sad-ukti-karëämåtam

çrédhara-däsa-saìkalitam

The edition used was the very expertly done critical edition of Sures Chandra Banerji (Calcutta: Firma K.L.Mukhopadhyaya, 1965).

a.rä. = anargha-räghava

amaru = amaru-çatakaù

u.né. = ujjvala-nélamaëi

u.rä.ca. = uttara-räma-carita

da.rü. = daçarüpakam

dhva. = dhvanyälokaù

padyä. = padyävalé

pra.ca. = prabodha-candrodayam

bä.rä. = bäla-rämäyaëaù

bh.ra.si. = bhakti-rasämåta-sindhu

mä.a.mi. = mälavikägni-mitram

mä.mä. = mälaté-mädhavaù

vi.çä.bha. = viddha-çäla-bhaïjikä

çä.pa. = çärìgadhara-paddhati

çå.ti. = çåìgära-tilakam

sa.u.ka. = sad-ukti-karëämåtam

sa.ka.ä. = sarasvaté-kaëöhäbharaëam

sä.da. = sähitya-darpaëam

su.ä. = subhäñitävalé

su.ra. = subhäñita-ratnäkara

su.ra.bhä. = subhäñita-ratna-bhäëòägäram

sü.mu. = sükti-muktävali

sad-ukti-karëämåtam

çrédhara-däsa-saìkalitam

maìgalam

prajïäà käm api sampadaà ca kurute yat-päda-saàvähanaà

nityaà çämyati viñva-gandha-tamasaà yac-cakñur unmélanät |

yat-pädärghya-payo vidhüya duritaà niùçreyasaà yacchati

svänte naù sa vasatv anäratam anäkhyeya-svarüpo hariù ||1||

prastävaù

çauryäëéva tapäàsi bibhrati bhayaà yasmin na yasyävadhir

jïäne däna iva dviñäm iva jayo yenendriyäëäà kåtaù |

samräjäm iva yoginäm api gurur yaç ca kñamä-maëòale

sa çréla-lakñmaëa-sena eka-nåpatir muktaç ca jévann abhüt ||1||

tasyäsét prati-räjatad-våta-mahä-sämanta-cüòämaëir

nämnä çré-baöu-däsa ity anupama-premaika-pätraà sakhä |

täpaà santamasaà harann aharahaù kértià dadhat kaumudéà

säkñäd akñaya-sünåtämåtamayaù pürëaù kalänäà nidhiù ||2||

çrémän çrédhara-däsa ity adhiguëädhäraù sa tasmäd abhüd

äkaumära-pära-pauruña-parädhénasya yasyäniçam |

lakñmér veda-vidäà gåheñu guëitä goñöhéñu vidyävatäà

bhaktiù çrépati-päda-opallava-nakha-jyotsnäsu viçrämyati ||3||

pratyekaà viñayeñu païcaka-mitaiù çlokaiù kavénäm idaà

tenäkäraëa-bändhavena vidadhe çré-sükti-karëämåtam |

prétià pallavayantu karëa-kala-sémäpürayantaç ciraà

majjantaù pariçélayantu rasikäù païca pravähän iha ||4||

amaräù çåìgära-caöü apadeçoccävace kramaçaù |

iti païcabhiù pravähaiù sad-ukti-karëämåtaà kriyate ||5||

amara-praväha-vécayaù

atha dhätä ravir éça-praëati-mahädeva-çiva-hara-kréòäù |

praçnottaräööahäsäv amuñya mürdhéttamäìga-gaìgä ca ||1||

mauli-çaçé koöéro muëòävalir akñi purabhidärambhaù |

bäëänaloñöa-mürtir bhairava-hara-täëòavärambhau ||2||

nåtyaà hara-prasädanam atha gauré pariëaya-stha-gauré ca |

çåìgäro giri-duhitur durgä kälé tathärdha-näréçaù ||3||

çåìgäré ca gajänana-çara-sambhava-bhåìgiëaù pramathäù |

atha hariharau sakäntau sura-sindhur jahn-kanyakäçaàsä ||4||

matsya-kamaöha-sükara-keçari-nåsiàha-päëi-janmänaù |

çåìgäré ca nåsiàho vämana-mürtis trivikramo bhågujaù ||5||

däçarathir eña virahé haladhara-jina-kalkino’tha kåñëasya |

çiçutä-kumära-bhävau svapnäyita-yauvana-kréòäù ||6||

praçnottaraà ca veëu-dhvananaà gétaà bhujaç ca giri-dharaëam |

utkaëöhä gopa-vadhü-sandeço harir amuñya bhaktiç ca ||7||

udadhi-mathana-harir ambudhi-mathanottha-çréù svayaàvaro lakñmyäù |

çré- çåìgäraù kamaläkamalopälabha-väk praçastenduù ||8||

candra-kalä çaçi-bimbaà prauòha-vidhuù saruci-candramä raçmiù |

jyotsnä kalaìka-tama-uòu-kairava-sahitendu-bhävaç ca ||9||

miçra-bahu-rüpakästaìgata-bahu-viñayendavo’tha gandhavahaù |

dakñiëa-nadé-samudra-prabhäta-bhinnaç ca puñpa-dhanvä ca ||10||

smara-çauryam athoccävacam iti païcopeta-navati-vécibhiù |

çrédhara-däsena kåtaù kåtinä deva-praväho’yam ||11||

deva-pravähaù

1. atha brahma-véciù

çambhoù säkñät sakhaikaù sura-pati-paro dharmaräjas tathänyaù

präëä viçvasya kasya prathamatara-mataù ko’nu sambhäñaëéyaù |

käryäyätän viditvä muhur iti caturo lokapäläàç caturbhir

vaktrair äbhäñamäëaù samam udita-ravaù pätu padmodbhavo vaù ||1||

pälitasya |

ägaskäriëi kälanemi-dalane tat-täòanärthaà ruñä

näbhé-paìkajam astratäà gamayituà jäne prayatne çriyaù |

äväsonmathanopapädita-bhaya-bhräntätmanaù sambhramäd

abrahmaëya-paräù purätana-muner väcaù prasédantu vaù ||2||

bhaööa-çréniväsasya | (sü.mu. 2.108)

päyäd vo madhukaiöabhäsura-vadhe viñëu-prabodhoddhuro

dhätä vaktra-catuñöayaà tu yugapad yasyäbhavat-särthakam |

ekaà stauti mukhaà çiväm itarad apy ärtaà varän yäcate

daityau praty aparaà vitarjati haraty anyac chriyaù sambhramam ||3||

vasanta-devasya |

yan na kñuëëaà kadäcit tuhina-kaëa-caya-syandibhiç candra-pädair

näpi vyäléna-musrair nava-nalina-saro-bandhubhir bhänavéyaiù |

tat-kalpäntänuñaìgi drutam atanutamaù päöayantyaù samantäd

ädyädhétau vidhätur mukha-çaçi-visåtäù päntu vo danta-bhäsaù ||4||

béjakasya |

jätas te’dhara-khaëòanät paribhavaù käpälikädyo’bhavat

sa brahmädiñu kathyatäm iti muhur bälyäd guhe jalpati |

gauréà hasta-yugena ñaë-mukha-vaco roddhuà nirékñyäkñamäà

vailakñyäc caturäsya-niñphala-parävåttiç ciraà pätu vaù ||5||

(su.ra. 101, sü.mu. 2.105)
2. süryaù

tuìgodayädri-bhujagendra-phaëopaläya

vyomendra-néla-taru-käïcana-pallaväya |

saàsära-sägara-samutkramiyogisärtha-

prasthäna-pürëa-kalasäya namaù savitre ||6||

varäha-mihirasya | (su.ra. 150)

viñvag-visäri-timira-prakarävaruddha-

trailokya-netra-puöa-siddha-rasäyanäya |

tubhyaà namaù kamala-ñaëòa-viñäda-nidrä-

vidrävaëodyata-karäya diväkaräya ||7||

çré-kaëöhasya |

çuka-tuëòa-cchavi savituç caëòa-rucaù puëòaréka-vana-bandhoù |

maëòalam uditaà vande kuëòalam äkhaëòaläçäyäù ||8||

vidyäyäù | (su.ra. 149, çä.pa. 86)

jéyäd eka-phalaà nabhas-tala-taror abhraàçi sindüriëé

mudrä kairava-känanasya timira-steyäya sandhir divaù |

mandära-stavakontarékña-kavaré-bhärasya gauré-pateù

kampilla-cchada-päöala-cchavi kulac-chatraà raghüëäà raviù ||9||

hareù |

ädyünas tamasäà cakora-ramaëé-rägäbdhi-manthäcalo

jévätur jalajasya väsava-diçä-çailendra-cüòämaëiù |

ädeñöä çruti-karmaëäà kumudiné-çokägni-pürëähutir

devaù soma-rasäyanaà vijayate viçvasya béjaà raviù ||10||

vibhäkarasya |

3. éça-praëatiù

maulau vegäd udaïcaty api caraëa-bhara-nyaïcad-urvétalatväd

akñuëëa-svarga-loka-sthiti-mudita-sura-çreñöha-goñöhé-stutäya |

saàträsän niùsaranaty avirata-viñajad-dakñiëärdhäìga-

bandhäd atyaktäyädri-putryä tirpurahara-jagat-kleça-hantre namas te ||11||

bäëasya | (su.ra. 56)

namas tuìga-çiraç cumbi-candra-cämara-cärave |

trailokya-nagarärambha-müla-stambhäya çambhave ||12||

(su.ra. 48)

tädåk-sapta-samudra-mudrita-mahé-bhübhådbhir abhraà-kañais

tävadbhiù pariväritä påthu-dvépaiù samantäd iyam |

yasya sphära-phaëä-maëau nilayanät tiryak-kalaìkäkåtiù

çeñaù so’py agamad yad-aìgada-padaà tasmai namaù çambhave ||13||

ballaëasya | (su.ra. 38)

namas tasmai kasmaicana vacana-vittendriya-yamé

yam éçänaà jyotirmayam ayam upäste munijanaù |

gurüpajïa-prajïä-mukura-nikuramba-pratiphalan

nijänanda-jyotsnäbhyudaya-bhiduräjïäna-timiraù ||14||

hareù |

våñadhana dhanada-priya priyärdha-

grathana-vidagdha vidagdha-citta-yone |

purahara hariëäìka-cüòa cüòä-

bhujaga-bhayaìkara dhürjaöe namas te ||15||

bhojadevasya |

4. mahädevaù

çilpaà tréëi jaganti yasya kavitä yasya trivedé guror

yaç cakre tripura-vyayaà tripathagä yan-mürdhni mälyäyate |

trén kälän iva vékñituà vahati yo visphürjad-akñëäà trayaà

sa traiguëya-paricchedo vijayate devas triçüläyudhaù ||16||

vasukalpa-dattasya | (su.ra. 30)

arväïcat-païca-çäkhaù sphurad-upari-jaöä-maëòalaù saàçritänäà

nityäparëo’pi täpatritayam apanayan sthäëur avyäd apürvaù |

yaù pronmélat-kapardaiù çirasi viracitäbäla-bandhe dyu-sindhoù

päthobhir labdha-sekaù phalati phala-çataà väïchitaà bhakti-bhäjäm ||17||

jahnoù |

kämaà mä kämayadhvaà våñam api ca bhåçaà mädriyadhvaà na vitte

cittaà datta çrayadhvaà param amåta-phalä yä kalä täm ihaikäm |

itthaà devaù smarärir våñam adhara-caré-kåtya mürtyaiva ditsan

niùsvo viçvopadeçänamåta-kara-kaläçekharas träyatäà vaù ||18||

kavi-paëòita-çréharñasya |

bhüti-vyäjena bhümém amara-pura-sarit-kaitaväd ambu bibhral-

läläöäkñi-cchalena jvalanam ahipati-çväsa-lakñyaà saméram |

vistérëäghora-vaktrodara-kuhara-nibhenämbaraà païca-bhütair

viçvaà çaçvad vitanvan vitaratu bhavataù sampadaà candra-mauliù ||19||

jayadevasya |

péyüñeëa viñeëa tulyam açanaà svarge çmaçäne sthitir

nirbhedäù payaso’nalasya vahane yasyäviçeña-grahaù |

aiçvaryeëa ca bhikñayä ca gamayan kälaà samaù sarvato

devaù svätmani kautuké haratu vaù saàsära-päçaà haraù ||20||

vaidya-gadädharasya |

5. çivaù

vedänteñu yam ähur eka-puruñaà vyäpya sthitaà rodasé

yasminn éçvara ity ananya-viñayaù çabdo yathärthäkñaraù |

antaryaç ca mumukñubhir niyamita-präëädibhir mågyate

sa sthäëuù sthira-bhakti-yoga-sulabho niùçreyasäyästu vaù ||21||

kälidäsasya | (Vik. 1.1)

kaëöha-cchäya-miñeëa kalpa-rajaném uttaàsa-mandäkiné-

rüpeëa pralayäbdhim ürdhva-nayana-vyäjena kalpä-jalam |

bhüñäpannaga-keli-pänakapaöäd ekonapaïcäçataà

vätän apy upasaàharann avatu vaù kalpänta-çäntau çivaù ||22||

cittapasya |

kväpy agniù kvacid adri-bhür nara-çiraù-kérëä kvacin nimnagä

rükñä kväpi jaöä kvacid viñadharä raudraà viñaà kutracit |

tädåg bhüta-gaëair våto mama citäbhasmormi-kirméritaù

saàsäraà pratimucya yätur apunar-yogäya panthäù çivaù ||23||

bilhaëasya |

nirmätä jagad-artham eva vacasäà väcaà yamo yaù svayaà

bhogän viçva-kåte tanoti viñaya-vyävartitätmendriyaù |

dhatte’sträëi jaganti rakñitum udäsénaù sva-deha-grahe

yogéndro’stu sadä-çivaù sa bhavatäà bhütyai parärtha-vraté ||24||

vaidya-gadädharasya |

düronmukta-khageçvare murabhidi vyäkñipta-bähau graha-

vyühe värita-mätariçvani namaty äçä-paténäà gaëe |

niñkamporaga-hära-vallir acalac-cüòendur avyäkula-

svaù-sindhuù sthira-yoga-nirvåta-manäù päyät trilokéà çivaù ||25||

tasyaiva |

6. hara-çåìgäraù

evaà sthäpaya subhru bähu-latikäm evaà kuru sthänakaà

nätyuccair nama kuïcitägra-caraëaà mäà paçya tävat kñaëam |

gauréà nartayataù sva-vaktra-murajenämbhodhara-dhväninä

çambhor vaù sukhayantu lambhita-layacchedähatäs tälikäù ||26||

yogeçvarasya | (su.ra. 60)

tasyä näma mayä kathaà katham api bhräntyä samuccäritaà

jänäsy eva mamäçayaà tava kåte gauri prasannä bhava |

kñäntiù svékriyatäà dayävati mayi krodhaù parityajyatä-

mityevaà bahu jalpataù smara-ripoù premäïjaliù pätu vaù ||27||

cakrapäëeù |

bälaù sundari candramäù sruta-sudhä-dhäräbhiräpyäyito

nidräm eti phaëéçvaraù suradhuné ruddhä jaöä-vallibhiù |

itthaà manmatha-keli-kautuka-vidhau vréòävatéà pärvatéà

päyäd vaù pratibodhayan navavadhüà candrärdha-cüòämaëiù ||28||

kakkolasya |

çrutiù saktä mugdhe vacasi vadanendau nipatitä

dåçaù svädau bimbädhara-madhuni magnaiva rasanä |

niñaëëäbhün näsä nija-parimale çaila-duhitu-

rghanäçleñänande vapur api vilénaà purabhidaù ||29||

umäpati-dharasya |

düre däru-vanäbhisäraka måñä cäöüni muïcädhunä

bhüyas tvaà punar apy ahaà yadi tadä candraù kñitià yäsyati |

ity uktaù çaçi-maulir adri-sutayä cüòendu-bhü-lambhana-

vyäja-vyaïjita-päda-padma-patana-préta-priyaù pätu vaù ||30||

kavi-paëòita-çré-harñasya | (sü.mu. 2.8)

7. çivayoù praçnottaram

kasmät pärvati niñöhuräsi sahaja çailédbhavänäm idaà

niùsnehäsi kuto na bhasma-paruñaù snehaà kvacin nindati |

kopas te mayi niñphalaù priyatame sthäëau phalaà kià bhaved

itthaà nirvacanékåto dayitayä çambhuù çiväyäs tu vaù ||31||

bhojadevasya | (su.ra. 35)

kià gauri mäà prati ruñä nanu gauù kim asmi

kupyämi kaà prati mayéty anumänato’ham |

jänämi satyam aunämanata eva sa tvam

itthaà giro giribhuvaù kuöilä jayanti ||32||

rudraöasya | (Kävyälaìkära 2.15, sü.mu. 99.6)

keyaà mürdhny andhakäre timiram iha kutaù subhru käntendu-yukte

käntäpy atraiva kämin nanu jalam umayä påñöam etävad eva |

nähaà dvandvaà karomi vyapanaya çirasas türëam enäm idäném

evaà proktaà bhavän yä prativacana-jaòaù pätu vo manmathäriù ||33||

kasyacit ||

eñä te hara kä sugätri katamä mürdhni sthitä kià jaöä

haàsaù kià bhajate jaöäà na hi çaçé candro jalaà sevate |

mugdhe bhütir iyaà kuto’tra salilaà bhütis taraìgäyate

itthaà yo vinigühate tripathagäà päyän sa vaù çåìgäraù ||34||

kasyacit | (Sv 67)

dhanyä keyaà sthitä te çirasi çaçikalä kià nu nämaitad asyä

nämaiväsyäs tad etat paricitam api te vismåtaà kasya hetoù |

näréà påcchämi nenduà kathayatu vijayä na pramäëaà yadéndur

devyä nihnotum icchor iti surasaritaà çäöhyam avyäd vibhor vaù ||35||

viçäkha-dattasya | (Mudrä-räkñas 1.1, sü.mu. 99.1)

8. hara-häsyam

päëau kaìkaëam utphaëaù phaëipatir netraà jvalat-pävakaà

kaëöhaù kuëöhita-käla-küöa-kuöilo vastraà gajendräjinam |

gauré-locana-lobhanäya subhago veño varasyeti me

gaëòolläsa-vibhävitaù paçupater häsodgamaù pätu vaù ||36||

rudraöasya | (çå.ti. 3.2a)

uddäma-danta-ruci-pallavitärdha-candra-

jyotsnä-nipéta-timira-prakarävarodhaù |

çreyäàsi vo diçatu täëòavitasya çambhor

ambhodharävali-ghana-dhvanir aööahäsaù ||37||

saìghamitrasya | (su.ra. 41)

mätar brühi kim etad aïjali-puöe tätena gopäyitaà

vatsa svädu-phalaà prayacchati na me gatvä gåhäëa svayam |

mätraivaà prahite guhe vighaöayaty äkåñya sandhyäïjalià

çambhor bhagna-samädhi-ruddha-manaso häsyodgamaù pätu vaù ||38||

yogeçvarasya | (su.ra. 59)

nirvighnaà ghana-sära-sära-viçada-svar-loka-kalloliné-

kallola-pratimalla-bähu-calanair vyäptäntaräla-çriyaù |

çambhoù sambhavad-aìga-hära-taralottaàsämåtäàçu-drava-

präëät präëi-kapäla-cäpala-dåço häsormayaù päntu vaù ||39||

väcaspateù ||

bhåìgé kas tava carcike guha na ko’py äkära ekas tu nau

satyaà bhåìgariöe susatyam anåtaà lokaà tu moöir vadet |

nagnaà påcchatam astu väà pariëayaikätmatvam ity udbhaöa-

stäv utsåjya saparñadaù paçupater häsyodgamaù pätu vaù ||40||

9. hara-çiraù

tvaìgad-gaìgam udaïcad-indu-çakalaà bhraçyat-kapälävali-

kroòa-bhrämyad-amanda-märuta-caya-sphärébhavad-bhäìkåti |

päyäd vo ghana-täëòava-vyatikara-präg-bhära-kheda-skhala-

dbhogéndra-çlatha-piìgalotkaöa-jaöäjüöaà çiro dhürjaöeù ||41||

vérya-mitrasya | (su.ra. 42)

sandhyä-täëòavitasya khaëòa-paraçor avyäj jaganti jvalal-

läläöäkñi-puöodbhavänala-çikhäléòhendu-lekhaà çiraù |

bhraçyat-kåtti calan-mahähi-vigalad-vyomäpagämbu-skhalat-

khaëòendücchala-bhüti-caöula-bhrämyaj-jaöä-santati ||42||

yogeçvarasya |

 dhümodbhedänabhijïa-sphurad-ana,am anäghräta-paìkädhikära-

preìkhat-kallola-väri-vyatikaram anagha-sparça-jägrat-kapälam |

ajïätästa-tri-yämä-dayitam avidita-präëi-hiàsoraga-srag-

bhüteçasya prabhütädbhutam avatu çiraù çreyasäà santatià vaù ||43||

vaidya-gadädharasya |

näöyävega-viniùsåta-tripatha-gäväri-pravähäkulaù

çéghra-bhränti-vaçäl laläöa-nayana-jvälä-taòid-bhéñaëaù |

muëòälé-kuhara-prasarpad-aniläsphäla-prayukta-dhvaniù

prävåö-käla ivoditaù çiva-çiro-meghaù çiväyäs tu vaù ||44||

kasyacit |

antaù-svékåta-jähnavé-jalam atisvacchanda-ratnäìkura-

çreëé-çoëa-bhujaìga-näyaka-phaëäcakrél lasat-pallavam |

bhüyäd abhuyadäya mokña-nagara-prasthäna-bhäjam itaù

pratyüha-praçamaika-pürëa-kalaça-präyaà çiro dhürjaöeù ||45||

jalacandrasya |

10. hara-çiro-gaìgä

kapäle gambhéraù kuhariëi jaöä-sandhiñu kåçaù

samuttänaç cüòäbhujaga-maëi-bandha-vyatikare |

mådur lekhäkoëe raya-vaça-vilolasya çaçinaù

punétäd dérghaà vo hara-çirasi gaìgä-kala-kalaù ||46||

yogeçvarasya | (su.ra. 53)

sa jayati gäìga-jalaughaù çambhor uttuìga-mauli-viniviñöaù |

majjati punar unmajjati candra-kalä yatra çapharéva ||47||

kasyacit | (su.ra. 45)

yac-candrakoöi-kara-koraka-bhäva-bhäji

babhräma babhruëi jaöä-paöale harasya |

tad vaù punätu hima-çaila-çilä-nikuïja-

sätkära-òambara-virävi suräpagämbhaù ||48||

kasyacit | (sa.ka.ä. 1.77)

gauré-vibhajyamänärdha-saìkérëe hara-mürdhani |

amba dviguëa-gambhére bhägérathi namo’stu te ||49||

kasyacit | (su.ra. 78, sü.mu. 1.24)

muktäbhä nåkapäla-çuktiñu jaöä-valléñu mallénibhä-

bahvau läjanibhä dåçor maëi-nibhä bhogotkare bhoginaù |

nåtyävarta-parampareritapayaù mürcchanocchälitäù

khelanto hara-mürdhni päntu bhavato gaìgäpayo-bindavaù ||50||

naòa-gäìgokasya || çä.pa. 106, sü.mu. 2.53)

11. hara-çiraç-candraù

sa vaù päyäd indur nava-visalatäkoöi-kuöilaù

smarärer yo mürdhni jvalana-kapiçe bhäti nihitaù |

sravan-mandäkinyäù prati-divasa-siktena payasä

kapälenonmuktaù sphaöika-dhavalenäìkura iva ||51||

räjaçekharasya | (su.ra. 46)

vyaléke pärvatyäù parilaghulavair aïjana-juñaù

patadbhir bäñpasya krama-likhita-lakñmyä vijayate |

lasal-lélä-candraç caraëa-gata-mauleù smara-jitaù

kiradbhiù svajyotsnänakha-maëibhir äpürita-kaëaù ||52||

vämanasya |

çambhor indu-kalä çivaà viçatu vo yasyäù prati-cchäyikäà

trisrotaù-patitäm aneka-kuöilébhävaà gatäà vécibhiù |

senänér avalokate dhvaja-paöäkütena kätyäyané

mallé-däma-sméhayä nija-vadhü-bodhena nägädhipaù ||53||

umäpateù |

amudrakumuda-tviñaù sphurita-phena-lakñé-spåço

maräla-kula-vibhramäù çaphara-phäla-lélä-bhåtaù |

jayanti girijäpates tarala-mauli-mandäkiné-

taraìga-caya-cumbinas tuhina-dédhiter aàçavaù ||54||

umäpati-dharasya |

cyutäm indor lekhäà ratikalaha-bhagnaà ca valayaà

dvayaà cakrékåtya prahasita-mukhé çaila-tanayä |

avocad yaà paçyedty avatu sa çivaù sä ca girijä

sa ca kréòä-candro daçana-kiraëäpürita-kalaù ||55||

vararuceù | (su.ra. 47, Sv 66, çä.pa. 96)

12. hara-jaöä

jvälevordhva-visarpiëé pariëatasyäntas tapas tejaso

gaìgä-toya-taraìga-sarpa-vasatir valméka-lakñmér iva |

sandyevärdra-måëäla-komala-tanor indoù sahasthäyiné

päyäd vas taruëäàçu-kapilä çambhor jaöä-saàhatiù ||56||

ravinägasya | (su.ra. 55)

cüòäpéòa-nibaddha-väsuki-phaëäphütkära-niryad-viña-

jvälä-jåmbhita-matsya-kaccapa-vadhü-léòhendu-lekhämåtam |

avyäd vaù smara-südanasya madana-kréòä-kacäkarñaëaç

cyotan-näka-sarit-saroña-girijä-dåñöaà jaöä-maëòalam ||57||

bhavabhüteù |

kvacid amara-sarit kvacit kapälaà

kvacid uragäù kvacid aindavé ca lekhä |

iti viñama-vibhüñaëair upetä

pramatha-pater avatäj jaöäöavé ||58||

daëòinaù |

utpatreva dåçorciñä kusumitevendoù karair bhogibhiù

säroheva jaöäöavé phalatu vaù çreyo bhaväné-pateù |

yat-paryanta-vivartinaù sura-sarit-pürasya bhüri-sphurat-

pheneëòüka-viläsam aïcati vidher jérëä kapälävalé ||59||

umäpati-dharasya |

mülävanaddha-bhujagendra-kåtälaväla-

bandhäù skhalat-tridaça-sindhu-jalaugha-siktäù |

unmukta-candra-kusumä jagatäà hitäya

çambhor jaöäù kanaka-kalpa-latäù phalantu ||60||

daìkasya |

13. hara-kapälaù

çäntyai vo’stu kapäla-däma jagatäà patur yadéyäà lipià

kväpi kväpi gaëäù paöhanti padaço näti-prasiddhäkñaram |

viçvaà srakñyati vakñyati kñitim apäm éçiñyate çiñyate

nägän rägiñu raàsyate syati jagan nirvekñyati dyäm iti ||61||

kasyacit | (su.ra. 54)

gäòha-granthi-praphullad-gala-vikala-phaëä-péöha-niryad-viñägni-

jväläniñöapta-candra-dravad-amåta-rasa-proñita-preta-bhäväù |

ujjåmbhä babhru-netra-dyuitm asakåd-asåk-tåñëayälokayantyaù

päntu tväà näga-näla-grathita-çava-çiraù-çreëayo bhairavasya ||62||

bhavabhüteù | (su.ra. 39)

jayati bhujaga-rajju-granthi-niñpéòitendu-

sravad-amåta-nivåtta-preta-bhävaiù kapälaiù |

viracitanuti-bandho mürdhni sadyaù puräreù

pariëata-bahu-kalpa-brahmaëäà brahma-ghoñaù ||63||

kasyacit | (sa.ka.ä. 1.84)

liptä läläöa-netra-sphurad-uru-dahana-jväla-jäla-pratäpot-

tämyat-koöér abhära-sthira-çaçi-çakala-prasrutäbhiù sudhäbhiù |

antar-nåtya-pramoda-pracalita-çiraç candramauleù kapäläù

kalyäëaà vaù kriyäsuù stutim abhidhatas täëòaväòambareñu ||64||

narasiàhasya |

päyäd vaù sa çiräàsi täëòava-vidhau yan mürdhni khinnoraga-

çväsägni-druta-cüòa-candra-sudhayä präëanty akasmäd vidheù |

åk-säme katicit paöhanti katicin majjanti gaìgä-jale

svätmänaà katicin mananti katicin netränale juhvati ||65||

vämadevasya |

14. hara-nayanam

dhüma-çyämaka-kumbhi bhüdhara-taöa-truydyad-dåñanti sphuöä-

öopolluëöhita-sägarämpi vikala-vyäloka-bhäsvanti ca |

dåpyat-türëa-marunti kätaratara-bhraçyaj-jaganti prabhor

udyanti tripuränta-kånti nayanäd arcéàñi puñyantu vaù ||66||

kasyacit |

yaj-jyotir dvädaçärkaà hima-giri-duhitur yan niçä-keli-dépo

yat kandarpästhi-bhasmé-karaëa-taruëitäbhyantara-jväla-lekham |

kalpänte juhvato yat tribhuvana-samidhaà vedhasaù puëya-vahnir

bibhräëaà babhru-käntià trinayana-nayana-jyotir astu çriye vaù ||67||

aàçudharasya |

änanda-stimitäù samädhiñu mukhe gaur yä viläsälasäù

sambhräntäù kñaëam adbhutäù kñaëam atha smerä nije vaikåte |

krüräù kåñöa-çaräsane manasije dagdhe ghåëä-küëitäs

tat-käntäruditeçrupüra-taraläù çambhor dåçaù päntu vaù ||68||

kasyacit |

pakñmälé-piìgalimnaù kaëa iva taòitäà yasya kåtsnaù samüho

yasmin brahmäëòaméñad-vighaöita-mukule kälayajvä juhäva |

arcir niñöapta-cüòä-çaçi-galita-sudhäghora-jhäìkäri-koëaà

tärtéyokaà purärer tad avatu madana-pléñaëaà locanaà vaù ||69||

bhavabhüteù | (Mm 1, after 5.2; çä.pa. 99)

ekaà yoga-niyojanän mukulitaà cakñur dvitéyaà punaù

pärvatyä jaghana-sthale stana-taöe çåìgära-bhävälasam |

anyad düra-vikåñöa-cäpa-madana-krodhänaloddépitaà

çambhor bhinna-rasaà samädhi-samaye netra-trayaà pätu vaù ||70||

çréharñadevasya |

15. tripura-dähärambhaù

saàrabdhäìghri-niveçanäd anibhåtaà sarvaàsahä-vigrahe

vétälambanam ärasätalam adho-vistraàsini syandane |

yäte dåk-patha-düratäà mayapure devasya bhüta-prabhor

dräg-viçvambhara-bäëa-mokña-viñayo yatnaù çiväyästu vaù ||71||

vaidya-gadädharasya |

cäpotkñepäpasarpad-valaya-phaëi-guëottaàsitäpäìga-bhitti-

pratyäléòhänubandhocchalita-jala-nidhi-vyäpta-velopakaëöham |

unmélad-bhäla-vahni krama-çithila-jaöälambi-gaìgendulekhaà

bhüyäd vaç candramauler maya-nagara-bhidaù sauñöhavaà maìgaläya ||72||

jalacandrasya |

saìvyänäàçuka-pallaveñu taralaà veëé-guëeñu sthitaà

mandaà kaïcuka-sandhiñu stana-taöotsaìgeñu déptärciñam |

älokya tripurävarodhana-vadhü-vargasya dhüma-dhvajaà

hasta-srasta-çaräsano vijayate devo dayärdrekñaëaù ||73||

mayürasya | (su.ra. 61)

väëébhüta-puräëa-püruña-dhåti-pratyäçayä dhävite

nidrätékñaëa-jäçu-çukñaëi-kaëa-klänte çakunteçvare |

namronnamra-bhujaìga-puìgava-guëa-vyäkåñöa-bäëäsana-

kñiptästrasya puradruho vijayate sandhäna-sémäçramaù ||74||

muräreù | (Ar 7.114, su.ra. 31)

dåñöaù sa-prema devyä kim idam iti bhayät sambhramäc cäsurébhiù

çäntäntas-tattva-säraiù sakaruëam åñibhir viñëunä sasmitena |

äkåñyästraà sa-garvair upaçamita-bandhu-saàbhramair daitya-véraiù

sänandaà devatäbhir mayapura-dahane dhürjaöiù pätu yuñmän ||75||

bhaööa-näräyaëasya | (Vs 1.3)

16. hara-bäëaù

kñipto hastävalagnaù prasabham abhihato’py ädadäno’àçukäntaà

gåhëan keçeñv apästaç caraëa-nipatito nekñitaù sambhrameëa |

äliìgan yo’vadhütas tripura-yuvatibhiù säçru-netrotpaläbhiù

kämévärdräparädhaù sa dahatu duritaà çämbhavo vaù çarägniù ||76||

amaroù | (amaru 2; su.ra. 49)

sindüra-çrér laläöe kanaka-rasa-mayaù karëa-päçävataàso

vaktre tämbüla-rägaù påthu-kuca-kalase kuìkumasyänulepaù |

daityädhéçäìganänäà jaghana-parisare läkñika-kñauma-lakñmé-

raçreyäàsi kñiëotu tripura-hara-çarodgära-janmänalo vaù ||77||

maìgalasya | (su.ra. 67)

viñvag vyädhüya dhüma-pracaya-yavanikäà sphäyamäna-sphuliìga-

vyäjäd avakérya puñpäïjalim upari padaà nyasyato mandiräëäm |

svacchandäbhoga-sémä mahati mayapure datta-raudräìga-räga-

vyäptäçeñasya viçveçvara-çara-çikhinas täëòavaà naù punätu ||78||

vaidya-gadädharasya |

bäñpair vétäìga-räga-cchaviñu viracayann accha-dhüma-cchaöäbhiù

kastüré-patra-mäyäà maya-nagara-vadhü-varga-vakñoruheñu |

äsämläna-puñpa-stavaka-nava-kaläm aàçubhiù kuntaleñu

vyäkurvann andhakäraà haratu hara-çarodgära-janmänalo vaù ||79||

jala-candrasya |

cäpaà muñöir bhavänyäù sarasija-mukula-çréù kathaà vä vidhatte

pratyäléòhaà kathaà vä racayatu maëiman nüpuro väma-pädaù |

itthaà yävad vitarkaà vidadhati vibudhäs tävad agre ya äséd

väëägniù pluñöa-daityo maya-pura-mathane dhürjaöeù so’vatäd naù ||80||

17. añöa-mürtiù

payodänäà panthäù kavala-viñayo vä parimalaà

vahan bibhräëo vä suhåd-apasuhåd vä jalaruhäm |

dadad gåhëäno vä havir iti muhur yasya vibudhäù

stuvanty añöau mürtéù sa jagad avatäd andhaka-ripuù ||81||

çré-hanümataù |

dik-kälätma-samaiva yasya vibhutä yas tatra vidyotate

yaträmuñya sudhébhavanti kiraëä räçeù sa yäsäm abhüt |

yas tat-pittam uñaùsu yo’sya vidhaye yas tasya jévätave

voòhä yad gaëam eña manmatha-ripos täù päntu vo mürtayaù ||82||

cittapasya | (Kuval. 105-6)

maulià nenokti bhälaà tilakayati tanor aìga-rägaà vidhatte

dhammillaà sandadhäti prathayati çirasi vyaktam uttaàsa-lakñmém |

sampréëéte bhujaìgän apanayati rasaà vetti saàmoda-mudräà

yäbhiù çåìgära-bandhas tanubhir iva çivas täbhir astu çriye vaù ||83||

jalacandrasya |

yäà dhammilla-pade’bhiñiïcati yayä sandhyäsu baddhäïjalir

yäm äyamya yad-ätmakäni nayanäny ämélya yäà dhyäyati |

yäà ca syandanatäà ninäya sahitas täbhiù svayaà mürtibhir

devo viçva-tanuù punätu sa jagac-candrärdha-cüòämaëiù ||84||

sudhäkarasya |

yä såñöiù srañöur ädyä vahati vidhi-hutaà yä havir yä ca hotré

ye dve kälaà vidhattaù çruti-viñya-guëä yä sthitä vyäpya viçvam |

yäm ähuù sarva-béja-prakåtir iti yayä präëinaù präëavantaù

pratyakñäbhiù prapannas tanubhir avatu vas täbhir añöäbhir éçaù ||85||

kälidäsasya | (Çak 1.1)

18. bhairavaù

khaöväìgékåta-dhümaketu-dhaöita-pretädhiräö-païjara-

prota-brahma-çiraù kapäla-valayaà bibhraj-jaöä-maëòalam |

kaëöhe sapta-maharñi-vaktra-racitäm ekävalém udvahan

päyäd vaù sulabha-vratopakaraëaù kalpänta-käpälikaù ||86||

kasyacit |

sadyaù pradhvasta-deväsura-sarasa-çiraù-çreëi-çoëäravinda-

srag-dämänaddha-mürter ghana-rudhira-kaëa-klinna-carmäàçukasya |

niñparyäya-triloké-bhava-kavala-rasa-vyätta-vaktrasya jéyäd

änandaù käla-rätré-kuca-kalasa-parérambhiëo bhairavasya ||87||

umäpati-dharasya |

vaikuëöhasya karaìkam aìka-nihitaà srañöuù kapälaà kare

pratyaìgaà ca vibhüñaëaà viracitaà näkaukasäà kékasaiù |

bhasma sthävara-jaìgamasya jagataù çubhraà tanau bibhrataù

kalpänteñu kapälino vijayate raudraà kapäla-vratam ||88||

bhavabhüteù |

ekämbhodhé-kåtäyäà bhuvi jagad akhilaà nirjanékåtya khelan

devaù kälé-sahäyaù prasabha-viharaëonmukta-léläööa-häsaù |

sadyo daàñöräàçu-bhinne tamasi nija-vapur-bimbam älokya kas tvaà

kas tvaà brühéti kopäd abhidadhad abhayaà bhairavaç ceñöatäà vaù ||89||

vaidya-gadädharasya |

kalpänte çayita-trivikrama-mahä-kaìkäla-danté sphurac-

cheña-syüta-nåsiàha-päëi-nakhara-protädi-kolämiñaù |

viçvaikärëavatä-nitäntam uditau tau matsya-kürmäv ubhau

karñan dhévaratäà gato’sya tu mahä-mohaà mahä-bhairavaù ||90||

cittapasya | (sü.mu. 2.24)

19. hara-nåtyärambhaù

ärdräà kaëöhe mukhäbja-srajam avanamayaty ambikä jänulambäà

sthäne kövendulekhäà niviòayati jaöäpannagendreëa nandé |

kälaù kåttià nibadhnäty upanayati kare käla-rätriù kapälaà

çambhor nåtyävatäre pariñad iti påthag vyäpåtä vaù punätu ||91||

çatänandasya | (su.ra. 76, sü.mu. 2.29)

nandin khaïjana-maïju-nädam urajaà saàgåhya sajjébhava

kuñmäëòänaya bhasma-bhäjanam ito lambodarägamyatäm |

skandaà nandaya mandirodara-gataà devéti raìgäìgaëe

çambhos täëòava-maëòanairka-manasaù saàjalpitaà pätu vaù ||92||

yogeçvarasya |

bho bho dik-patayaù prayäta parataù khaà muïcatämbhomucaù

pätälaà vraja medini praviçata kñoëé-talaà kñmäbhåtaù |

brahmann unnaya düram ätma-sadanaà devasya no nåtyataù

çambhoù saàkaöam etad ity avatu vaù protsäraëä nandinaù ||93||

tasyaiva | (su.ra. 74, sü.mu. 2.30)

asthény asthény ajinam ajinaà bhasma bhasmendur indur

gaìgä gaìgoraga uraga ity äkuläù sambhrameëa |

bhüñäd änopakaraëa-gaëa-präpaëa-vyäpåtänäà

nåtyärambha-praëayini çive päntu väco gaëänäm ||94||

dhanapälasya | (sa.ka.ä. 2.235, sü.mu. 2.27)

kñoëi kñobhaà kñamasva tvam api kuru mahä-kürma karma svakéyaà

bho bhoù kailäsameru-prabhåti-kula-dharä-dhäriëo gacchatädhaù |

brahmann udgaccha düraà kuruta jaladhayaù sthairyam ity añöa-mürter

bhartur nåtyävatäre sarabhasa-gaditäù päntu vo nandi-väcaù ||95||

dvaipäyanasya |

20. hara-nåtyam

bhrämyad-viçvaàbharäëi bhrami-calana-namat-kürma-kumbhé-nasäni

truñöyat-täräëi riìgad-dhariëa-dhara-çiraù-çreëé-çéryad-dåñanti |

dik-kéreodaïcad ampi dravad-amara-camü-cakra-caïcad-viyanti

vyasyantu vyäpadaà vas tripura-vijayinas täëòavärambhaëäni ||96||

räjaçekharasya |

heläpädra-pratäpän namad-avani-bharäkränta-kürmeça-çeña-

prodbhüta-çväsa-vätocchalad-udadhi-payo-dhauta-süryendu-täram |

bhrämyad-doù-saìgha-vegäpatad-acala-kula-dhväna-saàtrasta-viçvaà

trailokyaiçvaryakäri dyatu tava duritaà täëòavaà candramauleù ||97||

väcchokasya |

uttänäù kati vellitäù kati rayäd äbhugna-madhyäù kati

kñiptotkñipta-vikuïcitäù kati bhujäs tauryatrikänukramät |

kalpänteñu mahä-naöasya jhaöiti prakränta-cakra-bhrami-

bhräntau kevalam agni-häsa-garalair lekhä-trayaà pätu vaù ||98||

sägaradharasya |

päyäd vaù sura-dérghikä-jala-raya-bhrämyaj-jaöä-maëòalé-

vega-vyäkula-näganäyaka-phaëä-phütkära-vätocchalam |

saptämbhonidhi-janma-caëòa-laharé-majjan-nabho-maëòala-

gräsa-trasta-suräìganä-kalakala-kréòä-vilakño haraù ||99||

brahma-hareù | (su.ra. 68, karkaräjasya)

sandhyä-täëòava-òambara-vyasanino bhémasya caëòa-bhrami-

vyänåtyad-bhuja-daëòa-maëòala-bhuvo jhaïjhäniläù päntu vaù |

yeñäm ucchalatäà javena jhagiti vyüheñu bhümébhåtäm

uòòéneñu viòaujasä punar asau dambholir älokitaù ||100||

kasyacit | (su.ra. 50, sü.mu. 2.31)

21. hara-prasädanam

niùçaìkaà çaìkara kara-grathitähi-bhoga

bhoga-prada pradalitämara-vairi-vånda |

våndärakärcita citäbha-sitäìga-räga

rägätidüra duritäpahara praséda ||101||

bäëasya |

kara-kalita-pinäka näkanätha

dviñad-uru-mänasa-çüla çüla-päëe |

bhava våñabha-vimäna mäna-çauëòa

trijagad-akäraëa-täraka praséda ||102||

saïcädharasya |

kaöu-viçikha-çikhi-prapaïca païcä-

nana dhanada-priya-mitra mitra-netra |

dhåta-sakala-vikalpa kalpa-çeña-

prakaöa-mahä-naöa näöaya prasädam ||103||

tasyaiva |

bhava çiva çava-bhasma-gaura gauré-

grathita-çaréra sarésåpottaréya |

smarahara hara bhéma bhéma-bhüta-

prakara-bhayaìkara çaìkara praséda ||104||

tasyaiva |

dhåta-nidhana-dhanuù pracaëòa caëòé-

mukha-kamala-bhramarämarädhinätha |

hara raëa-raëakänta känta-mürte

gagana-duküla vikülayäpadaà naù ||105||

tasyaiva |

22. gauré

yän uddhülayatéçvaraù sikatilä yair mauli-mandäkiné

yair bälendu-kaëärdra-ketaka-dalotsaìge parägäyitam |

yaiù kailäsa-viläsa-känana-taöé-kaìkelli-puñpodgama-

kréòä-kärmaëam adrijä-caraëayos te reëavaù päntu vaù ||106||

umäpati-dharasya |

läkñä-rägaà harati çikharäj jähnavé-väri yeñäà

ye tatvanti srajam adhijaöä-maëòalaà mälaténäm |

pratyutsarpad-vimala-kiraëair yais tirodhänam indor

devyäù sthäëau caraëa-patite te nakhäù päntu viçvam ||107||

kasyacit | (su.ra. 81, dakñasya)

bhava-jaladhi-jalävalamba-yañöir

mahiña-mahäsura-çaila-vajra-dhärä |

hara-hådaya-taòäga-räja-haàsé

diçatu çivaà bhavataç ciram ||108||

bhagératha-dattasya | (su.ra. 86)

käà tapasvé gato’vasthäm iti smeräv iva stanau |

vande gauré-ghanäçleña-bhava-bhüti-sitänanau ||109||

bhavabhüteù |

abhimata-phala-siddhi-siddha-manträ-

vali balijit-parameñöinor upäsye |

bhagavati madanäri-näri vande

nikhila-nagädhipa-bhartå-därike tväm ||110||

vämadevasya |

23. viväha-samaya-gauré

gonäsäya viyojitägadarajäù sarpäya baddhauñadhiù

kaëöha-sthäya viñäya vérya-mahataù päëau maëén bibhraté |

bhartur bhüta-gaëäya gotra-jaraté-nirdiñöa-manträkñarä

rakñatv adri-sutä viväha-samaye prétä ca bhétä ca vaù ||111||

räjaçekharasya | (vi.çä.bha. 1.3, su.ra. 102, sü.mu. 2.36)

pratyäsanna-viväha-maìgala-vidhau devärcana-vyastayä

dåñövägre pariëetur eva likhitäà gaìgädharasyäkåtim |

unmäda-smita-roña-lajjita-rasair gauryä kathaàcic ciräd

våddha-stré-vacanät priye vinihitaù puñpäïjaliù pätu vaù ||112||

bhäsasya | (su.ra. 88, çä.pa. 102, sü.mu. 2.37)

brahmäyaà viñëur eña tridaçapatir asau loka-päläs tathaite

jämätä ko’tra yo’sau bhujaga-parivåto bhasma-rükñaù kapälé |

hä vatse vaïcitäséty anabhimata-vara-prärthanä-vréòitäbhir

devébhiù çocyamänäpy upacita-pulakä çreyase vo’stu gauré ||113||

kasyacit |

dhüma-vyäkula-dåñöir indu-kiraëair ähläditäkñé punaù

paçyanté varam utsukä nata-mukhé bhüyo hriyä brahmaëaù |

serñyä päda-nakhäccha-darpaëa-gatäà gaìgäà dadhäne hare

sparçäd utpulakä kara-graha-vidhau gauré çiväyästu vaù ||114||

çréharñadevasya | (Priya-darçikä 1.1)

pädägre sthitayä muhuù stana-bhareëänétayä namratäà

çambhoù saspråhalocana-traya-pathaà yäntyä tad-ärädhane |

hrématyä çirasé-hitaù sapulaka-svedodgamotkampayä

viçliñyan kusumäïjalir girijayä kñipto’ntare pätu vaù ||115||

tasyaiva | (Ratnävali 1, sü.mu. 2.38)

