādhākarṣa-kṛte kṛtā muralikā-śiksātha yā yā tadā
sā sā tena sadāśayā valayitāpy āśid alam niṣkalā |
tām etām nata-kandharaḥ sa-pulakām vande'ham uccaiḥ sadā
yā kṛṣṇasya manorathāvalim aho pūrṇam akārsin muhuḥ ||10|| [śārdūla-vikrīḍitam]

[12] tathā hi, tad evam prāvṛṣi veṇu-śiksā-parīksā-trṣṇag asau kṛṣṇaḥ samayām pratīkṣamāṇaḥ
śaral-lakṣmīm āgatām lakṣitavān | lakṣayann eva ca vicāritavān—

[13] iyam khalu svabhāvataḥ svacchā mal-līlā-paricchadatāṁ yadi gacchatī, tadā pramadāvalim
ṛcchāmaḥ | kintu, samaya-mayatayā sarvavaśya-kāriṇam api bhāvam vaśyam kurvatīm enāṁ
paśyāmi, yathā mām api rādhā |

[14] tato yady asyāṁ api vaśyatāṁ vyasyan bhāvāntara-bhāvitavāṁ bhāvayitum prabhavāmi,
tad-ārādhāyām api tad-ādhānāya nirbādhatāṁ gatavān asmīty avadadhāmi |

[15] tad evam vicārayann agrecaराम maṅgalaṁ vilocayann uvāca—āho ! śvo-vasīyasam
evādhyavasīyate | yataḥ—

khañjana-khelā-rañjita-kañja-nayanāṁ nayan vidhiḥ sa mama |
rādhā-mañjula-netra-sphurad-ānanam āsu sañjayitā ||11|| [upagīti]

[16] tad etacchubha ṣakunamanubhavatā, yāvat paurnāmāsamīmā sameva sarvata eva
veṇudhareṇa ve nusvanacaryāsañcāryate sma | tataś ca—

vaiṁśī-kalād udayataḥ śaradi prabhāvān
mallībhīr apy atula-phulla-daśāṁ gatābhiḥ |
rātrīr nibhālyā muhur ullasitāḥ sa ṛāma-
bhrātā ratiṁ rati-kṛte'kṛta vallavībhiḥ ||12|| [vasantatilakā]

[17] tataś ca tūrṇam eva pūrṇa-candrā bahu-tithī titthir atithir iva tasya prasannatāṁ vidhātum
āsannavatī | tatra cājñāyāhni vana-vihāra-śālī vana-mālī dhenūr ādāya vrajāgamanāṁ vidhāya
sāyaṁ pratyavasāya niija-candra-śālikālindāṁ vindamānah sphuṭam āditye'staṅgatya sthite sa-
tārā-samudayām tam sāndra-candrikām candram udayantām paśyāms tad-vaśya-bhāva-višeṣa-
śleśatas tad idam cintayāmāsa—

jāguḍa-piṇḍa-sapiṇḍāṁ kiṁ vidhu-bimbāṁ tad etad unnamati |
kim vā roṣāruṇa-ruci mukham idam udbhāti kāmasya? ||13|| [āryā]

punaś ca,
kuṇkuma-rasa-saṅkulam iva kiṁ vidhu-bimbāṁ puraḥ sphurati |
athavā rādhā-mukham idam udayati yamunā-vanāt purataḥ ? ||14|| [upagīti]

[18] tatra yadi vidhu-bimbam evedāṁ, tadā tad idam vibhāvyate—

pūrṇa-candro'yam aindrīm haritam anugataḥ preyasīm dūradeśād
asyāvaktrām vilimpan ghusṛṇa-śavaliteneva śāsvat karena |
tad-vyājān mām amūḍrk-kṛtim upadiśatīvādyā sadyaḥ kiśorām
śubhrātmā yas tadīyam bhavati viracanām sarvato-bhadram eva ||15|| [śārdūla]

[19] kiṁ cāyam idam apy upadiśann iva sambhāvyate—

vidhur aham haritaḥ pratidik-pati-
praṇayiṇi ramayan jana-śarmadaḥ |
tvam iha kiṁ nu vidho sthagītāyase
para-ramā-ramaṇām prati samprati? ||16|| [drutavilambita]

[20] tad evam sarvathaiva daivānukūlyataś candra-candrikā-sāndrita śubham tasya kakubham eva gantum śantur asmi, yataḥ—

nikhilam eva vanam vidhunāmunā
diśi diśi pratirañjitam īkṣyate |
mad-anukūlam idam śakunam bhaved
iti gatir mama tatra śubhāvahā ||17|| [drutavilambita]