24. gauré-çåìgäraù

svedas te katham édåçaù priyatame tvan-netra-vahner vibho

kasmät kampitam etad induvadane bhogéndra-bhéter bhava |

romäïcaù katham eña devi bhagavan gaìgämbhasäà çékara

itthaà bhartari bhäva-gopana-parä gauré ciraà pätu vaù ||116||

lakñmédharasya | (su.ra. 75, çä.pa. 104)

çambho satyam idaà payodhi-mathane lakñmyä våte keçave

vailakñyät kila käkaküöam açitaà pétaà viñaà yat tvayä |

satyaà pärvati nästi naù subhagatä säkñé tathä ca smaro

deveneti kåta-småtiù smita-mukhé gauré ciraà pätu vaù ||117||

çréharñadevasya |

carmälambi-duküla-vallari-citäbhasmävadhüta-stano-

nmélac-candanam uttaréya-bhuja-gavyäsakta-muktävali |

mugdhäyä api çailaräja-duhitur gaìgädhäräliìganaà

gäòha-prema-rasänubandha-nikaña-grävä çiväyäs tu vaù ||118||

jalacandrasya |

çirasi kuöilä sindhur doñäkaras tava bhüñaëaà

saha viñadharaiù pratyäsannä piçäca-paramparä |

harasi na hara präëän eva na veda kathaà nv iti

praëaya-kupita-kñmäbhåt-putré-vacäàsi punantu vaù ||119||

bhagavad-govindasya |

nädatte phaëi-kaìkaëa-praëayinaà néévé-niveçe karaà

no cüëair upahanti bhälanayana-jyotirmayéà dépikäm |

dhatte carma hareëa muktam api na dvaipaà bhayäd ity asau

päyäd vo nava-mohana-vyatikara-vréòävaté pärvaté ||120||

äcärya-gopékasya |

25. durgä

ekaà mahiña-çiraù-sthitam

aparaà sänanda-sura-gaëa-praëatam |

giri-duhituù pada-yugalaà

çoëita-maëi-räga-raïjitaà jayati ||121||

jalacandrasya |

tribhuvana-çubha-païjikäïjikeva

sphurati bhaväni taväìkuçaù karägre |

òamarur api bibharti devi tat tad

vipad-avasäna-visarjanéya-lakñmém ||122||

hareù |

jyäkåñöi-baddha-khaöakämukha-päëi-påñöha-

preìkhan-nakhäàçu-caya-saàvalito’mbikäyäù |

tväà pätu maïjarita-pallava-karëapüra-

lobha-bhramad-bhramara-vibhrama-bhåt-kaöäkñaù ||123||

amaroù | (amaru 1; su.ra. 100)

pädävañöambhanamrékåta-mahiña-tanor ullasad-bähu-mülaà

çülaà prolläsayantyäù saralita-vapuño madhya-bhägasya devyäù |

viçliñöa-spañöa-dåñöonnata-virala-bahu-vyakta-gauräntaräläs

tisro vaù päntu rekhäù krama-vaça-vikasat-kaïcuka-pränta-muktäù ||124||

bäëasya |

vidräëe rudra-vånde savitari tarale vajriëi dhvasta-vajre

jätäçaìke çaçäìke viramati maruti tyakta-vaire kubere |

vaikuëöhe kuëöhitäs te mahiñam atiruñaà pauruñopaghni-vighnaà

nirvighnaà nighnaté vaù çamayatu duritaà bhüri-bhävä bhaväné ||125||

tasyaiva |

26. kälé

yad-vakträkäça-çeño nabhasi na sulabho yad-bhujänäà sahasraiù

preìkhadbhiù kéryamäëäsvanur api vidito nävakäço diçäsu |

païca gräsä na yasyäs tribhuvanam abhavat püraëärthaàa samastaà

kñëòt-kñämäkäëòa-caëòé ciram avatutaräà bhairavé käla-rätriù ||126||

bhäsokasya |

çikhaëòe khaëòenduù çaçi-dinakarau karëa-yugale

gale tärähäras-taralam uòu-cakraà ca kucayoù |

taòit-käïcé sandhyäsicaya-racitä käli tad ayaà

taväkalpaù kalpa-vyuparama-vidheyo vijayate ||127||

kasyacit |

nirmäàsa-prakaöästhi-jäla-vikaöäà pätäla-nimnodaréà

küpa-kroòa-gabhéra-netra-kuharäm unnaddha-jüöäöavém |

dantäntargata-daitya-kékasa-kaëa-vyäkarñaëa-vyäpåta-

krüraikägra-nakhäm akhaëòita-rucaà tväà caëòi vandämahe ||128||

kasyacit |

täräntar-jvalad-agni-lakña-nayana-çvabhränta-kåpäntaräà

kruddägastya-nirasta-väridhi-payaù-pätäla-nimnodarém |

vande tväm ajitävåtotkaöa-siräpåñöhästhi-säräkåtià

daàñöräkoöi-taöotpatiñëu-ditijäsåk-carcitäà carcikäm ||129||

umäpati-dharasya |

jayati tava küëitekñaëam açnatyä daçana-peñam asurästhi |

kalpa-çikhi-sphuöad-adri-kväëa-karälaù kaòatkäraù ||130||

çatänandasya |

27. ardha-näréçaù

sa jayati girikanyä-miçritäçcary-mürtis

tripura-yuvati-lélä-vibhrama-bhraàça-hetuù |

upacayavati yasya pronnataika-stanatväd

upari bhujaga-häraù sthäna-vaiñamyam eti ||131||

mäghasya |

äçleñädhara-bimba-cumbana-sukhäläpa-smitänyäsatäà

düre tävad idaà mitho na sulabhaà jätaà mukhälokanam |

itthaà vyartha-kåtaika-deha-ghaöanä-vinyäsayor ävayoù

keyaà préti-vidambanety avatu vaù smero’rdha-näréçvaraù ||132||

kasyacit | (Sv 68)

candrälokaya paçya pannaga-pate vékñadhvam etad-gaëäù

kämäreù stana-bhära-mantharam uro läkñäruëäìghri-çriyaù |

äkarëya tridaçäpagä-giram imäà solläsam äbhäñitäà

vréòä-smera-natänano vijayate käntärdha-näréçvaraù ||133||

yogeçvarasya |

svacchandaika-stana-çrér-ubhaya-gata-milan-mauli-candraù phaëéndra-

präcénävéta-vähé sukhayatu bhagavän ardha-näréçvaro vaù |

yasyärdhe viçva-däha-vyasana-visåmara-jyotir ardhaà kåpodyad-

bäñpaà cänyonya-vega-prahati-simasimäkäri cakñëò-småtéyam ||134||

muräreù | (Ar 7.38, sü.mu. 2.21)

dhammillaà ca jaöäà ca mauktika-saraà cähià ca ratnäni ca

brahmästhéni ca kuìkumaà ca nå-çiraç cürëottaraà bhasma ca |

kñaumaà ca dvipa-carma caika-vapuñä bibhrad-diçann ekatäà

bhävänäm iva yoginäà diçatu vaù çreyo’rdhanäréçvaraù ||135||

çaìkara-devasya |

28. çåìgärätmakärdha-näréçvaraù

ardhaà danta-cchadasya sphurati japa-vaçäd ardham apy utprakopäd

ekaù päëiù praëantuà çirasi kåta-padaù kñeptum anyas tam eva |

ekaà dhyänän nimélaty aparam avikasad vékñate netram itthaà

tulyän icchä-vidhitsä tanur avatu sa vo yasya saàdhyä-vidhäne ||136||

kasyacit |

acchinna-mekhalam alabdha-dåòhopagüòham

apräpta-cumbanam avékñita-vaktra-känti |

käntä-vimiçra-vapuñaù kåta-vipralambha-

sambhoga-sakhyam iva pätu vapuù smaräreù ||137||

chittipasya |

prauòha-prema-rasäd abheda-ghaöitäm aìge dadhänaù priyäà

devaù pätu jaganti keli-kalahe tasyäù prasädäya yaù |

vyähartuà praëayocitaà namayituà mürdhänam apy akñamo

dhatte kevalam eva väma-caraëämbhoje karaà dakñiëam ||138||

gadädharasya |

miçrébhütäà tava tanulatäà bibhrato gauri kämaà

devasya syäd avirala-parérambha-janmä pramodaù |

kintu prema-stimita-madhura-snigdha-mugdhä na dåñöir

dåñöety antaùkaraëam asakåt tämyati tryambakasya ||139||

bhagérathasya | (su.ra. 82)

anyasyai saàpratéyaà kuru madana-ripo sväìga-däna-prasädaà

nähaà soòhuà samarthä çirasi sura-nadéà näpi saàdhyäà praëantum |

ity uktvä kopa-biddhäà vighaöayitum umäm ätma-dehaà pravåttäà

rundhänaù pätu çambhoù kuca-kalasa-haöha-sparça-kåñöo bhujo vaù ||140||

mayürasya |

29. gaëeçaù

ekaù sa eva paripälayatäj jaganti

gauré-giréça-caritänukåtià dadhänaù |

äbhäti yo daçana-çünya-mukhaika-deça-

dehärdha-härita-vadhüka ivaka-dantaù ||141||

vasukalpasya | (su.ra. 94)

kapoläd uòòénair bhaya-vaça-vilolair madhukarair

madämbhaù-saàlobhäd upari patituà baddha-paöalaiù |

calad-barha-cchatra-çriyam iva dadhäno’tiruciräm

avighnaà herambo jagad-agha-vighâtaà ghaöayatu ||142||

tasyaiva | (su.ra. 93)

sandhyä-sindüra-rägäruëa-gagana-taläsaìgi-gaìgottamäìga-

tvaìgan-nakñatra-mäläkåta-rucira-ruciù karëa-çaàkhé-kåtenduù |

nistoyaämbhoda-våndaiù çruti-yugala-calac-cämarä-òambara-çrér

avyäjälaìkåtir vaù pravitaratu gaëa-grämaëér maìgaläni ||143||

daìkasya |

garjad-gabhéra-ghana-gharghara-ghora-ghoña-

digdanti-bhéti-jananodgata-kaëöha-nädaù |

dhunvan mukhaà tava nirasyatu sarva-vighnaà

lambodaraù sahajanäöhyarasa-pravåttaù ||144||

päpäkasya |

devendra-mauli-mandära-makaranda-kaëäruëäù |

vighnaà harantu heramba-caraëämbuja-reëavaù ||145||

umäpati-dharasya ||

30. kärttikeyaù

svecchä-ramyaà luöhitvä pitur urasi ciraà bhasma-dhülé-citäìgo

gaìgä-väriëy agädhe jhaöiti hara-jaöä-jüöato datta-jhampaù |

sadyaù sétkära-käré jala-jaòima-raëa-hanta-paìktir guho vaù

kampé päyäd apäyäj jvalita-çikhi-çikhe cakñuñi nyasta-hastaù ||146||

bäëasya | (su.ra. 91, sü.mu. 2.43)

arciñmanti vidärya vaktra-kuharäëy äsåkkato väsukes

tarjanyä viña-karburän gaëayataù saàspåçya dantäìkurän |

ekaà tréëi naväñöa sapta ñaò-ativyastästa-saìkhyä-kramä

väcaù çaktidharasya çaiçava-kaläù kurvantu vo maìgalam ||147||

kasyacit | (su.ra. 95, çä.pa. 105)

suptaà pakña-puöe niléna-çirasaà såñövä mayüraà puraù

kåttaà kena çiro’sya täta katham ity äkrandataù çaiçavät |

antarhäsa-pinäki-päëi-yugala-sphälollasac-cetasas

tan-mürdhekñaëa-harñitasya hasitaà päyät kumärasya vaù ||148||

kasyacit | (su.ra. 96)

haàsa-çreëi-kutühalena kalayan bhüñä-kapälävaléà

bäläm indukaläà måëäla-rabhasäd ändolayan päëinä |

raktämbhoja-dhiyä ca locana-puöaà läläöam udghäöayan

päyäd vaù pitur aìka-bhäk çiçu-jana-kréòonmukhaù ñaë-mukhaù ||149||

balabhadrasya | (su.ra. 92)

nälair nélotpalänäà racita-guru-jaöä-jüöa-vinyäsa-çobhaù

kåtvä saàbhugna-koöi-dvayam atha visiné-kandam indoù pradeçe |

mätuç citräàçukena tvacam ucita-pade pauëòarékéà vidhäya

kréòärudräyamäëo jagad avatu guho vékñyamäëaù pitåbhyäm ||150||

haläyudhasya |

31. bhåìgé

dig-väsä yadi tat kim asya dhanuñä sästrasya kià bhasmanä

bhasmäthäsya kim aìganä yadi ca sä kämaà paridveñöi kim |

ity anyonya-viruddha-ceñöitam idaà paçyan nija-svämino

bhåìgé sändra-çirävanaddha-paruñaà dhatte’sthi-çeñaà vapuù ||151||

yogeçvarasya (su.ra. 103, Sv 2399)

kasmät tvaà täta gehäd aparam abhinavä brühi kä tatra värtä

devyä devo jitaù kià våña-òamaru-citä-bhasma-bhogéndra-candrän |

ity evaà barhinäthe kathayati sahasä bhartå-bhikñä vibhüñä

vaiguëyodvega-janmä jagad avatu ciraà häravo bhåìgiréöeù ||152||

tuìgokasya | (su.ra. 98)

carceyaà kñudhitä sadaiva gåhiëé putro’py ayaà ñaë-mukho

duñpürodara-bhära-manthara-vapur-lambodaro’pi svayam |

ity evaà sva-kuöumbam eka-våñabho devaù kathaà pokñatéty

älokyeva viçuñka-païjara-tanur bhåìgé ciraà pätu vaù ||153||

néläìgasya |

bhikñäbhojini kåttiväsasi vasu-präptiù kutaù syäd iti

präg ardhaà vapuñaù svayaà vyasanino yasyäharat pärvaté |

tasyärdhaà kupitä haöhäd yadi haren mürdhni sthitä jähnavé

hä nätha kva tadeti duùstha-hådayo bhåìgé bhåçaà çuñyati ||154||

bhavänandasya |

seväà no kurute karoti na kåñià väëijyam asyästi no

paitryaà nästi dhanaà na bändhava-balaà naivästi kaçcid gaëaù |

dyüta-stré-vyasanaà na muïcati tathäpéças tad asmät phalaà

kià me syäd iti cintayann iva kåço bhìgé ciraà pätu vaù ||155||

kasyacit |

32. gaëoccävacam

sthülo düramayaà na yäsyati kåço naiña prayäëa-kñamas

tenaikasya mamaiva tatra kaçipu-präptiù paraà dåçyate |

ity ädau paricintitaà pratimuhus tad-bhåìgi-küñmäëòayor

anyonya-pratikülam éça-çivayoù päëigrahe pätu vaù ||156||

kasyacit | (su.ra. 99)

carcäyäù katham eva rakñati sadä sadyo nå-muëòa-srajaà

caëòékeçariëo våñaà ca bhujagän sünor mayüräd api |

ity antaùparibhävayan bhagavato dérghaà dhiyaù kauçalaà

küñmäëòo dhåti-sambhåtäm anudinaà puñëäti tunda-çriyam ||157||

kasyacit | (su.ra. 97)

devé sünum asüta nåtyata gaëäù kià tiñöhatety udbhuje

harñäd bhåìgariöävayäcita-girä cämuëòayäliìgite |

avyäd vo hata-dundubhi-svana-ghana-dhvänätiriktas tayor

anyonya-pracalästhit-païjara-raëat-kaìkäla-janmä ravaù ||158||

yogeçvarasya | (su.ra. 71, sü.mu. 2.55)

çåìgaà bhåìgin vimuïca tyaja gaja-vadana tvaà ca läìgüla-mülaà

mandänando’si nandinn alam abala mahäkäla kaëöha-graheëa |

ity uktvä néyamänaù sukhayatu våñabhaù pärvaté-päda-müle

paçyann akñair vilakñaà valita-gala-calat-kambalaà tryambakaà vaù ||159||

abhinandasya | (su.ra. 77)

dig-väsä våña-vähano nara-çiro-dhäré dadhäno’jinaà

bhikñur bhasma-bhujaìga-bhüñita-tanur bhütair bhraman känanam |

smartèëäà çiva-kåt tathäpi jagati jyeñöho’smadéyaù prabhur

dhanyo’sméty atitoña-puñöa-jaöharaù küñmäëòako’vyäj jagat ||160||

mahänidheù |

33. hariharau

yad baddhärdha-jaöaà yad-ardha-mukuöaà yac-candra-mandärayor

dhatte dhäma ca däma ca smita-lasat-kundendra-néla-çriyoù |

tat khaöväìga-rathäìga-saìga-vikaöaà çré-kaëöha-vaikuëöhayor

vande nandimahokñatärkñya-pariñan-nämäìkam ekaà vapuù ||161||

räjaçekharasya | (su.ra. 1639)

niyamita-jaöä-vallé-lélä-prasupta-mahoragaà

caraëa-kamala-pränte mukta-sva-vikrama-go-våñam |

vitata-phaëi-bhuk-patra-cchatraà gadä-laguòa-çriyaà

hari-hara-vapur-brahmopäsyaà punätu jagat trayam ||162||

bhavänandasya |

yena dhvasta-manobhavena balijit-käyaù purästrékåto

yo gaìgäà ca dadhe’ndhaka-kñaya-karo yo barhi-patra-priyaù |

yasyähuù çaçimac-chiro hara iti stutyaà ca nämämaräù

so’vyäd iñöa-bhujaìga-hära-valayas täà sarvado mädhavaù ||163||

bhäraveù | (Sv 44, sü.mu. 2.104, Säh.D. 10.12)

ekävasthitir astu vaù pura-mura-pradveñiëor devayoù

präleyäïjana-çaila-çåìga-subha-gacchäyäìgayoù çreyase |

tärkñya-träsa-vihasta-pannaga-phaöä yasyäà jaöäpälayo

bälendu-dyuti-koça-supta-jalajo yasyäà ca näbhé-hradaù ||164||

tuìgokasya |

yaj-jambü-kambu-rociù phaëadhara-pariñad-bhoji-bhogéndra-käntaà

nandac-candräravinda-dyuti-caraëa-çiraù-syandi-mandäkinékam |

rakñä-saàhära-dakñaà madana-samudayoddépanaà çaçvad avyäd

avyäghätaà vibodhe’py udadhi-giri-sutä-käntayor deham ekam ||165||

jalacandrasya |

34. käntäsahita-hariharau

sambhoga-spåhayälu-manmatha-punar-janmäspadaà bhür bhuvaù

svaù päyät puruñottama-kratubhidor ardhärdha-pürëaà vapuù |

yal-lakñmé-girijä-kaöäkña-kuöila-kréòä-haöhäkåñöibhiù

syäd eva truöitaà paraspara-guëa-syütaà na ced antarä ||166||

tripuräri-pälasya |

vapur avatu jaöä-kiréöa-miçraà

pura-mura-südanayor vimiçritaà vaù |

girija-laghi-sutä-svabhartå-kaëöha

graha-calitähåta-bähu-vallarékam ||167||

tasyaiva |

sphaöika-marakata-çré-häriëoù préti-yogät

tad avatu vapur ekaà käma-kaàsa-dviñor vaù |

na viramati bhavänyäù särdham abdher duhiträ

sadåça-mahasi kaëöhe yatra sémä-vivädaù ||168||

yogeçvarasya | (çä.pa. 110, sü.mu. 2.103)

devasyaikatamäla-patra-mukuöasyärdhaà pura-dveñiëo

dehärdhena samasyamänam asamaà çvaù-çreyasäyäs tu vaù |

yasmin bhüdhara-kanyakäbdhi-sutayor apräpta-sambhogayor

anyonya-pratikarma-narma-bhiduro bhüyän anaìga-jvaraù ||169||

hareù |

dhäträ sauhåda-séma-vismita-mukhaà bheda-bhramäpäsanät

sänandaà munibhiù sa-nirvåti surair ekatra sevä-sukhät |

pärvatyä svapadävakåñöi-kuöila-bhrü-bhaìgam älokitaù

päyäd vo bhagaväàç caräcara-gurur dehärdha-häré haraù ||170||

äryäviläsasya |

35. gaìgä

brähmaà tejo dvijänäà jvalayati jaòima-prakramaà hanti buddher

våddhià sekena sadyaù çamayati valino duñkåtänokahasya |

ürdhvaà caivätra lokäd api nayatitaräà janmino magna-mürtéàs

tvad-dhärä-väri käçé-praëayini paritaù prakriyä kédåçéyam ||171||

kolähalasya |

durvära-doña-timirägama-väsara-çréù

kaivalya-kairava-vikäsa-sitäàçu-lekhä |

jéyät triviñöapadhuné kali-käla-bhagna-

gérväëa-räja-nagaräkara-vaijayanté ||172||

graheçvarasya |

térthäöanaiù kim adhikaà kñaëam ékñitä cet

pétaà tvad-ambu yadi devi mudhä sudhäpi |

snätaà yadi tvayi viriïci-padaà na düre

muktiù kare yadi ca sä samupäsitäsi ||173||

viriïceù |

téraà tavävataratéha yathä yathaiva

dehena devi jaratä munajo mumürñuù |

amba svayaàvara-vaçaàvada-näkanäré

dorvalli-pallavi nabho’pi tathä tathaiva ||174||

tasyaiva |

taptaà yan na tapo hutaà ca na havir yaj jäta-vedo mukhe

dattaà yac ca na kiàcid eva na kåto yat tértha-yäträdaraù |

käkeneva çuneva kevalam ayaà yat püritaù pudgalo

mätas tväà parirabhya jähnavi sa me çänto’yam antarjvaraù ||175||

sentutasya |

36. gaìgä-praçaàsä

dharmasyotsava-vaijayanti-mukuöa-srag-veëi-gaurépates

tväà ratnäkara-patni jahnu-tanaye bhägérathi prärthaye |

tvattoyänta-çilä-niñaëëa-vapuñas tvad-vécibhiù preìkhatas

tvan-näma smaratas tad-arpita-dåçaù präëäù prayäsyanti me ||176||

lakñmédharasya | (su.ra. 1613, sa.ka.ä. 4.183)

çatrau me suhådéva käpy upakåtir bhüyäd asüyä na tu

sväcchyaà satsu matir janeñu karuëä hénä na dénätmasu |

prakñéëä kali-kalmaña-kñaya-karé tåñëä na kåñëärcane

devi çraddadhatäà gatis tvayi mudä mandä na mandäkini ||177||

tasyaiva |

praséda çré-gaìge måòa-mukuöa-cüòägra-subhage

tavollolonmülaù skhalatu mama saàsära-viöapé |

athotpatsye bhüyas trijagad adhiräjo’pi na tadä

çvapäkaù käko vä bhagavati bhaveyaà tava taöe ||178||

pädukasya |

kadä te sänandaà vitata-nava-dürväïcita-taöé-

kuöére tére vä savanam anu manv-ädi-kathitaiù |

kathä-bandhair andhaìkaraëa-karaëa-gräma-niyamäd

yamäd ujjhan bhétià bhagavati bhaveyaà pramuditaù ||179||

gopécandrasya |

baddhäïjalir naumi kuru prasädam

apürva-mätä bhava devi gaìge |

ante vayasy aìga-gatäya mahyam

adeha-bandhäya payaù prayaccha ||180||

kevaööapapépasya |

37. harer matsyävatäraù

matsyaù punätu jagadoìkåti-kuïcitäsyo

brahmädvaya-praëaya-pévara-madhya-bhägaù |

kréòann asau jaladhi-vécibhir eva neti

nety ädaräd iva vibhävita-puccha-kampaù ||181||

ävantya-kåñëasya |

devyäù çruter danuja-durëayadüñitäyä

bhüyaùsamudgamavidhävavalamba-bhümiù |

ekärëavébhavad-açeña-payodhi-madhya-

dvépaà vapur jayati ména-tanor muräreù ||182||

umäpati-dharasya |

brahmäëòodara-darpaëe bhrami-rayotkñiptämbudhi-kñälite

saàkräntäm animeña-locana-yugenotpaçyataù sväà tanum |

çaurer ména-tanoù kåçänu-kapiçaà pärçva-dvayaà prollasac-

candrärkäìkita-käïcanädri-çikharäkäraà çiraù pätu vaù ||183||

vasanta-devasya |

pätu tréëi jaganti pärçva-kañaëa-prakñuëëa-diì-maëòalo

naikäbdhi-stimitodaraù sa bhagavän kréòä-jhañaù keçavaù |

tvaìgan-niñöhura-påñöha-roma-khacita-brahmäëòa-bhäëòävadher

yasyotphäla-kutühalena katham apy aìgeñu jérëäyitam ||184||

raghunandasya | (su.ra. 135)

matsyaù pucchäbhighätena tucchékåta-mahodadhiù |

aparyäpta-jala-kréòä-raso diçatu vaù çivam ||185||

kasyacit |

38. kürmaù

påñöha-bhrämyad amanda-mandara-giri-grävägra-kaëòüyanän

nidräloù kamaöhäkåter bhagavataù çväsäniläù päntu vaù |

yat-saàskära-kalänuvartana-vaçäd velä-chalenämbhasäà

yätäyätam ayantritaà jala-nidher nädyäpi viçrämyati ||186||

keçaöäcäryasya | (BhP 12.13.2; su.ra. 105, väkpatiräjasya; Sv 36)

kñéräbdhau mathyamäne tridaça-danu-sutonmukta-kolähalaughe

brahmäëòa-käëòa-caëòa-sphuöana-guru-rava-bhränti-bhäji-trilokyäm |

sadyo nirdävabodhäd upari raya-vaça-kñipta-dérgha-kñitidhä-

lagna-gréväprakäëòo jayati kamaöha-räö caëòa-viñkambha-tulyaù ||187||

vasusenasya |

päyäd vo mandarädri-bhramaëa-nikañaëäkåñöa-påñöhägra-kaëòü-

lénänidrälur abdheù kñubhitam agaëayann adbhutaù kürma-räjaù |

yasyäìga-marda-helä-vaça-calita-mahä-çaila-kélä dharitré

tvaìgat-kallola-ratnäkara-valaya-calan-mekhalä nåtyatéva ||188||

süreù |

pärçväsphälätivegäj jhagiti ca virahäd ucchaladbhiù patadbhir

bhüyo bhüyaù samudrair mihira-mati-rayäd äpibadbhir vamadbhiù |

koöéras toya-dänäà kñaëam iva gagane darçayan vaù punétäd

pñad gäträvaheläcalita-vasumaté-maëòalaù kürma-räjaù ||189||

dharaëédharasya |

kurmaù kürmäkåtaye haraye muktävalambanäya namaù |

påñöhe yasya niñaëëaà çaivala-vallé-samaà viçvam ||190||

bhavänandasya |

39. varähaù

daàñöräpiñöeñu sadyaù çikhariñu na kåtaù skandha-kaëòü-vinodaù

sindhuñv aìgävagähaù khura-kuhara-viçat-toya-tuccheñu näptaù |

präptäù pätäla-paìke na luöhanaratayaù potramätropayukte

yenoddhäre dharitryäù sa jayati vibhutä-båàhiteccho varähaù ||191||

varäha-mihirasya | (su.ra. 134)

asti çré-stana-patra-bhaìgam akaré-mudräìkitoraù-sthalé

devaù sarva-jagat-patir madhu-vadhü-vakträbja-candrodayaù |

kréòä-kroòa-tanor navendu-viçade daàñöräìkure yasya bhür

bhäti sma pralayäbdhi-palvala-talotkhätaika-mustäkåtiù ||192||

nagnasya | (su.ra. 104)

seyaà candrakaleti näga-vantiänetrotpalair arcitä

mad-bhäräpagama-kñameti phaëinä sänandam älokitä |

diì-nägaiù saralé-kåtäyata-karaiù spåñöä måëäläçayä

bhittvorvém abhiniùsåtä madhuripor daàñörä ciraà pätu vaù ||193||

keçavasya |

ghoëäghoräbhidhätocchalad-udadhi-jaläsära-siktägra-romä

romägra-prota-tärä-nikara iti surair dhéram älokito vaù |

çväsäkåñöävakåñöa-praviçad apasarad budhna-bimbänubandhäd

ävir naktaà dina-çréù sa diçatu durita-dhvaàsam ädyo varähaù ||194||

narasiàhasya |

yenädhomukha-padminé-dala-dhiyä kürmaç ciraà vékñito

ghräto yena måëäla-mugdha-latikä-buddhyä phaëi-grämaëéù |

yaù çälükam ivoddadhära dharaëé-bimbaà punétäd asau

tväm ekärëava-palvalaika-rasikaù kréòä-varäho hariù ||195||

kasyacit |

40. narasiàhaù

somärdhäyita-niñpidhäna-daçanaù sandhyäyitäntarmukho

bälärkäyita-locanaù suradhanur lekhäyita-bhrü-lataù |

antar-näda-gabhéra-palvala-galatvag-rüpa-niryat-taòit-

tärasphära-saöävaruddha-gaganaù päyän nåsiàho jagat ||196||

muräreù |

caöac-caöini carmaëi ccham iti cocchala-cchoëite

dhagad-dhag iti medasi sphuöataro’sthiñu ñöhäd iti |

punätu bhavato harer amara-vairi-näthorasi

kvaëatkaraja-païjara-krakaca-käña-janmä ravaù ||197||

väkpatiräjasya | (su.ra. 116, çä.pa. 126, sü.mu. 2.77)

preìkhad-bhäsvara-keçaraugha-racita-trailokya-sandhyätapo

brahmäëòodara-rodhi-gharghara-saghütkära-pracaëòa-dhvaniù |

sphürjad-vajra-kaöhora-nakhara-kñuëëäsuroraù-sthalé

raktäsväda-vidérëa-dérgha-rasanaù päyän nåsiàho jagat ||198||

tasyaiva |

cakra brühi vibho gade jaya hare kambo samäjïäpaya

bho bho nandaka jéva pannaga-ripo kià nätha bhinno mayä |

ko daityaù katamo hiraëyakaçipuù satyaà bhavadbhyaù çape

kenästreëa nakhair iti pravadataù çaurer giraù päntu vaù ||199||

keçaöasya |

kià kià siàhas tataù kià nara-sadåça-vapur deva citraà gåhéto

naivaà dhik ko’tra jéva drutam upanaya taà so’pi sampräpta eva |

cäpaà cäpaà na khaògaà jhaöiti hahahahä karkaçatvaà nakhänäm

ity evaà daitya-räjaà nija-nakha-kuliçair jaghnivän so’vatäd vaù ||200||

çré-vyäsa-pädänäm | (su.ra. 128, sü.mu. 2.76)

41. narasiàha-nakhäù

daàñöräsaìkaöa-vaktra-gharghara-lalaj-jihväbhåto havya-bhug-

jvälä-bhäsvara-bhüri-keçara-saöäbhärasya daitya-druhaù |

vyävalgad balavad dhiraëyakaçipu-kroòa-sthalé-päöana-

spañöa-prasphuöad-asthi-païjara-rava-krürä nakhäù päntu vaù ||201||

dakñasya | (su.ra. 141)

ye bälendu-kalärdha-vibhrama-bhåto mäyä-nåsiàhäkåter

niryätä iva ye siräsaraëibhir näbhyabja-kandäìkuräù |

te vakñaù-sthala-däritäsura-sarit-kéläla-dhäräruëäù

päyäsur nava-kiàçukämra-mukula-çré-säkñiëaù päëijäù ||202||

varähasya |

asra-srotas taraìga-bhramiñu taralitä mäàsa-paìkte luöhantaù

sthülästhi-bhaìgair dhavala-visalatägräsam äkalpayantaù |

mäyä-siàhasya çaureù sphurad-aruëa-håd-ambhoja-saàçleña-bhäjaù

päyäsur daitya-vakñaù-sthala-kuhara-saro-räjahaàsä nakhä vaù ||203||

mayürasya |

punantu bhuvana-trayaà dalita-daitya-vakñaù-sthala-

prasarpi-rudhira-cchaöäcchuraëa-bäla-sürya-tviñaù |

dåòhästhi-caya-cürëanäghaöita-çabda-särä harer

nåsiàha-vapuñaç ciraà piçita-piëòa-garbhä nakhäù ||204||

dhürjaöi-räjasya |

jayanti nirdärita-daitya-vakñaso

nåsiàha-rüpasya harer nakhäìkuräù |

vicintya yeñäà caritaà surärayaù

priyä-nakhebhyo’pi rateñu bibhyati ||205||

kasyacit (su.ra. 130)

42. çåìgäri-narasiàhaù

lakñmém uraù-parisare vahataù salélaà

yogäsanaà ca carato nåharer jayanti |

eka-kñaëopanata-mänmatha-bhäva-mugdha-

svätmävabodham asåëäni vilokitäni ||206||

kasyacit |

nyaïcat-kesaram uttaraìga-pulaka-sraì-naddha-mardha-skhalad-

dvandväläpam apästa-garjanam aöad-bhrü-bhaìgam ärdrekñaëam |

svidyat-päëi vinéta-dåpti-karajaà päyän nåsiàhäkåter

devasya çriyam aìka-sémni dadhato viçränta-raudraà vapuù ||207||

vaidya-gadädharasya |

svacchandaà vairi-vakñaù-sthala-kuliçabhido vékñya kandarpa-cäpa-

kréòäbhäjo nakhägrän sama-samaya-bhayänanda-loläyatäkñyäù |

lakñmyä vakñoja-kumbhaà karikalabha-çiraù-çaìkayä vékñyamäëaù

svairaà çäntäkñi-rägo jayati naraharir jäta-cittänurägaù ||208||

jalacandrasya |

avyäd vo vajra-säras-phurad-uru-nakhara-krüra-cakra-kramägra-

prodbhinnendräri-vakñaù-sthala-galad-asåg-äsära-käçméra-gauraù |

prasphürjat-keçarägra-grathita-jaladhara-çreëi-néläbja-mälyaù

süryäcandrävataàso naraharir asamäbaddha-çåìgära-lélaù ||209||

prajäpateù |

änanda-mugdha-nayanäà çriyam aìka-bhittau

bibhrat punätu bhavato bhagavän nåsiàhaù |

yasyävalokana-viläsa-vaçäd iväséd

utsanna-läïchana-mågaù kamalä-mukhenduù ||210||

umäpati-dharasya |
43. vämanaù

idaà präyo loke na paricita-pürvaà nayanayor

na yäcïä yat puàsaù suguëa-parimäëaà laghayati |

viçadbhir viçvätmä sva-vapuñi bali-prärthana-kåte

trapälénair aìgair yad ayam abhavad vämana-tanuù ||211||

vaìkasya |

apasara påthivi samudräù saàvåëutämbüni bhübhåto namata |

vämana-hari-laghu-tunde jagaté-kalahaù sa vaù pätu ||212||

bhavänandasya |

kutas tvam aëukaù svataù svam iti kià na yat kasyacit

kim icchasi pada-trayaà nanu bhuvä kim ity alpayä |

dvijasya çamino mama tribhuvanaà tad ity äçayo

harer jayati nihnutaù prakaöitaç ca vakroktibhiù ||213||

väkpateù | (su.ra. 114)

püjyo brahma-vidäà tvam eva vimala-jïänaika-pätraà bhavän

mad-bhägyena gato’tithitvam adhunä kià te tribhir bhüpadaiù |

trailokyaà bhavataà svam ity upagato daityeçvareëädaräj

jïäto’sméti salajja-namra-vadanaù päyäj jagad vämanaù ||214||

vasusenasya |

lakñmé-payodharotsaìga-kuìkumäruëito hareù |

balir eña sa yenäsya bhikñäpätrékåtaù karaù ||215||

gaëädhyakñasya | (çä.pa. 278)

44. trivikramaù

kià chatraà kià nu ratnaà tilakam atha tathä kuëòalaà kaustubho vä

cakraà vä värijaà vety amara-yuvatibhir yad bali-dhvaàsi dehe |

ürdhvaà maulau laläöe çravasi hådi kare näbhi-deçe ca dåñöaà

päyät tad vo’rka-bimbaà sa ca danujaripur vardhamänaù krameëa ||216||

çré-hanümataù |

jyotiç cakräkña-daëòaù kñarad-amara-sarit-paööikä ketu-daëòaù

kñoëé-nau-küpa-daëòaù çata-dhåti-bhavanämbhoruho näla-daëòaù |

brahmäëòa-cchatra- daëòas tribhuvana-stambha-daëòoìghri-daëòaù

çreyas trivikramas te vitaratu vibudha-dveñiëäà käla-daëòaù ||217||

daëòinaù |

caïcat-päda-nakhägra-maëòala-ruci-prasyani-gaìgä-jalo

visphürjad-bali-räjya-näça-piçunotpätämbuväha-dyutiù |

pätu tväà caraëo hareù krama-vidhau yasyädhikaà dyotate

düräd aìguli-mudrikä-maëir iva sphäräìkuçajälo raviù ||218||

vikramädityasya |

yat käëòaà gagana-drumasya yad api kñoëé-taòägodare

devasyaiva yaço’mbu-çobhini mahä-yañöiù pratiñöhäkaré |

tad viñëoù padam antaräla-jaladher ädhärato bhütalät

päraà dyämupagantum udyamavatäà setübhavat pätu vaù ||219||

cakrapäëeù |

kharva-granthi-vimukta-sandhi-vikasad-vakñaù-sphurat-kaustubhaà

niryan näbhi-saroja-kuòmala-kuöé-gambhéra-sämaedhvani |

päträväpti-samutsukena balinä sänandam älokitaà

päyäd vaù krama-vardhamäna-mahimäçcaryaà murärer vapuù ||220||

väkpatiräjasya | (su.ra. 124)

45. paraçurämaù

diì-mätaìga-ghaöä-vibhakta-caturäghäöä mahé sädhyate

siddhä säpi vadanta eva hi vayaà romäïcitäù paçyata |

vipräya pratipädyate kim aparaà rämäya tasmai namo

yatraivävirabhüt kathädbhutam idaà yatraiva cästaàgatam ||221||

keçaöasya |

hä täteti na jalpitaà na ruditaà na svékåtaà tad dhanaà

na snätaà na ca vékñitaù parijanaù pitre na dattaà jalam |

yävan na krakacäbhighäta-vigalad-dämnäm aréëäm asåg-

gaëòüñair ghana-ghora-gharghara-raväù santarpitäù pheravaù ||222||

tasyaiva |

çauryaà çatru-kula-kñayävadhi yaço brahmäëòa-khaëòävadhi

tyägaù sapta-samudra-mudrita-mahé-nirväja-dänävadhiù |

vryaà yantu giräà na tat pathi nanu vyaktaà hi tat-karmabhiù

satyaà brahma-tapo-nidher bhagavataù kià kià na lokottaram ||223||

bhavabhüteù |

goträcära-viçeña-pära-gatayä våddhäbhir ädiñöayä

mäträ vastuñu teñu teñu viçada-nyasteñu dåñöeù puraù |

anna-präçana-väsare sarabhasaà vakñobharotsarpiëä

yenättaà dhanur ékñitäç ca jhaöiti kñaträvataàsä diçaù ||224||

keçaöasya |

triù-saptävadhi vädhitä kñitibhujäm äjanma vaikhänasaù

kartä mätå-vadhainasaù sa sakala-çruty-artha-véthé-guruù |

viçvasyäç ca bhuvaù kratau vitaritä çyämaka-muñöiàpaco

rämaù so’yam udagra-geya-mahimä käsäà giräà gocaraù ||225||

kasyacit |

46. çré-rämaù

çauryotkarña-tåëékåta-tribhuvano laìkä-patiù so’bhavat

käräyäm upaväsayan vijayate taà helayä haihayaù |

lélälüna-viçäla-tad-bhuja-vano’bhüj jämadagnyas tatas

taj-jetä janakätmajä-parivåòho rämaù kathaà varëyatäm ||226||

surabheù |

rämaù kasya na vismayäya manaso niùçaìkalaìkeçvara-

truöyan-mauli-siräsamucchalad-asåg-dhäränubandhena yaù |

tad-dor-vikrama-vidrutä daça-diço bhogäya bhümaëòale

samyag väsayituà praväla-ghaöitä yañöér udastambhayan ||227||

daìkasya |

märtaëòaika-kula-prakäëòa-tilakas trailokya-rakñämaëir

viçvämitra-mahämuner nirupadhiù çiñyo raghu-grämaëéù |

rämas täòita-täòakaù kim aparaà pratyakña-näräyaëaù

kauçayänayanotsavo vijayate bhü-kaçyapasyätmajaù ||228||

räjaçekharasya |

rämo nünam ayaà niçäcara-camü-kälägni-rudropamo

niùsandeham ayaà ca vikrama-nidhiù saumitrir asyänujaù |

väraà väram apäìga-bhäga-calitair yad dåñöi-pätair iyaà

laìkä-bhartur anékiné pitå-pateù päçair ivävadhyate ||229||

çré-mitrasya |

rämo’sau bhuvaneñu vikrama-guëair yätaù prasiddhià paräm

asmad-bhägya-viparyayäd yadi punaù devo na jänäti tam |

vandévaiña yaçäàsi gäyati marud yasyaika-bäëähati-

çréeëé-bhüta-viçäla-säla-vivarodgérëaiù çaraiù saptabhiù ||230||

viçäkha-dattasya |

47. virahi-çré-rämaù

sarasi virasaù prasthe duùstho latäsu gatädaraù

prati parisaraà bhräntodbhräntaù saritsu nirutsukaù |

dadad api dåçau kubje kubje rudann upanirjharaà

sucira-viraha-kñämo rämo na kari anurudyate ||231||

väsudeva-jyotiñaù |

niñpandaà giri-kandareñu vipina-cchäyäsu mürcchälasaà

säsraà païca-vaöé-taöéñu taöiné-téreñu tévra-vyatham |

käkutsthaà tad-avastham ädhividhuraà dåñövä taòid-vyäjato

manye manyu-bharair abhedi hådayaà gäòhaà ghanänäm api ||232||

vasurathasya |

anuvanam anuçailaà täm anälokya sétäà

pratidinam atidénaà vékñya rämaà virämam |

girir açanimayo’yaà yas tadä na dvidhäbhüt

kñitir api na vidérëä säpi sarvaàsahaiva ||233||

çobhäkasya |

ko’haà vatsa sa ärya eva bhagavän äryaù sa ko räghavaù

ke yüyaà bata nätha nätha kim idaà bhåtyo’smi te lakñmaëaù |

käntäre kim ihäsmahe bata våthä devyä gatir mågyate

kä devé janakädhiräja-tanayä hä jänaki kväsi me ||234||

kasyacit |

küjan kuïje kim api karuëaà kandare kändiçékaù

sänau çünya-praëihita-manäù känane dhyäna-netraù |

gacchan mürcchäà kusuma-çayane vétarägas taòäge

jéyäj jäyä-viraha-viduñäà grämaëéù rämabhadraù ||235||

äcärya-gopékasya |

48. haladharaù

suräpéto gotra-skhalana-parivåddhädhikaruñaù

prasädaà revatyä janayitum anéçaù katham api |

vicumban saàçliñyan stana-vasanam asyann avirataà

madhün mädäviñöaù sa kila balabhadro vijayate ||236||

lakñmédharasya |

äghürëad-vapuñaù skhalan-mådu-giraù kiïcil-lasad-väsaso

revatyaà saniñaëëa-niùsaha-bhujasyätämra-netra-dyuteù |

çväsämoda-madändha-ñaöpada-kula-vyädañöa-kaëöha-srajaù

päyäsuù parimantharäëi halino mattasya yätäni vaù ||237||

kokasya |

bha-bha-bhramati mediné la-la-landate candramäù

kå-kåñëa vavada drutaà ha-ha-hasanti kià våñëayaù |

sisédhu mu-mu-muïca me pa-pa-pa-päna-pätre sthitaù

mada-skhalitam älapan hala-dharaù çriyaù vaù kriyät ||238||

puruñottama-devasya | (su.ra. 127; bä.rä.s 2.4.37)

revaté-daçanocchiñöa-paripüta-puöe dåçau |

vahan halé mada-kñévaù päna-goñöhyäà punätu vaù ||239||

mägha-bhojadevayoù | (sa.ka.ä. 2.61)

bhramati dharaëé-cakraà cakre nabhas-tala-yantraëät

prabhavati na me gätraà kiïcit kriyäsu vidhürëate |

jaladhi-salile magnaà viçvaà vilokya revati

trijagad avatäj jalpann evaà halé mada-vihvalaù ||240||

mädhavasya |

49. buddhaù

käma-krodhau dvayam api yadi pratyanékaà prasiddhaà

hatvänaìgaà kim iva hi ruñä sädhitaà try-ambakena |

yas tu kñäntyä çamayati çataà manmathädéna-rätén

kalyäëaà vo diçatu sa muni-grämaëér arka-bandhuù ||241||

saìgha-çriyaù | (su.ra. 4)

pädämbhoja-samépa-sannipatita-svarëätha-deha-sphuran-

netra-stomatayä parisphuöa-milan-néläbja-püjä-vidhiù |

vandärutridaçaudharatramukuöotsarpat-prabhä-pallava-

pratyunmélad-apürva-cévara-paöaù çäkyo muniù pätu vaù ||242||

vasu-kalpasya | (su.ra. 15)

käruëyämåta-kandalé-sumanasaù prajïä-vadhü-mauktika-

grévälaìkaraëa-çriyaù çama-sarit-pürocchalac-chékaräù |

te maulau bhavatäà milantu jagaté-räjyäbhiñekocita-

srag-bhedä abhaya-pradäna-caraëa-preìkhan-nakhägräàçavaù ||243||

çrédhara-nandinaù | (su.ra. 7)