[21] atha yadi kāmābhidhānasya kopa-dhāmānanam idam, tadā viṣama-bāṇasya tasyānuyānam eva bhaya-nirvāṇam viśrāṇayati | yadi ca tasyā eva kānti-sadanam vanam idam vidyate, tadā tu sutarām eva tad-diśam praviśatas tan mama śarma-marma praviśatiti | kim ca—

rayāṇe vartate cittamṛtyaty akṣīca dakṣiṇam |
taṁśād vṛttam caṇṛtyam ca kānt abhirbhavitāmama ||18|| [anuṣṭubh]

[22] tad etad uṭṭāṇkyā niṣṭāṇkyā ca prāṇaya-paṇa-santuṣṭām dāmādi-kumāra-catuṣṭayāṁ saṅgataḥ prasajya, tad-dvārā nindrā-vyājād anyān dvāra-pālakatayā tatraiva saṁvalayya, nibhṛta-kṛta-pratihārataś caraṇa-vihārataś tām eva haritam harir muralī-dhara-karatayānusaran dina-kara-tanayā-tīram anvatīrṇavān | āvatīrya ca vicāritavān—

na kruddha-kāmānanam etad asti
prayāti yac chubra-daśām udañcat |
viyogi-rādhāsyam idam ca na syād
yataḥ kalaṅkādi bhaved vibhedi ||19|| [upajāti 11]

[23] tataś ca mrga-lāñchana evāyam iti niścitya punar vicāritavān—

śārvaram ṣarvariśānah saṁhartum simhatām gataḥ |
pūrva-parvatam ārohan sarvarūparvati parvaṇa ||20|| [anuṣṭubh]

kintu,

candramā rādhikā-vaktram anukurvan virājate |
tadākāram idam cetaḥ kathām mama vidūyate? ||21|| [anuṣṭubh]

[24] punar vibhāvyā candram prati prāha sma—

anupama-rucir asmi sarva-lokeśv
iti bhagavann amṛta-dyute na dr̥pya |
na tu bhavad-upamā daśāpi tasyāś
caraṇa-nakhā vilasanti rādhikāyāḥ ||22|| [puṣpitāgrā]

[25] tad evam vicintya samucita-sthānam vicitya dūrataś caturāṁś caturaḥ kumāran vartmani vartamānatayā vidhāya, svayam upasaritam uccatara-catvaram ātmanā rūḍham sandhāya, vraja-diśam avadhāya, veṇūm mukhe nidhāya, vādayisyamānaś cintayāmāsa—prathamaṁ rādhā-gamanam eva sādhyāmaḥ | tām vinā phalasya ca viphalatām kalayāmi | tad-āgamanā-kamanīyatayā tu ramaṇīnām anyāsām apy āgatir mama manasi ramaṇīyatām āyāmam ānayati | kintu tad eva bhavyām kathām bhavyam ity eva pratipattavyam | ām ām, bāṇa-vidyā-

pravīṇenaiva vaiṇavikena mayā tathā yoktavyam, yathā tena saivāviṣṭākrṣṭā ca bhavati nāparā iti |

[26] tad evam sampradhāryāvadhārya ca tena, veṇum evam vādayiṣyāmīti yadā vicāryate sma, tadā ca tābhilī sāndra-candrika-candramasah sandrṣṭ-vaśatayā sāndrṣṭikam idam parāmr̄ṣṭam—hanta ! sa khalv ayam oṣadhīśo'py ādhi-vyādhita-janān asmān adya sadyah pratiritsed eva, na tu cikitset iti |

[27] tataś ca tat-kṣaṇam kiñcid vilakṣaṇam śaśa-lakṣmāṇam ālakṣya vṛṇdā cedaṁ cintitavatī—hanta hanta !

tāsāṁ kṛṣṇa-viyogāgni-bāṣpair viṣvag-vinihśrtaiḥ |
ādarśa iva paśyāndhaś candramā mandatāṁ gataḥ ||23|| [anuṣṭubh]

[28] atha camūru-dṛśām amūśām muhur api sammukhatayā vaśīkṛtim ivāpannah śaśī svadiśi tadā madād unnatena kṛṣṇasya gabhasti-śatena tasya sphūrtim samānināyeti |

[29] tad-avalokanāya vyākulatākulāyamanāsu tāsu—

śāradena śaśinā harim prati
prasthitih samam ayoji subhruvām |
pratyayoji kila tena sā tadā
maṅkṣu tasya muralī-kalena tu ||24|| [rathoddhatā]

[30] yatas tadaiva ca—

anurāgena rāgena varṇa-bhāgena mādhuriḥ |
kalayantaṁ kalam veṇoh kalayāmāsa keśavaḥ ||25|| [anuṣṭubh]

[31] tatrānurāgo yathā,
sāśru-kaṇṭha-nayanam sakāṇṭakam
kampa-sampad-ayanaṁ sa-mādhavaḥ |
rādhikā-virahajādhibādhitah
śravya-veṇu-kalabhavyam ājagau ||26|| [rathoddhatā]

[32] rāgo yathā—

rāgam īdṛśam asāv acīklpat
prāpa rāgaīva yaḥ priyā-hṛdi |
yaḥ sphuṭam na rasitah purā bhuvi
kvāpi nāmr̄tavad aṅga-viśrutah ||27|| [rathoddhatā]

[33] tat-praṇāda-maya-varṇa-vibhāgo, yathā—

ayi sudhāṁśu-sudhā-mukhi rādhike
madhura-bhāva-dhurā madhu-mādhavi |
mayi sadā dayite dayite ciram
tava guṇair hṛdayam mama dīryati ||28|| [drutavilambita]

[34] atha bāṇāīva veṇu-nāde pravīṇah svayamaśav anena tasyāḥ siddhāṁ biddhatām avabudhya sudhy-agraṇīr anyāś ca tan-nyāyam ājuhāva | [35] tatra varṇa-vibhāgas tv evam—

ahaha gopa-sutā mama gīḥ-sitā
dharatha hanta manoratha-durdharāḥ |
iti bhavāmi bhavaj-jita-lajjitas
tad-udayam sudayam kuruta priyāḥ ||29|| [drutavilambita]

[36] atha yadā pīta-vasanena gītam evam udgītam, tadā tāsam eva karṇābhyaṛṇatām āgataṁ tatra ca yathāyatham abhirucitam eva cittī-kṛtām rāgādikam avadhārya nivārtyatātikramā-niratāsthiraṭāḥ pratasthire | tatra ca kṛṣṇābhīmukhatām evātasthire, nānyat kim api | tathā hi,

yā yatra karmaṇi gatās tad-anusthitim tā
vismṛtya tasya muralī-śruti-divya-netrāḥ |
dṛṣya-prabhāṁ tam abhivavrajur aśru-nīra-
srotasvatī-mayatayā nija-jīvaneśam ||30|| [vasantatilakā]

tadā ca—

gokula-kumudākṣīṇāṁ
kumudvatīnāṁ tadā tathā kumudām |
akuruta kumad-ādhīśāḥ
sa tadā śatadhā parām sumudām ||31|| [āryā]

tadā ca—

śūsrūṣantyaḥ patīn kāścīn niruddhāḥ prasthitim prati |
kṛṣṇām tatraiva tāḥ prapur ity evam muni-jalptam ||32|| [anuṣṭubh]

[37] ātra ca śnidhakaṇṭhenāntaś cintitam, tā etāḥ khalu **pādmottarakhaṇḍa**-dṛṣṭa-dāṇḍakāraṇya-gata-muni-varyatayā sādhaka-caryas tadānim api lakṣmī-varyāṇāṁ rādhikādi-nitya-tad-bhāryāṇāṁ sva-kāmyāṁ sukāmyāṁ sāmyam anavāptā yathā tad avāpya śrī-kṛṣṇām avāptās tathā varṇyam iti sthite—

tam eva paramātmānāṁ jāra-buddhyāpi saṅgatāḥ!
jahur guṇa-mayaṁ deham sadyaḥ prakṣīṇa-bandhanāḥ || [BhP 10.29.11]

ity eva pratipattaye kalpate |

[38] uktām ca **pādmottara-khaṇḍa** [272.167] eva—

te sarve strītvam āpannāḥ samudbhūtāś ca gokule |
hariṁ samprāpya kāmena tato muktā bhavārṇavāt || iti |

[39] kintu, **nāśūyan** khalu kṛṣṇaya [BhP 10.33.37] ity uktā-diśā tadīyās tu na tad ūhitum īśāmāsur iti jñeyam | yac ca jighāmsayāpi haraye stanām dattvāpi sad-gatim [BhP 10.6.35] ity asya sadṛśena **tam eva paramātmānāṁ jāra-buddhyāpi** ity ādinā sādhanasya nikarṣa-rūpam aper abhidheyam phalasya tu sarvottama-rūpatvam pratipadyate |