çélämbhaù-pariñeka-çétala-dåòha-dhyänälaväla-sphurad-

däna-skandha-mahonnatiù påthutara-prajïollasat-pallavaù |

deyät tubhyaà avärtha-vérya-viöapaù kñänti-prasünodgamaù

succhäyaù ñaò-abhijïa-kalpa-viöapé-sambodha-béjaà phalam ||244||

tasyaiva | (su.ra. 8)

yadäkhyänäsaìgäd uñasi punate väcam åñayo

yadéyaù saìkalpo hådi sukåti-nämeva ramate |

sa särvaù sarvajïaù pathi nirapaväde kåtapado

jino jantün uccair damayatu bhavävarta-patitän ||245||

maìgalasya |

50. kalké

bhräntvä mahéà tata itas turagädhirüòho

veda-dviño vidalayan dalitäkhiläçaù |

devo nivartita-kaliù kåta-märga-darçé

kalkaà sa te haratu kalki-kule bhaviñyan ||246||

kasyacit |

vämanäd aëutamäd anu jéyäs

tvaà trivikrama tanübhåta-dikkaù |

véta-hiàsana-pathäd atha buddhät

kalkitähatasamasta namaste ||247||

çré-harñasya | (Nc 21.96)

kalké kalkaà haratu jagataù sphürjad-ürjasvi-tejä

vedoccheda-sphurita-durita-dhvaàsane dhümaketuù |

yenotkñipya kñaëam asilatäà dhümavat kalmañecchän

mlecchän hatvä dalita-kalinäkäri satyävatäraù ||248||

jayadevasya |

äghräëa-çravaëävaloka-nara-säsvädädayaç cumbana-

çraddhä väg viña-varñaëaà ca çiraso doñä ime yair janaù |

müòho laìghita-sat-patho’yam iti saàkruddhaù çaöhänäà haöhäd yaù

çérñäëi kåpäëa-päëir alunät tasmai namaù kalkine ||249||

kuladevasya |

térthänäà çatam asti kintu phalati çraddhäbharädity aser

dhärätérhtam apürvam eva kalayan kalké çiväyästu vaù |

yat präpyäkhila-veda-bhedaka-dhiyaù çraddhätiraskäriëaù

çakrasyätithayo bhavanti bhavaenñv enasvino jantavaù ||250||

kasyacit |

51. kåñëa-çaiçavam

kåñëenädya gatena rantu-manasä måd-bhakñitä svecchayä

satyaà kåñëa ka evam äha musalé mithyämba paçyänanam |

vyädehéti vidärite çiçu-mukhe dåñövä samastaà jagan-

mätä yasya jagäma vismaya-padaà päyät sa vaù keçava ||251||

kasyacit | (sa.ka.ä.v 23, çä.pa. 4016)

lélottäna-çayo’pi gopa-nivahair udgéyamäneñv ati-

prauòha-prauòha-muräri-vikrama-kathä-géteñu datta-çraväù |

kasmiàçcit kñubhitaù kuto’pi calitaù kuträpi romäïcitaù

kväpi prasphuritaù kuto’pi hasitaù präpto hariù pätu vaù ||252||

mahédharasya |

nyaïcann udaïcan bahuçaù kathaàcid

udaïcito vephathumän harir vaù |

devo’si devo’si sapäëi-tälaà

yaçodayoktaù prahasan punätu ||253||

kasyacit |

adhara-madhure kaëöhaà kaëöhe sacäöu dåçau dåçor

alikam alike kåtvä gopéjanena sa-sambhramam |

çiçur iti rudan kåñëo vakñaù-sthale nihitaç cirän

nibhåta-pulakaù smeraù päyät smarälasa-vigrahaù ||254||

diväkara-dattsya | (padyä. 135; bä.rä.k 5.1751)

brümas tvac-caritaà tavädhijanani cchadmätibälyäkåte

tvaà yädåg giri-kandareñu nayanänandaù kuraìgé-dåçäm |

ity uktaù parilehana-cchalatayä nyastäìguliù svänane

gopébhiù purataù punätu jagatém uttäna-supto hariù ||255||

vanamälinaù | (padyä. 135)

52. kåñëa-kaumäram

vatsa sthavara-kandareñu vicaran düra-pracäre gaväà

hiàsrän vékñya puraù puräëa-puruñaà näräyaëaà dhyäsyasi |

ity uktasya yaçodayä muräripor avyäj jaganti sphurad-

bimboñöha-dvaya-gäòha-péòana-vaçäd avyakta-bhävaà smitam ||256||

abhinandasya | (su.ra. 144, padyä. 149)

çyämoccandrä svapiti na çiço naiti mäm amba nidrä

nidrähetoù çåëu kathäà käm apürväà kuruñva |

vyaktaù stambhän naraharir abhüd dänavaà därayiñyann

ity uktasya smitam udayate devaké-nandanasya ||257||

çatänandasya | (su.ra. 123; Pk 151 sarvänandasya; bä.rä.k 5.1761)

mä düraà vraja vatsa tiñöhati puras te lüna-karëo våkaù

potän atti iti prapaïca-caturodärä yaçodä-giraù |

äkarëyocchalad-accha-häsa-vikasad-bimbäbhadanta-cchada-

dvandvodéritad-anta-mauktika-maëiù kåñëaù sa puñëätu vaù ||258||

kasyacit |

kälindé-puline mayä na na mayä çélopaçalye na na

nyagrodhasya tale mayä na na mayä rädhä-pituù präìgane |

dåñöaù kåñëa itérite saniyamaà gopair yaçodä-pater

vismerasya puro hasan nija-gåhän niryan hariù pätu vaù ||259||

umäpati-dharasya | (padyä. 148)

manthänam ujjha mathituà dadhi na kñamas tvaà

bälo’si vatsa virameti yaçodayoktaù |

kñéräbdhi-manthana-vidhi-småti-jäta-häso

väïchäspadaà diçatu vo väsudeva-sünuù ||260||

kasyacit |

53. kåñëa-svapnäyitam

çambho svägatam äsyatäm ita ito vämena padmodbhava

krauïcäre kuçalaà sukhaà surapate vitteça no dåçyate |

itthaà svapna-gatasya kaiöabha-ripoù çrutvä jananyä giraù

kià kià bälaka jalpaséty anucitaà thüthüt-kåtaà pätu vaù ||261||

mayürasya (KKA 2.59, padyä. 146; bä.rä.k 5.1758)

dhérä dharitri bhäva bhäram avehi çäntaà

nanv eña kaàsa-hatakaà vinipätayämi |

ity adbhuta-stimita-gopa-vadhü-çrutäni

svapnäyitäni vasudeva-çiçor jayanti ||262||

abhinandasya | (padyä. 147)

ete lakñmaëa jänaké-virahiëaà mäà khedayanty ambudä

marmäëéva ca ghaööayanty alam amé krüräù kadambäniläù |

itthaà vyähåta-pürva-janma-viraho yo rädhayä vékñitaù

serñyaà çaìkitayä sa vaù sukhayatu svapnäyamäno hariù ||263||

çubhäìkasya | (KK 2.69(70); su.ra. 131, padyä. 252)

kälindé-pulinänta-vaïjula-latä kuïja kutaçcit kramät

suptasyaiva mithaù kathäjuñi çanaiù saàvähikä-maëòale |

vaidehéà daça-kandharo’paharatéty äkarëya kaàsa-dviño

huà huà vatsa dhanur dhanur iti vyagrä giraù päntu vaù ||264||

viriïceù |

nirmagnena mayämbhasi smara-bhayäd älé samäliìgitä

kenälékam idaà tavädya kathitaà rädhe mudhä tämyasi |

itthaà svapna-paramparäsu çayane çrutvä giraà çärìgiëaù

savyäjaà çithilékåtaù kamalayä kaëöha-grahaù pätu vaù ||265||

kasyacit | (da.rü. under 4.60, padyä. 372)

54. kåñëa-yauvanam

sottäpaà jaratétbhir aphuöa-rasaà bäläbhir unmélita-

çväsaà veçma suväsinébhir adhikäkåtaà bhujiñyäjanaiù |

pratyagra-prakaöé-kåtärti kulaöä-särthena dåñöaà harer

avyäd vo nava-yauvanotsava-daçä-nirvyäja-mugdhaà vapuù ||266||

bhaööa-çäléya-pétämbarasya |

rädhäyäm anubaddha-narma-nibhåtäkäraà yaçodä-bhayäd

abhyarëeñv atinirjaneñu yamunärodholatä-veçmasu |

mandäkña-çlatha-vallavänukaraëa-kréòasya kaàsa-dviño

labdhaà yauvana-mätrayä vijayate gambhéra-çobhaà vapuù ||267||

abhinandasya |

vatsa tvaà nava-yauvano’si capaläù präyeëa gopa-striyaù

kaàso bhüpatir abjanäla-bhidura-grévä vayaà go-duhaù |
saiñänartha-parampareti bhagavaty äçaìktätikrame

kåñëe tad-vinayäya nanda-gåhiëé-çikñoktayaù päntu vaù ||268||

vardhamänasya |

ärüòhäntara-yauvanasya parito goñöhér anubhrämyatas

tat tat täsu manogataà sunibhåtaà saàvyäcikérñor hareù |

vegäd ucchalitäsphuöäkñara-daçä garbhästrapä-gauravät

pratyaïco valitä bhavantu bhavatäà kåtyäya väg-ürmayaù ||269||

cakrapäëeù |

ähütädya mayotsave niçi gåhaà çünyaà vimucyägatä

kñévaù preñyajanaù kathaà kulavadhür ekäkiné yäsyati |

vatsa tvaà tad imäà nayälayam iti çrutvä yaçodä-giro

rädhä-mädhavayor jayanti madhura-smerälasä dåñöayaù ||270||

çrémat-keçava-sena-devasya | (padyä. 206)

55. hari-kréòä

iha nicula-nikuïje madhya-madhyäsya rantur

vijanam ajani çayyä kasya bäla-pravälaiù |

iti nigadati vånde yoñitäà päntu yuñmän

smita-çavalita-rädhä-mädhavälokitäni ||271||

(padyä. 201)

kåñëa tvad-vanamälayä saha kåtaà kenäpi kuïjäntare

gopé-kuntala-barha-däma tad idaà präptaà mayä gåhyatäm |

itthaà dugdha-mukhena gopa-çiçunäkhyäne trapänamrayo

rädhä-mädhavayor jayanti balita-smerälasä dåñöayaù ||272||

lakñmaëa-sena-devasya | (padyä. 202)

bhrüvallé-calanaiù kayäpi nayanonmeñaiù kayäpi smita-

jyotsnävicchuritaiù kayäpi nibhåtaà sambhävitasyädhvani |

garväd bheda-kåtävahela-vinaya-çré-bhäji rädhänane

sätaìkänunayaà jayanti patitäù kaàsadviñaù dåñöayaù ||273||

umäpati-dharasya | (padyä. 259, RKAD 129)

vyäläù santi tamäla-valliñu våtaà våndävanaà vänarair

unnakraà yamunämbu ghora-vadana-vyäghrä gireù sandhayaù |

itthaà gopa-kumärakeñu vadataù kåñëasya tåñëottara-

smeräbhéra-vadhü-niòedhi-nayanasyäkuïcanaà pätu vaù ||274||

äcärya-gopékasya |

saìketékåta-kokilädi-ninadaà kaàsa-dviñaù kurvato

dväronmocana-lola-çaìkha-valaya-kväëaà muhuù çåëvataù |

keyaà keyam iti pragalbha-jaraté-väkyena dünätmano

rädhä-präìgaëa-koëa-koli-viöapi-kroòe gatä çarvaré ||275||

äcärya gopékasya (padyä. 205; bä.rä.k 5.1159)

56. praçnottaram

rädhe tvaà kupitä tvam eva kupitä ruñöäsi bhümer yato

mätä tvaà jagatäà tvam eva jagatäà mätä na vijïo’paraù |

devi tvaà parihäsa-keli-kalahe’nantä tvam evety asau

smero vallava-sundarém avanamac chauriù çriyaù vaù kriyät ||276||

väkpateù | (su.ra. 108; padyä. 284)

ko’yaà dväri hariù prayähy upavanaà çäkhämågeëätra kià

kåñëo’haà dayite bibhemi sutaräà kåñëaù kathaà vänaraù |

mugdhe’haà madhusüdano vraja latäà täm eva puñpänvitäm

itthaà nirvacanékåto dayitayä hréëo hariù pätu vaù ||277||

çubhaìkarasya | (su.ra. 109, Sv. 104, çä.pa. 122)

kas tvaà bho niçi keçavaù çirasijai :y kià näma garväyase

bhadre çaurir ahaà guëaiù pitå-gataiù putrasya kià syäd iha |

cakré candramukhi prayacchasi na me kuëòéà ghaöéà dohaném

itthaà gopa-vadhü-jitottaratayä hréëo hariù pätu vaù ||278||

kasyacit | (padyä. 282)

väsaù samprati keçava kva bhavato mugdhekñaëe nanv idaà

väsaà brühi çaöha prakäma-subhage tvad-gätra-saàsargataù |

yäminyäm uñitaù kva dhürta vitanur muñëäti kià yäminé

çaurir gopavadhüà chalaiù parihasann evaàvidhaiù pätu vaù ||279||

kasyacit | (padyä. 283; bha.ra.si. 2.1.83)

kuçalaà rädhe sukhito’si kaàsa kaà sa kva nu sä rädhä |

iti pälé-prativacanair vilakña-häso harir jayati ||280||

kasyacit | (sa.ka.ä. 2.351)

57. veëu-nädaù

kåñëaù pätu sa yasya saàsadi gaväà veëu-praëädor mayo

gopénäm anuväsaraà navanavä ghürëanti karëodare |

tad-vakträsava-väsitä iva tadäküti-prapaïcä iva

bhrämyat-tat-kara-pallaväìguli-galal-lävaëya-liptä iva ||281||

lakñmédharasya |

tiryak-kandharam aàsa-deça-milita-çroträvataàsaà sphurad-

barhottambhita-keça-päçam anåju-bhrü-vallaré-vibhramam |

guïjad-veëu-niveçitädhara-puöaà säküta-rädhänana-

nyastämélita-dåñöi gopa-vapuño viñëor mukhaà pätu vaù ||282||

lakñmaëa-sena-devasya | (padyä. 260)

säyaà vyävartamänakhila-surabhi-kulähväna-saàketa-nämäny

abhéré-vånda-ceto haöha-haraëa-kalä-siddha-manträkñaräëi |

saubhägyaà vaù samantäd dadhatu madhu-bhidaù keli-gopäla-mürteù

sänandakåñöa-våndävana-rasika-måga-çreëayo veëu-nädäù ||283||

umäpati-dharasya | (padyä. 5)

mandra-kväëita-veëur ahni çithile vyävartayan gokulaà

barhäpéòakam uttamäìga-racitaà godhüli-dhumraà dadhat |

mläyantyä vana-mälayä parigataù çränto’pi ramyäkåtir

gopa-stré-nayanotsavo vitaratu çreyäàsi vaù keçavaù ||284||

kasyacit | (Kvs 22, SKM 1.57.4, su.ra. 110, padyä. 256)

aàsäsakta-kapola-vaàça-vadana-vyäsakta-bimbädhara-

dvandvodérita-manda-manda-pavana-prärabdha-mugdha-dhvaniù |

éñad-vakrima-lola-hära-nikaraù pratyekarokänana-

nyaïcac-caïcad-udaïcad-aìguli-cayas tväà pätu rädhä-dhavaù ||285||

keçara-kéléya-näthokasya | (padyä. 261, näthokasya)

58. gétam

saïjäte virahe kayäpi hådaye sandänite cintayä

kälindé-taöa-vetasé-vana-ghana-cchäyä-niñaëëätmanaù |

päyäsuù kalakaëöha-küjita-kalä gopasya kaàsa-dviño

jihvä-varjita-tälu-mürcchita-marud-visphäritä gétayaù ||286||

kasyacit | (padyä. 240)

kälindé-jala-kuïja-vaïjula-vana-cchäyä-niñaëëätmano

rädhä-baddha-navänuräga-rasikasyotkaëöhitaà gäyataù |

tat päyäd apariskhalaj-jala-ruhäpéòaà kala-spåì-nata-

grévottänita-karëa-tarëaka-kulair äkarëyamänaà hareù ||287||

udbhaöasya |

devas tväm eka-jaìghävalayita-guòé-mürdhni vinyasta-bähur

gäyan go-yuddha-gétir uparacita-çiraù-çekharaù pragraheëa |

darpa-sphürjan mahokña-dvaya-samara-kalä-baddha-dérghänubandhaù

kréòä-gopäla-mürtir muraripur avatäd ätta-gorakña-lélaù ||288||

yogeçvarasya | (su.ra. 129, sonnokasya; padyä. 152)

yäte dväravaté-puraà muraripau tad-vastra-saàvyänayä

kälindé-taöa-kuïja-vaïjula-latäm älämbya sotkaëöhayä |

udgétaà guru-bäñpa-gadgada-galat-tärasvaraà rädhayä

yenäntarjalacäribhir jalacarair apy utkam utküjitam ||289||

kasyacit | (Dhv, Vak 2.59; etc.; padyä. 373 aparäjitasya, u.né. 14.188)

yäni tac-caritämåtäni rasanä-lehyäni dhanyätmanäà

ye vä çaiçava-cäpalya-vyatikarä rädhävarodhonmukhäù |

yä vä bhävita-veëu-géta-gatayo lélä-mukhämbhoruhe

dhärävähikayä vahantu hådaye täny eva täny eva me ||290||

kasyacit | (KKA 1.106)

59. kåñëa-bhujaù

bhrämyad-bhäsvara-mandarädri-çikhara-vyäghaööanäd visphurat

keyüräù puruhüta-kuïjara-kara-präg-bhära-saàvardhinaù |

daityendra-pramadä-kapola-vilasat-paträìkura-cchedino

dor-daëòäù kalil-käla-kalmaña-muñaù kaàsa-dviño pätu vaù ||291||

kasyacit | (padyä. 386)

lakñmyäù keça-prasava-rajasäà bindubhiù sändrapätair

udvarëa-çrér ghana-nidhuvana-klänti-nidräntareñu |

dor-daëòo’sau jayati jayinaù çärìgiëo mandarädri-

gräva-çreëikañamasåëa-kñuëëukeyüra-patraù ||292||

bhagérathasya | (su.ra. 142)

ye govardhana-müla-kardama-rasa-vyädañöa-barha-cchadä

ye våndävana-kukñiñu vraja-vadhü-lélopadhänäni ca |

ye cäbhyaìga-sugandhayaù kuvalayäpéòasya dänämbhasä

te vo maìgalam ädiçantu satataà kaàsa-dviño bähavaù ||293||

çubhäìkasya | (padyä. 4)

jaya-çré-vinyastair mahita iva mandära-kusumaiù

svayaà sindüreëa dvipa-raëa-mudä mudrita iva |

bhujäpéòa-kréòä-hata-kuvalayäpéòa-kariëaù

prakérëäsåg-bindur jayati bhuja-daëòo murajitaù ||294||

jayadevasya | (Gg 11.35)

päntu vo jalada-çyämäù

çärìga-jyäghäta-karkaçäù |

trailokya-nagara-stambhäç

catväro hari-bähavaù ||295||

çré-vyäsa-pädänäm | (çä.pa. 113)

60. govardhanoddhäraù

saträsarti yaçodayä priya-guëa-prétekñaëaà rädhayä

lagnair vallava-sünubhiù sarabhasaà sambhävitätmorjitaiù |

bhétänandita-vismitena viñamaà nandena cälokitaù

päyäd vaù kara-padma-susthita-mahä-çailaù salélo hariù ||296||

sollokasya | (su.ra. 140 sonnokasya; padyä. 264 sohnokasya)

ekenaiva ciräya kåñëa bhavatä govardhano’yaà dhåtaù

çränto’si kñaëam ässva sämpratam amé sarve vayaà dadhmahe |

ity ulläsita-doñëi gopa-nivahe kiïcid bhujäkuïcana-

nyaïcac-chaila-bharärdite viruvati smero hariù pätu vaù ||297||

çaraëasya | (padyä. 265)

snehäd aàsataöe’valambya caraëäv äropya tat-pädayor

düräd astamahédharasya tanutäm äçaìkya doñëo hareù |

çailoddhära-sahäyatäà jigamiñor apräpta-govardhanä

rädhäyäù suciraà jayanti gagane bandhyäù kara-bhräntayaù ||298||

çatänandasya ||

düraà dåñöi-pathät tirobhava harer govardhanaà vibhratas

tvayy äsakta-dåçaù kåçodari kara-srasto’sya mä bhüd ayam |

gopénäm iti jalpitaà kalayato rädhä-nirodhäçrayaà

çväsäù çaila-bhara-çrama-bhrama-karäù kaàsa-dviñaù päntu vaù ||299||

çubhäìkasya | (padyä. 267)

mugdhe nätha kim ättha tanvi çikhari-prägbhära-bhugno bhujaù

sähäyyaà priya kià bhajämi subhage dor-vallim äyäsaya |

ity ulläsita-bähu-müla-vicalac-celäïcala-vyaktayo

rädhäyäù kucayor jayanti calitäù kaàsadviño dåñöayaù ||300||

çaìkarasya |

61. utkaëöhä

ratna-cchäyä-cchurita-jaladhau mandire dvärakäyä

rukmiëyäpi prabala-pulakodbhedam äliìgitasya |

viçvaà päyän masåëa-yamunä-téra-vänéra-kuïje

rädhä-kelé-parimala-bhara-dhyäna-mürcchä muräreù ||301||

umäpati-dharasya | (padyä. 371, u.né. 14.184; Jéva and VCT to bha.ra.si. 2.4.178)

kalindém anuküla-komala-rayäm indévara-çyämaläù

çailopäntabhuvaù kadamba-kusumair ämodinaù kandarät |

rädhäà ca prathamäbhisära-madhuräà jätänutäpaù smarann

astu dväravaté-patis tribhuvanämodäya dämodaraù ||302||

çaraëasya | (padyä. 369)

kämaà kämayate na keli-nalinéà nämodate kaumudé-

nisyandair na saméhate måga-dåçäm äläpa-léläm api |

sédann eña niçäsu niùsaha-tanur bhogäbhiläñälasair

aìgais tämyati cetasi vrajavadhüm ädhäya mugdho hariù ||303||

tasyaiva | (padyä. 370)

pratyagrojjhita-gokulasya çayanäd utsvapna-müòhasya mäà

mä gotra-skhalitäd upaitu ca divä rädheti bhéror ati |

räträv asvapato divä ca vijane lakñméti cäbhyasyato

rädhäà saàsmarataù çriyaà ramayataù khedo hareù pätu vaù ||304||

kasyacit | (sa.ka.ä.v 448)

talpékåtasya bhujagädhipateù phaëäyäà

ratneñu saàvalita-bimbatasyäcaläyäù |

kåñëävatära-kåta-gopa-vadhü-sahasra-

saìga-småtir jayati sotkalikasya viñëoù ||305||

kasyacit |

62. gopé-sandeçaù

te govardhana-kandaräù sa yamunä-kacchaù sa ceñöäraso

bhäëòéraù sa vamaspatiù sahacaräs te tac ca goñöhäìganam |

kià dväravaté-bhujaìga hådayaà näyäti doñair apéty

avyäd vo hådi duùsahaà vraja-vadhü-sandeça-çalyaà hareù ||306||

nélasya | (padyä. 375)

päntha dväravatéà prayäsi yadi he tad devakénandano

vaktavyaù smara-mohamantra-vivaço gopyo’pi nämojjhitäù |

etäù keli-kadamba-dhüli-paöalair äloka-çünyä diçaù

kälindé-taöa-bhümayo bhavato näyänti cittäspadam ||307||

govardhanäcäryasya | (padyä. 374; Çåìgära-prakäça, check su.ra.)

upanaya masià patraà cedaà likhämi kim atra vä

tvam iti vinaya-bhraàço yüyaà tviti praëaya-kñatiù |

suhåd iti måñä näthety ünaà nåpeti taöasthatä

katham iti tataù sandeñöavyo mayä yadu-nandanaù ||308||

puàsokasya ||

kälindyäù pulinaà pradoña-maruto ramyäù çaçaìkäàçavaù

santäpaà na harantu näma nitaräà kurvanti kasmät punaù |

sandiñöaà vraja-yoñitäm iti hareù saàçåëvato’ntaùpure

niùçväsäù prasåtä jayanti ramaëé-saubhägya-garva-cchidaù ||309||

païcatantra-kåtaù | (padyä. 376, u.né. 15.164)

mathurä-pathika murärer

upageyaà dväri vallavé-vacanam |

punar api yamunä-salile

käliya-garalänalo jvalati ||310||

vérasarasvatyäù | (padyä. 368; u.né. 10.98)

63. sämänya-hariù

seyaà dyos tad idaà çaçäìka-dina-kåc-cihnaà nabhaù sä kñitis

tat-pätäla-talaà ta eva girayas te’mbhodharäs tä diçaù |

itthaà näbhi-vinirgatena sa-çiraù-kampädbhutaà vedhasä

yasyäntaç ca bahiç ca dåñöam akhilaà trailokyam avyät sa vaù ||311||

väkpati-räjasya | (su.ra.. 137)

lakñméà yat paricäriketi nayanaà yasyeti yäsäà patià

yat-pädärdha-bhaveti näka-saritaà yenoddhåteti çrutim |
éçaà yat tanubhäga-bhäg iti janaù çuçrüñate sädaraà

bhüyäd viçva-namasyamäna-mahimä bhütyai sa vaù keçavaù ||312||

samanta-bhadrasya |

saàsärärti-pariçramädhva-viöapé kñérodaväpé-payaù

kréòä-näöaka-näyako vijayate sat-karma-béjäìkuraù |

daitya-stré-stana-päli-päëija-pada-vyälopi-çilpét taré

devaù çré-vadanendu-bimba-laòaha-jyotsnä-cakoro hariù ||313||

bhänéù ||

béjaà brahmaiva devo madhujala-nidhayaù karëikä svarëa-çailaù

kando nägädhiräjo viyad api vipulaù patrakoçävakäçaù |

dvépäù paträëi meghä madhupakulam abhüt tärakä-garbha-dhülir

yasyaitan-näbhi-padmaà bhuvanam iti sa vaù çarma devo dadhätu ||314||

haläyudhasya | (su.ra. 146)

yaà lakñmér upajévati sma bhajate yaà bhäraté sambhramä-

detasmai kim u kéyatäà katham asäv asmädåçaiù stüyatäm |

sevyo vä katham eña yasya çirasä dhatte padärghyaà çiva-

stasmät kåtyam ajänato mama mano-våtteù pramäëaà hariù ||315||

tila-candrasya |

64. hari-bhaktiù

baddhenäïjalinä natena çirasä gätraiù sa-romodgamaiù

kaëöhena svara-gadgadena nayanenodgérëa-bäñpämbunä |

nityaà tvac-caraëäravinda-yugala-dhyänämåtäsvädinäm

asmäkaà saraséruhäkña satataà sampadyatäà jévitam ||316||

çré-kulaçekharasya | (Mukunda-mälä 25)

nästhä dharme na vasu-nicaye naiva kämopabhoge

yad bhävyaà tad bhavatu bhagavan pürva-karmänurüpaà |

etat prärthyaà mama bahu mataà janma-janmäntare’pi

tvat-pädämbhoruha-yuga-gatä niçcalä bhaktir astu ||317||

tasyaiva | (Mukunda-mälä 7)

maj-janmanaù phalaà idaà madhu-kaitabhäre

mat-prärthanéya-mad-anugraha eña eva |

tvad-bhåtya-bhåtya-paricäraka-bhåtya-bhåtya-

bhåtyasya bhåtya iti mäà smara loka-nätha ||318||

tasyaiva | (Mukunda-mälä 32)

nähaà vande tava caraëayor dvandvam advandva-hetoù

kumbhépäkaà gurum api hare närakaà näpanetuà |

ramyä-rämä-mådu-tanu-latä nandane näpi rantuà

bhäve bhäve hådaya-bhavane bhävayeyaà bhavantaà ||319||

tasyaiva | (Mukunda-mälä 6)

mukunda mürdhnä praëipatya yäce

bhavantaà ekäntaà iyantam arthaà |

avismåtis tvac-caraëäravinde

bhave bhave me’stu bhavat-prasädät ||320||

tasyaiva | (Mukunda-mälä 4)

65. samudra-mathane hariù

çreyo’syäç ciram astu mandara-girer mäghäni päçrvair iya-

mävañöambhi mahormibhiù phaëipater mäle’pi lälä-viñaiù |

ity äküta-juñaù çriyaà jala-nidher ardhotthitäà paçyato

väcontaù-sphuritä bahir vikåtibhir vyaktä hareù pätu vaù ||321||

väkpati-räjasya | (su.ra. 115)

päëòu-lakñmé-kucäbhoge nartitä hariëä dåçaù |

autsukyäd iva tenädau nihitä varaëa-srajaù ||322||

çrémat-keçava-sena-devasya |

pätu trilokéà harir amburäçau

pramathyamäne kamaläà vilokya |

ajïäta-hasta-cyuta-bhogi-netraù

kurvan våthä bähu-gatägatäni ||323||

tribhuvana-sarasvatyäù |

grävëä näsi gireù kñatä na payasäpy ärtäsi na mläpitä

niùçväsaiù phaëino’si na tva-anugä näyäsitä käpi na |

svaà veçma pratigacchator ito muhuù çré-çärìgiëoù saspåhaà

sä parçnottara-yugma-paàktir ubhayor atyäyatä pätu vaù ||324||

kasyacit | (sa.ka.ä. 1.96)

päthodheù parmathyamäna-saliläd ardhotthitäyäù çriyaù

sänandollasita-bhuvaù kuöilayä dåñöyaiva pétänanaù |

ajïäta-svakara-dvayé-vigalita-vyälola-manthoragaù

çünye bähu-gatägatäni racayan näräyaëaù pätu vaù ||325||

sägarasya |

66. samudrotthita-lakñméù

sampürëaù punar abhyudeti kiraëair indus tato dantinaù

kumbha-dvandvam idaà punaù surataror agrollasan-maïjaré |

itthaà yad-vadana-stana-dvaya-valad-romävaléñu bhramaù

kñéräbdher mathane bhavad-diviñadäà alakñmér asäv astu vaù ||326||

kasyacit | (su.ra. 126)

sänandaà tridaçaiù savismayam aviçvastaiù sura-dveñibhiù

säçcaryaà sura-sundaré-parijanaiù serñyaà ca rambhädibhiù |

säkütaà ca sakautukaà ca sa-mano-hlädaà ca kaàsa-dviñä

dåñöä dugdha-mahodadhi-pramathane lakñméù çiväyästu vaù ||327||

çaìkara-sevasya |

jayati mahodadhi-mathane muraripu-parirambha-saàbhåtä lakñméù |

satvara-satrapa-sarabhasa-sapulaka-sotkampa-sasvedä ||328||

kasyacit |

manthänolläsa-léläcala-cikura-milat-kuëòaläà karëa-pälià

mithyaivonmocayantyäù kåta-kapaöa-parävåttayas te kaöäkñäù |

lakñmyäù päyäsurantaù smara-bhara-vikasat-smera-gaëòa-sthaläyä

lajjä-lolaà valanto madhuripu-vadanämbhoja-bhåìgäç ciraà vaù ||329||

bhojadevasya |

çriyaù kñérämbhodher nija-vinaya-namreëa vapuñä

çanair uttiñöhantyäù pavana-calitendévara-dåçaù |

kaöäkño mandäkña-stimita-lulita-bhrür harim anu

prakérëaù kälindé-laghu-lahari-våttir vijayate ||330||

kasyacit |

67. lakñmé-svayaàvaraù

sodvegaà kari-kåtti-väsasi bhavad-vréòänvitaà brahmaëi

trailokyaika-guäv anädara-valattäraà çacé-bhartari |

träsämélita-pakñma bhäsvati lasat-prema-prasannaà harau

kñérodotthitayä çriyä vinihitaà cakñëòù çiväyästu vaù ||331||

samudra-mathana-vyagra-sura-sandoha-nispåhäù |

lagnäù kåñëasya vaktrendau päntu no dåñöayaù ||332||

umäpati-dharasya |

sotsähaà dadhati svayaàvara-mahä-raìge mithaù spardhayä

nepathya-pratipanna-citta-kalanäçcaryaà suräëäà gaëe |

udyäntyä makarälayät kamalayä saàbhävitaù kena-

cid dåk-pätena virüòha-güòha-hasitänando hariù pätu vaù ||333||

mahädevasya |

äkhyäte hasitaà pitämaha iti trastaà kapäléti ca

vyävåttaà gurur ity asau dahana ity äviñkåtä bhérutä |

paulomé-patir ity asüyitam atha vréòävanamraà çriyä

päyäd vaù puruñottamo’yam iti ca nyastaù sa puñpäïjaliù ||334||

kñemeçvarasya |

mugdhe muïca viñädam atra balabhit kampo gurus tyajyatäà

sad-bhävaà bhaja puëòaréka-nayane mänyän imän mänaya |

lakñméà çikñayataù svayaàvara-vidhau dhanvantarer väkchaläd

ity anya-pratiñedham ätmani vidhià çåëvan hariù pätu vaù ||335||

puëòarékasya | (Sbhv 84 däkñiëätyasya kasyäpi, padyä. 384 kasyacit)

68. lakñmé-çåìgäraù

çäntaà çete na çeñaù sthagayati timiraà kaustubhér näpi bhäsaù

säma brahmäpi gétvä mukulita-nayano nidrayä dhyäyatéva |

lakñmyä karëe gaditvä mådukam iti harer vréòayä häri häsyaà

hasto hastena névé-vasana-vighaöanäd värito vaù punätu ||336||

kasyacit |

tiryaktväd abudhaù phaëé-maëi-rco’py asyopadhänékåtair

mandäraiù sthagitäàçavaù stana-ghana-svedäspadaà kaustubhaù |

näbhé-padma-rajo’ndha eva satataà vedhä mudhä lajjase

lakñmém ity avabodhayan nidhuvanärambhe hariù pätu vaù ||337||

gaëapateù |

mithyä-kaëòüti-säcékåta-gala-saraëir yeñu jäto garutmän

ye nidräà näöayadbhiù çayana-phaëi-phaëair lakñitä na çrutäç ca |

ye ca dhyänänubandha-cchala-mukula-dåçä vedhasä naiva dåñöäs

te lakñméà narmayanto nidhuvana-vidhayaù päntu vo mädhavasya ||338 ||

räjaçekharasya (su.ra. 132)

uttiñöhantyä ratänte bharam uragapatau päëinaikena kåtvä

dhåtvä cänyena väso vigalita-kavaré-bhäram aàçaà vahantyäù |

bhüyas tat-käla-känti-dviguëita-surata-prétinä çauriëä vaù

çayyäm älambya nétaà vapur alasa-lasad-bähu lakñmyäù punätu ||339 ||

vara-ruceù (sa.ka.ä. 2.33, V 165, Vs 1.3; su.ra. 125, Sv 79, çä.pa. 135)

kaca-cibuka- kucägre päëiñu vyäpåteñu
prathama-jaladhi-putré-saàgame’naìga-dhämni |

grathita-niviòa-névé-bandha-nirmocanärthaà
catur-adhika-karäçaù pätu vaç cakra-päëiù ||340||

däkñiëätyasya |

69. lakñméù

pravéra-haöha-bhogyäpi

jayati çrér mahäsaté |

kåtsna-trailokya-väsäpi

kåñëoraù-sthala-çäyiné ||341||

räjaçekharasya |

vidvän akñara-nañö-dhér iti çurcir dharma-dhvajéti sthira-

stabdhaù kruddha iti grahéti sudåòhaù kñantä laghéyän iti |

mäyävéti ca néti-çästra-kuçalo yäm antareëeçvarair

gaëyante guëino’pi düñaëa-padaà tasyai namas te çriye ||342||

solukasya |

viñëu-vakño-gåhe lakñmér

asti kaustubha-dépike |

punätu nivasanté vo

dåòha-doù-stambha-toraëe ||343||

räjaçekharasya |

jayati çré-mukhaà käntaà

kaustubha-pratibimbitam |

candramä manaso jäta

iti yad gäyati çrutiù ||344||

äcärya-gopékasya |

våtte säìga-viväha-maìgala-vidhau labdhäpi daitya-druhaù

sauhärdaà vimanäù punätu bhavato lakñméù smaranté pituù |

yäm äçväsayatéva sodaratayä pratyagra-bimba-graha-

vyäjäd aìga-gatäm anaìkuça-nija-sneho muhuù kaustubhaù ||345||

çaraëa-devasya |

70. lakñmy-upälambhaù

kopas teja iti grahaù sthitir iti kréòeti duçceñöatä

mäyä ca vyavahära-kauçalam iti svacchatvam ity ajïatä |

daurjanyaà sphuöaväditeti dhaninäm agre budhair yad-vaçäd

doño’pi vyapadiçyate guëatayä tasyai namo’stu çriye ||346||

çälükasya |

ratnäkaras tava pitä sthitir ambujeñu

bhrätä tuñära-kiraëaù patir ädidevaù |

kenäpareëa kamale bata çikñitäsi

säraìga-çåìga-kuöiläni viceñöitäni ||347||

kasyacit | (su.ra. 1516)

kasmaicit kapaöäya kaiöabharipüraùpéöhadérghälayäà

devi tvämabhivädya kupyasi na cet tat kiàcidäcakñmahe |

yat te mandiramambujanma kimidaà vidyägåhaà yacca te

nécännécataropasarpaëamapämetat kimäcäryakam ||348||

muräreù | (Ar 7.43)

asmän mä bhaja käla-küöa-bhagini svapne’pi padmälaye

vyädhébhüya kadarthayanti bahuço mätar vikärä ime |

yac cakñur na nirékñateccha-viñayaà naivaà çåëoti çrutiù

präëä eva varaà prayänti na punarniryänti väco bahiù ||349||

bhava-gräméëa-väthokasya |

lakñmi nécänuraktäsi

punar abdhivilaà viça |

kva mandara kva te deväù

kas tväm uttolayiñyati ||350||

kasyacit |

71. sarasvaté

véëä-kväëa-layolläsi-

lolad-aìguli-pallavaù |

bhäratyäù pätu bhütäni

päëir lasita-kaìkaëaù ||351||

kaìkaëasya |

ädityäd api nitya-déptam amåta-prasyandi candräd api

trailokyäbharaëaà maëer api tamaù-käñaà hutäçäd api |

viçväloki vilocanäd api para-brahma-svarüpäd api

sväntänandanam astu dhäma jagatas toñäya särasvatam ||352||

baladevasya |

nigüòhaà kuträpi kvacid api bahir vyakta-madhuraà

sarasvatyäù srotaù parimala-gabhéraà vijayate |

atisväduny antaù-pihita-rasa-ramye yad upari

plavante bhüyäàsaù katicid api majjanti nipuëäù ||353||

kvacid iva ravir jäòya-cchedi kvacit pracuräcira-

dyutir iva camatkäri kväpi kñapäkaravan mådu |

çikhivad anåju kväpi kväpi pradépavad ujjvalaà

vijayi kim api jyotiù särasvataà tad upäsmahe ||354||

apidevasya |

yasyäù prasäda-paramäëu-rasäyanena

kalpäntare sukavi-kérti-çaréram asti |

yä kämadhenur iva käma-çatäni dugdhä

devé prayacchati namämi sarasvatéà täm ||355||

puruñottama-devasya |

72. praçasta-candraù

çåìgäre sütradhäraù kusuma-çara-muner äçrama-brahmacäré

näréëäm ädidevas tribhuvana-mahito räga-yajïe purodhäù |

jyotsnäsatraà dadhänaù pura-mathana-jaöäjüöa-koöéçayälur

devaù kñéroda-janmä jayati kumudiné-kämukaù çveta-bhänuù ||356||

vasukalpasya | (su.ra. 897)

kämäyuñöomayajvä puramathana-jaöä-cakra-kaumära-bhaktiù

präëäyämopadeñöä sarasiruha-vane çarvaré-särvabhaumaù |

devo jägarti bhänor bhuvana-bhara-bhåtaù skandha-viçräma-bandhuù

çåìgärädvaita-vädé çamita-kumudiné mauna-mudro mågäìkaù ||357||

muräreù | (Ar. 7.62)

kandarpasya jagat-trayévijayinaù sämräjya-dékñä-guruù

käntä-mäna-çiloïcha-våttir akhila-dhväntäbhicäre kåté |

devas tryambaka-mauli-maëòana-sarit-téra-sthalé-täpasaù

çåìgärädhvaradékñito vijayate räjä dvijänämayam ||358||

viçveçvarasya |

vyomämbho-nidhi-puëòarékam amåta-prädhära-dhärägåhaà

çåìgära-druma-puñpam éçvara-çikhälaìkära-muktä-maëiù |

käkäkäratamobhibhüta-kumuda-grämäya måtyuïjayo

jéyän manmatha-räñörapoñöhika-mahä-çänti-dvijaç candramäù ||359||

umäpati-dharasya |

lélä-sadma-pradépas tripura-vijayinaù svarëadé-keli-haàsaù

kandarpolläsa sabéjaà ratirasa-kalaha-kleça-viccheda-cakram |

kahlärädvaita-bandhus timira-jalanidher ucchikho bäòavägnir

lakñmyäù kréòäravindaà jayati bhuja-bhuväà vaàçakandaù ||360||

çrémat-keçava-senasya |

73. candra-kalä

çyämäyäù karaja-kñataà ratipater jaitraà dhanur bandhaké-

håt-kambuka-kacaç cakora-khuralé sauhådya-béjäìkuraù |

cora-gräma-gajäìkuçaù parilasan-mandäkiné-rohito

dhväntämbhas-taraëaikanaur udayate bälaù sudhä-dédhitiù ||361||

umäpateù |

lekhäm anaìga-puratoraëa-känti-bhäjam

indor vilokaya tanüdari nütanasya |

deçäntara-praëayinor api yatra yünor

nünaà mithaù sakhi milanti vilokitäni ||362||

vasukalpasya | (su.ra. 903, räjaçekharasya)

vigäòha-doñaà timiraà nirasyatä

krameëa biddhvägra-kaläçaläkayä |

cikitsakeneva vilokana-kñamaà

punar nabhaç cakñur ivendunä kåtam ||363||

gaëapateù |

prasarat-timira-sarit-tarir asaté-håd-däru-däruëa-krakacaù |

smara-gåha-kaväöa-vighaöana-räjata-kuïjé-kalä çaçinaù ||364||

sehnokasya |

caitanyaà nabhasaç cakora-ramaëé-karpüra-pälé sudhä-

niryäsa-drava-dohadasya kumuda-stomasya sandhukñaëam |

dhväntottuìga-mataìga-väraëa-såëiù çåìgära-béjäìkuraù

paçyodaïcati sa-spåhaà praëayini präleya-bhänoù kalä ||365||

indra-jyotiñaù |

74. candra-bimbaù

analasa-javä-puñpotpéòa-cchavi prathamaà tataù

samadaya-vané-gaëòa-cchäyaà punar madhu-piìgalam |

tad anu ca nava-svarëämbhoja-prabhaà çaçinas tata-

staruëi tagaräkäraà bimbaà vibhäti nabhas-tale ||366||

kasyacit | (su.ra. 943)

uddarpa-hüëa-taruëé-ramaëopamarda-

bhugnonnata-stana-niveça-nibhaà himäàçoù |

bimbaà kaöhora-visakäëòa-kaòära-gaurai-

rviñëoù padaà prathamam agrakarair vyanakti ||367||

aparäjita-rakñitasya | (su.ra. 924)

sphuöa-kokanadäruëaà purastäd

atha jämbünada-patra-piïjaräbham |

krama-laìghita-mugdha-bhävam indoù

sphaöika-ccheda-nibhaà vibhäti bimbam ||368||

bhagérathasya | (su.ra. 941)

kara-müla-baddha-pannaga-viñägni-dhüma-hata-madhyam |

aiçänam iva kapälaà sphuöa-lakñma sphurati çaçibimbam ||369||

kasyacit | (su.ra. 950, Jh 7.17)

madhyeyämini pärvaëämåta-rucer bimbaà sphurac-candrikä

tat-präntaà parito visäri-kiraëa-çreëé çaläkävali |

tärä-granthi-visaàñöhulaà sthalam iva jyotsnäsphurad-väsasä

saàvétaà sukham adhyaçeta jagaté suvyaktam älokyate ||370||

aàçudharasya |

75. prauòha-candraù

etat-tarkaya kairava-klama-hare çåìgära-dékñä-gurau

dikkäntämukure cakora-suhådi prauòhe tuñära-tviñi |

karpüraiù kim apüri kià malayajair älepi kià päradair

akñäli sphaöikopalaiù kim aghaöi dyäv-äpåthivyor vapuù ||371||

vasukalpasya | (çä.pa. 3639, su.ra. 900)

janänandaç candro bhavatu na kathaà näma sukåté

prayätovasthäbhis tisåbhir api yaù koöim iyatém |

bhruvor léläà bälaù çiryam alika-paööasya taruëo

mukhendoù sarvasvaà harati hariëäkñyäù pariëataù ||374||

muräreù | (su.ra. 425, sü.mu. 53.33)

niryäsaiù kara-patra-péòana-vaçän niryadbhir indüpalän

mäna-granthibhir açrameëa kaöhinais truöyadbhir eëédåçäm |

devo’yaà paripañöa-cakra-hådayäd utsarpibhiù pävakair

vyaktähaàkåtir abhyudeti tamasäà märäìka-mallaù çaçé ||375||

76. sa-kiraëa-candraù

adyäpi stana-çaila-durga-viñame kià mäninénäà hådi

sthätuà väïchati mäna eña jhagiti krodhäd ivälohitaù |

udyad-düratara-prasärita-karaù karñaty asau tat-kñaëät

phullat-kairava-koça-niùsara-dali-çreëé-kåpäëaà çaçé ||376||

vasukalpasya | (Mn 2.41, su.ra. 921, çä.pa. 3636, sä.da. under 7.4, Kp 237)

sadyaù kuìkuma-paìka-picchilam iva vyomäìgaëaà kalpayan

paçyairävata-känta-danta-musala-cchedopameyäkåtiù |

udgacchaty ayam accha-mauktika-maëi-prälamba-lambaiù karair

mugdhänäà smara-lekha-väcana-kalä-keli-pradépaù çaçé ||377||

räjaçekharasya | (su.ra. 908)

salélaà limpadbhir dhavala-dhavalair ambara-talaà

karaughaiù kahlära-prasava-nava-karma-sthapatibhiù |

cakora-stomänäm amåta-ghåta-kulyäm upanayann

ayaà devaù präcém avatarati tärä-praivåòhaù ||378||

hareù |

go-rocanärucaka-bhaìga-piçaìgtäìgas

täräpatir masåëam äkramate krameëa |

gobhir navéna-bisa-tantu-vitäna-gaurair

äòhyambhaviñëur ayam ambaram ävåëoti ||379||

kasyacit | (su.ra. 945)

rasätala-sthäna-visäriëéà haran

prabhäà måëälém iva dhauta-kardamäm |

samutpapätärdra-tanüruhaù çanair

udanvato haàsa iva kñapäkaraù ||380||

bhåìga-sväminaù |

77. candra-raçmiù

ye pürvaà yava-çüka-süci-suhådo ye ketakägra-cchada-

cchäyä-dhäma-bhåto måëäla-latikä lävaëya-bhäjaç ca ye |

ye dhärämbu-viòambinaù kñaëam atho ye tära-hära-çriyas

te’mé sphäöika-daëòa-òambara-ruco jätäù sudhäàçoù karäù ||381||

räjaçekharasya | (vi.çä.bha. 3.10, su.ra. 953)

kapäle märjäraù paya iti karän leòhi çaçinaù

taru-cchidra-protän bisam iti karé saàkalayati |

ratänte talpa-sthän harati vanitäpy aàçukam iti

prabhä-mattaç candro jagad idam aho vihvalayati ||382||

tasyaiva | (Kp 546, Sv. 1994, sa.ka.ä. 3.114, su.ra. 905)

nidränanda-karér nitänta-dhavalä ämodinér apy amüù

péyüñaà madhu varñatér api tamo-bhåìgän niräkurvatéù |

äkäça-druma-maïjarér iva vidhor bhäsaù kakup-käminé-

lélottaàsa-rucaù karoti niyataà bäëän prasünäyudhaù ||383||

surabheù |

etair jahnu-sutä-jalair ayamunä-bhinnair alagnäïjanair

näréëäà nayanair akardama-laväliptair måëäläìkuraiù |

härair asphurad-indra-néla-taralaiù kundair alénälibhir

velladbhir bhuvanaà vibhüñitam idaà çéta-dyuter aàçubhiù ||384||

tasyaiva |

hära-çré-suhådo rathäìga-ramaëé-saànyäsa-puëyäpagä

vandébhüta-madhuvratäbja-kalikäkärä-kaväöärgaläù |

unmélanti cakora-daivata-sudhä-pürëähuténäà sruvo

vyomäntaù-parimäëa-sütra-saraläs täs tä himäàçoù kaläù ||385||

abhinandasya |

78. jyotsnä

çétäàçuù çaçikänta-nirmala-çilä tasyäà prasuptaù sukhaà

jagdhvä dhvänta-tåëäìkurän måga-çiçuù khaëòendra-néla-tviñaù |

nidrä-mudrita-locanälasatayä romantha-phena-cchaöäà

rodaù-kandara-püraëäya tanute jyotsnä-cchalenämunä ||386||

käpälikasya |

saàpraty äkramate purandara-purékäsära-kahläriëé-

koñoddhäöana-kuïjikäù prakaöayann ärambhataù kaumudéù |

paurastyädri-taöé-kuöumbi mågayu-vyäpäritästra-vyadha-

vyaìga-kroòa-kuraìga-saìgalad-asåk-saàsarga-çoëaù çaçé ||387||

apidevasya |

karpüra-dravaçékarotkara-mahä-néhära-magnäm iva

pratyagrämåta-phena-paìka-paöalé-lepopadigdhäm iva |

svacchaika-sphaöikäçma-veçma-jaöhara-kñiptäm iva kñmäm imäà

kurvan pärvaëa-çarvaré-patir asäv uddäma vidyotate ||388||

parameçvarasya | (su.ra. 937)

sadyaù-päöita-ketakodara-dala-çreëé-çriyaà bibhraté

yeyaà mauktika-däma-gumphana-vidhau yogya-cchaviù präg abhüt |

unmeyäkalaçébhir aïjali-puöair grähyä måëäläìkuraiù

pätavyä ca çaçiny-amugdha-vibhave sä vartate candrikä ||389||

räjaçekharasya | (çä.pa. 3638, sü.mu. 72.15, su.ra. 952)

kñérodämbhasi majjatéva divasa-vyäpära-khinnaà jagat

tat kñobhäj jala-budbudä iva bhavanty älohitäs tärakäù |

candraù kñéram iva kñaraty avirataà dhärä-sahasrotkarair

udgrévais tåñitair ivädya kumudair jyotsnä-payaù péyate ||390||

vikramäditya-caëòäla-vidyä-käli-däsänäm | (su.ra. 927)