[40] tac ca yuktām, yataḥ—

tāsām kṛṣṇah parātmā na tu paraiti na prāpnuyāj jāratām tat
prānte prāptaḥ patitvām dadad ucita-matiṁ jāram atyāpi vittahḥ|
yadvad bakyām jighāmsāv api samucitam atyarpaṇāl lālyā-bhāvam
lebhe dhātrī-nibhāyām sthiratamam iha yad yuktitas tat phalaṁ hi ||33|| [sragdharā]

[41] tathāpi—

uktam purastād etat te caidyah siddhim yathāgataḥ |
dvīśann api hrṣikeśam kim utādhokṣaja-priyāḥ || [BhP 10.29.13]

ity anusārātā premāṁṣena tu tāsām mahad eva vailakṣanyam anugatam |

[42] ṣa ca nitya-kāntāsv api prakaṭa-lilāyām jāra-buddhir dṛṣyata iti tasyāḥ ślāghaiva vācyā |
yataḥ—

yā nityā eva kāntā danuja-kula-ripo rādhikādyā na tāsām
ślāghām sā jāratā-dhī-saciva-janir iyāt kintu rāgaḥ sa nityaḥ |
tām bhittvā vighna-kartrīm druta-muditavatā tena tam nitya-kāntam
prāpus tā nāparāsām iva vapur aparaṁ sa pratikṣeta tāsām ||34|| [sragdharā] iti |

[43] tad etad vicintya sphuṭam proce, tatas tataḥ ?

[44] madhukanṭha uvāca—abhiṣrtavatīnām viśeṣo yathā—

śrute murali-kākale nija-nijāhvaya-prāpake
samaṁ vraja-nata-bhruvah sapadi phulla-dehā babhuḥ |
anaṅgam api vardhitām vihitavān aho yas tadā
katham na kila vardhayen nija-kalā-balenaṅganāḥ ? ||35|| [pr̥thvī]

[45] kiṁ ca,

satvara-prasāravattva-sattva-dhāma-hāyinī
sarva-gurv-ahārya-kūṭa-vāraṇatiyāyinī |
nātham ekam anv aneka-dāra-sampad-arpiṇī
ogha-mogham anv ananta-bhakta-loka-tarpiṇī ||a||

lola-keśa-śaivalāñci-karṇa-pūra-cakriṇī
puṣpa-jāta-niṣprapāta-śubhra-pheṇa-cakriṇī |
ucchalan-navīna-mīna-netra-nīra-gātriṇī
agrimādhva-māṭra-pāṭra-sammukhānuyātriṇī ||b||

manda-cāla-bāhu-nāla-pāṇi-padma-sālinī
accha-bāla-kacchapāṅga-vatsa-janma-jalinī |
jūti-dhūti-kṛt-kuṭīra-tīra-dhīra-gāminī
ūru-bhūruhāli-pāṭa-samprapāta-kāminī ||c||

kāñci-kāñci-kañkaṇādi-śiñjad-ambha-sañjinī
prāyaśas tu haṁsa-saṅgha-śśabditānurañjinī |

tūrṇa-tūrṇa-ghūrṇanādi-saṅkulāṅga-nartinī
pūrṇa-pūrṇa-bhāva-gūrṇa-jādya-jāta-vartinī ||d||

veśa-vastra-sanniveśa-cañcalatva-bhaṅginī
tat-tad-artha-vaiparītya-kāri-vega-saṅginī |
yan-nimittam ātma-sarva-saṅga-bhaṅga-bhāvinī
yatram sarva-nāma-rūpa-vismṛtiś ca bhāvinī ||e||

śyāma-dhāma-suṣṭhu-rāmam etam atra sad-dhvam
sindhu-tulyam uttaraṅgad-aṅgam āśu mādhvam |
pūrva-pūrva-bhinnayātir uttarāpta-saṅgatiḥ
āpagāli-sammitāpa seyam āli-saṁhatiḥ ||f|| [36] [tūṇaka]

[45] tās tatra ca—

śubhamyū-vana-mañjule savitrjā-rucā saṅkule
prasūna-gaṇa-rājite bhramara-kokila-bhrājite |
sugandha-marud-añcīte kumuda-bandhu śobhācīte
samasta-guṇa-niścīte nidhitayā cirām sañcīte ||37|| [pr̥thvī]

sthale maṇija-catvaram samadhiruhya tam satvaram
vicitra-muralī-kalam viracayantam udyat-kalam |
ghanāghana-ghana-śriyām tadid-abhiṣu-vastra-priyām
maṇi-dyuti-vikasvaram dadṛśur aṅgi divya-smaram ||38|| [pr̥thvī]

(yugmakam)

nirmāya kṛṣṇam abhitāḥ sthitim atra gaurī-
pañktis tadā tam avalambitum utka-cittā |
madhye tamālam upalabhyā suvarṇa-varṇa-
vallī-tatir vilasatīti kila vyaloki ||39|| [vasantatilakā]

atha—

vāṁśī-dūtikayā nimantrya kalitāḥ saurabhya-dhārā-sakhi
saṅghaiḥ sādṛti bhūri dūra-saraṇer ānāyitāḥ subhruvah |
prāptāḥ svāntikam ātma-rociḥ amṛtāny apy āśitāḥ preyasā
trptim naiva yayur na vā viramitām tad-dāna-karmāmunā ||40|| [śārdūla]

pratyuta—

navyāḥ kalādharāḥ śubhrā bhrāji-nakṣatra-mālikāḥ |
arāla-locanāḥ kṛṣṇa-cakoram ṭrṣṇa-jam vyadhuḥ ||41|| [anuṣṭubh]

[46] atha kṛṣṇas tatra sa-ṭṛṣṇam acintayat—aho ! nava-tāruṇyasya puṇya-sampada etā, varalāvanayasya mat-kretavya-navya-paṇya-śrenyas trilokī-lakṣmyāś cūḍāmaṇayaḥ, sphuran-manmathasya jīvanausādhayaḥ kumudāyamāna-madīya-locanayor navīnāś candra-kalāḥ sahāvatīrya ruciṁ vitīrya virājante |

[47] tad evam sthite—

kṛṣṇāpāṅga-śarah sāṅgam bhittvāpāṅga-śaram mama |
manorathinam udbhettum kila prāviśad antaram ||42|| [anuṣṭubh]

iti tāḥ pratyekam pratyetavyam cakruḥ |

[48] vastutas tu hares tāsu sarvāsu latāsv iva dvitra-lava-sevana-pūrvakam apūrvatayābhraman-netra-bhramara-yugalam kamalinyām iva rādhāyām nirbādhām sthitim ātasthe |

[49] āsthitavatīti ca tatredam sa tu vicārayāmāsa—

śobhāyāḥ śubhadā śobhā ramāyāḥ paramā ramā |
seyam mal-locaṇasyāpi rādhikā-cāru-locaṇam ||43|| [anuṣṭubh]

[50] tad evam sati sā ca tadīya-tādṛśa-dṛśah sparṣataḥ kampa-sampad-unmīlana-rasa-prasara-vaśatayā kṣobham labhamānāpi tam prati prahita-lobhām śobhām uvāha |

[51] ātra ca praśnottara-mayam padyam:

smerayoh prati vidhūdyad-asrayo
rādhikā-nayanayos tulāmīvada |
śāradam vikaca-mecakotpalam
yan maranda-jhara-moci tat kim u? ||44|| [rathoddhatā]

[52] tad evam sthite tāḥ puraḥ-sthitā yadyapy anavadya-samvanana-pravīṇa-veṇu-vidyā-maditā lajjām ujjahati sma, tathāpy avitathābhijātyatayā namratā-kamrā muni-vratam evānuvavṛtire |

[53] śrī-kṛṣṇas tu yadā viśiṣṭa-lalanā-madhyam adhyāvasann evam adyotiṣṭha, tadā tāsām parama-durlabha-parimala-mātrāṇām api vaiṇava-madhura-gīta-madhu-maditatayā svayam eva kṛtābhiyātrāṇām āgatim dṛśoh pathi nirmāya, sa-narma-smītas tad-vidhām buddhim upadhayā labdha-śuddhim avadhārayann iva tan-mukhād unmukhānurāga-jāgarūka-vāg-amṛtam āsvādayitum, tāsu ca samutsukatām āsādayitum, nijāntika-sthiti-yācñā-garbheṇa sphurad-upekṣā-sandarbheṇa vacasā tāḥ kṣobhayāmāsa | yathā—

mahābhāgā yuṣman-milanam abhavan nah śubha-kṛte
tataḥ pṛcchāmy atrāgamanam idam avyāhatam iti |
tad etāvat-kleśād abhigamanataḥ saṅkucita-dhīḥ
sa bhūyah sampṛcche bhavad-abhimataṁ kim nu karavai? ||45|| [śikhariṇī]

[54] tad evam atrādara-jñāpanayā jñātvāpy ajñāna-vijñāpanayā ca sveṣūpeksāpeksayor ekataratayā tad-abhiprāyam prāyaśo boddhum asamarthāsu tāsu tata evānabhivyakta-kiñcid-arthāsu punah sa-narma ca tathā vācanā prāha—

pṛcchato’pi purato mama bhavyam
maunam eva kurutha pratigīr yat |
tad-bhavad-vraja-gṛhe gṛha-bhājām
kim nirāmayam atha pratibhāti? ||46|| [svāgatā]