79. kalaìkaù

mahä-néla-çyämaà naraka-ripu-vakño viyad idaà

tatäàçu-çreëékas tuhina-kiraëaù kaustubha-maëiù |

kalaìko’py etasya pramukha-nivasat-toyädhisutä-

stanäsaìga-sphürjan-mada-likhita-patra-pratikåtiù ||391||

surabheù |

kirad-väräà dhärä iva kiraëa-dhäräù pratidiçaà

tuñäräàçor bimbaà maëi-ghaöita-dhärä-gåham iva |

ihäyaà kastüré-hariëa-mada-paìkäìkita-tanuù

kalaìka-vyäjena prativasati kandarpa-nåpatiù ||392||

pratinandasya |

çeñasyäher vrajati tulanäà maëòalé-bhüta-mürter

induù kunda-stavaka-viçadaù pärvaëo’yaà yathaiva |

vyomäbhodhau sajala-jalada-çyäma-rocis tathoccair

aìkaù çaìkäm ayam api hares tatra suptasya dhatte ||393||

räjaçekharasya |

sphaöikäla-väla-lakñméà pravahati çaçi-bimbam ambarodyäne |

kiraëa-jala-sikta-läïchana-bäla-tamälaika-viöapasya ||394||

tasyaiva | (su.ra. 928)

yathäyaà bhäty aàçün diçi diçi kiran kunda-viçadän

çaçäìkaù käçméré-kuca-kala-çaça-lävaëya-ghaöitaù |

tathäyaà kastüré-masi-likhita-mudrä-mati-tuläà

navämbhoda-ccheda-cchavir api samärohati mågaù ||395||

çarvasya | (su.ra. 939)

80. satamaç candraù

prathamam aruëa-cchäyas tävat tataù kanaka-prabhas

tad anu virahottämyat-tanvé-kapola-tala-dyutiù |

prabhavati tato dhvänta-dhvaàsa-kñamaù kñaëadämukhe

sarasa-bisiné-kanda-ccheda-cchavir måga-läïchanaù ||396||

räjaçekharasya | (Kp 139, Sv 2004, sü.mu. 72.4, su.ra. 926)

niùsasära kara-ghäta-vidérëa-

dhvänta-danti-rudhiräruëa-mürtiù |

keçaréva kaöakäd udayädrer

aìka-léna-hariëo hariëäìkaù ||397||

bhavabhüteù |

pratyagra-prasare tamisra-paöale bimbaika-mätrodayä-

rambhe çéta-rucävakérëa-kiraëe ramyo’yam ekaù kñaëaù |

yasmin néla-nicolakena pihitaà kåtvä tad-ekäntataù

sindüräruëa-cakra-mudritam iva trailokyam älokyate ||398||

kasyacit |

atha jagad avagäòhaà väsaräntäpacärät

timira-paöala-våddhäv apratékära-sattvam |

çaçi-bhiñag-anupürvaà çéta-hasto’bhiñajyann

adhika-viçada-vaktraù svaira-bhävaà cakära ||399||

kasyacit |

ya eña pratyüñe ravi-çavaram älokya purato

nabhaù-päräväraà nyaviçata bhayäd indu-çapharaù |

sa säyaà niùçaìkaà caöulatara-tärärbhaka-çataiç

caran mandaà mandaà timira-jala-nélém udayate ||400||

vaidya-gadädharasya |

81. satäraç candraù

mågendrasyeva candrasya mayükhair nakharair iva |

päöita-dhvänta-mätaìga-muktäbhä bhänti tärakäù ||401||

abhinandasya | (su.ra. 948)

tärä-stoka-tamisra-dhüma-paöalé-vyäpära-sandhyänana-

jväläléòha-nabhaù-kapäla-vicalal-läja-çriyaà bibhrati |

kià cäyaà rajané-patiù pariëata-präg-bhäratäla-dravo-

nmiçraà cikkaëa-piëòa-maëòa-kala-sal-lävaëyam ärohati ||402||

kasyacit |

udaya-giri-saudha-çikhare tärä-caya-citritämbara-vitäne |

siàhäsanam iva nihitaà candraù kandarpa-bhüpasya ||403||

kasyacit |

tärä-kora-karäji-bhäji gaganodyäne tamo-makñikäù

sandhyä-pallava-pätinéù kavalayann ekäntatas tarkaya |

etasminn udayänta-parvata-taru-dvandväntaräle tatai-

retair bhäti gabhasti-tantu-paöalaiù çvetorëa-näbhaù çaçé ||404||

hareù | (su.ra. 956)

ayam udaya-mahédhra-dhätu-rägai-

raruëa-karäruëitämbaräbhirämaù |

vitarasi na dåçau kåçäìgi tärä-

miva divi vanditum indur abhyupaiti ||405||

hari-dattasya |

82. kñarad-amåtaç candraù

çaçinam asüta präcé nåtyati madano hasanti kakubho’pi |

kumuda-rajaù-paöa-väsaà vikirati gaganäÌgane pavanaù ||406||

dharma-kérteù | (su.ra. 919)

tathä paurastyäyäà diçi kumuda-kedära-kalikä-

kapäöaghném induù kiraëa-laharém ullalayati |

samantäd unmélad-bahu-jala-bindu-vyatikarai-

ryathä puïjäyante prati-guëa-kameëäìka-maëayaù ||407||

muräreù | (Ar 2.78, su.ra. 915)

sa çrékaëöha-kiréöa-kuööima-pariñkära-pradépäìkuro

devaù kairava-bandhur andha-tamasa-präg-bhära-kukñimbhariù |

saàskartä nija-känta-mauktika-maëi-çreëébhir eëédåçäà

gérväëädhipateù sudhä-rasavaté paurogavaù prodagät ||408||

tasyaiva | (Ar. 7.61)

ämodaà kumudäkareñu vipadaà padmeñu kälänalaà

païceñor viçikheñu sändra-çiçira-kñäraà çaçi-grävasu |

mlänià mänavaté-mukheñu vinayaà cetaùsu väma-bhruväà

våddhià värdhiñu nikñipann udayate devas tamé-kämukaù ||409||

çaìkara-devasya |

saurätapa-viraha-jvala-laìghita-gätréà kumudvatéà nibhåtaù |

saàraktaù paripaçyan vidhur ayam ayate prasädayitum ||410||

kasyacit |

83. bhäsaù

kahlära-sparça-garbhaiù çiçira-paricayät käntimadbhiù karägrai-

çcandreëäliìgitäyäs timira-nivasane sraàsamäne rajanyäù |

anyonyälokanébhiù paricaya-janita-prema-nisyandinébhi-

rdürärüòhe pramode hasitam iva parispañöam äçä-sakhébhiù ||411||

päëineù | (su.ra. 920)

upoòha-rägeëa vilola-tärakaà

tathä gåhétaà çaçinä niçämukham |

yathä samastaà timiräàçukaà tathä

puro’pi mohäd galitaà na lakñitam ||412||

tasyaiva | (Sv 1969, çä.pa. 3634)

yätasyästam anantaraà dina-kåto veçena rägänvitaù

svairaà çétakaraù karaà kamaliném äliìgituà yojayan |

çéta-sparçam aväpya samprati tathä gupte mukhämbhoruhe

häseneva kumudvaté-vanitayä vailakñya-päëòü-kåtaù ||413||

vasukalpasya | (su.ra. 922, Mn 2.42)

präcém aïcati yäminém anünayaty äçäù samälambate

dyäm äliìgati sevate kumudinéà snigdho’timugdhaiù karaiù |

bahvéñu pratipanna-manmatha-rasaà kurvan manaù käminä-

mindur vandya-karaù sa eña bhuvanänandaù parispandate ||414||

kasyacit |

kalädhäro vakraù sphurad-adhara-rägo nava-tanu-

rgalan-mänäveçäs taruëa-ramaëér nägara iva |

ghana-çroëé-bimbe nayana-mukule cädhara-dale

kapole gréväyäà kuca-kalaçayoç cumbati çaçé ||415||

çrékaëöhasya | (su.ra. 901)

84. miçraka-candraù

utpallava iva kiraëaiù kusumita iva tärakäbhir ayam induù |

udayaty udaya-taöänte suratarur iva çétala-cchäyaù ||416||

janakasya |

yäträyäm iva datta-pürëa-kalaçaù kandarpa-räjïaù çaçé

taträyaà sahakära-pallava-tuläm aìkaù samärohati |

jyotsnä-lepana-paìka-püritam iva vyomäìgaëaà sarvataù

kñiptä maìgala-läja-muñöaya iva bhräjiñëavas tärakäù ||417||

kasyacit |

gagana-tala-taòäga-pränta-sémni pradoña-

prabalatara-varähotkhanyamänaç cakästi |

parikalita-kalaìka-stoka-paìkänulepo

nija-kiraëa-måëälé-müla-kando’yam induù ||418||

parameçvarasya | (su.ra. 932)

citäcakraà candraù kusuma-dhanuño dagdha-vapuñaù

kalaìkas tasyäyaà vahati malinäìgära-tulanäm |

athaitasya jyotir dara-dalita-karpüra-dhavalaà

marudbhir bhasmeva prasarati vikérëaà diçi diçi ||419||

räjaçekharasya | (su.ra. 907)

athoddämair indoù sarasa-visa-daëòa-dyuti-dharai-

rmayükhair vikräntaà sapadi paritaù péta-timiraiù |

dinaà-manyä rätriç cakita-cakitaà kauçika-kulaà

praphullaà nidräëaiù katham api yathämbhoruha-vanaiù ||420||

yogeçvarasya | (su.ra. 923)

85. bahu-rüpaka-candraù

ekaù saàprati päka-çäsana-puré-péyüña-sattré puraù

pärakyaà tamasäm asau kumudiné-caitanya-cintämaëiù |

mänoccäöana-kärmaëaà mågadåçäà devo nabho’mbhonidhau

paçyodaïcati païca-bäëa-vaëijo yäträvahitraà çaçé ||423||

hareù |

amåtam ayam anaìga-kñmäruhasyälavälaà

måta-divasa-kapälaà käla-käpälikasya |

jayati makara-ketoù çäëa-cakraà çaräëäm

amara-pura-purandhré-darpaëaù çveta-bhänuù ||424||

tripuräreù |

kréòä-karpüra-dépas tridaça-måga-dåçäà käma-sämräjya-lakñé-

protkñiptaikätapatraà çrama-çamana-calac-cämaraà käminénäm |

kastüré-paìka-mudräìkita-madana-vadhü-mugdha-gaëòopadhänaà

dvépaà vyomämburäçeù sphurati surapuré-kelihaàsaù sudhäàçuù ||425||

86. astamayaù

yathaivaiña çrémäàç carama-giri-vapränta-jaladhau

sudhä-sütiç cetaù kanaka-kamalä-çaìki kurute |

tathäyaà lävaëya-prasara-makaranda-drava-tåñä-

patad-bhåìga-çreëi-çriyam api kalaìkaù kalayati ||426||

kasyacit | (su.ra. 940)

kåta-päda-nigühanovaséda-

nnadhika-çyäma-kalaìka-paìka-lekhaù |

gaganodadhi-paçcimänta-lagno

vidhur uttäna ivästi kürma-räjaù ||427||

çatänandasya | (su.ra. 978)

muñita-muñitälokäs täräs tuñära-kaëa-tviñaù

savitur api ca präcé-müle milanti marécayaù |

çrayati çithila-cchäyäbhogas taöém aparämbudher

jaraöha-lavalé-lävaëyäccha-cchavir måga-läïchanaù ||428||

çarvasya | (su.ra. 973)

luöhaty apara-väridhau kamala-nirviçeñaù çaçé

prarüòham udayäcale culuka-mätram uñëaà mahaù |

kñaëaà gagana-vedikäm idam anaìkuçaà gähate

kalinda-giri-kanyakä-taöa-mäla-nélaà tamaù ||429||

sihlaëasya | (sü.mu. 82.20)

svasthänäd avanébhujeva patitaà doñäkareëendunä

täräbhir viraläyitaà prakåtibhis tasyeva nirdhämabhiù |

niùçrékaiù kumudäkarair mukulitaà tasyävarodhair iva

pradhvastaà timirotkaraiù parijanais tasyaiva duçcäribhiù ||430||

lakñmédharasya |

87. uccävaca-candraù

nepathyaà bhüta-bhartus tridaça-pariñadäà jévanaà yäminénäm

uttaàsaù päàsulänäà kula-ripur amåta-srotasäm ädi-çailaù |

ätaìkaù paìkajänäà jayati rati-kalä-ketanaà ménaketoù

sindhünäm eka-bandhuù kumuda-samudayänanda-kando’yam induù ||431||

çaraëasya |

jyotsnä-mugdha-vadhü-viläsa-bhavanaà péyüña-véci-saraù

kñéräbdher navanéta-küöam avanétäpärtitoyopalaù |

yäminyäs tilakaù kalä måga-dåçäà prema-vrataikäçramaù

krämaty eña cakorayäcaka-mahaù-karpüra-varñaù çaçé ||432||

(su.ra. 955)

präcé-gaëòa-sthala-malayaja-sthäsake käminénäm

antaryämiëy amåta-kiraëe vairiëi svairiëénäm |

jyotsnä-jälaà vikirati muhuç candrakänta-praëälér

äcämanti priya-sahacaré-cäöukäräç cakoräù ||433||

hareù |

tamobhir dikkälair viyad iva vilaìghya kva nu gataà

gatä dräìmudräpi kva nu kumuda-koñasya sarasaù |

kva dhairyaà tac cäbdher viditam udayädreù parisara-

sthalé-madhyäséne çaçini jagad apy äkulam idam ||434||

aparäjita-rakñitasya | (su.ra. 925)

åkñair våto haripade nivasan saméra-

santäna-çaitya-janakaù kumuda-pramodé |

nighnan niçäcaratamaù påthu-néla-lakñmä

täräpatiù sphurati citram anaìgado’yam ||435||

surabheù |
88. vätaù

majjann ambhasi puñpa-dhüliñu luöhann äkampayan bhüruha-

çreëér unmada-kokilävalir avairä-baddha-kolähalaù |

adhvanyän hådi täòayan puravadhü-väsäàsi visraàsayan

svacchandaà bhramati smarävanipater unmattako märutaù ||436||

kasyacit |

alénäà mäläbhir viracita-jaöä-bhära-mahimä

parägaiù puñpäëäm uparacita-bhasma-vyatikaraù |

vanänäm äbhoge kusumavati puñpoccaya-paro

marun mandaà mandaà vicarati parivräjaka iva ||437||

véryamitrasya | (su.ra. 1134)

surata-samara-sveda-ccheda-prado dalad-ambuja-

vraja-parimala-sparçaà varñann asau çvasanaù çanaiù |

prasarati pika-troöi-truöyad-rasäla-naväìkura-

dravanava-pariñvaìgaiù çétaù kuraìga-vadhü-dåçäm ||438||

kasyacit |

pramada-vipina-väpé-sambhåtämbhoja-räji-

prakaöita-makaranda-grähiëo’mé saméräù |

abhinava-mada-bhäjäà käminénäà kapole

surata-samara-kheda-svedam unmülayanti ||439||

gadädharanäthasya |

ete pallé-parivåòha-vadhü-prauòha-kandarpa-keli-

kliçyat-péta-stana-parisara-sveda-sampad-vipakñäù |

vänti svairaà sarasi sarasi kroòa-daàñörä-vimarda-

truöyad-gundrä-parimala-guëa-grähiëo gandhavähäù ||440||

kasyacit | (su.ra. 1141)

89. dakñiëa-vätaù

cumbann änanam äluöhan stana-taöém ändolayan kuntalaà

vyasyann aàçuka-pallavaà manasija-kréòäà samulläsayan |

aìgaà vihvalayan mano vikalayan mänaà samunmülayan

näréëäà malayänilaù priya iva pratyaìgam äliìgati ||441||

vinaya-devasya | (su.ra. 1133)

ete me malayädri-kandara-juñas tac-chäkhi-çäkhävalé-

lélä-täëòava-sampradäna-guravaç ceto-bhuvo bändhaväù |

cütonmatta-madhuvrata-praëayiné-huìkära-jhaìkäriëo

hä kañöaà prasaranti päntha-yuvati-jéva-druho väyavaù ||442||

çrépateù |

andhré-nérandhra-péna-stana-taöa-luöhanäyäsamanda-pracärä-

çcärünnulläsayanto draviòa-vara-vadhü-hära-dhammilla-bhärän |

jighrantaù siàhalénäà mukha-kamala-vanaà keralénäà kapolaà

cumbanto vänti mandaà malaya-parimalä väyavo däkñiëätyäù ||443||

kasyacit | (su.ra. 1126)

ye doläkelikäräù kim api måga-dåçäà manyu-tantu-cchido ye

sadyaù çåìgära-dékñä-vyatikara-guravo ye ca loka-traye’pi |
te kaëöhe loöhayantaù para-bhåta-vayasäà païcamaà räga-räjaà

vänti svairaà saméräù smara-vijaya-mahä-säkñiëo däkñiëätyäù ||444||

räjaçekharasya | (vi.çä.bha. 1.27, çä.pa. 3816, sü.mu. 59.29, su.ra. 1145)

svairaà svairaà draviòa-lalanä-gaëòa-péöhaà spåçantaù

karëäöénäm aöana-kuöiläù kuntalävartaneñu |

vyädhunvanto bakula-lavalé-näga-puànäga-vallé-

rlopämudrädayita-kukubho märutäù saàcaranti ||445||

kasyacit |

90. nadé-vätaù

prati-taöini taraìgän mandam ändolayanta-

staruëa-karuëa-mallé-phullam ulläsayantaù |

iha hi nava-vasante vänti sémantinénäà

surata-samara-kheda-ccheda-dhéräù saméräù ||446||

kasyacit |

dhunänaù käveré-parisara-bhuvaç campaka-tarü-

nmarun mandaà kunda-prakara-makarandän avakiran |

priya-premä-varña-cyuta-racanam ämüla-saralaà

laläöe läöénäà luöhitam alakaà täëòavayati ||447||

acalasya | (su.ra. 1129)

revä-nirjhara-väri-bindu-çiçiraù preyäniväyaà sakhe

vätaù phulla-lavaìga-saìgama-vaçän mandaù kuraìgé-dåçäm |

vaktraà cumbati vepathuà janayati prodghäöayaty aàçukaà

çétkäraà tanute tanéti pulakaà keçäntam äkarñati ||448||

kasyacit |

vahati malaya-çailopänta-viçränta-vallé-

nava-kisalaya-bhaìga-kñéra-saurabhya-bandhuù |

rahasi paricito’yaà päëòya-sémantinénäà

dara-taralita-revä-téra-néra-saméraù ||449||

umäpati-dharasya |

udaïcat-käveré-lahariñu pariñvaìga-raìge luöhantaù

kuhü-kaëöhé-kaëöhé-rava-rava-lava-träsita-proñitebhäù |

amé caitre maiträvaruëi taruëé-keli-kaìkelli-mallé-

calad-vallé-hallésaka-surabhayaç caëòi caïcanti vätäù ||450||

räkñasasya | (çä.pa. 3810)

91. samudra-vätaù

vahati jaladhi-küle bäla-tämbüla-vallé-

calana-vidhi-vidagdhaù sändra-néhära-särdraù |

gagana-cara-purandhré-danta-nirbhinna-vanya-

kramuka-phala-kañäyämoda-saumyaù saméraù ||451||

dakñasya |

lavaëa-jaladhi-velä-çékaräsära-varñé

suratarabhasa-khinna-dräviòé-bhukta-muktaù |

vahati malaya-çailäraëya-dolä-viläsé

taruëa-karuëa-mallé-gandha-bandhuù saméraù ||452||

dharmapälasya |

ye kallolaiç ciram anugatä dakñiëasyämburäçeù

pétocchiñöäs tad anu malaye bhogibhiç candana-sthaiù |

antar-bhräntäù pratikisalayaà puñpitänäà latänäà

sampräptäs te viraha-çikhino gandha-vähäù sahäyäù ||453||

amara-siàhasya |

mandändolita-dakñiëärëava-calat-kallola-lélälasa-

tkarëäöérata-keli-lola-sumano-mälä-samulläsinaù |

vätäù kerala-käminé-kuca-taöe läöé-laläöe muhuù

khelanto vikiranti mälava-vadhü-dhammilla-mallé-srajaù ||454||

kasyacit |

lävaëyaiç cakra-päëeù kñaëa-dhåta-gatayaù präàçubhiç candra-känta-

präsädair dvärakäyäà taralita-caramämbhodhi-téräù saméräù |

sevante nitya-mädyat-kari-kaöhina-karäsphäla-käla-prabuddha-

krudhyat-païcänanogra-dhvani-bhara-vigalac-caëòa-huìkära-garbhäù ||455||

kasyacit |

92. präbhätika-vätaù

ayam uñasi vinidra-dräviòé-péna-tuìga-

stana-parisara-sändra-sveda-vindüpamardé |

sruta-malayaja-våkña-kñéra-saurabhya-sabhyo

vahati sakhi bhujaìgé-bhukta-çesaù saméraù ||456||

kasyacit | (su.ra. 1144)

prabhäte sannaddha-stanita-tanimänaà jaladharaà

spåçantaù sarvatra sphuöitatara-mallé-surabhayaù |

amé mandaà mandaà surata-samara-çränta-taruëé-

laläöa-svedämbhaù-kaëa-parimuño vänti marutaù ||457||

acalasya | (su.ra. 1139)

rajani-kara-mayükhonnidra-nélotpalälé-

parimala-bahu-gandho badhuras tat-parägaiù |

kavalita-rati-kheda-sveda-bindur niçänte

pulakayati tuñäräsära-varñé saméraù ||458||

sarasiruhasya |

rämäëäà ramaëéya-vaktra-çaçinaù svedoda-bindu-pluto

vyälolälaka-vallaréà pracalayan dhunvan nitambämbaram |

prätar väti madhau prakäma-vikasad-räjéva-räjé-rajo

jälämoda-manoharo rati-rasa-glänià haran-märutaù ||459|| amarukasya |

(amaru 58; çä.pa. 3732, sü.mu. 83.1)

stana-parisara-bhäge düram ävartamänäù

çrita-tanimani madhye kiïcid eva skhalantaù |

vavur atanu-nitambäbhoga-ruddhä vadhünäà

nidhuvana-rasa-kheda-cchedinaù kalya-vätäù ||460||

ratnäkarasya | (Sv 2167, çä.pa. 3730)

93. madanaù

sudhä-süter bandhur madhu-sahacaraù païcama-ruci-

diçaàl-lélä bahvéù kuvalaya-dåçäà narmaëi guruù |

sa devaù çåìgäré hådaya-vasatiù païca-viçikhaù

sadä svädün kurvan madhumada-vikärän vijayate ||461||

räjaçekharasya |

antar-bahis tri-jagaté-rasa-bhäva-vidvän

yo nartayaty akhila-deha-bhåtäà kuläni |

kñemaà dadätu bhagavän paramädidevaù

çåìgära-näöaka-mahä-kavir ätmajanmä ||462||

bhavänandasya |

jayati sa mada-lekhocchåìkhala-prema-rämä-

lalita-surata-lélä-daivataà puñpa-cäpaù |

tribhuvana-jaya-siddhau yasya çåìgära-mürte-

rupakaraëam apürvaà mälyam indur madhüni ||463||

utpala-räjasya | (su.ra. 332)

manasi kusuma-bäëair eka-kälaà trilokéà

kusuma-dhanur anaìgas täòayaty aspåçadbhiù |

iti vitata-viciträçcarya-saìkalpa-çilpo

jayati manasijanmä janmibhir mänitäìgaù ||464||

kasyacit | (su.ra. 325)

yäcyo na kaçcana guruù pratimä ca käntä

püjä vilokana-nigühana-cumbanäni |

ätmä nivedyam itara-vrata-sära-jetréà

vandämahe makara-ketana deva dékñäm ||465||

vallanasya | (su.ra. 333)

94. madana-çauryam

vande devam anaìgam eva ramaëé-netrotpala-cchadmanä

päçenäyati-çälinä suniviòaà saàyamya loka-trayam |

yenäsäv api bhasmanäïjita-tanur devaù kapälé balät

prema-kruddhanagätmajäìghri-vinati-kréòä-vrate dékñitaù ||466||

lalitokasya | (su.ra. 328)

cäpaù kñamädhara-patiù phaëinä patir jyä

bäëaù puräëa-puruñas tri-daçäù sahäyäù |

éçaù puräm iti puräà tisåëäà vijetä

puñpäyudhaù punar ayaà trijagad-vijetä ||467||

bhavänandasya |

ayaà sa bhuvana-traya-prathita-saàyamaù çaìkaro

bibharti vapuñädhunä viraha-kätaraù käminém |

anena kila nirjitä vayam iti prayäyäù karaà

kareëa paritäòayaïjayati jäta-häsaù smaraù ||468||

nélapaööhasya | (su.ra. 323)

kula-gurur abalänäà keli-dékñä-pradäne

parama-suhåd-ananìgo rohiëé-vallabhasya |

api kusuma-påñatkair deva-devasya jetä

jayati suratalélä-näöikä-sütra-dhäraù ||469||

räjaçekharasya | (vi.çä.bha. 1.1, su.ra. 327, çä.pa. 3077, sü.mu. 1.25)

dhanur mälä maurvé kvaëad-alikulaà lakñyam abalä-

mano-bhedya-çabda-prabhåtaya ime païca-viçikhäù |

iyäà jetuà yasya tribhuvanam adehasya vibhavaù

sa vaù kämaù kämän diçatu dayitäpäìga-vasatiù ||470||

kasyacit | (Sv 82, su.ra. 331)

95. uccävacam

punaù prädurbhäväd anumitam idaà janmani purä

puräre na präyaù kvacid api bhavantaà praëatavän |

naman janmany asminn aham atanur agre’py anatibhäì

maheça kñantavyaà tad idam aparädha-dvayam api ||471||

muïjasya | (su.ra. 36)

na jyotsnä na ca mälaté na dayitä no vallaké-païcama-

stämbülaà na vilepanaà na ca rahaù-kelir na muktä-latä |

no vä sat-kavi-süktayo mama tathä hartuà kñamante manaù

puëyair unmilitä caräcara-guror bhaktir yathä çülinaù ||472||

tasyaiva |

kä durdaçä kupita-nirdaya-citra-gupta-

viträsitasya jagato yadi devi na syäù |

tvaà karma-bandhana-vimocana-dharma-räja-

lekhädhikära-pariçodhana-jäta-patré ||473||

viriïceù |

sväìgaiù kalpita-sändra-talpa-racanaù çväsänilolläsibhiù

kallolaiù kåta-cämaraù påthu-phaëä-kÿptätapatra-kriyaù |

cüòä-ratna-dhåta-pradépa-valayo viçveçamädärdhayan

näkalpa-sthira-niçcayena manasä çesaù paraà jévati ||474||

brahma-nägasya |

sa çläghya-stanam upastunvanti vibudhäs tenänvayaù pävita-

stasmai näma namanti te’pi munayo mänyäs tato bibhyati |

haste tasya jagat-trayé kim aparaà taträmåtaà léyate

yena çré-haripäda-padma-rajasi nyastaà kadäcin manaù ||475||

çrédhara-däsa-vinirmita-sad-ukti-karëämåte pavitrayatu |

gaìgeva gähamänän prathamo deva-praväho’yam ||

iti çré-mahä-mäëòalika-çrédhara-däsa-saàgåhéte sad-ukti-karëämåte devatä-praväho näma prathamaù pravähaù |

atha vécayaù 95 çlokäù 475

 --o)0(o--

sad-ukti-karëämåtam

(2)

çåìgära-praväha-vécayaù

vayasoù sandhir udaïcad-yuva-bhävä yuvati-raìganäçcaryam |

mugdhä madhyä prauòhä nava-pariëétä ca saiva visrabdhä ||1||

garbhavaté satyavaté svairiëy upadeça-gupta-bandhakyau |

vaidagdhyavaté kulaöä lakñita-kulaöä ca vära-vanitä ca ||2||

api däkñiëätya-päçcätyaudécya-präcya-yuvatayo grämyäù |

stré-mätraà khaëòitayä sahänya-saàbhoga-cihna-dünä ca ||3||

kalita-virahiëé virahiëyasyä väg açru dütikä-vacanam |

dayite priya-purñottara-vacasé ceñöänukathanaà ca ||4||

täpa tantvodvega-kñaëadävasthä-vibhävanaà tasyäù |

väsaka-sajjä svädhéna-bhartåkä vipralabdhä ca ||5||

kalahäntaritä tad-väk sakhé-vaco gotrataù skhalanam |

mäniny udätta-mäniny anurakta-manasviné tadéyoktiù ||6||

tasyäà sakhé-prabodho’nunayo mäna-kñatiù pravasataù stré |

yäträkñepaù proñita-patikä tad-väk sakhéñu tad-vacanam ||7||

tasyäù priya-saàvädo’vasthä-kathanaà pratékñaëaà patyuù |

käkaù priya-saàbhedo’py athäbhisära-kriyärambhaù ||8||

abhisärikä dina-tamo-jyotsnä-durdina-gatä ca kulaöänäm |

pralapitam abalä-rüpaà bhrü-dåk-karëädharänanaà vacanam ||9||

bähu-stana-romävali-madhyaà ca kréòitäni yuvaténäm |

anukülo dakñiëa-çaöha-dhåñöa-grämyäç ca näyakä mäné ||10||

proñita-pathikau varñä-pathikaù pathikasya näyikä-smaraëam |

yäträ-bhaìgo viraho virahi-stré-smaraëam avalokaù ||11||

citraà svapno yünor abhiläñas tänavaà guëäkhyänam |

udvegaù paridevanam idnu-smara-jala-mucäm upälambhaù ||12||

unmädaù smara-lekhaù kréòä-vana-väriëor alaìkäraù |

düté-saàvadanaà stré puàlobhana-düty-upälambhau ||13||

mithunägamanaà vädyaà gétaà durodaraà dåñöiù |

stréëäà kaöäkña-cäöü madhu-pänaà talpa-saàçrayaëam ||14||

parirambha-cumbanädhara-daàça-nakha-nyäsa-kaëöha-küjaç ca |

vasträkarña-navoòhä-saàbhogau nidhuvanärambhaù ||15||

surataà viparétarataà viparéta-ratänukathana-suratäntau |

uñasi priyävalokanam atha vanitä-niñkramo rata-çläghä ||16||

älénäm itaretara-kathä çukäläpa-lajja-mänä ca |

pratyüñädityodaya-madhyähnästamaya-säya-timiräëi ||17||

dépendüdaya-rajanaya ärambhaù kusuma-samayasya |

kusuma-samayo’sya väsara-taru-pika-madhupä nidägha-tad-veçau ||18||

gréñma-bhavaù çåìgäro dava-vahniù prävåò-ärambhaù |

varñä värñika-värida-taöiné-dina-rätrayaù ||19||

çarad-etadéya-hradné khaïjana-hemanta-tat-tamasvinyaù |

haimana-hälika-pathikau çiçiras tad-gräma-çasya-çarmäëi ||20||

uccävacam iti nava-saptaty-adhika-çatena sarasa-vécénäm |

çrédhara-däsena satäraci çåìgära-praväho’yam ||21||
çåìgära-pravähaù

1. vayaù-sandhiù

acaïcalaà mugdham udaïcitaà dåçor

anunnataà çrémad-uro mågé-dåçaù |

abhaìguräkütavaté gatir bhruvor

abaddha-lakñyaà kvacid utkam äntaram ||476||

gosokasya |

aprakaöa-vartita-stana-maëòalikä-nibhåta-cakra-darçinyaù |

äveçayanti hådayaà smara-caryä-gupta-yoginyaù ||477||

tasyaiva |

yünäà puraù sapadi kiïcid upeta-lajjä

vakño ruëaddhi manasaiva na dor-latäbhyäm |

prauòhäìganä-praëaya-keli-kathäsu bälä

çuçrüñur antar atha bähyam udästa eva ||478||

çré-hanümataù |

aham ahamikä-baddhotsähaà ratotsava-çaàsini

prasarati muhuù prauòha-stréëäà kathämåta-durdine |

kalita-pulakä sadyaù stokodgata-stana-korake

valayati çanair bälä vakñaù-sthale taraläà dåçam ||479||

dharmäçoka-dattasya |

lävaëyämåta-sändra-sindhu-laharé-saàsiktam asyä vapur

jätas tatra navéna-yauvana-kalä-lélälatä-maëòapaù |

taträyaà spåhaëéya-çétala-taru-cchäyä-prasuptotthitaù

saàmugdho madhu-bändhavaù sa bhagavän adyäpi nidrälasaù ||480||

bhikñoù | (su.ra. 359)

2. kiïcid upärüòha-yauvanä |

yat pratyaìgaà sphuöam anusaranty ürmayo vibhramäëäà

kñobhaà dhatte yad api vipulaù snigdha-lävaëya-paìkaù |

unmagnaà yat sphurati ca manäk kumbhayor yugmam etat

tan manye’syä smara-gaja-yuvä gähate håt-taòägam ||481||

vidhükasya | (su.ra. 365)

bhruvoù käcil lélä pariëatir apürvä nayanayoù

stanäbhogo vyaktas taruëima-samärambha-samaye |

idäném etasyäù kuvalaya-dåçaù pratyaham ayaà

nitambasyäbhogo nayati maëikäïcém adhikatäm ||482||

räjokasya | (su.ra. 334, çä.pa. 3274, sü.mu. 51.7)

darottänaà cakñuù kalita-viraläpäìga-calanaà

bhaviñyad-vistära-stana-mukula-garbhälasam uraù |

nitambe saìkräntäù katipaya-kalä gaurava-juño

vapur muïcad bälyaà kim api kamanéyaà måga-dåçaù ||483||

kasyacit | (su.ra. 351, sü.mu. 51.10)

padbhyäà muktäs tarala-gatayaù saàçritä locanäbhyäà

çroëé-bimbaà tyajati tanutäà sevate madhya-bhägaù |

dhatte vakñaù kuca-sacivatäm advitéyaà ca vaktraà

tad-gäträëäà guëa-vinimayaù kalpito yauvanena ||484||

räjaçekharasya | (su.ra. 355, çä.pa. 3282, sü.mu. 52.4)

gate bälye cetaù kusuma-dhanuñä säyaka-hataà

bhayäd vékñyaiväsyäù stana-yugam abhün nirjigamiñu |

sakampä bhrüvallé calati nayanaà karëa-kuharaà

kåçaà madhyaà bhugnä balir alasitaù çroëi-phalakaù ||485||

3. yuvatiù

tarantéväìgäni sphurad-amala-lävaëya-jaladhau

prathmnaù prägalbhyaà stana-jaghanam unmudrayati ca |

dåçor lélärambhäù sphuöam apavadante saralatäm

aho säraìgäkñyäs taruëimani gäòhaù paricayaù ||486||

räjaçekharasya | (su.ra. 375)

atantré väg-véëä stana-yugalam agréva-kalasä-

vanabjaà dåì nélotpala-dalam apatroru-kadalé |

akäëòä dor-vallé vadanam akalaìkaù çaçadharas

tad-asyäs täruëyaà bhuvana-viparétaà ghaöayati ||487||

vägvéëasya |

na jaìghe gauräìgyäù sarasa-kadalé-stambha-yugalaà

na madhyo’yaà vedé na kuca-yugalaà käïcana-ghaöau |

na käïcé kià cäyaà sphurati paritas toraëa-guëaù

smarasyaitan manye sakalam abhiñekopakaraëam ||488||

kasyacit |

tad etat sarvasvaà bhuvana-jayinaù puñpa-dhanuño

manuñyäëäm ekaà tad idam asamaà jévita-phalam |

idaà tat-saukhyänäà kula-bhavanm ädyaà tribhuvane

yad etat täruëyopahita-mahimäno måga-dåçaù ||489||

kasyacit |

madhyaà baddha-vali-trayaà vijayate niùsandhi-bandhonnamad-

vistäri-stana-bhära-mantharam uro mugdhä kapola-çriyaù |

kià cämugdha-vinidra-néraja-dåças täruëya-puëyätither

asyäù kuìkuma-paìka-lepa-laòaha-cchäyaà vapur vartate ||490||

kasyacit | (su.ra. 361, vajramuñöeù)

4. näyikädbhutam

madhye hema-lataà kapittha-yugalaà prädurbabhüva krama-

präptau täla-phala-dvayaà tad abhavan niùsandhi bhäva-sthitam |

paçcäd baddha-samunnati-vyatikaraà sauvarëa-kumbha-dvayä-

käreëa sphuöam eva tat-pariëataà kvedaà vadämodbhutam ||491||

vetokasya | (su.ra. 387)

dåñöä käïcana-yañöir adya nagaropänte bhramanté mayä

tasyäm adbhutam eka-padmam aniçaà protphullam älokitam |

tatrobhau madhupau tathopari tayor ekoñöamé-candramäs

tasyägre paripuïjitena tamasä naktaà divaà sthéyate ||492||

tasyaiva (su.ra. 388)

dåñöäù çaivala-maïjaré-paricitäù sindhoç ciraà vécayo

ratnäny apy avalokitäni bahuço yuktäni muktä-phalaiù |

yat tu projjhita-läïchane hima-rucäv unnidram indévaraà

saàsaktaà ca mitho rathäìga-mithunaà tat kutra dåñöaà punaù ||493||

rathäìgasya | (su.ra. 452, vikramädityasya)

lävaëya-sindhur aparaiva hi keyam atra

yatrotpaläni çaçinä sha samplavante |

unmajjati dvirada-kumbha-taöé ca yatra

yaträpare kadala-käëòa-måëäla-daëòäù ||494||

vikramädityasya | (sa.ka.ä. 4.102, sü.mu. 49.17, su.ra. 426)

kià kopy eña mano-bhramaù kim athavä jäto dåçäà mädåçäà

doñas taimirikaù kim eña sumahänutpätanämä vidhiù |

yan néläïjana-saànibhotpala-dala-dvandvollasat-païcama-

vyähäré divase ca vardhita-rucir gehe çaçé pärvaëaù ||495||

kasyacit |

5. mugdhä

väraà väram anekadhä sakhi mayä cüta-drumäëäà vane

péta-karëa-daré-praëäla-valitaù puàskokilänäà dhvaniù |

tasminn adya punaù çruti-praëayini pratyaìgam utkampitaà

täpaç cetasi netrayos taralatä kasmäd akasmän mama ||496||

bhojadevasya | (su.ra. 350)

vavir eva malaya-maruto jagur eva pikäù paräri ca paruc ca |

utkaëöhäbharataralaà sakhi mänasam aiñamaù kim idam ||497||

kälidäsasya |

sä patnyuù prathamäparädha-samaye sakhyopadeçaà vinä

no jänäti sa-vibhramäìga-valanä-vakrokti-saàsücanam |

svacchair accha-kapola-müla-galitaiù paryastanetrotpalä

bälä kevalam eva roditi luöhal-lolälakair açrubhiù ||498||

amaroù [amaru 26]

dhruvam udadhi-taöéñu vallayas tä

yad udita-tantu-cayair bhavanti käïcyaù |

iha hariëa-dåçaù phalair yadéyair

vidadhati mauktika-nämbhiç ca härän ||499||

räjaçekharasya | (sü.mu. 86.3)

yävad yävat kuvalaya-dåçä måjyate danta-räjis

tävat tävad dviguëam adhara-cchäyayä çoëa-çociù |

bhüyo bhüyaù priya-sahacaré-darçitädarça-bhittau

dåñövä dåñövä na viramayate päëim adyäpi mugdhä ||500||

devabodhasya |

6. madhyä

virama nätha vimuïca mamäïcalaà

çamaya dépam iyaà samayä sakhé |

iti navoòha-vadhü-vacasä yuvä

mudam agäd adhikäà suratäd api ||501||

rudraöasya | (çå.ti. 1.35f, çä.pa. 3675, sü.mu. 77.4)

dåñöiù snihyati nirbharaà priyatame vaidagdhya-bhäjo giraù

päëiù kuntala-mälikä-viracane tyaktänya-kärya-grahaù |

vakñaù saàvriyate punaù punar idaà bhärälasaà gamyate

jätä subhru manoramä tava daçä kasmäd akasmäd iyam ||502||

kasyacit | (çå.ti. 1.39f)

yathä romäïco’yaà stana-bhuvi lasat-sveda-kaëiko

yathä dåñöis tiryak patati sahasä saìkucati ca |

tathä çaìke’muñyäù praëayini daräsvädita-rasaà

na madhyasthaà cetaù praguëa-ramaëéyaà na ca dåòham ||503||

kasyacit |

na vakti premärdraà na khalu parirambhaà racayati

sthitau tasyäà tasyäà kara-kamala-léläà na sahate |

smita-jyotsnä-käntaà mukham abhimukhaà naiva kurute

tathäpy antaù prétià vapuñi pulako’syäù kathayati ||504||

kälidäsasya |

yad anyonya-prema-pravaëa-yuvaté-manmatha-kathä-

samärambhe stambhébhavati pulakair aïcita-tanuù |

tathä manye dhanyaà parama-surata-brahma-nirataà

kuraìgäkñé dékñä-gurum akåta kaïcit sukåtinam ||505||

narasiàhasya | (su.ra. 374)

7. pragalbhä

gaëòe maëòanam ätmanaiva kurute vaidagdhya-garväd asau

muktvä hema-vibhüñaëäni tanute tälé-daleñu graham |

mandä kanduka-khelanäya bhajate çäréñu çikñä-rasaà

tanvyäç citram akäëòa eva laòahe bhäve nibaddho bharaù ||506||

kasyacit | (sü.mu. 51.12)

doläyäà jaghana-sthalena calatä lolekñaëä lajjate

sajjaà maugdhya-visarjanäya sutanoù çåìgära-mitraà vapuù |

sparçaù kaëöaka-koöibhiù kuöilayä lélä-vane neñyate

dhatte dikñu nirékñaëaà smita-mukhé pärävatänäà rutaiù ||507||

bilhaëasya | (Vc 8.86, çä.pa. 3278, sü.mu. 51.14)

priyasya rüòha-praëayasya käcit

kiïcit samutsärya nitamba-bimbam |

bhruvas tribhägena taraìgitena

salélam ardhäsanam ädideça ||508||

pravara-senasya |

madhura-vacanaiù sa-bhrü-bhaìgaiù kåtäìguli-tarjanair

alasa-valitair aìga-nyäsair mahotsava-bandhubhiù |

asakåd asakåt sphära-sphärair apäìga-vilokitais

tribhuvana-jaye sä païceñoù karoti sahäyatäm ||509||

rudraöasya | (çå.ti. 1.42d)

abhyasya smara-daàça-kauçalam upädhyäyér upäsyävayoù

kréòämnäya-rahasya-vastuni mitho’py äséj jigéñä sakhi |

utkampotpulakäìga-saàbhåta-ghana-svedäbilas tan-mayä

sadyo niñpratibhaù sa manmatha-kathä-vaitaëòikaù khaëòitaù ||510||

yogokasya |

8. navoòhä

prathayati mayi vyäjenäìgaà hriyä ca nigühate

kñipati viçada-snigdhaà cakñuù kñaëäc ca niyacchati |

mama ca sahate dåñöä dåñöià punaç ca saméhate

vahati hådaye kämaà bälä na cojjhati vämatäm ||511||

candra-sväminaù |

paöä-lagne patyau namayati mukhaà jäta-vinayä

haöhäçleñaà väïchaty apaharati gäträëi nibhåtam |

na çaknoty äkhyätuà smita-mukha-sakhé-datta-nayanä

hriyä tämyaty antaù prathama-parihäse nava-vadhüù ||512||

amarukasya | (amaru 38, Sv 2056, çä.pa. 3673; sa.ka.ä.m 1128; Vishnudas to u.né. 5.19)

niryantraëaà vihara mä cirasya praséda

kià vepase pavana-vellita-vallaréva |

kñéroda-caïcala-dåg-aïcala-päta-mätraiù

kréte jane ka iva saàbhrama-saànirodhaù ||513||

govardhanasya |

avacanaà vacanaà priya-saànidhä-

vanavalokanam eva vilokanam |

avayavävaraëaà ca yad aïcala-

vyatikareëa tad-aìga-samarpaëam ||514||

kälidäsasya | (su.ra. 502, sü.mu. 88.18)

kñipati dayite dåñöià vakräm apäìga-taraìgiëéà

hasitam anabhivyaktaà madhye dadhäti kapolayoù |

mådu mada-kalaà kiïcid väkyaà kathaïcana muïcaté

harati hådayaà prauòheveyaà naväpi nitambiné ||515||

umäpati-dharasya |

9. visrabdha-navoòhä

dåñöä dåñöim adho dadäti kurute näläpam äbhäñitä

çayyäyäà parivåtya tiñöhati baläd äliìgitä vepate |

niryäntéñu sakhéñu väsa-bhavanän nirgantum evehate

jätä vämatayaiva me’dya sutaräà prétyai navoòhä priyä ||516||

çré-harña-devasya | (Nn 3.4, Sv 2072, su.ra. 469, çä.pa. 3672, sü.mu. 77.2)

api bhujalatotkñepäd asyäù kåtaà parirambhaëaà

priya-sahacarékréòäläpe çrutä api süktayaù |

nava-pariëaya-vréòävatyä mukhonnatiyatnato’py

alasavalitä tiryagdåñöiù karoti mahotsavam ||517||

kälidäsa-nandinaù |

harati ruciraà gäòäçleñe yad-aìgakam aìganä

sthagayati tathä yat-päëibhyäà mukhaà paricumbane |

yad api bahuçaù påñöä kiïcid bravéty aparisphuöaà

ramayatitaräà tenaiväsau manobhinavä vadhüù ||518||

kasyacit | (Sv 2061)

pragalbha-stré-çikñä-niyamita-bhaya-vréòa-mudita-

smarotkampa-svedaà vahati ghanam äliìgati muhuù |

muhuù svädu svairaà vadati nibhåtaà paçyati muhuç

ciräd evaà dhanyä nacira-pariëétä ramayati ||519||

priyäkarasya |

dantägra-grahaëaà karoti çanakair naivädhare khaëòanaà

kaëöhe çliñyati nirbhara-graha-vidhià kartuà punaù çaìkate |

tiñöhaty eva ratäntareñv abhimukhaà naiväbhiyuìkte svayaà

niñprägalbhyatayaiva vallabhataro yünäà navoòhä-janaù ||520||

bhramara-devasya | (Sv 2111)