[55] tataś ca mithaḥ sa-smīta-nirīkṣitāsu tāsu punar uvāca—

tad idam durabhiprāyam
boddhūm bahvadiyam asmi na samarthah |
svayam iha yūyam tasmāt
kathayata saṅkocam uddhūya ||47||

[56] punar atīva saṅkacatīr nirīkṣya yojanāviśeṣa-śleṣamayatayāpi tathā prathayāmāsa—

atha na bhavati kāryam brūtha tan neti buddham
vrajam anu cala-cittā yāta nādhvam mayātra |
vanam idam aitghoram rātrir atrātighorā
svayam atīsayi-ghora-prāṇi-vṛndaiḥ parītāḥ ||48||

[57] atra nādhvam iti na yāteti vā yojanā | punas tad eva śleṣayitum sopāna-viśeṣam cakāra—na cedrī svairatā bhavādrśinām sadrī bhavati yataḥ mātāpitara-pramukhāḥ sahajāḥ patayaś ca vaḥ santi iti |

[58] punaḥ sa-hāsam āha sma—śrūyante’pi tanūjāḥ iti |

[59] atra kathakaś cintayāmāsa—vṛndā-paurṇamāsī-saṁvāda-gata-siddhāntānusāri-dhiyā—
siṣeva ātmāny avaruddha-saurataḥ
sarvāḥ śarat-kāvya-kathā-rasāśrayāḥ [BhP 10.33.25]

ity anena pratipannasya tatrākīya-rasasyālambana-vairūpyād vairasyāpānnatā-bhiyā ca tad idam parihasitam eveti vidvan-matatayā vyaktikariṣyāmi iti |

[60] atha tad eva spaṣṭam ācaṣṭa—[61] tad evam tābhīḥ saha rantum kṛta-vaiśī-dhvaniḥ sa tu sarasānām ūsiromāṇir yadyapī tāsām utpattita eva sva-māṭra-sātkṛta-pati-bhāvānām anyatra patir iti pratītir loka-saṁvadana-vaśaṁvadatā-māṭra-mayī kevala-sva-saṅgama-kāmanā-vrataś cāparāṅga-saṅgama-rūpa-viṁśatī-nirjayīti viśadam artham tāsu svīya-kāntā-bhāva-samutpatty-anyathānupapattyā sambhāvitavān |

[62] yadyapi ca tāsām ajāta-putrāṇām api devaraṁ-manya-putrādiṣu putratā-vyavahāraḥ kevalam sannihita-bālaka-viṣayaka-vatsalatā-svabhāvākāras tat-sambandhābhimānas tu bahir evācāra ity āpta-vacanān nirdhāritavāṁs tathāpi tat-tad-ullekhana-karmaṇā narma-māṭram ācaritavān | tad ācarya ca tad-bandhūnām andhāyamānānām api tad-anvesaṇa-nirbandhād bhayam vicārya sāmarṣam iva vivakṣitam uvāca—katham iha tat-tad-bhayam kurutha iti | atra ca ṣaṣṭhī pañcamī vā samasyate |

[63] kim cātra khaṇḍam akhaṇḍam ca padyam yathāyatham anūḍhā ūḍhābhāsāś ca tā drṣṭvācaṣṭeti gamyate | tatrānūḍhāḥ prati sahajā ity antam | ūḍhābhāsāḥ pratiśrūyante’pi tanūjā ity antam | akhaṇḍam tu sarvāḥ pratīti jñeyam |

[64] punaś cārtha-dhvani-saṁvalanayā cittam āndolayāmāsa—

drṣṭam yad-vanam aty apūrva-kusumair divyartunā pūjitaṁ
dyotaiś carcitam indunā yamunayā cātmānilair nartitam |
sāmagrīyam udeti deva-nicitāsmākam vihāra-krame
tasmād etad abhāvatas tu va iha stavyā na vāstavyatā ||49||

kintu—

diṣṭenāpte tatra gatvā sva-goṣṭhe
kaṣṭenāpi svīya-dharmam kurudhvam |
patyur bhaktir bāla-vatsādi-pālyā-
vyaktinām yaḥ pālanādiś ca diṣṭah ||50||

[65] tataḥ kaṣṭa-sādhyam tam dharmam bādhyamānam vidhāyātrāvikala-sarva-dharma-phale
mama sukha-vihāra-sthale praviśata | [66] anyathā punar udyad-vidhu-vanam idam bhavatīnām
vidhuvanāya sampatsyata iti yācñā-paksābhīprāyah |

[67] punaḥ sa vimarśam iva provāca—

aham ahaha na budhye smeti pūrvam pralāpam
cakara tad iha yūyam tad vicārya kṣamadhvam |
rati-visara-vilāsair yantraṇād āgatā yas
tad-ucitam akhilam yat snigdhatā mayy upaiti ||51||

tad api na yadvad virahe prītis tadvan na sānnidhye
bhavati tato gr̥ha-yānam bhavatīnām aucitīm cinute ||52||

[68] atra ca prīti-viṣayād dūre sthitir na yukteti virodhi-lakṣaṇayā yācñāpakṣah sangamyate |
tataś ca—

pūrvam yac cirataḥ spr̥hāvalanayā saṅkḷptam āśīt punar
vaiṁśyākāraṇayā balād upacitam tad bhagnamuccair yataḥ |
tac chrutvā dayitād vyalika-vacanam bāḍham na niścikyire
kim na smaḥ kim u vā sma ity aī tadā gopāla-vāma-bhruvah ||53||

tad āśām niścalāṅgīnām kāñcīnām api rājayaḥ |
samarī samantataḥ kleśāt tūṣṇīkām eva saṅgatāḥ ||54||

tataś ca—

bāṣpa-vyājād āśām priya-kṛta-parihṛti-samūḍha-santāpah |
manye hr̥dayāmbhoruha-nivahāḥ svarasān muhuś ca susrāva ||55||

[69] atra caivam vicārayāmāsuḥ—

prāṇāṁs tyajāma dayitasya pade luṭhāma
kupyāma tatra vinivṛtya gr̥ham vrajāma |
kr̥ṣṇām viśāma ca na vā kaṭhināyamānam
etam svabhālam abhihatya nicāyayāma ||56||

[70] tatra tu—

śirah-pīḍā bāṣpa-vyathita-galatā hr̥d-gata-mahā-
prakampah pratyāṅga-skhalanam iti nānā-vikṛtayah |
priye rūkṣe jātā dalayitum amūr āvavṛtire
param tad-vaktrāntaḥ-prasadanam agāt pālayitṛtām ||57||

masī-valita-dṛg-jala-srava-tamobhir ārād uraḥ-
sthalaṁ valita-kunkuma-praciti-sandhyam āvṛṇvatih |
avān-mukha-vidhur vadhuḥ sapadi paurnamāśī-śaśi-
sphuran niśi ca tāmasīr iva cacāya tasmin hariḥ ||58||

[71] tataś ca kiñcid amarše sati—

śvāsa-dīrṇa-madhurādhara-śriyah
komalāṅghria-dala-kīrṇa-bhūmayah |
hanta kāntam api tam nata-bhruvo
vivyadhur nayana-sāyakāśribhiḥ ||59||

[72] tad evam kṣobhe sati dādimād antaḥ-sakta-rakta-bijānām iva nijānām bhāvānām hṛdayān
niṣkulākṛtiḥ svayam eva jātā, tathāpi vaidagdhī-digdhatayā priya-gīrvad eva sandigdham ūcuḥ |
yad adyāpi gāyanti—

iyam iva mā kuru punar ativādam |
bhakta-janān bhaja muhur itarāṁs tyaja
vibhur iva rahita-vivādam ||dhruvam||

pati-putrādika-bhajanam ihādhikam iti yam vadasi vicāram |
sa tvayy eva hi tiṣṭhatu na tu bahir iti vimṛśāmah sāram ||60||

anayor artha-śleṣo'�am ubhayam eva pakṣāṁ višeṣayati |

atha dhava-suta-mukha-gaṇatas tava sukham asti satāṁ hṛdi yātam |
tad api ca na hi bhavad-anusaraṇāṁ bhavad-icchati yuvatī-jātam ||61||

atra sandigdha-kāku-padāṁ nahīti padāṁ tad-icchā-nirdhāraṇe, yad vā niṣedhe—

svām āśām anuvardhaya vara-tanu-tatir iha labhatāṁ śātām |
satatānaśvara-vara varadeśvara na vitanu vitanūtpātām ||62||

atrānuvardhayeti sameḍhane chedane vā—

gr̥ha-karmāṇy anucittām sukha-tanu bhavatā nahy apinaddham |
caraṇau pracaṭata iha na ca valataḥ pratigamanām kila baddham ||63||

atra sukha-tanv iti bhavatety asya cittam ity asya vā višeṣāṇam | apinaddham iti bandhanābhāve
bandhane vā na ceti pūrva-nahi-vat | kileti niścaye'nṛte vā |