10. garbhiëé

ävirbhüta-vipäëòura-cchavi mukhaà kñämä kapola-sthalé

savyäpära-pariçlathe ca nayane’nutsäha-mugdhaà vapuù |

çyämébhüta-mukhaà payodhara-yugaà madhyaù svabhävocchrito

jätänyaiva manoharäkåtir aho garbhodaye subhruvaù ||521||

kälidäsa-nandinaù |

häridram ambaram upänta-nibaddha-cakram

ekaà kula-sthiti-vaçäd dadhaté priyäsau |

tat-käla-maìgala-samäcaraëa-prayatna-

vyäsiddha-kelir api maìgam ätanoti ||522||

tasyaiva |

måd-äsaktä hådyaà sthagayati mukhaà cumbati mayi

stanau päëòu-çyämau mama kara-taläd äkñipati ca |

kåte garbhäläpe viçada-hasitaà rakñati ruñä

priyä sarväkäraà viçati hådayaà vallabhatayä ||523||

karëäöa-devasya |

alasa-madhurä snigdhä dåñöir ghanatvam upägatä

kisalaya-rucir nistämbüla-svabhäva-dharodharaù |

trivali-valayä lekhonneyä ghaöanta ivaikataù

prakåti-subhagä garbheëäsau kim apy upapäditä ||524||

tasyaiva |

pariëata-çarakäëòä päëòurä gaëòa-bhittiù

kuca-kalasa-mukha-çréù kälimänaà dadhäti |

vyapanata-kåçabhävaà pénatäm eti madhyaà

vapur atiçaya-gauraà garbham äviñkaroti ||525||

paçupati-dharasya |

11. kula-stré

kurvéthäù çvaçurasya bhaktim adhikäà çvaçrväç ca pädänatià

snehaà bhåtya-jane pratéccha rabhasäd dvärä-gatän bändhavän |

bhartäraà sukha-duùkhayor avikåta-premänubandhodayä

gehe vä vipine’pi vä sahacaré-våttena nityaà bhaja ||526||

kälidäsa-nandinaù |

na nayati bahumänasyäspadaà snigdha-bandhün

na ca guëini samåddhe’py ädaraà yäti täte |

na bhajati dhåtim antar-nandane’py antarätmä

bhavati hi pati-niñöhaà prema sädhvé-janasya ||527||

umäpati-dharasya |

abhyutthänam upägate gåhapatau tad-bhäñaëe namratä

tat-pädärpita-dåñöir äsana-vidhis tasyopacaryä svayam |

supte tatra çayéta tat prathamato jahyäc ca çayyäm iti

präcyaiù putir niveditäù kula-vadhü-siddhänta-dharmä amé ||528||

räjaçekharasya | (bä.rä. 4.43)

çiro yad avaguëöhitaà sahaja-rüòha-lajjänataà

gataà ca parimantharaà caraëa-koöi-lagne dåçau |

vacaù parimitaà ca yan madhura-manda-mandäkñaraà

nijaà tad iyam aìganä vadati nünam uccaiù kulam ||529||

kñeméçvarasya |

çuçrüñasva gurün kuru priya-sakhi-våttià sapatné-jane

bhartur viprakåtäpi roñaëatayä mä sma pratépaà gamaù |

bhüyiñöhaà bhava dakñiëä parijane bhogeñv anutsekiné

yänty evaà gåhiëé-padaà yuvatayo vämäù kulasyädhayaù ||530||

kälidäsasya | (Çak. 4.18, sü.mu. 118.1)

12. asaté

sika-tila-taläù sändra-cchäyäs taöänta-vilambinaù

çiçira-marutäà lélä-väsäù kvaëaj-jala-raìkavaù |

avinayavaté-nirviccheda-smara-vyaya-däyinaù

kathaya murale kenämé te kåtä niculadrumäù ||531||

vidyäyäù | (su.ra. 809)

patyuù kelibhir asthiñu cchid-uratä marma-kñatir narmaëä

çåìgäreëa guru-vyathä samudayaty-uccäöanaà cäöubhiù |

dhyäyantyäù satatotsukena manasä nérandhra-vänériëér

äkaumäram upäsyamäna-muralä-sémä-bhuvaù subhruvaù ||532||

umäpati-dharasya |

yaù kaumära-haraù sa eva hi varas tä eva caitra-kñapäs

te conmélita-mälaté-surabhayaù prauòhäù kadambäniläù

sä caiväsmi tathäpi tatra surata-vyäpära-lélä-vidhau

revä-rodhasi vetasé-taru-tale cetaù samutkaëàhate ||533||

kasyacit | (su.ra. 815; çä.pa. 3768; sü.mu. 87.9; SD 1.2, padyä. 382, CC 2.1.58, 2.13.121, 3.1.78.)

däväléòha-kalevare viöapini präptodgamänaìkurän

agre pallavitair manobhir aciräc cetobhuvä nartitäù |

sänandäçru vilokayanti kalita-svedaà spåçanty ädaräd

utkampäìguli darçayanti madana-kréòämaha-smäriëaù ||534||

jalacandrasya |

tasyäù samprati väsara-krama-namat-toye tamälä-taöe

säkütaà nipatanti vetasa-latä-kuïjodare dåñöayaù |

sotkampa-skhalitäàçuka-stana-taöaà solläsa-käïcé-guëa-

granthi-nyasta-caläìgulé-kisalayaà svedärdra-hastämbujam ||535||

caëòäla-candrasya |

13. kulaöopadeçaù

vayaà bälye bäläàs taruëimani yünaù pariëatäv

apécchämo våddhäàs tad iha kula-rakñä samucitä |

tvayärabdhaà janma kñapayitum anenaika-patinä

na no gotre putri kvacid api saté-läïchanam abhüt ||536||

vidyäyäù | (sa.ka.ä. 3.163, çä.pa. 3761)

unmélad-yauvanäsi priya-sakhi viñamäù çreëayo nägaräëäà

tasmät ko’pi tvayädya prabhåti na sahasä saàmukhaà vékñaëéyaù |

yävac-candrärkam ekaù patir atiçayita-çraddhayä sevitavyaù

kartavyä rüpa-rakñä vacasi na hådayaà deyam asmad-vidhänäm ||537||

çaraëasya |

ärädhyaù patir eva tasya ca pada-dvandvänuvåttir vrataà

kenaitäù sakhi çikñitäsi vipatha-prasthäna-durväsanäù |

kià rüpeëa na yatra majjati mano yünäà kim äcäryakair

güòhänaìga-rahasya-yuktiñu phalaà yeñäà na dérghaà yaçaù ||538||

tasyaiva |

asmäkaà vratam etad eva yad ayaà kuïjodare jägaraù

çuçrüñä madanasya vaktra-madhubhiù santarpaëéyo’tithiù |

nistriàçäù çataçaù patantu çirasaç chedo’thavä jäyatäm

ätméyaà kula-vartma putri na manäg ullaìghanéyaà tvayä ||539||

vaidya-gadädharasya |

kulotkarñät snehät kamitur athavä pätaka-bhayät

sakhi çraddhä te syäd yadi vinayam älambitum api |

kim ebhir dätavyaà parikalayaà çiprä-taöa-ruhäà

karaïjänäà kuïjair avinayavaté-narma-nipuëaiù ||540||

òimbokasya |

14. guptäsaté

dåñöià he prativeçini kñaëam ihäpy asmad-gåhe däsyasi

präyeëäsya çiçoù pitä na virasäù kaupérapaù päsyati |

ekäkiny api yämi satvaram itaù srotas tamäläkulaà

nérandhräs tanum älikhantu jaraöha-cchedänala-granthayaù ||541||

vidyäyäù | (da.rü. 2.21a, çä.pa. 3769, sü.mu. 87.7, su.ra. 807)

upänta-pronmélad-viöapi-jaöiläà kautukavaté

kadäcid gantäsi priya-sakhi na çiprätaöa-bhuvam |

yad asyäà muktä-srag-vihita-sita-bhogi-bhramatayä

vayo-rüòhaù keké likhati nakhareëa stana-taöam ||542||

madhoù |

ñañöhyäà gantum araëyam asmi cakitä yaträrcayanté drumän

dåñövaiväpatitä bhujaìgama-bhito vyastäpayänté tataù |

viçliñyad-vasanä vikérëa-kavaré jäta-kñatä kaëöakaiù

käsméti svam ahaà na veda sakhi tad vande vrataà tädåçam ||543||

govinda-sväminaù |

anyäsäà na kim asti veçmani vadhüù kaivaà niçi prävåñi

praiti pränta-taòägam amba gåhiëi svasthäsi me’vasthayä |

bhagno’yaà valayo ghaöo vighaöitaù kñaëëä tanuù kaëöakair

äkräntaù sa tathä bhujaìga-hatakaù kañöaà na yad dañöavän ||544||

pätukasya |

amba çvaçru yadi tvayä hata-çukaù saàvardhanéyas tadä

lauhaà païjaram asya durëayavato gäòhäntaraà käraya |

adyaivaà vadaré-nikuïja-kuhare saàlénam anviñyaté

dañöä yan na bhujaìgamena tad-atiçreyaù kim ebhiù kñataiù ||545||

kasyacit | (su.ra. 818)

15. vidagdhäsaté

grämänte vasatir mamätivijane düra-praväsé patir

gehe dehavaté jareva jaraté çvaçrür dvitéyä param |

etat päntha våthä viòambayati mäà bälyätiriktaà vayaù

sükñmaà vékñitum akñameha janatä väsonyataç cintyatäm ||546||

balabhadrasya |

ekäkiné para-vaçä taruëé tathäham

asmin gåhe gåha-patiç ca gato vidüram |

kià yäcase tad iha väsam iyaà varäké

çvaçrür mamändha-vadhirä nanu müòha-päntha ||547||

rudrasya | (Kävyälaìkära 7.41)

ambä çete’tra våddhä pariëata-vayasäm agraëér atra täto

niùçeñägära-karma-çrama-çithila-tanur garbha-däsé tathätra |

asmin päpäham ekä katipaya-divasa-proñita-präëa-näthä

pänthäyetthaà yuvatyä kathitam abhimataà vyähåti-vyäja-pürvam ||548||

bhaööasya | (su.ra. 812, sü.mu. 87.12)

puraù pallé çünyä tad anu ca vidüre’sti nagaraà

paraà päre gaìgaà carama-giri-gämé ca mihiraù |

ito yäntaà pränte mama ramaëam älokayasi cet

tatas te kalyäëaà pathika sa hi tatra praharikaù ||549||

nélokasya |

päntha svaira-gatià vihäya jhaöiti prasthänam ärabhyatäm

atyantaà kari-çükarähit-gavayir bhémaà puraù känanam |

caëòäàçor api raçmayaù pratidiçaà mlänäs tvam eko yuvä

sthänaà nästi gåhe mamäpi bhavato bäläham ekäkiné ||550||

kasyacit | (su.ra. 810)

16. lakñitäsaté

daçana-padam atisphuöaà vibhäti

sphurati tanuù çrama-väri-siktam äsyam |

avitatham abhidhatsa kämini tväà

kuöila-gatir na dañöavän bhujaìgaù ||551||

kasyacit |

nyastaà na stana-maëòale nakha-padaà kaëöhän na viçleñitä

muktä hära-latä kapola-phalake luptä na paträvalé |

mugdhe yadyapi tena te na daçanair bhinno’dya bimbädharas

tad vailakñya-vijåmbhitair iha tathäpy unnéyate durëayaù ||552||

çrémal-lakñmaëa-senasya |

nirdhautäïjana-lakñma-netram aruëocchünä kapola-sthalé

kräntevädhara-pälir asphuöa-milal-lekhä taöé pärçvayoù |

nidrä-ghürëita-niñprayatna-çithiläny aìgäni te tad vayaà

no vidmaù sakhi saàmukhaù sa bhagavän kasyädya puñpäyudhaù ||553||

umäpati-dharasya |

mélac-cakñur-anukñaëaà pulakiné dhatse yad antar-mudaà

sävajïaà yadupänta-saìkucitayä dåñöyä patià paçyasi |

yad-vakräsv api veña-bhäñita-kaläsv abhyäsam älambase

tan manye sakhi nägarasya viñayaà kasyäpi yätäsi kim ||554||

tasyaiva |

pariëata-sakhé-väì-nirvedän nivåtta-gåha-grahe

sudati madanädvaitäbhyäsän nikuïja-niväsini |

kana-khala-çilotkhelad-gaìgä-skhalad-guru-kékasaù

kathaya katamo vänaprasthäçrame’dya tavätithiù ||555||

pädükasya |

17. veçyä

érñyä kula-stréñu na näyakasya

niùçaìka-kelir na paräìganäsu |

veçyäsu caitad dvitayaà prarüòhaà

sarvasvam etäs tad aho smarasya ||556||

rudraöasya | (çå.ti. 1.69)

kupyat pinäki-neträgni-jvälä-bhasmékåtaù purä |

ujjévati punaù kämo manye veçyävalokitaiù ||557||

tasyaiva | (çå.ti. 1.70)

sa-çrékolaka-pallavena timiras tämbüla-räga-cchaviù

svacchäyä-daçana-vraëair nakha-padaiç citrä ca paträvalé |

loläpäìga-vilokita-stavakitä karëotpala-çrér iti

vyaktoddépita-bhüñaëaù smaram api kñubhnanti vära-striyaù ||558||

jalacandrasya |

çroëé-bhära-bharälasä dara-galan-mälyopavåtti-cchaläl

lolotkñipta-bhujopadarçita-kuconmélan nakhäìkävaliù |

lolendévara-däma-dérgha-tarayä dåñöyä dhayanté mano

därändolana-lola-kaìkaëa-jhaëat-kärottaraà sarpati ||559||

kåñëa-miçrasya | (pra.ca. 2.34)

samudra-vécéva cala-svabhävä

sandhyäbhra-lekheva muhürta-rägä |

veçyä kåtärthä puruñaà håtasvaà

niñ niñéòitälaktakavaj jahäti ||560||

çüdrakasya | (måcchakaöikä 4.15)

18. däkñiëätya-stré

ämülato valita-kuntala-cäru-cüòa-

cürëälaka-prakara-läïchita-bhäla-bhägaù |

kakñä-niveça-niviòékåta-névir eña

veñaç ciraà jayati kuntala-käminénäm ||561||

räjaçekharasya |

netrayäträçara-kñepais tryambakasyäpi täòané |

bhrü-latä dräviòa-stréëäà dvitéyaà käma-kärmukam ||562||

tasyaiva | (bä.rä.. 10.68)

mukhäni cärüëi ghanäù payodharä

nitamba-påthvyo jaghanottama-çriyaù |

tanüni madhyäni ca yasya sobhyagät

kathaà nåpäëäà draviòéjano hådaù ||563||

päëineù |

väco mädhurya-varñiëyo näbhayaù çithiläàçukäù |

dåñöayaç ca calad-bhrükä maëòanäny andhra-yoñitäm ||564||

bhartåmeëöhasya |

draviòénäà dhruvaà lélä-recita-bhrü-late mukhe |

äsajya räjya-bhävaà svaà sukhaà svapiti manmathaù ||565||

kasyacit | (sa.ka.ä. 2.200)

19. päçcätya-stré

prapaïcita-kalä-tantre païcälé-keli-karmaëi |

sarvästra-mokñaà labhate samaà kusuma-kärmukaù ||566||

räjaçekharasya | (bä.rä. 10.87)

khelaà saàcarituà taraìga-tarala-bhrü-lekham älokituà

ramyaà sthätum anädarärpita-mano-mudraà ca sambhäñitum |

santyajyojjayiné-janér vivadituà hådyaà ca laìkä-pate

pratyaìgärpaëa-sundaraà ca na jano jänäti rantuà puraù ||567||

tasyaiva | (bä.rä. 10.81, sü.mu. 107.25)

cakérya eva caturäç candrikäpäna-karmaëi |

ävantya eva nipuëäù striyaù surata-karmaëi ||568||

tasyaiva | (Sbr 10.82, sä.da. under 10.68)

täòaìka-valgana-taraìgita-gaëòa-lekha-

mänäbhilambi-dara-dolita-tära-häram |

äçroëi gulpha-parimaëòalitottaréyaà

veçaà namasyata mahodaya-sundaréëäm ||569||

kasyacit |

bähu-dvandve valaya-racanä rakta-kauçeya-sütraiù

sindüränta-stavaka-çavalä sämi sémanta-lakñméù |

dürvä-çyämaà tilakam alike granthilaù keça-päçaù

prétià käçé-nagara-sudåçäm eva veñas tanoti ||570||

kasyacit |

20. udécya-präcye

käntià kuìkuma-keçarän madhuratäà dräkñä-rasasyäsaväd

vaidarbhé-paripäka-püta-vacasaù kävyät kaver märdavam |

pärçväd eva jarätureëa vidhinä taà taà gåhétvä guëaà

såñöä hanta haranti kasya na manaù kaçméra-vämabhruvaù ||571||

umäpati-dharasya |

hüëénäà hariëäìka-päëòu-madhura-çré-bhäji gaëòa-sthale

çobhäà käm api bibhrati praëihitäù kaçméra-vicchittayaù |

apy äsäà stana-maëòale pariëaman mälüragaure çriyaà

saàdhatte nava-sändhya-raçmi-ruciraà mäïjiñöha-paööäàçukam ||572||

tasyaiva |

uttarä-patha-käntänäà kià brümo rämaëéyakam |

yäsäà tuñära-sambhede na mläyati mukhämbujam ||573||

amåta-dattasya |

aträrdra-candana-kucärpita-sütra-hära-

sémanta-cumbi-sicaya-sphuöa-bähu-mülaù |

dürvä-prakäëòa-ruciräsu gurüpabhogo

gauòäìganäsu ciram eña cakästi veñaù ||574||

räjaçekharasya |

väsaù sükñmaà vapuñi bhujayoù käïcané cäìgada-çrér

mälä-garbhaù surabhi-masåëair gandha-tailaiù çikhaëòaù |

karëottaàse nava-çaçi-kalä nirmalaà täla-patraà

veçaù keñäà na harati mano baìga-väräìganänäm ||575||

kasyacit |

21. grämyä

tathäpy akåtakottälahäsa-pallavitädharam |

mukhaà gräma-viläsinyaù sakalaà räjyam arhati ||576||

bhartåmeëöhasya |

bhäle kajjala-bindur indu-kiraëa-spardhé måëäläìkuro

dor-valléñu çaläöu-phenila-phalottaàsaç ca karëätithiù |

dhammillas tila-pallaväbhiñavaëa-snigdhaù svabhäväd ayaà

pänthän mantharayaty anägara-vadhü-vargasya veça-grahaù ||577||

candra-candrasya |

na tathä nägara-stréëäà viläsä ramayanti naù |

yathä svabhäva-mugdhäni våttäni grämya-yoñitäm ||578||

kasyacit |

maïce romäïcitäìgé rati-mådita-tanoù karkaöé-väöikäyäà

käntasyäìge pramodäd ubhaya-bhuja-pariñvakta-kaëöhe nilénä |

pädena preìkhayanté mukharayati muhuù pämaré pheraväëäà

räträv utträsa-hetor våti-çikhara-latä-lambinéà kambu-mäläm ||579||

vidyäyäù |

hala-kñata-kara-sparça-trapayeväsitänanam |

bibharti subhagäbhogaà grämya-stré stana-maëòalam ||580||

äcärya-gopékasya |

22. stré-mätram

yäsäà saty api sad-guëänusaraëe doñänubandhaù sadä

yäù präëän varam arpayanti na punaù sampürëa-dåñöià priye |

atyantäbhimate’pi vastuni vidhir yäsäà niñedhätmakas

täs trailokya-vilakñaëa-prakåtayo vämäù prasédantu vaù ||581||

bibhokasya | (sä.da. 3.116, su.ra.ko. 384, çä.pa.. 3079)

dåçä dagdhaà manasijaà jévayanti dåçaiva yäù |

virüpäkñasya jayinés täù stuve väma-locanäù ||582||

räjaçekharasya | (su.ra. 395, vi.çä.bha. 1.2, Sv. 1309, çä.pa. 3078, sü.mu. 37.2)

so’naìgaù kusumäni païca viçikhäù puñpäëi bäëäsanaà

svacchanda-cchidurä madhuvratamayé paìktir guëaù kärmuke |

etat-sädhana utsaheta sa jagaj jetuà kathaà manmathas

tasyämogham amür bhavanti nahi ced astraà kuraìgé-dåçaù ||583||

amara-siàhasya | (su.ra. 403)

yan-nämäpi sukhäkaroti kalayaty urvém api dyäm iva

präptir yasya yad-aìga-saìga-vidhinä kià yan na nihnüyate |

antaù kià ca sudhä-sapatnam aniçaà jägarti yad-rägiëäà

visrambhäspadam adbhutaà kim api tat-känteti tattväntaram ||584||

kasyacit | (su.ra. 435)

vyarthaà vilokya kusumeñum asuvyaye’pi

gauré-patékñaëa-çikhi-jvalito manobhüù |

roñäd vaçékaraëam astram upädade yat

sä subhruväà vijayate jagati pratiñöhä ||585||

manovinodasya | (su.ra. 441)

23. khaëòitä

tava kitava kim äbhir vägbhir abhyarëa-cüta-

kñiti-ruhi kala-kaëöhäläpam äkarëayanté |

rajanim aham alajjäjägaraà päàçulänäm

uñasi vighasa na tväà päëinäpi spåçämi ||586||

dharmayogeçvarasya |

särdhaà manoratha-çatais tava dhürta käntä

saiva sthitä manasi kåtrima-bhäva-ramyä |

asmäkam asti na hi kaçcid ihävakäças

tasmät kåtaà caraëa-päta-viòambanäbhiù ||587||

rudraöasya | (çå.ti. 1.41d; çä.pa. 3563; sü.mu. 57.16; sa.ka.ä.m 587; padyä.. 218)

pädänte patitaù priyaù patatu na pravyakta-bäñpodgamaù

saàjätaù sa na jäyatäà tvam adhunä tad-vaktram aträgatä |

ekähaà taöiné-taöänta-viöapägäre yadä jägaraà

näsét käpi sakhé tadä ghanataù stomävåtäyäà niçi ||588||

äcärya-gopékasya |

kià te bäñpas tirayati dåço kià sakampo’dharas te

gaëòäbhogaù kathaya kim u te kopa-kelé-kañäyaù |

niryaryäde mama hi rajané jägara-kleça-räçer

ekaù säkñé sa khalu muralä-téra-vänéra-kuïjaù ||589||

väsudevasya |

tataç cäbhijïäya sphurad-aruëa-gaëòa-sthala-rucä

manasvinyä rüòha-praëaya-kalahäviñöha-manasä |

aho citraà citraà sphuöam iti lapantyäçru-kaluñaà

ruñä brahmästraà me çirasi nihito väma-caraëaù ||590||

amarukasya | (da.rü. 4.17, Sv 1324)

24. anya-rati-cihna-duùkhitä

haàho känta raho-gatena bhavatä yat-pürvam äveditaà

nirbhinnä tanur ävayor iti mayä taj-jïätam adya sphuöam |

käminyä smara-vedanäkula-hådä yaù keli-käle kåtaù

so’tyarthaà katham anyathä tudati mäm eña tvad-oñöha-vraëaù ||591||

kasyacit | (su.ra. 624)

ayaà dhürto mäyävinayamadhuräd asya vacasaù

sakhi pratyeñi tvaà prakåti-sarale paçyasi na kim |

kapole yal-läkñä-bahala-rasa-räga-praëayiném

imäà dhatte mudräm anaticira-våttänta-piçunäm ||592||

solhokasya | (su.ra. 685)

kim etäù svacchandaà vitatha-çapathoktér vitanuñe

bhajethäs täm eva priya-sahacaréà citta-madhuräm |

yayä yäcïä-namre tava çirasi saubhägya-garima-

praçastir nyasteyaà caraëa-nakha-läkñä-rasa-mayé ||593||

vämadevasya |

läkñä-lakñma-laläöa-paööam abhitaù keyüra-mudrä gale

vaktre kajjala-kälimä nayanayors tämbüla-rägo ghanaù |

dåñöä kopa-vidhäyi maëòanam idaà prätaç ciraà preyaso

lélä-tämarasodare mågadåçaù çväsäù samäptià gatäù ||594||

amaroù (amaru 53 (88); çä.pa. 3740, Sbh 2215; sü.mu. 82.17; padyä.. 222; Daçarüpaka 2.6)

nidrä-ccheda-kañäyite tava dåçau dåñöir mamälohiné

vakño muñöibhir ähataà tava hådi sphürjanti me vedanäù |

äçcaryaà nava-kunda-kuòmala-çikhä tékñëair amébhir nakhaiù

pratyaìgaà tava jarjarä tanur ahaà jätä punaù khaëòitä ||595||

umäpatidharasya |

25. lakñita-virahiëé

kucau dhattaù kampaà nipatati kapolaù karatale

nikämaà niùçväsaù sakalam alakaà täëòavayati |

dåçaù sämarthyäni sthagayati muhur bäñpa-salilaà

prapaïco’yaà kiïcit tava sakhi hådi-sthaà kathayati ||596||

amara-siàhasya | (su.ra. 750)

ähäre viratiù samasta-viñaya-gräme nivåttiù parä

näsägre nayanaà yad etad aparaà yac caikatänaà manaù |

maunaà cedam idaà ca çünyam akhilaà yad viçvam äbhäti te

tad brüyäù sakhi yoginé kim asi bhoù kià viyoginy api ||597||

räjaçekharasya | (padyä. 238, su.ra. 703 Rajasekhara, u.né. 13.75)

yat-tälé-dala-päka-päëòu-vadanaà yan-netrayor durdinaà

gaëòaù päëi-niñevaëäc ca yad ayaà saìkränta-païcäìguliù |

gauré krudhyatu vartate yadi na te tat ko’pi citte yuvä

dhik dhik tväà sahapäàçu-khelana-sakhé-varge’pi yan-nihnavaù ||598||

tasyaiva | (vi.çä.bha. 2.14, sü.mu. 39.2, su.ra. 712)

yat-sambhäñaëa-lälaseva kuruñe vaktrendum ardhonnataà

dhatse bähula-tärgaläà kuca-taöe niñkäntibhéty eva yat |

kià vä mantrayate jano’yam iti yat sarvatra çaìkäkulä

taj jäne hådi ko’pi tiñöhati yuvä prauòhaç ca güòhaç ca te ||599||

çilhaëasya |

yad daurbalyaà vapuñi mahaté sarvataç cäspåhä yan

näsälakñyaà yad api nayanaà maunam ekäntato yat |

ekädhénaà kathayati manas tävad eñä daçä te

kosäv ekaù kathaya sumukhi brahma vä vallabho vä ||600||

lakñmédharasya | (su.ra. 715)

26. virahiëé

çväsäs täëòavitälakäù karatale suptä kapola-sthalé

netre bäñpa-taraìgite pariëataù kaëöhe kalaù païcamaù |

aìgeñu prathama-prabuddha-phaliné lävaëya-saàvädiné

päëòimnä virahocitena gamitä käntiù kathäçeñatäm ||601||

çadhokasya | (su.ra. 729)

kasmän mläyasi mälatéva måditety äléjane påcchati

vyaktaà noditam ärtayäpi virahe çälénayä bälayä |

akñëor bäñpa-bharaà nigåhya katham apy älokitaù kevalaà

kiïcit-kuòmala-koöi-bhinna-çikharaç cüta-drumaù präìgaëe ||602||

bähvaöasya | (su.ra. 741)

sä candräd api manmathäd api jaladroëé-saméräd api

trastä manmatha-matta-sindhur akara-kréòä-vihära-sthalé |

kréòä kalpita-käla-kaëöha-kapaöa-svar-bhänu-cakñuù-çravaù-

çreëé sambhåta-duñpraveça-çivira-kréòän na niñkrämati ||603||

mahädevasya |

niùçeñä maëi-païjarävalir asau däty üha-çünyä kåtä

çyenä keli-vaneñu kokila-kulocchedäya saàcäritäù |

kià kurmaù punar atra rätrim akhiläà kalya-kvaëat-kokilä-

keléy-païcama-huìkåteù svayam iyaà yan måtyum äkäìkñati ||604||

çilhaëasya |

prayätes taà bhänau çrita-çakuni-néòeñu taruñu

sphurat-sandhyä-räge çaçini çanakair ullasati ca |

priya-pratyäkhyäna-dviguëa-virahotkaëöhita-dåçä

tadärabdhaà tanvyä maraëam api yatrotsava-padam ||605||

laòükasya | (Sv 1090, çä.pa. 3404)

27. virahiëé-vacanam

jalärdräà cärdräà vä malayaja-rasair mä mama kåthä

våthä sadyaù padma-cchadana-çayanaà mäpi ca vidhäù |

atévärdreëäyaà priya-sakhé çikhé väòava-nibhaù

parétäpaà preyaç cira-viraha-janmä janayati ||606||

narasiàhasya |

våthä gäthä-çlokair alam alam alékäà mama rujaà

kadäcid dhürto’sau kavi-vacanam ity äkalayati |

idaà pärçve tasya prahiëu sakhi lagnäïjana-lava-

sravad-bäñpotpéòa-grathita-lipi täòaìka-yugalam ||607||

çilhaëasya | (sü.mu. 41.6)

gacchämi kutra vidadhämi kim atra kasmiàs

tiñöhämi kaù khalu mamätra bhaved upäyaù |

kartavya-vastuni na me sakhi niçcayo’sti

tväà cetasä param ananya-gatiù smarämi ||608||

kälidäsa-nandinaù |

sakhi malayajaà muïca kñäraà kñate kim ivärpyate

kusumam açivaà kämasyaitat kiläyudham ucyate |

vyajana-pavano mä bhüc chväsän karoti mamädhikän

upacita-bale vyädhäv asmin mudhä bhavati çramaù ||609||

tasyaiva |

viramata viramata sakhyo

naliné-dala-täla-vånta-pavanena |

hådaya-gato’yaà vahnir dhagiti

kadäcij jvalaty eva ||610||

kasyacit | (çä.pa. 3432)

28. virahiëé-ruditam

vallé pädapa-mociteva sutanuù pramläyati pratyahaà

niùçväsäkuöilälakaà karatalotsaìge mukhaà sédati |

näsägrätithayo muhürtam aruëocchünäntayor netrayor

viçrämyanti na sindu-vära-mukula-sthüläù payo-bindavaù ||611||

balabhadrasya |

ko’sau dhanyaù kathaya subhage kasya gaìgä-sarayvo-

stoyäsphäla-vyatikara-khaëat-käri kaìkälam äste |

yaà dhyäyantyäù sumukhi niyataà kajjala-ccheda-bhäïji

vyälumpanti stana-kalasayoù patram açrüëy ajasram ||612||

kasyacit | (su.ra. 735)

muktänaìgaù kusuma-viçikhän païca cürëékåtägrän

manye mugdhäà praharati haöhät patriëä väruëena |

väräà püraù katham itarathä sphära-netra-praëälé-

vakrodvähas trivali-vipine säraëé-sämyam eti ||613||

räjaçekharasya |

pakñmänte skhalitäù kapola-phalake lolaà luöhantaù kñaëaà

dhäräläs taralocchalat-tanu-kaëäù péna-stanäsphälanät |

kasmäd brühi tavädya kaëöha-vigalan-muktävalé-vibhramaà

bibhräëä nipatanti bäs bäñpa-payasäà prasyandino bindavaù ||614||

tasyaiva | (su.ra. 663)

kapolaà pakñmabhyaù kalayati kapolän stana-taöaà

stanän näbhià näbher ghanaja-ghanam etya pratimuhuù |

na jänémaù kià nu kva nu kåtam anena vyavasitaà

yad asyäù pratyaìgaà nayana-jala-bindur viharati ||615||

narasiàhasya | (su.ra. 683)

29. düté-vacanam

vaktrendor na haranti bäñpa-payasäà dhärä-manojïäà çriyaà

niùçväsä na kadarthayanti madhuräà bimbädharasya dyutim |

tanvyäs tvad-virahe vipakva-lavalé-lävaëya-saàvädiné

chäyä käpi kapolayor anudinaà tasyäù paraà çuñyati ||616||

dharmakérteù | (su.ra. 539)

lävaëyena pidhéyateìgatanimä saàdhäryate jévitaà

tvad-dhyänaiù satataà kuraìgaka-dåçaù kintv etad äste navam |

niùçväsaiù kuca-kumbha-péöha-luöhana-pratyudgamän mäàsalaiù

çyämébhüta-kapolam indur adhunä yat tan mukhaà spardhate ||617||

çåìgärasya | (su.ra. 535)

tvad-arthiné candana-bhasma-digdha-

laläöa-lekhäçru-jaläbhiñiktä |

måëäla-céraà dadhaté stanäbhyäà

smaropadiñöaà carati vrataà sä ||618||

kasyacit | (Sv 1393, su.ra. 545)

çrotraà tvad-guëa-jäla-püritam abhüd bäñpämbu-püre dåçau

kiàcäsyä mukham andhakäritam abhün niùçväsa-vätormibhiù |

caëòälas tava çoka-vahnir abhito dhanvé jighäàsuù smaras

tasyäù kaëöha-gatägatäni dadhati präëäù kuraìgopamäù ||619||

danokasya |

kaëöhe jévitamänane tava guëäù päëau kapola-stanau

saàtäpas tvayi mänasaà nayanayor acchinna-dhäraà payaù |

sarvaà niñkaruëa tvadéya-virahe sälambanaà kià punas

tasyäù saàprati jévite bata sakhé-vargo nirälambanaù ||620||

jalacandrasya |

30. priya-sambodhanam

vilimpanty etasmin malaya-jarasärdreëa mahasä

diçaà cakraà candre sukåtamaya tasyä måga-dåçaù |

dåçor bäñpaù päëau vadanam asavaù kaëöha-kuhare

hådi tvaà hréù påñöhe vacasi ca guëä eva bhavataù ||621||

acala-siàhasya | (su.ra. 537, sa.ka.ä.v 614, sü.mu. 44.7)

mukhenduù prabhraçyan-nayana-jala-binduù karatale

måëälé-häro’pi jvara iva parétäpa-janakaù |

priyaìgu-çyämäìgyäù sukåtamaya vakre tvayi manä-

ganäkhyeyävastho rati-ramaëa-bäëa-vyatikaraù ||622||

tasyaiva |

candraà candana-kardamena likhitaà sä märñöi dañöädharä

vandyaà nindati yac ca manmatham asau bhaìktvägrahas täìguléù |

kämaù puñpa-çaraù kilet sumano-vargaà lunéte ca yat

tat käà sä subhaga tvayä varat-tanur bätülatäà lambhitä ||623||

räjaçekharasya | (vi.çä.bha. 2.20, su.ra. 541, sü.mu. 44.9)

unmélanti nakhair lunéhi vahati kñaumäïcalenävåëu

kréòä-känanam äviçanti valaya-kväëaiù samuträsaya |

itthaà pallava-dakñiëänila-kuhü-kaëöhéñu säìketika-

vyähäräù subhaga tvadéya-virahe rädhä-sakhénäà mithaù ||624||

amaroù | (çä.pa. 3489 satkavicandrasya; sü.mu. 44.13; SD 10.79; padyä. 360 çambhoù)

dara-pariëata-dürvä-durbaläm aìga-lekhäà

glapayati na yad asyäù çväsa-janmä hutäçaù |

sa khalu subhaga manye locana-dvandva-värä-

mavirata-paöu-dhärä-vähinénäà prabhävaù ||625||

dhéyékasya |

31. puruñäbhidhänam

tasyäs täpam ahaà mukunda kathayämy eëédåças te kathaà

padminyäù sarasaà dalaà vinihitaà yasyäù satäpe hådi |

ädau çuñyati saìkucaty anu tataç cürëatvam äpadyate

paçcän murmuratäà dadhad dahati ca çväsävadhütaù çikhé ||626||

kasyacit | (sü.mu. 44.25; su.ra. 553 kasyacit; utpalaräja; padyä. 356 çäntikarasya)

nérasaà käñöham evedaà satyaà te hådayaà yadi |

tathäpi déyatäà tasyai gatä sä daçaméà daçäm ||627||

kubja-räjasya |

kuçalaà tasyä jévati kuçalaà påñöäsi jévatéty uktam |

punar api tad eva kathayasi måtäà nu kathayämi yä çvasiti ||628||

çittipasya | (Kuval. 167, sa.ka.ä. 1.97)

tanur lénä talpe priya-sahacaré hasta-kalanän

nija-sthäneìgäni çvasitam api tasyäù çrama-pade |

kva sä käntir yätä bata na çapathais täsv ayam api

pratémaù stré-hatyä tad api tava ceto naöayati ||629||

yuvaräja-diväkarasya |

dhik caëòäla kim älapämi madhupé-jhaìkära-jhaìjhä-marun-

mäkandäìkura-saànipäta-janitas tasyäù sa ko’pi jvaraù |

täù saàtäpa-rujaù sa cäìga-jaòimä säharniçaà jägarä

tvayy äçleña-rasena jévati punas tyakto’nyathä hastakaù ||630||

kasyacit |

32. virahiëé-ceñöä

tväà cintä-parikalpitaà subhaga sä sambhävya romäïcitä

çünyäliìgana-saàcalad-bhuja-yugenätmänam äliìgati |

kià cänyad-viraha-vyathä-praëayiëéà sampräpya mürcchäà cirät

pratyujjévati karëa-müla-paöhitais tvan-näma-manträkñaraiù ||631||

kasyacit | (su.ra. 555, çä.pa. 3487)

acchinnaà nayanämbu bandhuñu kåtaà täpaù sakhéñv ähito

dainyaà nyastam açeñataù parijane cintä gurubhyo’rpitä |

adya çvaù kila nirvåtià vrajati sä çväsaiù paraiù khidyate

visrabdho bhava viprayoga-janitaà duùkhaà vibhaktaà tayä ||632||

(amaru 78/110; Sbhv 1407; sü.mu. 44.20; çä.pa. 3486; padyä. 364; Daça 4.27)

punaruktävadhi-väsaram etasyäù kitava paçya gaëayantyäù |

iyam iva karajaù kñéëas tvam iva kaöhoräëi parväëi ||633||

dharaëédharasya | (su.ra. 558)

atraiva svayam eva citra-phalake kampa-skhalal-lekhayä

santäpärtivinodanäya katham apy älikhya sakhyä bhavän |

bäñpa-vyäkulam ékñitaù sapulakaà cütäìkurair arcito

mürdhnä ca praëataù sakhéñu madana-vyäjena cäpahnutaù ||634||

väkküöasya | (su.ra. 549)

dürvä-çyäma-ruco’pi candana-rasair yat te likhaty äkåtià

soòhuà täpam anéçvarä yad api ca gréñmägamaà väïchati |

yat puñëäti nirasya vibhrama-çukän bälä cakoré-kulaà

müòhas tatra sakhé-janaù sphurati kià susthasya me cetasi ||635||

kasyacit |

33. santäpa-kathanam

sä dhairyämbu-maru-sthalé visåmara-jvälaù sa täpänalas

te muktä-maëayaù kaöhora-taruëa-jvälä-mucaù çarkaräù |

karpürasya rajäàsi bälukam asäv asyäs tu jévädhvagaù

kväpi kväpy upayäti muhyati muhuù kväpî kvacin mürcchati ||636||

mahä-devasya |

måga-çiçu-dåças tasyäs täpaà kathaà kathayämi te

dahana-patitä dåñöä mürtir mayä na hi vaidhavé |

iti tu niyataà näré-rüpaù sa loka-dåçäà priya-

stava çaöhatayä çilpotkarño vidher vighaöiñyate ||637||

väcaspateù | (da.rü. 2.29, su.ra. 557)

etasyäù smara-saàjvaraù karatala-sparçaiù parékñyo’dya naù

snigdhenäpi janena däha-bhayataù prasthaà pacaù päthasäm |

nirvéryékåta-candanauñadha-vidhau tasmiàç caöat-käriëo

läja-sphoöam amé sphuöanti maëayo viçve’pi hära-srajäm ||638||

räjaçekharasya | (bä.rä. 5.11, su.ra. 711)

snätä niñpatayälu-locana-payaù puëya-sravanté-jalair

adhyäste nava-candanärdra-naliné-saàvartikä-vedikäm |

pratyekaà smara-jäta-vedasi nijäny aìgäni hutvä kñaëäd

indor abhudayena däsyati punaù sä präëa-pürëähutim ||639||

dharma-yogeçvarasya |

mälyaà måëäla-valayäni jalaà jalärdrä

karpüra-hära-hari-candana-carcitäni |

tasyä navendu-kiraëäç ca na täpa-çäntyai

tvat-saìga-sädhya-viraha-jvara-jarjaräyäù ||640||

puruñottama-devasya |

34. tanutäkhyänam

doläloläù çvasana-marutaç cakñuñé nirjharäbhe

tasyäù çuñyat-tagara-sumanaù-päëòurä gaëòa-bhittiù |

tad-gäträëäà kim iva hi bahu brümahe durbalatvaà

yeñäm agre pratipad uditä candralekhäpy atanvé ||641||

räjaçekharasya | (su.ra. 552)