svabhava-tāpa-bharam amṛta-dharādhara-rasa-jharataḥ svata eva |
nāśaya yadi na hi mādr̥śam api sa hi saṅkramitā sakhideva ||64||

atra svabhaveti kāme svajāte vā | mādr̥śam ity asmat-sadr̥ṣe vā jane'smad-arthe vā |

lakṣmī-sukha-dadam api bhavataḥ padam ahaha pulindī-bhavyam |
sprṣṭām yad-avadhi dṛṣṭām tad-avadhi sarvām jagad-apasavyam ||65||

atrāpasavyam pratikūlam ity ubhaya-pakṣe'pi samañjasam | ākṣepa-pakṣe punlindī-bhavyam iti
nīca-gāmitvam vyajyate—

laksīr vrajam anu tulasi-vanam anu bhavad-udaya-sphurad-udayā |
dr̄syata iti tava pada-dhūlyāplavam icchaty api pati-hṛdayā ||66||
yasyā vikṣaṇam api valita-kṣaṇa-pārṣada-vṛṇda-nidhānam |
tadvad vayam api hṛdi vāñchām api nāhyāmaḥ savitānam ||67||

atrāpi-śabdaḥ samuccaye pūrvavat kākvā niṣedhe vā |

tattvam sukr̄paya kṛta-vṛjinātyaya tava yāś caraṇe raktāḥ |
tā bhavataḥ smita-vikṣaṇa-vismita-cittāḥ kuru nija-bhaktāḥ ||68||

idam ubhayatra ca yogyam |

alakāvṛta-mukha kuṇḍala-dhṛta-sukha hasita-vibhūṣita-netra |
dattābhaya-bhuja-vakṣaḥ-śrī-yuja dāsyo vayam api te'tra ||69||

atra cāpiḥ pūrvavat |

tava muralī-kalam api ca rūpa-balām anubhūyābhavad eva |
druma-kulam api pulakāṅkura-saṅkulam iha kā nārī deva ||70||

atra keti kaumutye niṣedhe vā—

vyaktam vraja-bhaya-hara-līlā-caya devas tvam asi sa ko'pi |
tan no nija-karam api śirasi ca dhara dāsīnām bhramato'pi ||71||

[73] tad evam sthite—

tathā vilāpa-tāpena na tāsām vivyathe hariḥ |
yathā rādhā preṅkhita-bhrū-dhanur īṅkhi-dṛg-āśugaiḥ ||72||

atha vyathita-mānasah prathita-bhāva-kāruṇyatāḥ
prahasya muditānāḥ svaka-rahasyam ullāsayan |
pratisvam anayat priyā druta-matiḥ sva-pārśvam balī
balād api balānujo valayati sma līlām prati ||73||

āmr̄sann aṅgulīḥ pāṇīm prakoṣṭham bāhum apy atha |
tāsām hari-karas tr̄ptim nāgāndhanam ivādhanāḥ ||74||
yad api ca rādhā tāsu svam abhijugopāyutādi-saṅkhyāsu |
tad api ca harinā spaṣṭam dṛṣṭā tārāsu candralekheva ||75||
rādhā yarhi svakara-spṛṣṭā jātā murārāteḥ |
ativismitaye jajñe tarhi ca sā tatra candralekheva ||76||

gopyah kṛṣṇam tatra kṛṣṇaś ca rādhām
āśliṣoccair āvrajan narma-śarma |
bhāva-śreṇyah sthāyi-bhāvam svabhāvo

yadvat puṇyād vāsanāṁ pūrva-labdhām ||77||

[74] tatra kāścid bhūrur iva nibhālyā vana-mālyah parīhāsataḥ parasparam ūcuḥ—

jalade vilasati vidyud bibhyati hṛdayāni bhīrūṇām |
kim parihasasi sakhi tvam̄ kim na hi paśyasi puraś citram ||78||

ātmārāmā apy aho yasya gandhād
brahmānandaṁ bāḍham āccādayanti |
pūrṇānandaḥ sa svayam hanta tābhīḥ
svānandāya krīḍanāya prayete ||79||

[75] atha samāpanam—

īdrg apyayi rādhe yas tāsāṁ mukha-nirīksakah |
tvad-utkarsa-rasāyāsīd iva tāsu parīksakah ||80||

iti śrī-śrī-gopāla-campūm anu
prathama-saṅga-raṅgaja-vāko-vākyā-bhaṅgī-saṅgītāṁ nāma
trayoviṁśāṁ pūraṇam
||23||