ärabdhä makaradhvajasya dhanuñaitasyäs tanur-vedhasä

tvad-viçleña-viçeña-durbalatayä jätä na tävad dhanuù |

tat saàpraty api re praséda kim api premämåta-syandinéà

dåñöià nätha vidhehi sä ratipateù çiïjäpi samjäyatäm ||642||

dhoyékasya |

tasyäs tvad-eka-manasaù smara-bäëa-varñaiù

kärçyaà vapuù çaöha bibharti yathä yathaiva |

stokäyitäçrayatayeva tathä tathaiva

käntir ghané-bhavati lola-vilocanäyäù ||643||

tasyaiva |

spåçantyäù kñämatvaà madana-çaraöaìka-vyatikarät

kuraìgäkñyäs tasyäù çåëu subhaga kautühalam idam |

apürveti trastä pariharati täà kela-hariëé

na viçve’py äçväsaà dadhati gåha-lélä-çakunayaù ||644||

kasyacit | (sü.mu. 44.17)

abhavad abhinava-praroha-bhäjäà

chavi-paripäöiñu yaù puräìgakänäm |

ahaha viraha-vaikåte sa tasyäù

kraçimani saàprati dürvayä vivädaù ||645||

tailapäöéya-gäìgokasya |

35. udvega-kathanam

saughäd udvijate tyajaty upavanaà dveñöi prabhäm aindavéà

dvärät trasyati citra-keli-sadaso veçaà viñaà manyate |

äste kevalam abjiné-kisalaya-prastäri-çayyä-tale

saàkalpopanata-tvad-äkåtir asäyat tena cittena sä ||646||

räjaçekharasya | (bä.rä. 5.8, sa.ka.ä.v 208, vi.çä.bha. 3.2, su.ra. 745)

sodvegä måga-läïchane mukham api svaà nekñate darpaëe

trastä kokila-küjitäd api giraà nonmudrayaty ätmanaù |

itthaà duùsaha-däha-däyini dhåta-dveñäpi puñpäyudhe

mugdhä sä subhage tvayi pratimuhuù premädhikaà puñyati ||647||

çåìgärasya | (su.ra. 536)

viñaà candrälokaù kumuda-vana-väto hutavahaù

kñata-kñäro häraù sa khalu puöapäko malayajaù |

aye kiàcid vakre tvayi subhaga sarve katham amé

samaà jätäs tasyäm ahaha viparéta-prakåtayaù ||648||

acala-siàhasya | (su.ra. 554)

na kréòä-giri-kandaréñu ramate nopaiti vätäyanaà

düräd dveñöi gurün nirasyati latägäre vihära-spåhäm |

äste sundara sä sakhé-priya-giräm äçväsanaiù kevalaà

pratyäçäà dadhaté tayä ca hådayaà tenäpi ca tväà punaù ||649||

dhoyékasya |

häraà päçavad äcchinatti dahana-präyäà na ratnävaléà

dhatte kaëöhaka-çaìkinéva kalikä-talpe na viçrämyati |

svämin samprati sändra-candana-rasät paìkäd ivodveginé

sä bälä visa-vallaré-valayato vyäläd iva trasyati ||650||

36. niçävasthä-kathanam

asmiàç candramasi prasanna-mahasi vyakopa-kunda-tviñi

präcénaà kham upeyuñi tvayi manäg düre gate preyasi |

çväsaù kairava-korakéyati mukhaà tasyäù sarojéyati

kñérodéyati manmatho dågapi ca dräk candrakäntéyati ||651||

kasyacit | (çä.pa. 3480, sü.mu. 44.10; padyä. 355 bhémabhaööasya)

ambhoruhaà vadanam ambakam indukäntaù

päthonidhiù kusuma-cäpa-bhåto vikäraù |

prädurbabhüva subhaga tvayi dürasaàsthe

caëòäla-candra-dhavaläsu niçäsu tasyäù ||652||

caëòäla-candrasya | (su.ra. 538)

täpo’mbhaù prasåtià pacaù pracayavän bäñpaù praëälocitaù

çväsänartita-dépa-varti-latikäù päëòimni magnaà vapuù |

kià cänyat kathayämi rätrim akhiläà tvad-vartma-vätäyane

hasta-cchatra-niruddha-candra-mahasas tasyäù sthitir vartate ||653||

räjaçekharasya | (vi.çä.bha. 2.21, su.ra. 540)

bäñpair niñpatayälubhiù kaluñitä gaëòa-sthalé cintayä

cetaù kätaritaà taraìgitam uraù çväsormibhiù pévaraiù |

itthaà tvad-virahe tadéya-vipadaà devaé triyämaiva vä

talpaà vä paritäpa-khinnam athavä jänäti puñpäyudhaù ||654||

çaraëasya |

niñpatraà saraséruhäà vanam idaà niçcandanä mediné

niñpaìkäni payäàsyapallava-puöä våkñä sakhébhiù kåtäù |

néyante subhaga tvayä rahitayä sotkaëöha-kokékulä-

krandäkarëana-jägarüka-kumudämodästayä rätrayaù ||655||

kasyacit |

37. väsaka-sajjä

talpaà kalpitam eva kalpayati sä bhüyas tanuà maëòitäà

bhüyo maëòayati svayaà ratipater aìgékaroty arcanäm |

gacchantyäà niçi manyate kñatim iva dväraà ciraà sevate

lélä-veçmani sä karoti madana-kläntä varäké na kim ||656||

äcärya-gopékasya |

dåñövä darpaëa-maëòale nija-mukhaà bhüñäà manohäriëéà

dépärciù-kapiçaà ca mohana-gåhaà trasyät-kuraìgé-dåçä |

evaà nau surataà bhaviñyati ciräd adyeti sänandayä

mandaà känta-didåkñayätilalitaà dväre dåg-äropità ||657||

rudraöasya | (çå.ti. 1.76a)

alasa-valitaiù premärdrärdrair muhur mukulé-kåtaiù

kñaëam abhimukhair lajjälolair nimeña-paräìmukhaiù |

hådaya-nihitaà bhäväkütaà vamadbhir ivekñaëaiù

kathaya sukåté ko’yaà mugdhe tvayädya vilokyate ||658||

amaroù | (amaru 4, su.ra. 508; Sv 1098, çä.pa. 3416, sü.mu. 39.4)

aìgeñv äbharaëaà karoti bahuçaù patre’pi saàcäriëi

präptaà tväà pariçaìkate vitanute çayyäà ciraà dhyäyati |

ity äkalpa-vikalpa-talpa-racanä-saìkalpa-lélä-çata-

vyäsaktäpi vinä tvayä vara-tanur naiñä niçäà neñyati ||659||

jayadevasya | (Gg 6.3)

aratir iyam upaiti mäà na nidrä

gaëayati tasya guëän mano na doñän |

viramati rajané na saìgam äçä

vrajati tanus tanutäà na cänurägaù ||660||

pravarasenasya | (su.ra. 723, çä.pa. 3427 bilhaëasya, padyä. 214)

38. svädhéna-bharörkä

likhati kucayoù patraà kaëöhe niyojayati srajaà

tilakam alike kurvan gaëòäd udasyati kuntalän |

iti caöu-çatair väraà väraà vapuù paritaù spåçan

viraha-vidhuro näsyäù pärçvaà vimuïcati vallabhaù ||661||

rudraöasya | (çå.ti. 1.74a)

svämin bhaìgurayälakaà sa-tilakaà bhälaà viläsin kuru

präëeça truöitaà payodhara-taöe häraà punar yojaya |

ity uktvä suratävasäna-sukhitä sampürëa-cadnränanä

spåñöä tena tatheti jäta-pulakä präptä punar mohanam ||662||

tasyaiva | (çå.ti. 1.42c; SD 3.73, sü.mu. 80.6)

yävakaà taruëa-paìkaja-prabhe

yoñitaç caraëa-paìkaja-dvaye |

tulya-rägam api sa nyapätayac

cäöu-mätra-karaëa-prayojanaù ||663||

kasyacit |

etäàs te bhramaraugha-néla-kuöilän badhnämi kià kuntalän

kià nyasyämi madhüka-päëòu-madhure gaëòe’tra paträvalém |

kià cäsmin vyapanéya bandhanam idaà paìkeruhäëäà dalat-

koña-çré-muñi sarva-citta-hariëasyäropayämi stane ||664||

süryadharasya |

agaëita-gurur yäcïä-lolaà padäntasadätithiù

samayam avidan mugdhaù käläsaho rati-lampaöaù |

kåtaka-kupitaà hastäghätaà trapä-ruditaà haöhäd

aparigaëayan lajjäyäà mäà nimajjayati priyaù ||665||

äcärya-gopékasya |

39. vipralabdhä

dåñöo’yaà viñavat purä parijano dåñöäyatir värayan

paurväparya-vidäà tvayä nahi kåtäù karëe sakhénäà giraù |

haste candram ivävatärya sarale dhürtena dhig-vaïcitä

tat kià rodiñi kià viñadasi kim unnidräsi kià düyase ||666||

kasyacit |

jïätaà jïäti-janaiù praghuñöam ayaço düraà gatä dhératä

tyaktä hréù pratipädito’py avinayaù sädhvé-padaà projjhitam |

luptä cobhaya-loka-sädhu-padavé-dattaù kalaìkaù kule

bhüyo düti kim anyad asti yad asäv adyäpi nägacchati ||667||

kasyacit | (çä.pa. 3616, sü.mu. 71.14)

sakhi sa vijito véëä-vädyaiù kayäpy apara-striyä

paëitam abhavat täbhyäà tava kñapä-lalitaà dhruvam |

katham itarathä çephäléñu skhalat-kusumäsv api

prasarati nabho-madhye’péndau priyeëa vilambyae ||668||

rudraöasya | (padyä. 213; Daçarüpaka 2.23; çå.ti. 1.78ad)

sotkaëöhaà ruditaà sakampam asakåd yätaà sa-bäñpaà ciraà

cakñur dikñu niveçitaà sa-karuëaà sakhyä samaà jalpitam |

nägacchaty ucite’pi väsaka-vidhau känte samudvignayä

tat tat kiàcid anuñöhitaà mågadåçä no yatra väcäà gatiù ||669||

tasyaiva | (çå.ti. 1.79a)

yat saìketa-gåhaà priyeëa kathitaà sampreñya dütéà svayaà

tac chünyaà suciraà niñevya sudåçä paçcäc ca bhagnäçayä |

sthänopäsana-sücanäya vigalat-sändräïjanair locanair

bhümäv akñaramälikeva likhitä dérghaà rudatyä çanaiù ||670||

rudraöasya | (çå.ti. 1.78a)
40. kalahäntaritä

karëe yan na kåtaà sakhéjana-vaco yan nädåtä bandhu-väk

yat-päde nipatann api priyatamaù karëotpalenähåtaù |

tenendur dahanäyate malayajälepaù sphuliìgäyate

rätriù kalpa-çatäyate visalatähäro’pi bhäräyate ||671||

amaroù | (su.ra. 702)

mayä tävad-gotra-skhalita-hatakopäntaritayä

na ruddho nirgacchann ayam iti vilakñaù priyatamaù |

ayaà tväkütajïaù pariëati-parämarça-kuçalaù

sakhé léko’py äsél likhita iva citreëa kim idam ||672||

bimbokasya | (sü.mu. 84.4, su.ra. 656)

padopänte känte luöhati tam anädåtya bhavanäd

drutaà niñkrämantyä kim api na mayälocitam abhüt |

aye çroëébhära stanabhara yuväà nirbhara-gurü

bhavabhyäm anyatra vilambo na vihitaù ||673||

gaìgädharasya |

yat-päda-praëataù priyaù paruñayä väcä sa nirvärito

yat-sakhyä na kåtaà vaco jaòatayä yan-manyur eko dhåtaù |

päpasyäsya phalaà tad etad adhunä yac candanendu-dyuti-

präleyämbu-saméra-paìkaja-visair gätraà muhur dahyate ||674||

rudraöasya | (çå.ti. 1.77a, sü.mu. 56.1)

dahati viraheñv aìgän érñyäà karoti samägame

harati hådayaà dåñöaù spåñöaù karoty avaçäà tanum |

kñaëam api sukhaà yasmin präpte gate ca na labhyate

kim aparam ataç citraà yan me tathäpi sa vallabhaù ||675||

amarukasya | (su.ra. 734)

41. kalahäntaritä-väkyam

sakhi sa subhago manda-sneho mayéti na me vyathä

vidhi-viracitaà yasmät sarvo janaù sukham açnute |

mama tu manasaù santäpo’yaà jane vimukho’pi ya-

tkatham api hata-vréòaà ceto na yäti virägitäm ||676||

amaroù | (Sv 1118, su.ra. 694)

niùçväsä vadanaà dahanti hådayaà nirmülam unmathyate

nidrä neti na dåçyate priyamukhaà rätrindivaà rudyate |

aìgaà çoñam upaiti päda-patitaù preyäàs tathopekñitaù

sakhyaù kaà guëam äkalayya dayite mänaà vayaà käritäù ||677||

kasyacit | (amaru 98; padyä.. 237, da.rü. 2.26)

jyotirbhyas tad idaà tamaù samuditaà jäto’yam adbhyaù çikhé

péyüñäd idam utthitaà viña-mayaà chäyäpta-janmätapaù |

ko nämäsya vidhiù praçäntiñu bhaved bäòhaà draòhéyän ayaà

granthir yat priyato’pi vipriyam idaà sakhyaù kåtaà säntvanaiù ||678||

kasyacit | (sa.ka.ä. 2.63)

tal-läkñä-lipi-läïchitäd api mukhäd induù sa kià duùsahaù

saàtäpäya pika-dhvaniù kim u måñä väcäà prapaïcäd api |

kià tasya praëayävadhéraëa-parädhénäd api prekñaëäd

unmélanti sakhi prasüna-dhanuño marma-cchidaù säyakäù ||679||

jalacandrasya |

kathäbhir deçänäà katham api ca kälena bahunä

samäyäte känte sakhi rajanir ardhaà gatavaté |

tato yäval-lélä-kalaha-kupitäsmi priyatame

sapatnéva präcé dig iyam abhavat tävad aruëä ||680||

kasyacit | (su.ra. 1642)

42. kalahäntaritä-sakhé-vacanam

anälocya premëaù pariëatim anädåtya suhådas

tvayäkäëòe mänaù kim iti sarale preyasi kåtaù |

samäkåñöä hy ete viraha-dahanodbhäsura-çikhäù

sva-hastenäïgäräs tad alam adhunäraëya-ruditaiù ||681||

amaroù (amaru 66; Sbhv 1170; sü.mu. 56.9, su.ra. 659)

mayä präg evoktaà kalahavati mä tyäjaya guëaà

bhayes tu preyäàs te svakara-vaçagaà muïcasi mudhä |

aväpto vailakñyaà çara iva punar naiti tad ayaà

svayaà gatväneyaù priya-sakhi karäkarña-vidhinä ||682||

äcärya-gopékasya |

çravasi na kåtäste tävantaù sakhé-vacana-kramä-

çcaraëa-patitoìguñöhägreëäpy ayaà na hato janaù |

kaöhina-hådaye mithyä-mauna-vrata-vyasanäd ayaà

parijana-parityägopäyo na mäna-parigrahaù ||683||

kasyacit | (su.ra. 687)

jaghanam unnatam äkula-mekhalaà

mukham apäìga-visarpita-tärakam |

idam apäsya gato yadi nirghåëo

nanu vororu sa eva hi vaïcitaù ||684||

kasyacit | (Sv 1168)

sakhi na gaëitä mänonmeñät priya-praëaya-kñatiù

param iha sakhé-vargasyedaà vaco na puraskåtam |

udaya-çikharärüòhe näyaà kalänidhinä balät

kim iti çithilo mäna-granthiù karair na kariñyate ||685||

jalacandrasya |

43. gotra-skhalitam

puras tanvyä gotra-skhalana-cakito’haà nata-mukhaù

pravåtto vailakñyät kim api likhituà daiva-hatakaù |

sphuöo rekhä-nyäsaù katham api sa tädåk pariëato

gatä yena vyaktaà punar avayavaiù saiva taruëé ||686||

amaroù (amaru 46)

kåthä maivaà cetaù katham api manäg askhalad itaù

pramädäd väëéyaà kim iha karaväëi praëayini |

våthaiväyaà granthir jhaëa-jhaëita-maïjéra-raëitaà

tatas tvat-pädäbjaà yad idam avataàso bhavatu me ||687||

narasiàhasya |

ardhokte bhayam ägato’si kim idaà kaëöhaç ca kià gadgadaç

cäöor asya na ca kñaëo’yam anupakñipteyam ästäà kathä |

brühi prastutam astu saàprati mahat karëe sakhénäà mukhais

tåptir nirbharam ebhir akñara-padaiù präg eva me saàbhåtä ||688||

abhinandasya | (sü.mu. 57.26)

katham api kåta-pratyäpattau priye skhalitottare

viraha-kåçayä kåtvä vyäjaà prakalpitam açrutam |

asahana-sakhé-çrotra-präptià viçaìkya sa-saàbhramaà

vivalita-dåçä çünye gehe samucchvasitaà punaù ||689||

kasyacit | (As 63)

düräd etya dåçä nivärya ca sakhér utkñipta-doù-kaìkaëa-

çroëiù sa-praëayä pidhäya nayana-dvandvaà tavävasthitä |

jïätäséti vipakña-näma gadatä sambhävitä sä tvayä

jévaty eva yadi tvaräà tyaja nanu tväm eva yäciñyate ||690||

äcärya-gopékasya |

44. mäniné

bäle nätha vimuïca mänini ruñaà roñän mayä kià kåtaà

khedo’smäsu na me’parädhyati bhavän sarve’parädhä mayi |

tat kià rodiñi gadgadena vacasä kasyägrato rudyate

nanv etan mama kä taväsmi dayitä näsméty ato rudyate ||691||

amaroù (amaru 53; da.rü. 2.17; Sv 1614, çä.pa. 3554, sü.mu. 57.1, su.ra. 653)

ekaträsana-saàsthitiù parihatä pratudgamäd düratas

tämbülänayana-cchalena rabhasäçelño’pi saàvighnitaù |

äläpo’pi na miçritaù parijanaà vyäpärayanty äntike

käntaà pratyupacärataç caturayä kopaù kåtärthékåtaù ||692||

tasyaiva (amaru 17, su.ra. 639, Sv 1583, çä.pa. 3534, sü.mu. 55.6, da.rü. 2.19, Rask 2.67g)

äçaìkya praëatià paöäntapihitau pädau karotyädarät

vyäjenägatamävåëoti hasitaà na spañöamudvékñate |

mayyäläpavati pratépavacanaà sakhyä sahäbhäñate

tasyästiñöhatu nirbharapraëayitä mäno'pi ramyodayaù ||693||

tasyaiva (Sv. 1590, çä.pa. 3537, sü.mu. 55.11)

dhümäyate manasi mürcchati ceñöiteñu

saàdépyate vapuñi cetasi jäjvaléti |

vaktre parisphurati väci vijåmbhate’syäù

käntävamäna-janito bahumäna-vahniù ||694||

kasyacit |

bäñpäsäraù kathayati bhåçaà gaëòayoù päëòimänaà

çväso bhümnä stana-kalasayoù pénatäm ätanoti |

cittautsukyaà kim api kurute kñämam aìgaà tad asyäs

täruëyasya prasam adhikaà manyur äviñkaroti ||695||

kasyacit |

45. udätta-mäniné

na mando vaktrenduù çrayati na laläöaà kuöilatäà

na neträbjaà rajyaty anuñajati na bhrür api bhidäm |

idaà tu preyasyäù prathayati ruño’ntarvilasitaà

çate’pi praçnänäà yad abhidura-mudrodhara-puöaù ||696||

vaidyadhanyasya | (su.ra. 688)

érñyä-prasphuritädharoñöha-ruciraà vaktraà na me darçitaà

sädhikñepa-padä manäg api giro na çrävitä mugdhayä |

mad-doñaiù sarasaiù pratäpita-mano-våttyäpi kopo’nayä

käïcyä gäòhatarävabaddha-vasana-granthyä samäveditaù ||697||

käçméra-näräyaëasya | (Sv 1591)

bhrübedho na kåtaù kåtä mukha-çaçi-cchäyäpi näyädåçé

käluñyeëa na lambhitäù kala-giraù kopas tvato lakñyate |

yat prägalbhyam apäsya samprati navé-bhütaà punar lajjayä

yaç cäyaà vinayädaraù praëayitäà muktvä mahän vartate ||698||

kasyacit |

ämådyante çvasitamaruto yat-kucotsedha-kampair

antar-dhyänät truöati ca dåçor yad-bahir-lakñya-läbhaù |

pakñmotkñepa-vyatikara-hato yac ca bäñpas tad ete

bhäväç caëòi truöita-hådayaà manyum ävadeyanti ||699||

kasyacit |

yadyapi çriyam ädhatte bhüñaëänädaras tava |

tathäpy antargataà manyumayaà kathayatéva me ||700||

kasyacit |

46. anurakta-mäniné

valatu taralä dhåñöä dåñöiù khalä sakhi mekhalä

skhalatu kucayor utkampän me vidéryantu kaïcukam |

tad api na mayä sambhävyo’sau punar dayitaù çaöhaù

sphuöati hådayaà maunenäntar na me yadi tat-kñaëät ||701||

amaroù | (su.ra. 636)

bhrü-bhaìge racite’pi dåñöir adhikaà sotkaëöham udvékñate

kärkaçyaà gamite’pi cetasi tanü-romäïcam älambate |

ruddhäyäm api väci sasmitam idaà dagdhänanaà jäyate

dåñöe nirvahaëaà bhaviñyati kathaà mänasya tasmin jane ||702||

tasyaiva (amaru 24; su.ra. 695, Sbh 1580; u.né. 5.25)

bhrü-bhedo racitaù ciraà nayanayor abhyastam ämélanaà

roddhuà çikñitam ädareëa hasitaà maune’bhiyogaù kåtaù |

dhairyaà kartum api sthirékåtam idaà cetaù kathaïcin mayä

baddho mäna-parigrahe parikaraù siddhis tu daiva-sthitä ||703||

dharmakérteù (amaru 92; su.ra. 645, padyä.. 231)

tad-vakträbhimukhaà mukhaà vinamitaà dåñöiù kåtä cänyatas

tasyäläpa-kutühaläkulatare çrotre niruddhe mayä |

hastäbhyäm api väritaù sapulakaù svedodgamo gaëòayoù

sakhyaù kià karaväëi yänti sahasä yat kaïcuke sandhayaù ||704||

amaroù (amaru 11, Sv 1581, çä.pa. 3535, su.ra. 640)

sphuöatu hådayaà kämaà kämaà karatu tanuà tanuà

na sakhi caöula-premëä käryaà punar dayitena me |

iti sarabhasaà mänäöopäd udérya vacas tayä

ramaëa-padavé säraìgäkñyä sa-çaìkitam ékñitä ||705||

tasyaiva (amaru 71 (61); su.ra. 666, sü.mu. 55.1)

47. näyake mäniné-vacanam

kià pädänte luöhasi vimanäù svämino hi svatanträù

kaïcit kälaà kvacid abhiratas tatra kas te’parädhaù |

ägaskäriëy aham iha yayä jévitaà tad-viyoge

bhartå-präëäù striya iti nanu tvaà mamaivänuneyaù ||706||

bhävadevyäù | [su.ra. 643 väkküöasya; sü.mu. 57.14; padyä. 381 kasyacit]

tathäbhüd asmäkaà prathamam avibhinnä tanur iyaà

tato nu tvaà preyän aham api hatäçä priyatamä |

idänéà näthas tvaà vayam api kalatraà kim aparaà

mayäptaà präëänäà kuliça-kaöhinänäà phalam idam ||707||

amaroù | (amaru 66, Sv 1622, su.ra. 646)

bhavatu viditaà chadmäläpair alaà priya gamyatäà

tanur api na te doño’smäkaà vidhis tu paräìmukhaù |

tava yathä tathäbhütaà prema prapannam imäà daçäà

prakåti-capale kä naù péòä gate hata-jévite ||708||

tasyaiva (amaru 27; Sv 1617, sü.mu. 57.6, su.ra. 657, padyä. 223)

kopo yatra bhrü-kuöi-racanä nigraho yatra maunaà

yatränyonya-smitam anunayo yatra dåñöiù prasädaù |

tasya premëas tad idam adhunä vaiñamaà paçya jätaà

tvaà pädänte luöhasi nahi me manyu-mokñaù khaläyäù ||709||

tasyaiva (amaru 34; da.rü.. 2.19, Sv 1630, çä.pa. 3562, sü.mu. 84.7, su.ra. 648)

yadä tvaà candrobhüra avikala-kalä-peçala-vapu-

stad-ärdrä jätähaà çaçadhara-maëénäà prakåtibhiù |

idäném arkas tvaà khara-ruci samutsärita-rasaù

kiranté kopägnén aham api ravi-gräva-ghaöitä ||710||

acalasya | (çä.pa. 3564, sü.mu. 57.20, su.ra. 647)

47. mäninyäà sakhé-prabodhaù

kiyan-mätraà gotra-skhalanam aparäddhaà caraëayo-

çciraà loöhaty eña grahavati na mänäd viramasi |

ruñaà muïcämuïca priyam anugåhänäyatihitaà

çåëu tvaà yad brümaù priya-sakhi na mäne kuru matim ||711||

manokasya | (su.ra. 680)

asad-våtto näyaà na ca sakhi guëair eña rahitaù

priyo muktähäras tava caraëa-müle nipatitaù |

gåhäëainaà mugdhe vrajatu tava kaëöha-praëayitä-

mupäyo nästy anyo hådaya-paritäpopaçamane ||712||

kasyacit | (sü.mu. 56.10, su.ra. 658)

likhann äste bhümià bahir avanataù präëa-dayito

nirähäräù skahyaù satata-ruditocchüëa-nayanäù |

parityaktaà sarvaà hasita-paöhitaà païjara-çukais

tavävasthä ceyaà visåja kaöhine mänam adhunä ||713||

amaroù (amaru 7; çä.pa. 3551, sü.mu. 56.5, Rask 2.206a)

yad etat te maunaà smitam udayate yan na vadane

yad avyaktä dåñöir yad abhimukha-vämaù sthiti-rasaù |

upäsyänäm édåg-vimatiñu hata-praçrayatayä

hådä düraà yäti priyasakhi navénaù parijanaù ||714||

umäpatidharasya |

päëau çoëatale tanüdari dara-kñämä kapola-sthalé

vinyastäïjana-digdha-locana-jalaiù kià mlänimänéyate

mugdhe cumbatu näma caïcalatayä bhåìgaù kvacit kandalé-

munmélannavamälaté-parimalaù kià tena vismaryate ||715||

päëineù | (su.ra. 651)

49. anunayaù

rambhoru kñipa locanärdham abhito bäëän våthä manmathaù

saàdhattäà dhanur ujjhatu kñaëam ito bhrü-vallim ulläsaya |

kià cäntar nihitänuräga-madhuräm avyakta-varëa-kramäà

mugdhe väcam udérayästu jagato véëäsu bheré-bhramaù ||716||

bheré-bhramakasya | (su.ra. 450)

kim iti kavaré yädåk tädåg dåçau kim aïjane

mågamada-masé-patra-nyäsaù sa kià na kapolayoù |

ayam asamayaà kià ca klämyaty asaàsmaraëena te

çaçimukhi sakhé-hasta-nyasto viläsa-paricchadaù ||717||

abhinandasya | (sa.ka.ä. 4.193, su.ra. 731)

priye maunaà muïca çrutir amåta-dhäräà pibatu me

dåçäv unmélyetäà bhavatu jagad indévara-mayam |

praséda premäpi praçamayatu niùçeñam adhåté-

rabhümiù kopänäà nanu niraparädhaù parijanaù ||718||

òimbokasya | (su.ra. 670)

yadi vinihitä çünyä dåñöiù kim u sthira-kautukä

yadi viracito maune yatnaù kim u sphurito’dharaù |

yadi niyamitaà dhyäne cakñuù kathaà pulakodgamaù

kåtam abhinayair dåñöo mänaù praséda kim ucyatäm ||719||

amaroù | (Sv 1625, su.ra. 638)

kapole paträlé karatala-nirodhena måditä

nipéto niùçväsair ayam amåta-hådyo’dhara-rasaù |

muhuù kaëöhe lagnas taralayati bäñpaù stana-taöaà

priyo manyur jätas tava niranurodhe na tu vayam ||720||

kasyacit | (amaru 67; su.ra. 664, sa.ka.ä.v 489, Sv 1627)

50. mäna-bhaìgaù

dåñöe locanavan-manäì-mukulitaà pärçva-sthite vaktravan

nyag-bhütaà bahir äsitaà pulakavat sparçaà samätanvati |

névé-bandhavadägataà çithilatäà sambhäñamäëe tato

mänenäpasåtaà hriyeva sudåçaù päda-spåçi preyasi ||721||

kasyacit | (sa.ka.ä.v 15.496, çä.pa. 3581, sü.mu. 58.2, su.ra. 699)

cetasy aìkuritaà visäriëi dåçor dvandve dvipaträyitaà

präyaà pallavitaà vacasy upacitaà prauòhaà kapola-sthale |

tat-tat-kopa-viceñöite kusumitaà pädänate tu priye

mäninyäà phalitaà tu mäna-taruëä paryanta-bandhyäyitam ||722||

räjaçekharasya | (su.ra. 679)

ekasmin çayane paräì-mukhatayä vétottaraà tämyator

anyonyasya hådi sthite’py anunaye saàrakñator gauravam |

dampatyoù çanakair apäìga-valanän miçré-bhavac-cakñuñor

bhagno mänakaliù sahäsa-rabhasaà vyäsakta-kaëöha-graham ||723||

amaroù (amaru 19, Sv 2112, çä.pa. 3715, sü.mu. 81.8, su.ra. 667)

düräd utsukam ägate vivalitaà sambhäñiëi sphäritaà

saàçliñyaty aruëaà gåhéta-vasane kiïcin nata-bhrü-latam |

mäninyäç caraëänati-vyatikare bäñpämbu-pürëekñaëaà

cakñur jätam aho prapaïca-caturaà jätägasi preyasi ||724||

tasyaiva | (amaru 44, sü.mu. 55.3, su.ra. 641)

sutanu jahihi kopaà paçya pädänataà mäà

na khalu tava kadäcit kopa evaà vidho’bhüt |

iti nigadati näthe tiryag-ämélitäkñyä

nayana-jalam analpaà muktam uktaà na kiïcit ||725||

tasyaiva (amaru 35, Sv 1600, çä.pa. 3577, sü.mu. 57.33, su.ra. 678)

51. pravasad-bhartåkä

dåñöaù kätaranetrayä cirtaraà baddhäïjalià yäcit

paçcädaàçukapallavena vidhåto nirvyäjamäliìgitaù |

ityäkñipya yadä samastamaghåëo gantuà pravåttaù çaöhaù

pürvaà präëaparigraho dayitayä muktastato vallabhaù ||726||

kasyacit | (amaru 81, sa.ka.ä.m 726, çä.pa. 3386, sü.mu. 37.6)

saàruddhäù katham apy amaìgala-bhayät pakñmäntara-vyäpino’

py uttänékåta-locanaà nipuëayä bäspämbhasäà bindavaù |

nyasyantyäù sahakära-pallavam atha vyänamya patyuù puro

dhärävähibhir eva locana-jalair yäträ-ghaöaù püritaù ||727||

dhoyékasya |

mugdhe preñaya yämi yänti pathikäù kälo’vadhiù kathyatäm

udvignä kim akäëòa eva bhavaté tüñëéà kim evaà sthitä |

pürvoktyoparatäà priyeëa dayitäm äçliñya tat-tat-kåtaà

datto yena samasta-päntha-nivaha-präëäntiko òiëòimaù ||728||

kasyacit | (Sv 1062)

äpåñöäsi vinirgato’dhvaga-janas tanvaìgi gacchämy ahaà

svalpair eva dinaiù samägama iti jïätvä çucaà mä kåthäù |

ity äkarëya vacaù priyasya sahasä tan-mugdhayä ceñöitaà

yenäkäëòa-samäpta-tévra-viraha-kleçaù kåto vallabhaù ||729||

kasyacit | (Sv 1054)

bhrätar bäñpa muhur vimuïca nayanaà yävat tirodhéyate

näyaà niñkaruëaù purä niravadhir bhävé tathaivodayaù |

ity äkarëya viyoga-mugdha-manasaù svapnopanétaà vacaù

saàjätä dayitasya yojana-çataà çayyopakaëöha-sthalé ||730||

jalacandrasya |

52. yäträkñepaù

känte katy api väsaräëi gamaya tvaà mélayitvä dåçau

svasti svasti nimélayämi nayane yävan na çünyä diçaù |

äyätä vayam ägamiñyati suhåd-vargasya bhägyodayaiù

sandeço vada kas taväbhilañitas tértheñu toyäïjaliù ||731||

vérasya | (amaru 25)

gantuà väïchasi gaccha picchilam amé yävan na kurvanti te

panthänaà mådu-mardala-dhvani-muco dhäräbhir ambhodharäù |

etasyäs tava täni ### rahasi premäkñaräëi dhruvaà

dhyäyantyäs tu vipad vinodana-sakhé murcchaiva sampatsyate ||732||

kasyacit |

yäsyäméti giraù çrutä avadhir apy älambitaç cetasä

gehe yatnavaté bhaviñyasi sadety etat samäkarëitam |
mugdhe mä çuca ity udéritavataù patyur nirékñyänanaà

niùçvasya stana-päyini svatanaye dåñöiç ciraà pätitä ||733||

bhadanta-dhéra-nägasya | (Sv 1064)

äyäsyasy avadhäva-paryavasite gatveti saàbhävyate

saàpräpte tvayi yäni tänyapi sukhäny adyäparokñäëi naù |

kià tv ajïäta-viyoga-vedanam idaà sadyas tvayi prasthite

cetaù kià nu karéñyatéty aviditaà samyaì na niçcéyate ||734||

kasyacit | (Sv 1061)

lolair locana-väribhiù sa-çapathaiù päda-praëämaiù priyair

anyäs tä vinivärayanti kåpaëäù präëeçvaraà prasthitam |

puëyähaà vraja maìgalaà sudivasaà prätaù prayätasya te

yat snehocitam éhitaà priyatama tvaà nirgataù çroñyasi ||735||

kasyacit | (amaru 61; Sv 1060, çä.pa. 3395, sü.mu. 37.12)

53. proñita-bhartåkä

madhye veçma samudgatä tad anu ca dväräntarälaà gatä

niryätätha kathaïcid aìgaëa-bhuvaà preyäàs tu nälokitaù |

haàho väyasa räjahaàsa çuka he he särike kathyatäà

kä värteti mågédåço vijayate bäñpämbu-garbhaà vacaù ||736||

mahodadheù | (su.ra. 718)

asta-vyasta-saméra-kampitatayä dåñöes tiraskäriëéà

hastenälaka-vallarém akuöiläm änéya karëäntikam |

udvékñya priya-märgam adhvaga-vadhür astaà gate bhäsvati

chinnäçä sva-niveçam eti çanakaiù svapnekñaëä-çaàsiné ||737||

kasyacit |

abhyäsa-sthita-cüta-ñaëòa-gahana-sthänädito gehiné

grämaà kaàcid avåkñakaà virahiëé türëaà vadhür néyatäm |

aträyäntya-cireëa kokila-kula-vyähära-jhaàkäriëaù

pantha-stré-jana-jévitaika-haraëa-prauòhäù puro väsaräù ||738||

kasyacit |

saukhye gate pravasatä dayitena särdhaà

netra-dvaye dayita-märga-gamän nivåtte |

vréòävaté bata kåtä hata-jévitena

niryäya yan na pad-mätram api prayätam ||739||

kasyacit |

vatse mädhavi mugdhikäsi balavad vanyaukaso devatäù

päntu tväm ayam astam aïcati ravir yäto’vadhis te pituù |

çäntaà päpam amaìgalaà param ataù çäntyä na kalyäëi me

kalyan navya-madhuvratäya tuy madhüny uddiçya me däsyasi ||740||

kasyacit |

54. proñita-bhartåkä-vacanam

prasthänaà valayaiù kåtaà priyasakhair ajasraà gataà

dhåtyä na kñaëam äsitaà vyavasitaà cittena gantuà puraù |

gantuà niçcita-cetasi priyatame sarve samaà prasthitä

gantavye sati jévita-priya-suhåt-särthaù kim u tyajyate ||741||

kasyacit | (amaru 32; Sbhv 1151; çä.pa. 3424; sü.mu. 37.19; padyä. 314)

äyätä madhu-yäminé vijayate känta-prayäëotsavaù

präëä yäntu yiyäsavo yadi punar janma-graho’bhyarthaye |

vyädhaù kokila-bandhane vidhu-paridhvaàse ca rähor gaëäù

kandarpe hara-netra-pävaka-kaëäù präëeçvare manmathaù ||742||

indraçivasya |

yäträ-maìgala-saàvidhäna-racanä-vyagre sakhénäà gaëe

bäñpämbhaù-pihitekñaëe guru-jane tadvat-suhån-maëòale |

präëeçasya mad-ékñaëärpita-dåçaù kåcchäd atikrämataù

kià vréòä-hatayä mayä bhuja-latä-päço na kaëöhe’rpitaù ||743||

kasyacit | (Sv 1150, çä.pa. 3437)

kià cütair na vijåmbhitaà stavakitaà kià tair na kaìkellibhiù

sindürair iva mudritäs tata ito jätä na kià kiàçukäù |

vismåtyäpi na kokilaiù kim u rutaà kià däkñiëätyänilair

vätaà tatra na nirvåtaika-hådayo yaträsti me vallabhaù ||744||

kasyacit |

mayä baddhä veëé nivasitam açuklaà ca vasanaà

çrutäù çocanténäà parjana-sakhénäm api giraù |

nivåttäs te dåñöä gatm anugatä ye’sya suhådas

tathäpy ete präëä dayitam anuyätä na kåpaëäù ||745||

kasyacit | (Sv 1142)

55. sakhéà prati proñita-bhartåkä-vacanam

avadhi-divasaù präptaç cäyaà tanor virahasya vä

ravir ayam upaity astaà sakhyo mamäpi ca jévitam |

tad alam aphalair äçäbandhaiù praséda namo’stu te

hådaya sahasä päkotpéòaà viòambaya däòimam ||746||

abhimanyoù | (sü.mu. 4019)

garjaty ekaù parabhåta-yuvä païcama-dhväna-garbhaà

väti svairaà malaya-pavano dürato jéviteçaù |

ehy äliìga priyasakhi punaù kvävayor darçanaà syät

pratyäsannaà maraëam asavaù kaëöha-deçe luöhanti ||747||

kasyacit |

avadhi-divasaù so’yaà näträgataù kim iyat kñaëaà

vitara nayane paçyaitan me puraù sakhi sähasam |

iyam iyam ahaà rüòha-jväläkarälita-rodaséà

malayaja-rasäbhyaktair aìgaiù patämy abhi kaumudém ||748||

gosakasya |

dåñöaà ketaka-dhüli-dhüsaram idaà vyoma kramäd vékñitäù

kaccäntäç ca çiléndhra-kandala-bhåtaù soòhäù kadambäniläù |

sakhyaù saàvåëutäçru muïcata bhayaà kasmän mudeväkulä

etän apy adhunäsmi vajraghaöitä nünaà sahiñye dhanän ||749||

rudraöasya | (çå.ti. 2.60a; padyä. 327)

prasara çiçirämodaà kaundaà saméra saméraya

prakaöaya çaçinn äçäù kämaà manoja samullasa |

avadhi-divasaù pürëaù sakhyo vimuïcata tat-kathäà

hådayam adhunä kiïcit kartuà mamänyad ihecchati ||750||

tasyaiva | (çå.ti. 2.58e, sü.mu. 40.18; padyä. 334)

56. proñita-bhartåkäpriya-saàvädaù

dvära-stambha-niñaëëayä dayitayä vakrékåta-grévayä

näsägrägata-väri-bindu-visaraiù saàsicyamänäìgayä |

manyu-stambhita-kaëöha-gadgada-girä proccäritärdhäkñaraà

saàdiñöaà tava käntayä pathika tad vaktuà na yat prärthaye ||751||

tutätitasya |

nävasthä vapuño mameyam avadher uktasya nätikramo

nopälambha-padäni väpy akaruëe taträbhidheyäni te |

prañöavyaù çivamäli kevalam asau kaccid bhavad-gocare

näyätaà malayänilair mukulitaà kaccin na cütair iti ||752||

väkküöasya | (su.ra. 725)

kuöaja-kaöavo ghrätä vätäù çrutaà ghana-garjitaà

niçi niçi muhuù çünye talpe kåtaù çayana-çramaù |

avadhi-gaëanä rekhä pürëäù kåtä gåha-bhittayo

na tava savidhaà präëäù präptä na vä tvam ihägataù ||753||

kasyacit |

vijïaptir eñä mama jéva-bandho

tatraiva neyä divasäù kiyantaù |

saàpraty ayogya-sthitir eña deçaù

karä himäàçor api täpayanti ||754||

vijjäyä gaëapateù |

gantäsi cet pathika he mama yatra käntas

tattvaà vaco hara çucau jagatäm asahyaù |

täpaù sa-garja-guru-väri-nipäta-bhétas

tyaktvä bhuvaà virahiëé-hådayaà viveça ||755||

laòaha-candrasya |

57. proñita-bhartåkävasthä

avirala-patad-bäñpotpéòa-prasikta-kapolayä

vacana-viñayaù saàdeço’nyas tayä vihito na te |

manasi kim api dhyäyantyä tu kñaëaà tava käntayä

pathika nihitä dåñöiù kañöaà nave karuëäìkure ||756||

dharmapälasya |

pakñmägra-skhalitäçru-dhauta-valayä niñpanda-tärekñaëä

bibhräëä kara-pallavena satataà kñämaà kapola-sthalam |

sedänéà likhiteva käm api gatävasthäà sakhébhiç ciräd

äsannävadhi-väsara-prakaöita-pratyäçayäçväsyate ||757||

kasyacit |

vicchinne’vadhi-väsare kñaëam atha tvad-vartma-vätäyanaà

väraà väram upetya nirghåëatayä niçcitya kiàcit tataù |

sampraty eva nivedya keli-kuraréù säsraà sakhébhyaù çiçor

mädhavyäù sahakärakeëa karuëaù päëigrahaù kalpitaù ||758||

kasyacit |

nipatati çayane tava smaranté

pathika-vadhür avadhüta-jévitäçä |

jaladhara-samayasya ketu-bhütäà

vakula-latäm avalokya puñpitägräm ||759||

kasyacit |

ädürät pratipäntham ähita-dåçaù pratyäçayonmélati

dhvänte sväntam ahar vyaye’pi na parävåttaà kuraìgé-dåçaù |

tasyä niùsaha-bähu-valli-vigalad-dhammillavad bhaìgura-

grévaà dérgham ajévavat priya-sakhé-vargeëa nétaà vapuù ||760||

kasyacit |

58. vartmävalokiné

päëòu-kñäma-kapola-päli-luöhitäà trastaiëa-çävekñaëä

hastena çlatha-kaìkaëena kavarém ulläsayanté muhuù |

dväropänta-vilambiné priya-pathaà tanvaìgi yad vékñase

tan manye vikaöair iväïcasi puraù panthänam indévaraiù ||761||

kasyacit |

paryasto divasas taöé-mayam aöaty astäcalasyäàçumän

saàpraty aìkuritändhakära-paöalair lambälakä dyaur iva |

ehy antar viça veçmanaù çaçimukhi dvära-sthalé-toraëe

stambhälambita-bähu-valli rudaté kià tvaà pathaù paçyasi ||762||

dharma-yogeçvarasya |

utkñipyälaka-mälikäà vilulitäm äpäëòu-gaëòa-sthaläd

viçliñyad-valaya-prapäta-bhayataù prodyamya kiïcit karau |

dvära-stambha-niñaëëa-gätra-latikä kenäpi puëyätmanä

märgälokana-datta-dåñöir abalä tat-kälam äliìgyate ||763||

rudraöasya | (çå.ti. 1.81)

äjanma-vyavasäyinä kratu-çatair ärädhya puñpäyudhaà

kenäkäri purä tanüdari tanu-tyägaù prayägabhrame |

yasyärthe sakhi lola-netra-naliné-näläyamäna-skhalad-

bañpämbhaù patanäntaräla-valita-grévaà pathaù paçyasi ||764||

dhoyékasya |

ädåñöi-prasarät priyasya padavém udvékñya nirviëëayä

viçränteñu pathiñv ahaù-pariëatau dhvänte samutsarpati |

yäntyaiva sva-niveçanaà pratipathaà päntha-striyäsmin kñaëe

mä bhüd ägata ity amanda-valitodgrévaà muhur vékñitam ||765||

siddhokasya | (amaru 64, da.rü. 2.27a, Sv 1056, su.ra. 728)

59. käkaù

gatostaà tigmäàçur vraja sahacaré-néòam adhunä

sukhaà bhrätaù supyäÙ svajana-sadåçaà väyasa kåtam |

mayi snehäd bäñpa-sthagita-ruci-dåñöau sakaruëaà

rudatyäà yo yätas tvayi sa vilapaty eñyati katham ||766||

kasyacit | (Sv 1140)

dattaà piëòaà nayana-salila-kñälanädhauta-gaëòaà

dväropänte gata-dayitayä saàgamänveñaëäya |

vakra-grévaç cala-nata-çiräù pärçva-saàcäri-netraù

päçäçaìké galita-valayäkräntam açnäti käkaù ||767||

kasyacit |

väraà väram aléka eva hi bhavän kià vyähåtair gamyatä-

mity udgamya sumanda-bähu-latikäm utthäpayantyä ruñä |

saìkräntair valayair alaìkåta-galo yuñmad-viyogocitäà

tanvaìgyäù prakaöékaréti tanutäm aìge bhraman väyasaù ||768||

kasyacit | (su.ra. 732)

yat puñëäsi pikänakäraëa-ripün adhvany aväma-bhruväà

yac cäcchidya balià vilumpasi karät sarvaà sahiñye tava |

haàho mad-vacanäditas tvayi gate çäkhäntaraà väyasa

kñemeëädya samägamiñyati sa cet käntaç ciraà proñitaù ||769||

dhoyékasya |

ulläso virutena maìgala-bali-gräsena viçväsanaà

saàcäreëa kåto vilocanayuge bäñpodgamävagrahaù |

yäto’stam ravir eña saàprati puraù svasty astu te gamyatäm

ete tväm anuyäntu saàprati mama präëäù priyänveñiëaù ||770||

jalacandrasya |

60. proñita-sambhedaù

äyäte dayite marusthala-bhuväm utprekñya durlaìghyatäà

gehinyä paritoña-bäñpa-taraläm äsajya dåñöià mukhe |
dattvä pélu-çamékaréra-kavalän svenäïcalenädarä-

dämåñöaà karabhasya kesara-saöäbhärägra-lagnaà rajaù ||771||

keçaöasya | (sa.ka.ä. 5.120, da.rü. 4.14a, su.ra. 512, Sv 2075, sü.mu. 54.4)

keyürékåta-kaìkaëävalir asau karëävataàsékåta-

vyälolälaka-paddhatiù pathi puro baddhäïjaliù påcchati |

yävat kaàcid udantam ätmakam itus tävat sa evety atha

vréòä-vakrita-kaëöha-nälam abalä kaiù kair na bhinnä rasaiù ||772||

räjaçekharasya | (sü.mu. 54.10, su.ra. 713)

nidre bhadram avasthitäsi kuçalaà saàvedane kià tava

kñemaà te sakhi nirvåte na tu samaà käntena yüyaà gatäù |

kià cänyat priya-saìgamena calito gacchan vipad-vatsalo

mürcchä-vismåti-vedanä-parijano dåñöo’smadéyo na vä ||773||

aravindasya | (su.ra. 717)

präg yämini priya-viyoga-vipatti-käle

tvayy eva väsara-çatäni layaà gatäni |

daivät kathaà katham api priya-saìgame’dya

caëòäli kià tvam asi väsara eva lénä ||774||

kasyacit |

pratyudgamya tanüruhodgati-vaçät kheda-skhalac-ceñöayä

dattvä sveda-lavaiù svahasta-galitaiù prakñälanä pädayoù |

kiàcit smera-mukha-prakérëa-daçana-svacchäàçu-puñpojjvalair

änandäçrubhir arcito dayitayä pänthaç ciräd ägataù ||775||

kasyacit |

61. abhisärärambhaù

patir durvaïco’yaà vidhuramalino vartma viñamaà

janaç chidränveñé praëayi-vacanaà duñpariharam |

ataù käcit tanvé rati-vidita-saìketa-gataye

gåhäd väraà väraà nirasarad atha präviçad atha ||776||

kasyacit | (su.ra. 830)

mandaà nidhehi caraëau paridhehi nélaà

väsaù pidhehi valayävalim aïcalena |

mä jalpa sähasini çärada-candra-känti-

dantäàçavas tava tamäàsi samäpayanti ||777||

nälasya | (padyä.. 194; çä.pa. 3620, sü.mu. 71.8 hariharasya)

utkñiptaà sakhi varti-pürita-mukhaà mükékåtaà nüpuraà

käïcé-däma nivåtta-gharghara-ravaà kñiptaà duküläntare |

suptäù païjara-särikäù parijano’py äghürëito nidrayä

çünyo räjapathas tamäàsi niviòäny ehy ehi nirgamyatäm ||778||

yogeçvarasya |

sakhé nirvailakñyä sa ca sahacaro’tyanta-capalaù

kåto mugdhe dugdhe kim iti våña-daàçaù praharikaù |

suvarëaà svaà cakñuù phalati na vilambasva kulaöä-

kulotpätaù çätakratavam acalaà cumbati çaçé ||779||

mitrasya |

muïcaty äbharaëäni dépta-mukharäëy uttaàsam indévaraiù

kurväëä dadhaté muhur mågamada-kñodänuliptaà vapuù |

kälindé-jala-veëi-néla-masåëaà cénäàçukaà bibhraté

mugdhe tvaà prakaöékaroñy avinayärambhaà våthä nihnavaù ||780||

lakñmaëa-sena-devasya |

62. abhisärikä

niviòya kucayor nicola-bandhaà

racaya laghüni kiyanticit padäni |
nija-pati-cira-bhoga-pätakänä-

mupaçama-tértham ayaà sa te nikuïjaù ||781||

cüòämaëeù |

abhisaraëa-rasaù kåçäìga-yañöe-

rayam aparatra na vékñitaù çruto vä |

ahim api yad iyaà niräsa näìghre-

rniviòitanü puram ätmanénabuddhyä ||782||

dhürjaöeù | (sü.mu. 71.9)

urasi nihitas täro häraù kåtä jaghane ghane

kalakalavaté käïcé pädau kvaëanmaëinüpurau |

priyamabhisarasyevaà mugdhe samähataòiëòimä

yadi kimadhikaträsotkampaà diçaù samudékñase ||783||

amaroù | (amaru 28, da.rü. 2.27b, Sv 1947, çä.pa. 3613, sa.ka.ä.m 835)

kià nv ävåëoñi kavaréà sakhi kià nu käïcéà

badhnäsi varmayasi kià kucayor nicolam |

sotkaëöha-känta-subhagädhyuñitopakaëöhä

präptä puraù surata-saìgara-raìga-bhümiù ||784||

dharma-yogeçvarasya |

vastra-prota-duranta-tanü purmukhäù saàyamya névé-maëé-

nudgäòhäàçuka-pallavena nibhåtaà dattäbhisära-kramäù |

etäù kuntala-mallikä-parimala-vyälola-bhåìgävalé-

jhaìkärair vikalékåtäù pathi bata vyaktaà kuraìgé-dåçaù ||785||

kasyacit | (su.ra. 829)

63. diväbhisärikä

avalokya nartita-çikhaëòi-maëòalair

navanéradair niculitaà nabhastalam |

divase’pi vaïjula-nikuïja-mitvaré

viçati sma vallabha-vataàsitaà rasät ||786||

subhaöasya |

sändreñu campaka-vaneñu vinidra-puñpa-

paìkti-prakäçita-paräga-piçaìgiteñu |

madhyaàdine’pi ramaëé ramaëäbhisära-

buddhià babhära kanakäbharaëaà bhajanté ||787||

tasyaiva |

diväpi jaladodayäd upacitändhakära-cchaöä-

jaöälita-taöém imäà viçati vismaranté bhayam |

tamäla-taruëa-maëòitävaöa-nirasta-bhänu-dyutià

dhåtäbhisaraëa-vratä çavara-sundaré kandarém ||788||

kälidäsasya |

madhyähne dviguëärka-dédhiti-dalat-sambhoga-véthé-patha-

prasthäna-vyayitäruëäìguli-dalaà rädhä-padaà mädhavaù |

maulau srak-çabale muhuù samudita-svede muhur vakñasi

nyasya präëayati prakampa-vidhuraiù çväsormi-vätair muhuù ||789||

äcärya-gopékasya |

divase’pi dhüma-mahiñé

vädyotsava-durdineñu militäyäù |

näkåta-puëyaù paçyasi

rahasi mudä vadana-kramam eëäkñyäù ||790||

umäpati-dharasya |

64. timiräbhisärikä

khadyototkara-danturändhatamasotsaìgena mä gäù sakhi

svairaà nüpura-jägarüka-caraëau duùçikñite ropaya |

nyaïcac-cola-caläcalena tarale hära-srajaà niñpidhäù

präptaù putri sa eña néla-nicula-kréòälatä-maëòapaù ||791||

päyékasya |

maulau çyäma-saroja-däma nayana-dvandve’ïjanaà karëayos

täpiïcha-prasavaù kapola-phalake kastürikä-pallavaù |

viçväloka-vilopi ninditam api preyobhisäräçayä

håñyadbhiù smara-durvinéta-vanitä-stomais tamo manyate ||792||

umäpati-dharasya |

väso barhiëa-kaëöha-meduram uro niñpiñöakastürikä-

paträlé-mayam indranéla-valayaà dor-vallir äsevate |

niryänté ca laghu-skhalat-padam idaà dhväntaà na yan manyase

tad yünä madiräkñi kena suciräd ärädhi puñpäyudhaù ||793||

ävantika-jahnoù |

prayäsi yat kuëòala-cakradhärayä

vipäöayantéva ghanaà niçätamaù |

tad adya karëäyata-locanotpale

phale’grahiù kasya manoratha-drumaù ||794||

dhoyékasya |

iha niçi nibiòa-nirantara-

kuca-kumbha-dvitaya-datta-hådaya-bharä |

ramaëa-guëa-kåñyamäëä

saàtarati tamas-taraìgiëéà käpi ||795||

amaroù |

65. jyotsnäbhisärikä

çaçadhara-kara-spardhämugdhaà vidhäya vibhüñaëaà

kim iti valita-grévaà mugdhe mudhaiva vilokyate |

kåtam api kåaà nedaà düti pratéhi na mäm iyaà

sahajam alinä deha-cchäyä vimuïcati vairiëé ||796||

keçava-koléya-näthokasya |

malayaja-paìka-lipta-tanavo nava-hära-latä-vibhüñitäù

sitatara-danta-patra-kåta-vaktra-ruco rucirämaläàçukäù |

çaçabhåti vitata-dhämni dhavalayati dharäm avibhävyatäà gatäù

priya-vasatià vrajanti sukham eva mitho nirasta-bhiyo’bhisärikäù ||797||

bäëasya | (su.ra. 832)

maulau mauktika-däma ketaka-dalaà karëe sphuöat-kairavaà

täòaìkaù karidantajaù stana-taöé-karpüra-reëütkaraù |

kaëöho nistala-tära-hära-valayé çubhraà tanéyoàçukaà

jyotsnäyäm abhisära-saàpadam imäà païceñur apy aïcati ||798||

kasyacit |

nava-dhauta-dhavala-vasanäç candrikayä sändrayä tiro-gamitäù |

ramaëa-bhavanäny açaìkaà sarpanty abhisärikäù sapadi ||799||

kasyacit |

itaù präleyäàçuù pralayam akarot kairava-kula-

klama-cchedotsekaiù kiraëa-nikarair eña tamasäm |

ito’py äjïävajïäà sakhi na sahate duùsahatara-

pratäpaù païceñus tad iha çaraëaà sähasa-rasaù ||800||

subhaöasya |

66. durdinäbhisärikä

paìke nüpura-çiïjitasya garimä magnaù kvaëan-mekhalä

jalpäké jaghana-sthalé jala-mucäà nädair niñiddhädhikam |

dor-vallé-valayäàçavaç ca çamitäù saudäminé-vibhramair

varñärätri-vibhüñitibhis tava sakhi kñéëo’ntaräyaù kñaëät ||801||

subhaöasya |

asücé-saàcäre tamasi nabhasi prauòha-jalada-

dhvani-präjïaà-manye patati påñatänäà nicaye |

idaà saudäminyäù kanaka-kamanéyaà vilasitaà

mudaà ca mlänià ca prathayati pathi svaira-sudåçäm ||802||

tasyaiva |

dhävati ceto na tanur dhärä-dhauto’dharo hådi na rägaù |

iha ramaëam abhisarantyäù skhalati gatir na tv avañöambhaù ||803||

amaroù |

präëeçam abhisaranté mugdhä pathi paìkile skhalantéva |

avalambanäya väräà dhäräsu karaà prasärayati ||804||

dharaëé-dharasya | (çä.pa. 3612)

mat-päëäv apasavyam arpaya karaà savyaà ca käïcyäà kuru

protkuïcägram amü nidhehi caraëäv utpaìkile vartmani |

mä putri trasa paçya vartma katicid visphärya cakñuù kñaëäny

ävalleòhi taòil-latä tata itaù piëòävalehyaà tamaù ||805||

candrajyotiñaù |

67. svairiëé-praläpaù

devo ravir vä praëipatya yäcyaù

käla-kramän maëòalam ägatasya |

paraù sahasräù çarado vidheyäs

tvayätitheyé måga-läïchanasya ||806||

kasyacit |

çéta-madhuram api galitaà

vamati vidhuà vyädhinä yena |

çamayati yas taà rähoù sakhi

bhiñajas tasya däsé syäm ||807||

dharmapälasya |

asmin karéndra-kara-nirgalitäravinda-

kandänukäriëi ciraà ruci-cakraväle |

kasmai phaläya kulaöä-kula-koöi-homaà

haàho mågäìka kuruñe karuëämapäsya ||808||

subhaöasya |

niñpéyäàçupayaù payoruha-ripoç cakruç cakorä ime

yan nädyäpi kalaìka-paìkila-kalä-kaìkäla-çeñaà vapuù |

saiñä kià kavi-kalpanä sakhi kim u svairäìganä-duñkåtair

ebhyaù känti-kaläpa-päna-paöima-vyutpattir udväsitä ||809||

tasyaiva |

yan måtyuïjaya-mauli-ratnam amåta-prasyandi-sändra-cchavir

jyäyän mantra-vidäà mahärëava-maëi-çreëi-sakulyägraëéù |

preyän oñadhi-maëòalasya vahati kñéëaà vapur yaù kñaëät

tatraite vilasanti putri kulaöä-sat-karmaëäà mürtayaù ||810||

jalacandrasya |

68. stré-rüpam

yat trailokyamanorathasya paramaà pätraà manojanmanä

yac cästraà hara-nirjitena jagatéà jetuà ciräd arjitam |

yan me çrotra-rasäyanaà katham aho präptaà tad etan mayä

rüpaà locana-péyamäna-vigalal-lävaëya-püraà vapuù ||811||

kälidäsasya |

dérghäkñaà çarad-indu-känti-vadanaà bähü natävaàsayoù

saàkñiptaà niviòonnata-stanam uraù pärçve pramåñöe iva |

madhyaù päëim ito nitambi jaghanaà pädäv udagräìgulé

chando nartayitur yathaiva manasaù såñöaà tathäsyä vapuù ||812||

tasyaiva | (Mälavikägnimitra 2.3, da.rü.. 4.48, SD 3.16)

bimboñöhäya namaskaroti cakitä bandhüka-puñpa-dyutiù

kärpaëyaà tanute na kià smara-dhanur dénaà bhruvor agrataù |

äjïäà mürdhabhir udvahanti kamaläny akñëor mågäkñyäù sphuöaà

kià cänyad-vadanasya dhävati puro baddhäïjaliç candramäù ||813||

puruñottama-devasya |

lävaëya-draviëa-vyayo na gaëitaù kleço mahän svékåtaù

svacchandaà vasato janasya hådaye cintä-jvaro nirmitaù |

eñäpi sva-guëänurüpa-ramaëäbhäväd varäké hatä

ko’rthaç cetasi vedhasä vinihitas tanvyäs tanuà tanvatä ||814||

dharma-kérteù (Kuval. 100, su.ra. 454)

lävaëya-drava-kalpam eva kanakaà vaktrasya néräjanä-

piëòa-çréù çaçabhåd-dåg eva nayana-dvandvasya nélotpalam |

bhrü-valléà kim udäharämi yad avacchedo dhanur mänmathaà

tat-péyüña-bhujämarocaka-camatkäri smitaà subhruvaù ||815||

karaïja-mahädevasya |

69. bhrüù

asaìgatenonnatim ägatena

calena vakreëa malémasena |

sä durjanenaiva samastam etaà

prabädhate bhrü-yugalena lokam ||816||

yajïa-ghoñasya |

akausumé manmatha-cäpa-yañöi-

ranaàçukä vibhrama-vaijayanté |

laläöa-raìgäìgaëa-nartakéya-

manaïjanä bhür anuyäti dåñöim ||817||

kasyacit |

viramatu rati-jäne lola-rolamba-kéöa-

vraëa-vivara-sahasra-kñuëëam etad dhanus te |

yad iha kusuma-keto bhrü-latä käpy yünä-

mupari jaya-patäkä subhruvo viçva-jetré ||818||

väsudeva-jyotiñaù |

indoù käntià jaòatara-karän matta-nägäd gatià vä

trastän netre harasi hariëät tatra kià näma citram |

etac citraà punar iha jagaj-jaitra-kandarpa-cäpa-

çré-sarvasvaà yad apaharasi preyasi bhrü-viläsaiù ||819||

nänyadevasya |

bhrü-lekhä-yugalaà bhäti

tasyäç caöula-cakñuñaù |

patra-dvayéva haritä

näsävaàçasya nirgatä ||820||

bilhaëasya | (Vc 2.79, çä.pa. 3297, sü.mu. 53.7)

70. nayanam

nalinaà malinaà vivåëvaté

påñatém aspåçaté tad-ékñaëe |

api khaïjanam aïjanäïcite

vidadhäte ruci-garva-durvidham ||821||

kavi-paëòita-çréharñasya | (Nc 2.23, çä.pa. 3301)

nija-nayana-pratibimbair ambuni bahuçaù pratäritä käpi |

nélotpale’pi vimåçati karam arpayituà kusumalävé ||822||

dharaëédharasya | (su.ra. 391, sü.mu. 67.13, sä.da. 8.19)

néräjayämi nayane tava yan måñodya-

mindévaraiù samam abaddha-mukhäù karaà te |

adyäpi çämyati na te bata pärvaëendu-

bimbopamä sakhi mukhämbuja-kiàvadanté ||823||

pétämbarasya |

akñibhyäà kåñëa-çäräbhyäm asyäù karëau na bädhitau |
çaìke kanaka-täòaìka-päça-träsa-vaçäd iva ||824||

baìgälasya |

mågé-sambandhiné dåñöir asau yadi na subhruvaù |

dhävati çravaëottaàsa-lélä-dürväìkure kåtaù ||825||

bilhaëasya | (Vc 8.73)

71. karëaù

tyaktädaro dhanuñi saumanase varoru

néräjitaù sutanu naiña nijaiù påñatkaiù |

badhnann abhün nayana-käla-mågän idänéà

tvat-karëa-päça-yuga-väguriko manobhüù ||826||

gopékasya |

ahaha kim adhunä mudhaiva badhnäsy

anucita-käriëi karëa-danta-patram |

nanu tava caöula-bhru-karëa-pälir

bhuvana-vilocana-käla-sära-päçaù ||827||

tasyaiva |

kià patrabhaìga-ruci-jälam idaà kapole

tvat-karëayoù sudati särita eña päçaù |

kaçcit tv avaty api kim utpatito nitambäàs

tvan-madhya-deça-davam ékñaëa-käla-säraù ||828||

tasyaiva |

smara-çaradhi-nikäçaà karëa-päçaà kåçäìgé

raya-vigalita-täòépatra-täòaìkam ekam |

vahati hådaya-coraà kuìkuma-nyäsa-gauraà

valayitam iva nälaà locanendévarasya ||829||

kasyacit | (su.ra. 524)

sambhoga-bhåñöa-täòaìkaù

karëas tasyä viräjate |

netra-nélotpalasyeva

nälakaà dviguëékåtam ||830||

vikramäditya-kälidäsayoù |

72. adharaù

ayam akñuëëa-känta-çré-

radharo hariëé-dåçaù |

praväla-padmarägäde-

rupari pratigarjati ||831||

dharmäçoka-dattasya |

abhinava-javä-puñpa-spardhé tavädhara-pallavo

hasita-kusumonmeña-cchäyä-dara-cchuritäntaraù |

nayana-madhupa-çreëéà yünäm anäratam äharaà-

staruëi tanute täruëya-çrér viläsa-vataàsatäm ||832||

jalacandrasya |

ayaà te vidruma-cchäyo maru-deça ivädharaù |

karoti kasya no mugdhe pipäsä-taralaà manaù ||833||

kasyacit | (su.ra. 492)

vibhäti bimbädhara-vallir asyäù

smarasya bandhüka-dhanur lateva |

vinäpi bäëena guëena yeyaà

yünäà manäàsi prasabhaà bhinatti ||834||

jayadevasya |

syäd bandhu-jéva-nivahair yadi païca-bäëa-

cäpaç calat-kusuma-keçara-cämaräìkaù |

syäd eva tena tulanä taruëi tvadéya-

bimbädharasya madhura-smita-bhävitasya ||835||

çaìkara-devasya |

73. vadanam

yad api vibudhaiù sindhor antaù kathaïcid upärjitaà

tad api sakalaà cäru-stréëäà mukheñu vibhävyate |

sura-sumanasaù çväsämode çaçé ca kapolayo-

ramåtam adhare tiryag-bhüte viñaà ca vilocane ||836||

lakñmédharasya | (su.ra. 401, sü.mu. 53.31)

janänandaç candro bhavatu na kathaà näma sukåté

prayäto’vasthäbhis tisåbhir api yaù koöim iyatém |

bhruvor léläà bälaù çriyamm alika-paööasya taruëo

mukhendoù sarvasvaà harati hariëäkñyäù pariëataù ||837||

muräreù | (sü.mu. 53.33)

taspasyatéva çétäàçu-

stvan-mukhendu-jigéñayä |

kåçaù çambhu-jaöäjüöa-

taöiné-taöam äçritaù ||838||

kasyacit | (su.ra. 460)

pratyäsanna-vidüra-varti-viñaye’muñmin dvicandra-bhrame

mukhyä candra-matir mukhe tava nirälambaiva tu vyomani |

bhuìktväsau hariëaù sadä jana-bhayät tatraiva lénaù priye

naivaà cet katham eva yasya jaöhare tasyaiva lole dåçau ||839||

çabdärëavasya |

koñaù sphétataraù sthitäni paritaù paträëi durgaà jalaà

maitraà maëòalam ujjvalaà ciram adho-nétäs tathä kaëöakäù |

ity äkåñöa-çilémukhena racanäà kåtvä tad atyadbhutaà

yat-padmena jigéñuëäpi na jitaà mugdhe tavedaà mukham ||840||

kasyacit | (su.ra. 445, Sv 1523, çä.pa. 3322)

74. vacanam

kala-kväëe véëe virama raëität kokila sakhe

sakhedo mä bhüs tvaà druhiëa-vihitas te paribhavaù |

sudhe muïca spardhäm adhara-madhu-saàsarga-sarasäù

sphuöanty etä väcaù kim api kamanéyä måga-dåçaù ||841||

sürya-dharasya |

naivodaïcaya païcamaà pika-rutaà mä çärike säraya

tvaà dhéro bhava kéra vallakivarät tantrém atantréà kuru |

unmélad-yuva-bhäva-saàbhåta-rasa-pratyunmiñad-vakrima-

prakänta-smita-kaumudé-saha-bhuvo väcaù çrutäù subhruvaù ||842||

sendubhasya |

tiryaktayaiva parapuñöa-vadhür apätraà

véëäpy amänuña-guëä gaëanä kuto’syäù |

väcäà na kiàcid anukäri mågäyatäkñyä

mädhurya-sémani sudhäà punar älikhämi ||843||

kälidäsa-nandinaù |

tanvyä manojïa-svara-naipuëena

vinirjito roña-vilohitäkñaù |

prasakta-cittähitam anya-puñöaù

çokena kärñëyaà vahatéti manye ||844||

kumära-däsasya | (Jänaké-haraëa 7.17)

çiréña-puñpäd api komaläyä

vedhä vidhäyäìgam açeñam asyäù |

präpta-prakarñaù sukumära-sarge

samäpayad väci mådutva-tattvam ||845||

kavi-paëòita-çréharñasya | (Nc. 7.47)

75. bähuù

imäà vidhätuà bhuja-valli mujjvaläà

gåhéta-säraà vidhinä nata-bhruvaù |

kaöhora-bhäva-priyam eva kevalaà

måëälam antas-taralaà kuto’nyathä ||846||

dünokasya |

kià syät phalaà sphuöam adhükamayena dämnä

kä värthitä vikaca-campaka-mälayä me |

dhik täà ca käïcana-saroja-måëäla-näläà

léläbhuvo bhuja-latä lalitästu saiva ||847||

kavi-kusumasya |

dayitä bähu-päçasya kuto’yam aparo vidhiù |

jévayaty arpitaù kaëöhe märayaty apavarjitaù ||848||

kaçméraka-çyämalasya | (Sv 1529, çä.pa. 3330, sü.mu. 53.40)

sarale eva dor-lekhe yadi caïcala-cakñuñaù |

amugdhäbhyo måëälébhyaù katham äjahratuù çriyam ||849||

bilhaëasya | (Vc 8.64)

bähü tasyäù kucäbhoga-

niñiddhänyonya-darçanau |

mantritaà katham etäbhyäà

måëälé-kérti-luëöhanam ||850||

tasyaiva | (Vc. 8.66)

76. stanaù

etan manda-vipakva-tinduka-phala-çyämodaräpäëòura-

präntaà hanta pulinda-sundara-kara-sparça-kñamaà lakñyate |

tat-pallé-pati-putri kuïjara-kulaà jéväbhayäbhyarthanä

dénaà tväm anunäthati stana-yugaà paträvåtaà mä kåthäù ||851||

vallaëasya | (su.ra. 1664, Kp 142)

vilasatu phala-jätaà cäru hådyaà tarüëäà

taruëi na padavéà tad yäsyati çré-phalasya |

asama-nija-mahimnä yena te tanvi tuìga-

stana-yugala-jigéñä sähasenärjitä çréù ||852||

tälahaòéyadaìkasya |

ayaà lolan-muktävali-kiraëävali-kiraëa-mälä-parikaraù

sphuöasyendor lakñméà kñapayitum alaà manmatha-suhåt |

viçälaù çyämäyäù sthagita-ghana-néläàçuka-våtaù

stanäbhogaù svidyan-masåëa-ghusåëälepa-subhagaù ||853||

manovinoda-kåtaù | (su.ra. 472)

sajanmänau tulyäv api janitur äjanma ca saha

pravåddhau nämnä ca stana iti samänäv udayinau |
mithaù sémä-mätre yad idam anayor maëòala-bhåtor

api spardhä nünaà tad iha hi namasyä kaöhinatä ||854||

räjaçekharasya | (su.ra. 429)

udbhütaà kim idaà manobhava-nåpa kréòäravinda-dvayaà

tat-sütiù katham ekatas tanuvasad romävalénälataù |

cakra-dvandvam api kñamaà tad api kià sthätuà mukhendoù puro

lävaëyämbudhi-magna-yauvana-gajasyävaimi kumbha-dvayam ||855||

kasyacit |

77. romavalé

romävalé kanaka-campaka-däma-gauryä

lakñméà tanoti nava-yauvana-sambhåta-çréù |

trailokya-labdha-vijayasya manobhavasya

saurvarëa-paööa-likhiteva jaya-praçastiù ||856||

kasyacit | (su.ra. 394)

romävalé satrivalé taraìga-

näbhé-hradasyopari räjate’syäù |

mukhendu-bhéta-stana-cakraväka-

vaktra-cyutä çaivala-maïjaréva ||857||

dhoyékasya |

dagdhe manobhavatarau bälä kuca-kumbha-sambhåtair amåtaiù |

trivalékåtälabälä jätä romävalé-vallé ||858||

bhäsasya |

uddhåtaù stana-bhära eña tarale netre cale bhrü-late

rägädhiñöhitamoñöha-pallavam idaà kurvantu näma vyathäm |

saubhägyäkñara-mälikeva likhitä puñpäyudhena svayaà

madhyasthäpi karoti täpam adhikaà romävalé kena me ||859||

kasyacit | (Sv 1354)

harati ratipater nitamba-bimba-

stana-taöa-caìkrama-saìkramasya lakñmém |

trivali-bhava-taraìga-nimna-näbhé-

hrada-padavém adhiroma-räjir asyäù ||860||

jayadevasya |

78. madhyam

nihitä maëi-mekhalä nitambe

taralä hära-latä kuca-dvaye ca |

anayäham alaìkåto na kasmä-

diti tasyäs tanutäm iyäya madhyam ||861||

kuïjasya |

ahaà tanéyänatikomalaç ca

stana-dvayaà voòhum alaà na tävat |

itéva tat-saàvahanärtham asyä

vali-trayaà puñyati madhya-bhägaù ||862||

dhoyékasya |

lävaëya-puëya-salilaugha-mahärgha-térthe

tasyä vali-traya taraìgiëi madhya-deçe |

nirväëam åcchati manaù sahajaikatäna-

masmin muhuù kim anubhävayatéva dåñöiù ||863||

hareù |

tanutva-ramaëéyasya madhyasya ca bhujasya ca |
abhavan nitaräà tasyä valayaù känti-baddhaye ||864||

kasyacit | (sa.ka.ä. 2.159, sü.mu. 53.64)

kuca-kalaça-mahimnä çroëi-bhära-prathimnä

vihita-niviòa-péòäs täà dvayém udviñantaù |

ciram udara-taraìga-çreëi-märgeëa yäsäà

bhru-kuöim iva vahanti krodhato madhya-bhägäù ||865||

räjaçekharasya |

79. näyikä-kréòanam

amanda-maëi-nüpura-pracura-cäru-cära-kramaà

jhaëaj-jhaëita-mekhalä-skhalita-tära-hära-cchaöam |

idaà tarala-kaìkaëävali-viçeña-väcälitaà

mano harati subhruvaù kim api kanduka-kréòitam ||866||

räjaçekharasya | (vi.çä.bha. 2.6, su.ra. 526, sü.mu. 66.6)

asyäù svedämbu-bindu-cyuta-tilakatayä vyakta-vaktrendu-känteù

paryäyät kandukasya prahaëana-gaëanä keli-väcälitäyäù |

utpätottälatäla-krama-namita-dåças täòanottäla-tälé

léläkhyä maunitäù sma pratipadam amunä kanduka-kréòitena ||867||

tasyaiva | (vi.çä.bha. 2.8)

celäïcalena cala-hära-latä-prakäëòai-

rveëé-guëena ca baläd valayé-kåtena |

svecchähita-bhramaraka-bhrami-maëòalébhi-

ranyaà rasaà racayatéva ciraà nata-bhrüù ||868||

tasyaiva | (vi.çä.bha. 2.9, su.ra. 528)

çikhä-maëir itoruëas tilakayaty ayaà mediné-

mito galita-gumphanästarala-veëiväntäù srajaù |

itaç churitam antarä truöitahäramuktäphalai-

ritaù çravaëa-päçataù kamala-patram äste cyutam ||869||

tasyaiva | (vi.çä.bha. 2.13)

cyuta-karëa-çiroruhävataàsai-

rniviòa-sveda-jalärdra-gaëòa-lekhaiù |
asakån-maëi-kuööimodare sä

divasaà kanduka-kelibhir ninäya ||870||

muïjasya |

80. anuküla-näyakaù

sadä cäöün jalpan satatam upahärärpita-manä

mukhaà paçyan nityaà satatam avibhinnäïjali-puöaù |

anicchann icchan vä kñaëam api na pärçvaà tyajati yaù

sa kià kämé stréëäm ayam açaraëo bhåtya-puruñaù ||871||

çrémal-lakñmaëa-sena-devasya |

sä bälä vayam apragalbha-manasaù sä stré vayaà kätaräù

sä pénonnatimat payodhara-yugaà dhatte sakhedä vayam |

säkräntä jaghana-sthalena guruëä gantuà na çaktä vayaà

doñair anya-janäçritair apaöavo jätäù sma ity adbhutam ||872||

[amaru 30, su.ra. 481, Sbh 1346, SK 3.42]

sälaktakena nava-pallava-komalena

pädena nüpuravatä madanälasena |

yas täòyate dayitayä praëayärädhät

so’ìgékåto bhagavatä makara-dhvajena ||873||

[amaru 52; sü.mu. 85.1]

sämanta-mauli-maëi-raïjita-päda-péöham

ekätapatram avaner na tathädhipatyam |

asyäù sakhe caraëayor aham adya käntam

äjïäkaratvam adhigamya yathä kåtärthaù ||874||

kasyacit | (Vik. 3.47)

häro yatra vyavadhi-racanä tvaà tu yenäparäddho

romodbhedo’py açithilataräliìganeñv antaräyaù |

yasmin väïchä viramati mitho närdha-näréçvaratve

tad dämpatyaà vibhajatu kathaàkäram anyä mågäkñé ||875||

govardhanasya |

81. dakñiëa-näyakaù

saiväsya praëatis tad eva vacanaà tä eva keli-kriyä-

bhétiù saiva tad eva narma-madhuraà pürvänurägocitam |

käntasyäpriya-käriëéti bhavaté taà vakti doñäbilaà

kià syäd ittham aharniçaà sakhi mano doläyate cintayä ||876||

rudraöasya | (çå.ti. 1.26a)

snätä tiñöhati kuntaleçvara-sutä väro’ìga-räja-svasur

dyütaiù rätrir iyaà jitä kamalayä devé prasädyädya ca |

ity antaùpura-sundarébhir asakåd vijïäpitena kramäd

devenäpratipatti-müòha-manasä dviträù sthitaà näòikäù ||877||

kasyacit | (sa.ka.ä. 5.364, da.rü.. under 2.7, sä.da. under 3.42)

ramyaà dveñöi yathä purä prakåtibhir na pratyahaà sevyate

çayyä-pränta-vivartanair vigamayaty unnidra eva kñapäù |

däkñiëyena dadäti väcam ucitäm antaùpurebhyo yadä

gotreñu skhalitas tadä bhavati ca vréòä-vilakñaç ciram ||878||

kälidäsasya | (sü.mu. 42.6, Çak. 6.5)

praëayi vacanaà dénä dåñöiù çiro-nihito’ïjaliç

caraëa-patanaà devyäù santi prasädana-hetavaù |

kusuma-viçikha-jvälä-täpa-sphuöan mådu-mänasä

vara-tanur asau yena präpyä sa eva tu nästi me ||879||

umäpati-dharasya |

väcaù paraà bhajanty etä devi praëaya-cäturém |

hådayasya tu sarvasvaà tvam evaika-priyä mama ||880||

tasyaiva |

82. çaöha-näyakaù

dåñövaikäsana-saàshtite priyatame paçcäd upetyädaräd

ekasyä nayane pidyäya vihita-kréòänubandha-cchalaù |

éñad-vakrima-kandharaù sa-pulakaù premollasan-mänasäm

antar-häsa-lasat-kapola-phalakäà dhürto’paräà cumbati ||881||

[amaru 16; su.ra. 603, Sv. 2069, çä.pa. 3575]

kopät komala-lola-bähu-latikä-päçena baddhä dåòhaà

nétvä keli-niketanaà dayitayä säyaà sakhénäà puraù |

bhüyo’py evam iti skhalan mådu-girä saàsücya duçceñöitaà

dhanyo hanyata eva nihnuti-paraù preyän rudatyä hasan ||882||

[amaru 9, sü.mu. 85.3, Sbh 1351]

eka-priyä-caraëa-padma-paréñöijäta-

kleçasya me hådayam uttaralécakära |

udbhinna-nirbhara-mano-bhava-bhäva-mugdha-

nänäìganävadana-candramasäà didåkñä ||883||

lakñmaëa-sena-devasya |

kopät kiàcid upänato’pi rabhasäd äkåñya keçeñv alaà

nétvä mohana-mandiraà dayitayä häreëa baddhvä dåòham |

bhüyo yäsyasi tad-gåhän iti muhuù kaëöhärdha-ruddhäkñaraà

jalpantyä çravaëotpalena sukåté kaçcid rahas täòyate ||884||

kasyacit | (çä.pa. 3567, sü.mu. 85.2)

sä bäòhaà bhavatekñiteti niviòaà saàyamya bähvoù srajä

bhüyo drakñyasi täà çaöheti paruñaà saàtarjya saàtarjya ca |
älénäà pura eva nihnuti-paraù kopäd raëan-nüpuraà

mäninyäç caraëa-prahära-vidhinä preyän açokékåtaù ||885||

kasyacit |

83. dhåñöa-näyakaù

çataà värän uktaù priya-sakhi vacobhiù sa paruñaiù

sahasraà nirdhütaç caraëa-patitaù pärñëi-hatibhiù |

kiyat kåtvo baddhäù punar iha na vedmi bhrukuöayas

tathäpi kliçyan mäà kñaëam api na dhåñöo rahayati ||886||

kasyacit | (sa.ka.ä. 4.180, V. 371)

väco vägmini kià tavädya paruñäù subhru bhruvor vibhramair

viçräntaà kuta eva lola-nayane kià lohite locane |

svedaù kià nu ghanastani stana-taöe muktä-phalänäà tuläà

dhatte muïca ruñaà mamätra dayite leço’pi nästy ägasaù ||887||

kasyacit | (çå.ti. 2.36a, çä.pa. 3579, sü.mu. 58.6)

jalpantyäù paruñaà ruñä mama baläc cumbaty asäv änanaà

måd-gätyäçu karaà kareëa bahuçaù santäòyamäno’pi san |

älénäà purato dadhäti çirasä päda-prahäräàs tato

no jäne sakhi sämprataà praëayien kupyämi tasmai katham ||888||

rudraöasya | (çå.ti. 1.28a)

dåñöä muñöibhir ähatä hådi nakhair äcoöitä pärçvayor

äkåñöä kavaréñu gäòham adhare çétkurvaté khaëòitä |

tvat-kåtyaà tvad-agocare’pi hi kåtaà sarvaà mayaivädhunä

mäm äjïäpaya kià karomi sarale bhüyaù sapatnyäs tava ||889||

kasyacit | (su.ra. 677)

däse kåtägasi bhaved ucitaù prabhüëäà

päda-prahär iti mänini nätidüye |

udyat-kaöhora-pulakäìkura-kaëöakägrair

yad bhidyate padam idaà tava sä vyathä me ||890||

satyabodhasya | (sä.da. under 10.46, çä.pa. 3657, sü.mu. 57.11)

84. grämya-näyakaù

svairaà kékaöa-därakaù parisare gundrälatopähita-

tvaìgac-carcarako virüòhalaçuna-çyämaù parikrämati |

viçräntaà muñalaiù sthitaà tita-ubhir viçrabdham ambhoghaöair

nirväëaà jvalanair mukhair vivalitaà grämeyikäëäà puraù ||891||

yogeçvarasya |

dhävati tarum ärohati küpaà laìghayati çakaöam utkñipati |

tinavati tinavati gäyati dåñövä para-yoñitaà ñiìgaù ||892||

tasyaiva |

bréhiù stamba-kariù prabhüta-payasaù pratyägatä dhenavaù

pratyujjévita-bhikñuëä bhåçam iti dhyäyann apetänya-dhéù |

sändroçéra-kuöumbiné-stana-bhara-vyälupta-gharma-klamo

deve néram udäram ujjhati sukhaà çete niçägrämaëéù ||893||

tasyaiva |

paricumbanäya ghaöate pärama-mithunaà niçäsu caitréñu |

kavalita-paläëòu parimala-saàvalad-anyonya-niùçväsam ||894||

çubhäìkasya |

vyävåttyä çithilékaroti vasanaà jägraty api vréòayä

svapna-bhränti-pariplutena manasä gäòhaà samäliìgati |

dattväìgaà svapiti priyasya rataye vyäjena nidräà gatä

tanvy-aìgyä viphalaà viceñöitam abhüd bhävänabhijïe jane ||895||

amaroù | (su.ra. 511)

85. mäni-näyakaù

småti-svapnäväpta-tvad-akhila-viläsaika-manasä

tayä tävat tädåk tvad-anunaya-yatnaù çithilitaù |

ayaà tu drañöavyas tava subhaga garvasya garimä

småtau vä svapne vä yadi bhavasi vämaù katham api ||896||

kasyacit |

caraëa-patana-pratyäkhyänät prasäda-paräìmukhe

nibhåta-kitaväcärety uktvä ruñä puruñé-kåte |

vrajati ramaëe niùçvasyoccaiù stana-sthita-hastayä

nayana-salila-cchannä dåñöiù sakhéñu niveçitä ||897|| amaroù ||

[amaru 19]

viraha-viñamaù kämo vämas tanuà kurute tanuà

divasa-gaëanäd akñaç cäsau vyapeta-ghåëo yamaù |

tvam api vaçago mäna-vyädher vicintaya nätha he

kiçalaya-mådur jéved evaà kathaà pramadä-janaù ||898||

[amaru 64; Sbh 1633, çä.pa. 3572]

kåtvä nüpura-mükatäà caraëayoù saàyamya névé-maëén

uddäma-dhvani-paëòitän parijane kiàcic ca nidräyati |

tasmin kupyati yävad asmi calitä tävad vidhi-preritaù

käçméraé-kuca-kumbha-vibhrama-karaù çétäàçur abhyudgataù ||899||

kasyacit | (sü.mu. 70.13, käçméra-bilhaëasya; su.ra. 834)

mukto mäna-parigrahaù saha sakhé-särthena tan-mantriëä

çaktä tvac-caraëa-prasäda-rahitä nähaà kñaëaà präëitum |

paçya tvaà kåçakaà çarérakam idaà yäà yäm avasthäà gataà

saiñähaà tava pädayor nipatitä nätha prasédädhunä ||900||

kasyacit |

86. proñitaù

deçair antaritä çataiç ca saritäm urvé-bhåtäà känanair

yatnenäpi na yäti locana-pathaà känteti jänann api |

udgrévaç caraëärdha-ruddha-vasudhaù kåtväçru-pürëäà dåçaà

täm äçäà pathikas tathäpi kim api dhyäyaàç ciraà vékñate ||901||

[amaru 93 (72); su.ra. 765, sa.ka.ä.m 901, çä.pa. 3445]

häro näropitaù kaëöhe mayä viçleña-bhéruëä |

idäném ävayor madhye sarit-sägara-bhüdharäù ||902||

dharmapälasya | (Sv 1192, çä.pa. 3429)

bhadrätra grämake tvaà vasasi paricayas tena jänäsi värtäm

asminn adhvany ayoñit-taruëima-vayasi dhyäya käcid vipannä |

itthaà pänthaù praväsävadhi-dina-gaëanäpäya-çaìké priyäyäù

påcchan värtäà samépa-sthita-nija-bhavanaà vyäkulo nopayäti ||903||

kasyacit | (çä.pa. 3895)

vasantägnau magnä cira-viraha-rugëä sahacaré

yadi präëän muïcet tad iha vadha-bhägé bhavatu kaù |

vayo vä sneho vä kusuma-samayo veti vimåçaàs

stuhéti pravyaktaà pika-nikara-jhaàkäram açåëot ||904||

pika-nikarasya |

savyädheù kåçatä kñatasya rudhiraà dañöasya lälä-sravaù

sarvaà naitad ihästi tat katham asau pänthas tapasvé måtaù |

ä jïätaà madhulampaöair madhukarair ärabdha-kolähale

nünaà sähasikena cüta-mukule dåñöiù samäropitä ||905||

räjaçekharasya | (su.ra. 760, çä.pa. 3822)

87. pathikaù

supte gräme nadati jalade çänta-saàpäta-ramyaà

pänthenätma-vyasana-karuëodasru gétaà niçéthe |

sphétotkaëöhäparigata-dhiyä proñita-stré-janena

dhyänäveça-stimita-nayanaà çrüyate rudyate ca ||906||

kasyacit |

mägäù päntha pathämunä yadi tava bhrätaù priyaà jévitaà

yac cütäkåtir atra tiñöhati mahä-raudraù puro räkñasaù |

yenodyan-makaranda-mugdha-madhupa-vyähära-jhaìkäriëä

pänthänäm adhunaiva nirghåëa-dhiyä särtho hataù çrüyate ||907||

kasyäpi |

upaparisaraà godävaryäù parityajatädhvagäù

saraëim aparo märgas tävad bhavadbhir ihekñyatäm |

iha hi vihito raktäçokaù kayäpi hatäçayä

caraëa-nalina-nyäsodaïcan naväìkura-kaïcukaù ||908||

kasyacit |

kasmät tvaà kva nu dåçyate sukha-mukhaà kväste’ndhakäraù paraà

kva stréñu smara-dhüma-keturudito dåñöä yuvänaù kva te |

gantä kva kva ca païcamaù kva ëasakåt kvät saàkuro nidgataù

kvänandaika-rasodayaù kva nu saté kaivädhvagas tat kathä ||909||

kasyacit |

gräme’smin pathikäya päntha vasatir naivädhunä déyate

paçyätraiva vihära-maëòapa-tale prasupto yuvä |

tenodgéya khalena garjati ghane småtvä priyä tat-kåtaà

yenädyäpi karaìka-daëòa-patanäçaìké janas tiñöhati ||910||

kasyacit | (çä.pa. 3893, su.ra. 1661)

88. varñä-pathikaù

tävad väcaù prayuktä manasi vinihitä jévitäçäpi tävan

nikñiptau tävad aìghré pathi pathika-janair lakñitäs tävad äçäù |

nåtyad-dhärä-kadambas tava kavalayitä yävad ete na dåñöä

nirmukta-vyäla-néla-dyuti-nava-jalada-vyäkulä vindhya-pädäù ||911||

yogeçvarasya | (su.ra. 263)

lélämbhoja-tamäla-kajjala-jala-çré-këöha-kaëöha-dyute

bhrätar magha mahendra-cäpa-ruciraà vyäsasya kaëöhe guëam |

svairaà garja muhürtakaà kuru dayäà sä bäñpa-pürëekñaëä

bälä bäla-måëäla-komala-tanus tanvé na soòhuà kñamä ||912||

kasyacit |

jaladhara-muditaà vilokya düräd

ahaha padät padam eña na yäti |

avirata-nayanämbu-dérgham uñëaà

çvasiti kathaà hata-jévitodhvanénaù ||913||

kavi-cakravartinaù |

niçéthe lénänäà jhaöiti taòitäà vékñya viñamaà

ghanänäm äbhogaà rasika-pathikenonmukha-dåçä |

na gétaà sotkaëöhaà na ca ruditam utkampa-taralaà

na muktä niùçväsäù sphuöad-anumataà kintu hådayam ||914||

vählékasya | (çä.pa. 3892)

dhéraà väri-dharasya väri kirataù çrutvä niçéthe dhvanià

dérghocchväsa-mud-açruëä virahiëéà bäläà ciraà dhyäyatä |

adhvanyena vimukta-kaëöham akhiläà rätrià tathä kranditaà

gräméëair vrajato janasya vasatir gräme niñiddhä yathä ||915||

[amaru 11]

89. proñita-priyä-smaraëam

vivekäd asmäbhiù prama-puruñäbhyäsa-rasikaiù

kathaïcin néyante rati-ramaëa-bäëair api hataiù |

priyäyä bälatväd abhinava-viyogät tava tanor

na jänémas tasyä bata katham amé yänti divasäù ||916||

kasyacit | (su.ra. 780)

älambyäìgaëaväöikäparisare svecchänatäà çäkhikäà
keyürébhavadalpaçeñavalayä bälä samastaà dinam |

sä daivopahåtasya müòhamanaso bhagnävadheradya me
panthänaà vivåtäçruëä vadanakenälokya kià vakñyati ||917||

kasyacit |

anärabdhäkñepaà parama-kåta-bäñpa-vyatikaraà

nigüòhäntas täpaà hådaya-vinipétaà vyavasitam |

kåçäìgyä yat päpe vrajati mayi nairäçya-piçunaà

çlathair aìgair uktaà hådayam idam unmülayati tat ||918||

kasyacit | (Sv 1333)

utkampo’pi sakampa eva hådaye cintäpi cintänvitä

niùçväsä api niùçvasanty anibhåtaà bäñpo’pi bäñpäyate |

käntäà saàsmarato videça-vasater naktaà divaà käminaù

prärohä iva niñpatanti manaso duùkhäni duùkhänvität ||919||

kasyacit | (Sv 1152)

nirastälaìkäräà nayana-jala-siktädhara-püöäà

ravävastaà yäte dviguëatara-khedälasa-mukhém |

aho dürasthäà täà kara-kamala-vinyasta-vadanäà

priyäà paçyäméva småti-çaraèa-kuòye vilikhitäm ||920||

kasyacit |

90. prasthäna-bhaìgaù

prahara-viratau madhye vähnas tato’pi pare’thavä

kim uta sakale jäte vähni-priya tvam ihaiñyasi |

iti dina-çata-präpyaà deçaà priyasya yiyäsato

harati gamanaà bäläläpaiù sabäñpa-galaj-jalaiù ||921||

[amaru 12; su.ra. 532, Sbh 1048, çä.pa. 3389, sü.mu. 37.7]

lagnä näàçuka-pallave bhuja-latä na dvära-deçe’pitä

no vä päda-tale tayä nipatitaà tiñöheti noktaà vacaù |

käle kevalam ambudätimaline gantuà pravåttaù çaöhaù

tanvyä bäñpa-jalaugha-kalpita-nadé-püreëa baddhaù priyaù ||922||

[amaru 62, Sbh 1057, çä.pa. 3388, sü.mu. 37.5]

mä yähéti niväraëaà na ca kåtaà naivävadhir yäcito

no bäñpäkhu-kaëävalé-malinatäà nétä kapola-sthalé |

arghya-vyäjam upetayä dayitayä saàprasthitasyädya me

yäträbhaìga-karé kare vinihitä cauté navä maïjaré ||923||

kasyacit |

düraà sundari nirgatäsi bhavanäd eña drumaù kñéravän

asmäd eva nivartyatäm iti çanair uktädhvagena priyä |

tasyä manyu-bharocchvasat-kuca-yugäbhoga-sphuöat-kaïcukaà

vékñyoraù-sthalam açru-pürita-dåçä prasthäna-bhaìgaù kåtaù ||924||

taraëi-nandinaù | (Sv. 1063, çä.pa. 3390)

yäméty uktavati vrajety abhihitaà trastaà vimuktäsane

dviträëy eva padäni gacchati galad-bäñpändham älokitam |

niryäte dayite’çru-pürita-dåçä tan mugdhayänuñöhitaà

vyäsedha-sthiti-patrakaà pravasatäà yaj-jätam äjanmanaù ||925||

kasyacit |

91. virahé

prahartä kvänaìgaù sa ca kusuma-cäpo’lpa-viçikhaç

calaà sükñmaà lakñyaà vyavahitam amürtaà kva ca manaù |

itémäm udbhütäà sphuöam anupapattià manasi me

rudäm ävirbhäväd anubhava-virodhaù çamayati ||926||

mågaräjasya | (su.ra. 785)

tvaà tasyäà yadi näma räga-vidhuraà jätaà vimucyaiva mäà

tat kenäham idaà kim apy anubhavämy antaù-samutkaëöhitaù |

svasthébhüya nanu kñaëaà hådaya he sad-bhävam äcakñva mäà

kià santäpa-vikhaëòitasya bhavato våttir dvidhä vartate ||927||

avanti-varmaëaù | (Sv. 1348)

apy etad rajané-mayaà jagad atho nidrä-mayé sä niçä

nidrä svapna-mayé bhaved atha ca sa svapno mågäkñé-mayaù |

seyaà mäna-mayé mama priyatamä tac cäöu-ceñöä-mayo

mädåk kveti saméhitaika-vidhaye saàkalpa tubhyaà namaù ||928||

gotithéya-diväkarasya |

saìgama-viraha-vikalpe

varam iha viraho na tu saìgamas tasyäù |

saìge saiva tathaikä

tribhuvanam api tan-mayaà virahe ||929||

dharma-kérteù | (padyä.. 239, sä.da. under 10.52)

vikalpa-racitäkåtià satatam eva täà vékñase

sahäsam abhibhäñase samupagühase sarvathä |

pramoda-mukulekñaëaà pibasi caitad asyä mukhaà

tathäpi ca diväniçaà hådaya he saumutkaëöhase ||930||

bharvoù | (Sv. 1329)

92. virahi-priyä-smaraëam

lalita-lalita-snigdhäläpa-smita-snapitädharaà

dara-mukulitäpäìga-droëé-taraìgita-locanam |

idam ita itaù paçyann eva priyä-mukha-paìkajaà

kim api vadanädvaitaà säkñätkaromi mågédåçaù ||931||

abhimanyoù |

mukhaà jyotsnäloka-prasara-dhavaläkñaà kva nu mayä

punar drañöavyaà tat-smita-madhura-mugdhälpa-daçanam |

kva sä çravyä väëé vijita-kalahaàsé-kala-rutä

viläsä vékñyantäà kva ca sahabhuvo dhéra-lalitäù ||932||

karëäöa-devasya |

api sa divasaù kià syäd yatra priyä-mukha-paìkaje

madhu madhukaréväsmad-dåñöir vikäsini päsyati |

tad anu ca mådu-snigdhäläpa-kramähita-narmaëaù

surata-sacivair aìgaiù saìgo mamäpi bhaviñyati ||933||

värtika-kärasya | (su.ra. 777)

bhraçyad-vivakñitam apaskhalad-akñarärtham

utkampamäna-daçana-cchadam ucchvasantyä |

adya smarämi parimåjya paöäïcalena

netre tayä kim api yat punaruktam uktam ||934||

sollokasya | (su.ra. 787)

skhalal-léläläpaà vinipatita-karëotpala-dalaà

sravat-sveda-klinnaà surata-virati-kñäma-nayanam |

kacäkarña-kréòä-sarala-dhavala-çroëi-subhagaà

kadä tad drañöavyaà vadanam avadätaà mågadåçaù ||935||

kasyacit | (su.ra. 781)

93. vilokanam

krama-saralita-kaëöha-prakramolläsitoras

taralita-bali-rekhä-sütra-sarväìgam asyäù |

sthita-mati-ciram uccair agrapädäìgulébhiù

kara-kalita-sakhékaà mäà didåkñoù smarämi ||936||

kälidäsasya | (vi.çä.bha. 3.3, su.ra. 523)

tat tasya niùçväsa-kåtänuyätraiù

salélam äkuïcita-pakñma-patraiù |

netra-dvirephair vadanäravindam

äsvädayantyo lilihus taruëyaù ||937||

kasyacit |

bhavana-bhuvi såjantas tära-härävatärän

diçi diçi vidiçantaù ketakänäà kuöumbam |

viyati ca racayantaç candrikäà mugdha-mugdhäà

pratinayana-nipätäù subhruvo vibhramanti ||938||

räjaçekharasya | (vi.çä.bha. 4.17, su.ra. 521)

tarat-täraà tävat prathamam atha citrärpitam iva

kramäd eväpäìgaà sahajam iva lélä-mukulitam |

tataù kiàcit kñuëëaà tad anu ghana-bäñpämbu-laharé-

parikñämaà cakñuù patatu mayi tasyä måga-dåçaù ||939||

véryamitrasya | (su.ra. 467, sü.mu. 43.12)

yad-vréòäbhara-bhugnam äsya-kamalaà vinyasya jänüpari

prodyat-pakñma-nirékñitaà vijayate sa-prema väma-bhruvaù |

häsya-çré-lava-läïchitä ca yad asäv asyäù kapola-sthalé

lolal-locana-gocaraà vrajati sa svargäd apürvo vidhiù ||940||

pradyumnasya | (su.ra. 470)

94. citram

priyä saànihitaiveyaà saàkalpa-sthäpitä puraù |

dåñövä dåñövä likhämy enäà yadi tat ko’tra vismayaù ||941||

prabhäkara-dattasya | (Nn 2.9)

rahasi satatotsaìga-nyäsäd ajasra # # # #

marñän nitya-stanärpaëa-kelibhiù |

aniça-caraëopänta-sparçän nirantara-cumbanair

api khalu tayä # # lekhyaiù sa citra-paöékåtaù ||942||

umäpati-dharasya |

maséyaà tüléyaà phalakam idam eña tvam adhunä

jaòo’si svinno’si skhalasi khalu päëe katham iva |

amuñya prävéëyaà kalayasi na kià hanta manaso

vinä yat sämagréà subhaga-çatam agre vilikhati ||943||

kasyacit |

citraà citra-gato’py eña mamäli madanopamaù |

samunmülya baläl lajjäm utkaëöhayati mänasam ||944||

rudraöasya | (çå.ti. 1.51b)

tavälekhye kautühala-tarala-tanvé-viracite

ndhäyaikä cakraà racayati suparëä-sutam api |

atha svidyat-päëi-skhalitam apamåjyaitad aparä

kare pauñpaà cäpaà makaram upariñöäc ca likhati ||945||

kasyacit | (sa.ka.ä. 3.167)

95. svapnaù

jäne sä gagana-prasüna-kali-kelikevätyantam eväsaté

tat-sambhoga-rasäç ca tat-parimalolläsä iväsattamäù |

svapnena dviñatendra-jälam iva me sandarçitä kevalaà

cetas tat-parirambhaëäya tad api sphéta-spåhaà tämyati ||946||

kasyacit | (su.ra. 763)

svapnair präpitäyäù pratirajani tava çréñu magnaù kaöäkñaù

çrotre gétämåtäbdhau tvag api nanu tanü-maïjaré-saukumärye |

näsä çväsädhiväse’dharam adhuni rasajïä cariteñu cittaà

tan nas tanvaìgi kaiçcin na karaëa-hariëair vägurälaìghitäsi ||947||

kavi-paëòita-çré-harñasya (Nc 8.107)

svapna praséda bhagavan punar eka-väraà

sandarçaya priyatamäà kñaëa-mätram eva |

dåñövä saté niviòa-bähu-nabandha-lagnaà

tatraiva mäà nayati sä yadi vä na yäti ||948||

kälidäsasya | (su.ra. 806)

kva peyaà jyotsnämbho vadata visavallé-saraëibhir

måëälé-tandübhyaù sicaya-racanä kutra bhavatu |

kva vä pärémeyo bata bakula-dämnäà parimalaù

kathaà svapnaù säkñät kuvalaya-dåçaà kalpayatu täm ||949||

räjaçekharasya | (sa.ka.ä. 2.60, su.ra. 528)

tat tädåk kuca-kumbha-bhaìguram uras tac ca trapä-mantharaà

cakñuù prema-gurur manobhava-samudbhedaù sa väma-bhruvaù |

re svapnaù pralabhäpanéta-dayitä-dor-vallé-bandhasya kià

sarvaà nétavato’ham eva bhavato daiväd abhüvaà guruù ||950||

äcärya-gopékasya |

96. näyakäbhiläñaù

çikhariëi kva nu näma kiyac ciraà

kim abhidhänam asäv akarot tapaù |

taruëi yena tavädhara-päöalaà

daçati bimba-phalaà çuka-çävakaù ||951||

dharma-kérteù | (Sv 2030, sä.da. under 4.9, su.ra. 439)

äryänaìga mahä-vrataà vidadhatä vindhyänilaiù päraëäà
kåtvä säìgam akäri kena muraläküle kaöhoraà tapaù |

yenäsyä rati-kheda-medura-mådu-çväsädhiväsa-spåçaù
péyante’dharasé-dhavo vihasita-jyotsnopad-aàçaà rahaù ||952||

yogokasya |

dhyäyan kià danuja-dviñaà kva nu mahä-térthe kva puëye kñaëe

kair vä nirmala-karmabhiù karipatiù präëa-vyayaà lambhitaù |

dyüte yad-daçanäàçu-päçaka-yugaà häräbhirämollasan

nérandhra-stana-maëòala-dvayam idaà måd-aìgi mådgäti te ||953||

äcärya-gopékasya |

adhéräkñyäù péna-stana-kalasam äskandasi muhuù

kramäd üru-dvandvaà kalayasi ca lävaëya-lalitam |

bhujäçliñöo harñäd anubhavasi hastähåti-kaläm

aye véëä-daëòa prakaöaya phalaà kasya tapasaù ||954||

väcaspateù | (su.ra. 422)

na néläbjaà cakñuù sarasiruham etan na vadanaà

na bandhükasyedaà mukulam adharas taddyuti-dharaù |

mamäpy eñä bhräntiù prathamam abhavad bhåìga kim u te

kåtaà yatnair ebhyo virama viramety aïjalir ayam ||955||

räjaçekharasya | (su.ra. 409)

97. näyikäbhiläñaù

tiryag-vartita-gätra-yañöi-viñamodvåtta-stanäsphälana-

truöyan-mauktika-mälayä sa-pulaka-svedollasad-gaëòayä |

düräd eva vilokayety abhimate tad vaktra-dattekñaëaà

durvära-smarayä tayä sahacaré gäòhaà samäliìgitä ||956||

rudraöasya | (çå.ti. 1.56a)

abhimukha-gate yasminn eva priye bahuço vadaty

avanata-mukhaà tüñëém eva sthitaà måga-netrayä |

atha kila valal-lélälokaà sa eña tathekñitaù

katham api yathä dåñöä manye kåtaà çruti-laìghanam ||957||

tasyaiva | (çå.ti. 1.56a)

vyäjåmbhaëonnamita-danta-mayükha-jäla-

vyälambi-mauktika-guëaà ramaëe mudeva |
ürdhvaà milad-bhuja-latä-valaya-prapaïca-

sat-toraëaà hådi viçaty aparä vyudäse ||958||

tasyaiva | (çå.ti. 1.57b)

praviçati yathä gehe’kasmäd bahiç ca viceñöate

vadati ca yathä sakhyä särdhaà sahäsam ihotsukä !

dayita-vadanäloke mandaà yathä ca calaty asau

måga-dåçi tathaitasyäà manye smareëa kåtaà padam ||959||

tasyaiva | (çå.ti. 2.7a)

na jäne saàmukhäyäte priyäëi vadati priye |

sarväëy aìgäni me yänti çrotratäà kim u netratäm ||960||

amaroù (amaru 63, padyä.. 234, Sv. 2038, çä.pa.. 3522)

98. tanutä

vigalantéà dadhe yävad-doñëä jaghana-mekhaläm |

tävat kaläpa-valayaà viveda galitaà na sä ||961||

rudraöasya |

smareëa saàtakñya våthaiva bäëair

lävaëya-çeñäà kåatäm anäyai |

anaìgatäm apy ayam äpyamänaù

spardhäà na särdhaà vijahäsi tena ||962||

kavi-paëòita-çréharñasya | (Nc 3.109)

sarvätmanä praharatäpi manobhavena

saàdarçitaà parama-kautukam äyatäkñyäù |

lävaëya-vibhrama-viläsa-viceñöitäni

no khaëòitäni gamitä ca tanus tanutvam ||963||

bhäsokasya | (Sv 1088)

ekäà kåtvä tanum anupamäà candra-cüòena särdhaà

yas tyakto’rdhaù satata-viraha-kleça-bhägé bhavänyä |

tenäìgänäà racitam ucitaà saàvibhaktena kartuà

nünaà dünäà tanu-tanu-latäà nirmame täà viriïciù ||964||

äcärya-gopékasya |

apanidra-madhüka-päëòurä

sudåço’dåçyata gaëòa-maëòalé |

gamitäçru-jala-plavair iva

kraçimäkérëatayäpi nimnatäm ||965||

çilhaëasya |

99. guëa-kértanam

tad-vaktraà yadi mudritä çaçikathä hä hema sä ced dyutis

tac cakñur yadi häritaà kuvalayais tac cet smitaà kä sudhä |

dhik kandarpa-dhanur-bhruvau ca yadi te kià vä bahu brümahe

yat satyaà punarukta-vastu-vimukhaù sarga-kramo vedhasaù ||966||

räjaçekharasya | (bä.rä. 2.17, sa.ka.ä. 4.72, vi.çä.bha. 1.14, sä.da. under 10.113, su.ra. 457, çä.pa. 3373)

dåñöaà cen mukham unmukhena çaçinä dhümäyite cakñuñé

spåñöä ced idaméya-känti-kuliçaiù kliçyanti hanta tvacaù |

jätä smo bata véëayäpi vadhiräs tasyäù çrutaà ced vacaù

pétaç ced adharas tad idttham abhajad dräkñä-rasaù kñäratäm ||967||

kasyacit |

nirmäëa-naipuëa-vidher avadhi-vidhätur

uddäma-dhäma makara-dhvaja-räjadhäné |

sä candra-bimba-vadanä taraläyatäkñé

säkñäd iyaà kim api janma-parigrahasya ||968||

kasyacit |

sä yair dåñöä na vä dåñöä muñitäù samam eva te |

håtaà hådayam ekeñäm anyeñäà cakñuñaù phalam ||969||

kasyacit | (su.ra. 500)

äbharaëasyäbharaëaà prasädhana-vidheù prasädhana-viçeñaù |

upamänasyäpi sakhe pratyupamänaà vapus tasyäù ||970||

kälidäsasya | (Vik 2.3)

100. udvegaù

duùkhäni tiñöhata ciraà mama citta-bhümau

yuñmäkam eva vasatir vidhinä kåteyam |

yad-daiva-durvilasita-krakaca-prahäraiç

chinno’pi na truöati jévana-tattva-bandhaù ||971||

kasyacit |

agny-äkäraà kalayasi puraç cakraväkéva candraà

baddhotkampaà çiçira-marutä dahyase padminéva |

präëän dhatse katham api baläd gacchataù çalya-tulyäàs

tat kenäsau sutanu jantio mänmathas te vikäraù ||972||

rudraöasya | (çå.ti. 2.11a)

ete cüta-mahéruho’py aviralair dhümäyitäù ñaöpadair

ete prajvalitäù sphuöat-kisalayodbhedair açoka-drumäù |

ete kiàçuka-çäkhino’pi malinair aìgäritäù kuòmalaiù

kañöaà viçramayämi kutra nayane sarvatra vämo vidhiù ||973||

väkküöasya | (su.ra. 759)

käntä-mukhaà surata-keli-vimarda-kheda-

saàjäta-gharma-kaëa-vicchuritaà ratänte |

äpäëòuraà tarala-tära-nimélitäkñaà

saàsmåtya he hådaya kià çatadhä na yäsi ||974||

kasyacit | (Sv 1289, çä.pa. 3466)

candrodaïca ciraà manobhava-camü-cihnäàçukair aàçubhir

mandaà candana-çaila-saurabha-bharaiç caiträniläù sarpata |

ujjåmbhasva madho madhuvrata-vadhü-väcäla-vallé-çataiç

cäpaà maëòalayann ayaà virahiëäà präëaiù smaraù kréòatu ||975||

çäntyäkarasya |

101. viläpaù |

yat tvan-netra-samäna-känti salile magnaà tad indévaraà

meghair antaritaù priye tava mukha-cchäyäbhirämaù çaçé |

ye ca tvad-gamanänukäri-gatayas te räja-haàsä gatäs

tvat-sädåçya-vinoda-mätram api me daivena na kñamyate ||976||

kälidäsasya | (Mn 5.2, Kuval, p.12; sa.ka.ä. 4.21, 5.486; Sv 1366, sä.da. under 10.81)

dagdhä snigdha-vadhü-viläsa-kadalé véëä samunmülitä

pétä païcama-käkalé-kavalitä çéta-dyüteù kaumudé |

pluñöäù spañömaneka-ratna-nivahä nälaà rateù kevalaà

kandarpaà haratä hareëa bhuvanaà niùsäram etat kåtam ||977||

rudraöasya | (çå.ti. 2.60a)

snigdha-çyämala-känti-lipta-niyato vellad-baläkä ghanä

vätäù çékariëaù payoda-suhådäm änanda-kekäù kaläù |

kämaà santu dåòhaà kaöhora-hådayo rämo’smi sarvaà-sahe

vaidehé tu kathaà bhaviñyati hahä hä devi dhérä bhava ||978||

kasyacit | (sä.da. under 2.16)

ehy ehi kva gatäsi maithili mågaù präpto mayä käïcaném
etasya tvacam uccarämi kucayor vinyasya varëäàçukam |

mat-saubhägya-bubhutsayäpi vipineñv ekäkiné mä sma bhür

vidviñöä mayi saàcaranti sarale mäyävino räkñasäù ||979||

kasyacit |

kià khidyase bhuja mudhädhara tämyasi tvaà

cakñur vimuïca çucam asti hådi priyeyam |

äçleña-cumbana-vilokana-kelayo’pi

setsyanti vaù sphuöati me hådayaà muhürtam ||980||

çäntyäkara-guptasya |

102. candropälambhaù

yas täpaù çamito mågäìka jagatäà yä mlänir unmülitä

yäminyä gaganasya yäù småti-pathaà nétäs tamo-vécayaù |

yat kñämatvam apäkåtaà jala-nidher yaù kairaväëäà håto

mohas tat katham atra duùkhini jane sarvaà samäveçitam ||981||

umäpatidharasya |

priya-viraha-amahuñëyän murmurämaìga-lekhä-

mayi hataka-himäàço mä spåça kréòayäpi |

iha hi tava luöhantaù ploña-bhävaà bhajante

dara-jaraöha-måëälé-käëòa-mugdhä mayükhäù ||982||

räjaçekharasya | (vi.çä.bha. 3.23, su.ra. 714)

sütir dugdha-samudrato bhagavataù çré-kaustubhau sodarau

sauhärdaà kumudäkareñu kiraëäù péyüña-dhärä-kiraù |

spardhä te vadanämbujair måga-dåçäà tat-sthäëu-cüòämaëe

haàho candra kathaà nu muïcasi mayi jvälä-muco vedanäù ||983||

kasyacit | (vi.çä.bha. 3.13, su.ra. 799)

mukharaya sva-yaço nava-òiëòimaà

jala-nidheù kulam ujjvalayädhunä |

api gåhäëa vadhü-vadha-pauruñaà

hariëa-läïchana muïca kadarthanäm ||984||

kavi-paëòita-çré-harñasya | (Nc 4.53)

äçväsayati käko’pi

duùkhitäà pathikäìganäm |

tvaà candrämåta-janmäpi

dahaséti kim ucyatäm ||985||

käçméra-kamahä-manuñyasya | (Sv 1956)

103. madanopälambhaù |

näthänaìga nideça-vartini jane kas te’bhyasüyä-rasaç

cäpäropita-säyakasya bhavataù ko näma pätraà ruñaù |

viçrämyantu çarä niñédatu dhanuù çiïjäpi saàyamyatäà

mäkandäìkura-komale manasi naù ko bäëa-mokña-grahaù ||986||

govardhanasya |

devena prathamaà jito’si çaçabhål-lekha-bhåtänantaraà

buddhenoddhata-buddhinä smara tataù käntena pänthena me |

tvyaktvä tän bata haàsi mäm api kåçäà bäläm anäthäà striyaà

dhik tvä dhik tava pauruñaà dhig udayaà dhik kärmukaà dhik çarän ||987||

vidyäyäù | (su.ra. 701)

äpuìkhägram amé çarä manasi me magnäù samaà païca te

nirdagdhaà virahägninä vapur idaà tair eva särdhaà mama |

kañöaà käma niräyudho’si bhavatä jetuà na çakyo jano

duùkhé syäm aham eka eva sakalo lokaù sukhaà jévatu ||988||

räjaçekharasya | (su.ra. 771)

harasi hådayaà vegäd antaù praviçya çarériëäm

atha janayasi kréòä-hetor vikära-paramparäm |

vitarasi muhur mohaà paçcän nikåntasi jévitaà

kitava kim iyaà ceñöä loke tavärtha-janocitä ||989||

goçaraëasya |

kañöaà hådi jvalati çoka-mayo mamägnis

te cakñuñé ca viraha-jvara-jägaruke |

etan mano bhramati viñvag-asüàs tathäpi

tvaà paçyatohara iva smara hartu-kämaù ||990||

kasyacit |

104. meghopälambhaù

päthoväha kim ambubhiù priyatamä-neträmbu-siktä mahé

kià garjaiù sutanor amanda-ruditair ujjägarä bhür api |

vätaiù çékaribhiù kim indu-vadanäçväsaiù sa-bäñpair alaà

sarvaà te punaruktam etad apunaù-pürvä punar mad-vyathä ||991||

deva-bodhasya |

no ruddhaà gaganaà payoda-paöalai ruddha-priyä-väïchitaà

no çérëäù kamaläkaräù kåça-tanoù çérëä mano-våttayaù |

no püraù saritäm apüri dayitä-neträmbu-kalloliné

dhig dhiì märakadarthitäà vyathayatä pätho-bhåtä kià kåtam ||992||

tasyaiva |

äkrandäù stanitair vilocana-jalänya-çränta-dhärämbudhis

tad-viccheda-bhuvaç ca çoka-çikhinas tulyäs taòid-vibhramaiù |

antar me dayitä-mukhaà tava çaçé våttiù samaivävayos

tat kià mäm aniçaà sakhe jala-dhara tvaà dagdhum evodyataù ||993||

yaçodharmaëaù | (su.ra. 240, sü.mu. 43.33)

haàsänäà gatayo håtä yadi tayä küjantv amé sotsukäs

tat-keçair håta-barha-käntaya ime nåtyantu vä barhiëaù |

lävaëyaà håtam asya dagdha-çaçinas täpaà karotv eña me

yüyaà garjatha yan nirägasi mayéty etan na yuktaà ghanäù ||994||

kasyacit |

dagdhä pürvam ahaà vasanta-samaye cütäìkuraiù kokilaiù

präyaù prävåñi garjitaiù kim aparaà kartavyam adya tvayä |

dénä känta-viyoga-duùkha-vidhurä kñämä tanur vartate

kñäraà prakñipasi kñate jaladhara präëävaçeña-sthiteù ||995||

kasyacit |

105. unmädaù

apy ämélita-paìkajäà kamaliném apy ullasat-pallaväà

väsantém api saudha-bhitti-patitäm ätma-praticchäyikäm |

manvänaù prathamaà priyeti pulaka-sveda-prakampäkulaà

prétyäliìgati nästi seti na punaù khedottaraà mürcchati ||996||

kasyacit |

niyamitam api mänasaà tapobhiù

praviçati vaiçasa-väridhävagädhe |

ayam api cira-vismåto’pi dhairyaà

vyapanayatéva punar mano-vikäraù ||997||

kasyacit |

vyädhütaà pavanena pallavam idaà tasyäù krudhä nädharaù

sraàsante kusumäny amüni na punar bäñpämbhasäà bindavaù |

eñäà jhäìkåtir äkulä madhulihäm ärto na manyu-dhvanir

dhik kañöaà druma-saìgatä mådur iyaà vallé na me vallabhä ||998||

çré-lakñmaëa-sena-devasya |

kväkåtyaà çaça-lakñmaëaù kva ca kulaà bhüyo’pi dåçyeta sä

doñäëäm upaçäntaye çrutam aho kope’pi käntaà mukham |

kià vakñyanty apakalmañäù kåta-dhiyaù svapne’pi sä durlabhä

cetaù svästhyam upaihi kaù khalu yuvä dhanyodharaà päsyati ||999||

kasyacit | (sa.ka.ä. 1.177, Sv 1343, sä.da. under 3.240, sü.mu. 43.30)

amé kärägäre niviòa-naliné-näla-nigaòair

nibadhyantäà haàsäù prathama-visakandäìkura-bhidaù |

nave väsanténäm udayini vane garbha-kalikä-

cchido nirdhäryantäà parabhåta-yuväno mada-kaläù ||1000||

kasyacit |

106. anaìga-lekhaù

täòédalaà yad akaöhoram idaà yad eñä

mudrä stanäìka-ghana-candana-paìka-mürtiù |

yad bandhanaà visalatä tan-tantubhiç ca

kasyäçcid eña galitas tad anaìga-lekhaù ||1001||

kasyacit | (vi.çä.bha. 3.21, su.ra. 1691)

päëi-preìkhaëato viçérëa-çirasaù svedämbu-bhagna-çriyas

tat-kåtyäkåti-leçato manasi te kiïcit pratétaà gatäù |

vaicitryäpunar ukta-läïchana-bhåtaù khaëòena vämena vä

vyäkñepaà kathayanti pakñmala-dåço lekhäkñara-çreëayaù ||1002||

räjaçekharasya | (vi.çä.bha. 3.22, su.ra. 1690)

kåta-sarala-måëälé-sütra-saàtäna-bandhaù

kuca-mukula-mukhäìkaç candanopätta-mudraù |

smara-çabara-çaräëäm eña lakñyé-bhavantéà

kathayati nanu lekhas tam anudghäöito’pi ||1003||

kasyacit |

tulyänuräga-piçunaà lalitänubandhaà

patre niveçitam udäharaëaà priyäyäù |

utpaçyato mama sakhe madirekñaëäyäs

tasyäù samägatam ivänana-mänanena ||1004||

kälidäsasya | (Vik 2.13)

kväpi sveda-kaëä-nipäta-masåëaà kuträpi kampa-skhalat-

päëi-vyasta-lipi kvacid ghana-patad-bäñpämbu-liptäkñaram |

kväpi çväsa-mahormi-marmaram idaà täòaìka-täòé-dalaà

varëair eva vinä vyanakti sudåço bhävaikatänaà manaù ||1005||

umäpati-dharasya |

107. vana-vihäraù

ujjhantyaù svarëa-käïcér jhaëiti raçanayä campaka-nyäsa-mayyä

tanvatyas tära-härän vicakila-kalikä-paìkti-mudrävalébhiù |

kià cäçoka-pravälair aruëa-maëi-mayän saàtyajantyo’vataàsän

utkérëäù käma-bäëair iva hådi suhådo vallabhänäà babhüvuù ||1006||

räjaçekharasya |

dürodaïcita-bähu-müla-vilasac-céna-prakäça-stanä-

bhoga-vyäyata-madhya-lambi-vasanä nirmuktanäbhé-hradä |

äkåñöojjhita-puñpa-maïjari-rajaù-pätävaruddhekñaëä

cintvatyäù kusumaà dhinoti sudåçaù pädägra-duùsthä tanuù ||1007||

umäpati-dharasya |

kaìkelir eña kim acetana eva satyaà

namnaù svayaà na kusumäni dadäti yaste |

dhürto’thavä namati näyam udasta-bähu-

vyaktonnata-stana-taöäntadidåkñayeva ||1008||

tasyaiva |

etasmin sutanu latä-gåhe’tiramyaà

mälatyäù kusumam anäcitaà pareëa |

ity uktvä mådu-kara-pallavaà gåhétvä

mugdhäkñéà rahasi ninäya ko’pi dhürtaù ||1009||

jayamädhavasya |

täsäà péna-stana-kalasayoù sthüla-muktäbhirämä-

veëé-bhütäs trivali-viñame tiryag-äyäma-bhäjaù |

vaktre lolälaka-vilulitäù ketaka-kñoda-lakñméà

präptäù kréòä-vana-viharaëe bindavaù sveda-väräm ||1010||

dhoyékasya |

108. jala-kréòä

äyäsa-çlatha-bähu-vallir adhika-smerai #####

loläpäìga-kapola-pälir alika-stomärdha-luptälakä |

nyasyanté madayaty anävåta iva pracchädanäyäïcalaà

mugdhä sveda-nipéta-sükñma-sicaya-vyakta-stané vakñasi ||1011||

tuìgokasya |

ambhobhi-stanakumbhayos tava ghana-çleñät samutkérëatäà

yätäyä çuka-vakrima-praëayiné seyaà na luptä lipiù |

kià caitäà kusumeñu kuïjara-çiro-nakñatra-mäläà tiro-

dhitsurniñphalam eva majjasi nabhaù svacche saroväriëi ||1012||

dharmäçoka-dattasya |

mugdhäìganä käpi saroja-patre

vilolitämbhaù-kaëikäà vilokya |

prasärayämäsa javena päëià

sasambhramaà mauktika-çaìkayeva ||1013||

vallabha-devasya | (Sv 1875)

bibhräëäs toya-lagnaà vasana-mara-çanädämani çroëi-bhäre

düräd anyonya-säci-smita-catura-sakhé-kämibhir vékñyamäëäù |

utterus téra-lekhäà vipula-kamaliné-patram éñad vilakñä-

vakñojägreñu kåtvä hariëa-çiçu-dåço véta-cénäàçukeñu ||1014||

dhoyékasya |

moktuà snänäàçukäni smara-rabhasa-rasasyänukülair dukülaiù

saàskartuà keça-päçän aguru-surabhiëä dhüpa-dhümodgamena |

tämbülollekha-rekhäm api viracayituà dhauta-påñöhe’dharoñöhe

térottérëäs taruëyaù kñaëam upaviviçur valli-kelé-gåheñu ||1015||

räjaçekharasya |

109. veçaù

vaktrendur måga-läïchanena valitaù paträvalé-saàgamät

kaëöhe kambu-viòambini dviguëitäs täräpahära-srajaù |

dor-vallé-yugale måëäla-suhådi granthi-bhramäyäìgadaà

manye bhüñaëam eva düñaëa-pade tat präpya tasyä vapuù ||1016||

viriïceù |

kausumbhaà kuca-kumbhayor nivasanaà sauvarëikaà karëayos

täòaìka-dvayam äïjané nayanayor älekhya-lekhä-lipiù |

käçméreëa tamäla-patram alike haimé kare kaìkaëa-

çreëiù päçayituà jaganty alam alaìkäräù kuraìgé-dåçaù ||1017||

umäpati-dharasya |

dérghäpäìgaà nayana-yugalaà bhüñayaty aïjana-çrés

tuìgäbhogau prabhavati kucäv arcituà hära-yañöiù |

madhya-kñäme vapuñi labhate sthäma kürpäsa-lakñméù

çroëé-bimbe guruëi raçanädäma-çobhäà bibharti ||1018||

kasyacit |

kaëöhe mauktika-mälikä stana-taöe kärpüra-madhyaà rajaù

sändraà candanam aìgake valayitä päëau måëälé-latä |

tanvé naktam iyaà cakästi çuciné cénäàçuke bibhraté

çétäàçor adhidevateva galitä vyomägram ärohitaù ||1019||

räjaçekharasya | (vi.çä.bha. 3.16, su.ra. 385)

indoç candana-bindunaiva daçana-cchäyaà tadéyaà mukhaà

cakraà locana-bhalla-märjana-vidhau çäëasya tat kuëòalam |

bhinnänäà kuca-kandarä smita-sudhä-kulyeva muktävalé

pädäbje dhvanad-indranéla-valayaà rolamba-mälaiva sä ||1020||

çäëòilyasya |

110. düté-saàvädaù

uttiñöha yadi jévantéà mäm icchasi tam änaya |

ahaà netum açakyäpi sudüram idam antaram ||1021||

kasyacit |

kämaà niñkaruëaà vetsi vetsi taà bahu-vallabham |

düti cütäìkura-kharä diço vetsi na vetsi kim ||1022||

kasyacit |

jévitaà jala-taraìga-vilolaà

yauvanaà tri-caturäëi dinäni |

çäradabhra-taralä tanu-käntiù

gaccha düti vada satvaram etat ||1023||

kasyacit |

yasmin bäñ bäñpa-taraìgitäçru-kaluñä dåñöir na siddhià gatä

no hastena vivartamäna-valayenäliìgito na sthitaù |

yena stré-hådayasya padma-mådunaù saàbhävito nätyayas

taà gatvä hådayaà kim açma-sadåçaà tvaà düti vaktuà kñamä ||1024||

kasyacit | (Sv 1187)

düti tvaà taruëé yuvä sa capalaù çyämäs tamobhir diçaù

saàketaù sa-rahasya eña vipine saàketakäväsakaù |

bhüyo bhüya ime vasanta-marutaç ceto nayanty anyathä

gaccha kñema-samägamäya nipuëaà rakñantu te devatäù ||1025||

çélä-bhaööärikäyäù | (Sv 1188, çä.pa. 3439, sü.mu. 41.11)

111. stré-vilobhanam

priyatama-bhuja-païjaropagüòhä

çaçi-tilakeñu vibhävaré-mukheñu |

anubhava-mada-vibhramopadiñöäny

avinaya-durlalitäni manmathasya ||1026||

kasyacit |

stana-yuga-vahanälasaà ca madhyaà

caraëa-yugaà ca nitamba-bhära-khinnam |

yadi vahasi bibharñi kià våthaikaà

hådayam idaà dayitänuräga-çünyam ||1027||

kasyacit |

sulabham anåju jévitäny anityäny

ati-subhage vyatipäti yauvanaà ca |

anubhava-phalam ätmano guëänäà

divi sukham asti na cäparokñam etat ||1028||

kasyacit |

yadi båhaj-jaghanäpaghanä tanur

yadi ca dérgha-vilocanam änanam |

idam upaiti rater abhidheyatäà

vahati kasya kåte madano dhanuù ||1029||

kasyacit |

stana-yugam asitäkñi sundaréëäà

bhavati tataù çubham apy abandhya-çobham |

yadi kila labhate priyärpitänäà

rasam upagühana-péòanämåtänäm ||1030||

kasyacit |

112. puà-vilobhanam

smita-madhu-snapitädhara-pallaväm

abhinavollasita-stana-kuòmaläm |

guëa-phaläà tvam imäm abalälatäà

tarur ivodvaha puñpavatéà latäm ||1031||

kasyacit |

gåhétaà tämbülaà parijana-vacobhir na katham api

smaraty antaùçünyä subhaga vigatäyäm api niçi |

tateväste hastaù kalita-phaëi-vallé-kisalayas

tathaväsyaà tasyäù kramuka-phala-phälé-paricitam ||1032||

bilhaëasya | (çä.pa. 3475, padyä. 187 hariharasya, u.né. 13.59)

tvaà çétalo na vyajanänurägé

düräntaras täpavaté ca käntä |

kämaà na çaktä çaradaà viñoòhuà

sthäne samäkäìkñati sä hi martum ||1033||

çabdärëavasya |

vikasitädharam äyata-locanaà

piba rahasy abhirämam idaà mukham |

rucira-patra-vilambita-keçaraà

madhukaraù saraséva saroruham ||1034||

kasyacit |

näga-valli-rudhirohatu pügaà

rätrir eëa-tilakena sametu |

tväm asau bhajati kokila-kaëöhé

väcam arcatu kaveù sukåto’rthaù ||1035||

räjaçekharasya |

113. dütikopälambhaù

niùçeña-cyuta-candanaà stana-taöaà nirmåñöa-rägo’dharo

netra düram anaïjane pulakitä tanvé taveyaà tanuù |

mithyä-vädini düti bändhava-janasyäjïäta-péòägame

väpéà snätum ito gatäsi na punas tasyädhamasyäntikam ||1036||

suvibhokasya | (sa.ka.ä. 4.236, SD under 2.23, sü.mu. 48.2, su.ra. 837)

sva-kärya-buddhyaiva sadä mad-arthe

düti pravåttià pratipälayantyä |

tvayä phalenaiva vibhävito’yaà

mayä sahäbhinna-çaréra-vädaù ||1037||

chittokasya | (su.ra. 853)

adharo véta-rägas te kañäye tava locane |

vihäraù kaëöha-deças te düti pravrajitäsi kim ||1038||

bhikñoù | (su.ra. 840)

sädhu düti punaù sädhu

kartavyaà kim ataù param |

yan mad-arthe virugëäsi

dantair api nakhair api ||1039||

tasyaiva | (su.ra. 839)

kià tvaà nigühase düti

stanau vaktraà ca päëinä |

sa-vraëä eva çobhante

vérädhara-payodharäù ||1040||

kasyacit | (Sv 1428, çä.pa. 3510)

114. näyikä-gamanam

çayyägäraà vrajantyäç catura-sahacaré-mugdhokti-miçraà

präëeçäyäù smara-jyäraëitam iva samäkarëya maïjéra-ghoñam |

yäminyäù pürva-yäme vigalati vitatautsukyam ujjåmbhamäëo

dhanyo nidrä-cchalena çlathayati suhådäà narma-goñöhé-prabandham ||1041||

vikramädityasya |

nitamba-gurvé bahuçaù çrameëa

viçramya sopäna-padeñu käcit |

käïcé-karälambita-väma-päëir

utthäya harmyaà kalayäruroha ||1042||

räjaçekharasya |

eñägataiva nibiré-sanitamba-bimba-

bhäreëa pakñmala-dåçaù kriyate tu vighnaù |

yäntyä itéva dayitäntikam eëadåñöer

agre jagäma gadituà laghu-citta-våttiù ||1043||

ratnäkarasya |

prakämaà suprätaà tava nayana saàpannam abhitas

taväpy äptaà cetaù phalam iha mano-räjya-latayä |

smaräyäsa-proña-praçama-vidhi-siddhauñadhir iyaà

sphuranté saàpräptä çaçadhara-kaleva priyatamä ||1044||

kasyacit |

cetaù kätaratäà jahéhi sapadi sthairyaà samälaàvyatäm

äyätä smara-märgaëa-vraëa-pariträëauñadhiù preyasé |

yasyäù çväsa-saméra-saurabha-patad-bhåìgävalé-väraëa-

kréòä-caïcala-päëi-kaìkaëa-jhaëatkäro muhur mürcchati ||1045||

kasyacit | (sü.mu. 70.8, su.ra. 1641)

115. näyakägamanam

saàkérëaà çayanéyam arpaya kuru dvedhopadhäna-kriyäm

abhyäse kuru täla-våntakam iti vyäpärayantyä sakhém |

äyätasya punar-viläsa-bhavanaà kandarpa-dékñä-guror

abhutthänam api pramoda-jaòayä näviñkåtaà subhruvä ||1046||

jalacandrasya |

dvärägataà käpy avagamya käntam

unnamya vaktraà sicayäïcalena |

vimuïcaté maëòana-karma-dérghaà

yathäyathätmänam alaàcakära ||1047||

räjaçekharasya |

käpyägataà vékñya manodhinäthaà

samutthitä sädaram äsanäya |

kareëa çiïjad-valayena talpam

äsphälayanté kalamäjuhäva ||1048||

tasyaiva |

priyatamam avalokya sväçarayäd utpatantyäù

sarabhasam aparasyäù päda-müle salélam |

apatad atha karägräd accha-ratnätma-darçaù

çaçadhara iva vaktra-cchäyayä nirjita-çréù ||1049||

kasyacit |

dvärpänta-nirantare mayi tayä saundarya-sära-çriyä

prolläsyoru-yugaà paraspara-samäsaktaà samäpäditam |

änétaà purataù çiroàçukam adhaù kÿpte cale locane

väcas tac ca niväritaà prasaraëaà saàkocite dor late ||1050||

kasyacit |

116. vädyam

purandhréëäà pénais tulita-pariëäha-stana-taöair

drutaà saàmåjyantäà kara-kisalayair jharjhara-puöäù |

kalaà guïja mugdhaà pibatu madhu-digdhädhara-dalaà

mukhaà nélo veëuù kamalam iva mälä madhulihäm ||1051||

viçäkha-dattasya |

dhatte vyaktià rasitam asakåj jarjaraà jharjharäëäà

stokottuìga-dhvanita-laharé-bherikä nänadéti |

dhéraiù snigdhaiù kara-kisalayair ähatäù kinnaräëäà

çabdäyante nava-ghana-ghaöä-mandra-nädaà mådaìgäù ||1052||

umäpati-dharasya |

näntaù-karñanti keñäà kåta-pada-racanaiù pämara-gräma-näré

vakñojottuìga-tumbé-phala-nihata-mådütsarpi-gambhéra-çabdaiù |

udgétäù çåìga-koöé-sthagita-kara-çikhälola-kallola-véëä-

tantré-kväëänurüpa-dhvanibhir abhinaya-vyähåtäù kävya-bandhäù ||1053||

kasyacit |

vakñojäbhoga-gurvor mukharayati yugaà käàsyayoù käpi käntä

prayodatta-vraëälé-vidhurita-madhuraà veëave käpi datte |

käcit kåtväìga-bhaìgaà prasåta-mudam iva snigdha-mugdha-praëädaà

väraà väraà karäbhyäà praharati murajaà géta-saàväda-ramyam ||1054||

kälidäsa-nandinaù |

vénayä ca ninadena ca veëoù

kekayä ca phala-kaëöha-girä ca |

çétkåtaiç ca raëitaiç ca vadhünäà

bhuïjate çruti-sukhäni yuvänaù ||1055||

räjaçekharasya |

117. nåtyam

ramyaà gäyatu vä taraìgayatu vä vyävartanair bhrülate

vyälolaà nayanaà ca nartayatu vä kñuëëaù sa eña kramaù |

çåìgäraà punar ätanoti madhura-vyävartanä nartaké

pratyaìgaà rasa-peçaläni karaëäny ädhäya yan nåtyati ||1056||

priyaàvadasya |

vilolä bhrü-vallé masåëa-taralä dåñöir adharaù

smita-snigdho dhérä gatir alasam eväìga-calanam |

svabhäva-pravyaktonnata-nata-vibhägä tanu-latä

vibhävo läsyena sphurati kataro’syä mågadåçaù ||1057||

umäpati-dharasya |

vämaà sandhi-stimita-valayaà nyasya hastaà nitambe

kåtvä çyämä viöapa-sadåçaà srasta-muktaà dvitéyam |

pädäìguñöhälulita-kusume kuööime pätitäkñaà

nåtyädasyäù sthitam atitaräà käntam åjväyatärgham ||1058||

kälidäsasya | ((Mälavikägnimitra 2.6)

aìgair antar nihita-vacanaiù sücitaù samyag arthaù

päda-nyäso layam anugatas tan-mayatvaà raseñu |

çäkhä-yonir mådur abhinayas tad-vikalpänuvåttau

bhävo bhävaà nudati viñayädräg abandhaù sa eva ||1059||

tasyaiva | (Mälavikägnimitra 2.8; sü.mu. 109.73)

nanåtur anati-khedaà kauçiké-våtti-caïcac-

caöula-caraëa-cäré-cäru-citräìga-häväù |

nija-hådaya-nimajjan-märanäräca-säcé-

kåta-vadana-vinidrämbhoja-bhäjo yuvatyaù ||1060||

hareù |

118. gétam

alasa-mukulitäkñaà vaktram älokya tasyä

mayi vilulita-citte müka-bhävaà prapanne |

çravaëa-kuvalayäntaç-cäriëä ñaö-padena

kñaëam anugata-nädaà gétam antaù smarämi ||1061||

çrémal-lakñmaëa-sena-devasya |

nädhanyaiù kñaëadäviräma-madhuräù kiïcid vinétä rasaiù

çrotrair näpi ca kinnaré-kala-galodgétäni peyäni ca |

çrüyante mådu-péta-vaktra-marutaù pauräëa-réti-krama-

vyäloläìguli-ruddha-mugdha-suñira-çreëé-ravä veëavaù ||1062||

yogeçvarasya |

viläsa-masåëolasan musala-lola-doù-kandaläù

paraspara-pariskhalad-valaya-niùsvanod-bandhuräù |

calanti kala-duìkåti-prasabha-kampitoraù-sthala-

truöad-gamaka-saìkuläù kalama-kaëòané-gétayaù ||1063||

tasyaiva | (çä.pa. 582, su.ra. 1178)

cinvänäbhir madhükaà madhura-madhukara-dhväni-cütäìkurägra-

gräsa-vyagränyapuñöa-dhvanita-dhåta-jayärambha-saàrambhaëäbhiù |

géyante vallavébhiù pathika-sahacaré-präëa-yäträ-pradépäù

prätaù prätar vasanta-svara-racita-padodgäriëo géta-bhedäù ||1064||

viriïceù |

kvacin masåëa-mäàsalaà kvacid atéva täraà pade

prasanna-subhagaà muhuù surataraìga-léläìkitam |

idaà hi tava vallavé-raëita-nirgatair jalpitaà

mano madayatéva me kim api sädhu saàgétakam ||1065||

vämanasya |

119. dyütam

äçleña-cumbana-ratotsava-kautukäni

kréòä durodara-paëaù pratibhür anaìgaù |

bhogaù sa yadyapi jaye ca paräjaye ca

yünor manas tad api väïchati jetum eva ||1066||

muräreù | (Ar 7.115, çä.pa. 3661, sü.mu. 75.7, su.ra. 606)

äçleñaù prathamaà krameëa vijite kåtye dhanasyärpaëaà

keli-dyüta-vidhau paëaà priyatame käntäà punaù påcchati |

antar-gäòha-vigüòha-manmatha-sphäré-bhavad-gaëòayä

svairaà çäri-visäraëäya nihitaù khedämbu-garbhaù karaù ||1067||

yogeçvarasya | (su.ra. 605, çä.pa. 3664, sü.mu. 75.5)

tathä gåhétas tanvaìgyä

vijayopärjitaù paëaù |

yathä dhanyädharoñöhena

härito’pi jitaà mayä ||1068||

kasyacit |

akña-deva na paëékåte’dhare

käntayor jaya-paräjaye sati |
atra veti yadi vakti manmathaù

kas tayor jayati jéyate’pi vä ||1069||

käçméraka-jayavardhanasya | (Sv 2048, sü.mu. 75.8)

sotkaëöhä ca paräìmukhé ca purato bälä sakhé-kauçaläd

akña-dyüta-vidhau vijitya madana-kréòä-paëaà preyasaù |

sänandä jayato’pi jåmbhita-ghana-vréòäpi sambhogitaù

saàtyaktuà na ca yäcituà na ca paricchede babhüva prabhuù ||1070||

jalacandrasya |

120. dåñöiù

niravadhira-küpäraù pétaù purä muninä muhur

nija-kara-puöotsaìgenedaà måñodyam abhüd api |

yadi na viduñäà dhairyämbhodhià gabhéram avajïayä

nayana-naliné-näläkåñöaà pibanti måga-dåçaù ||1071||

dharma-yogeçvarasya |

preyäàsam ékñitum athekñaëa-tärakasya

düräd apäìga-padavém abhidhävato’syäù |

änanda-bäñpa-jala-bindu-nibhena sändräù

svedämbu-sékara-kaëä iva saànipetuù ||1072||

kasyacit |

visphäräù prathamaà kutühala-vaçäd utkñipta-pakñma-çriyo

jäta-vréòam atho vinamra-saraläù kiàcid viloläs tataù |

abhyäsaà punar äkalayya kalayä käntaà kuraìgé-dåçäà

siïcantéva sudhä-cchaöäbhir anåju-prägalbhya-garbhä dåçaù ||1073||

vérya-mitrasya |

yad bhäna na madano na vidanti dütyo

väg-devatäpi na sukhaà yad api vyanakti |

tat-küöa-garvita-dara-sphuöa-bhäva-bhäjo

vyäkurvate mågadåçäà dåça eva tattvam ||1074||

kasyacit |

äçcarya-stimitäù kñaëaà kñaëam atha préti-pramélat-puöä

vätändolita-paìka-jäta-sumanaù-péyüña-dhärä-mucaù |

etäù kasya haranti hanta na manaù kiàcit trapä-maïjula-

prema-preraëam atra mugdha-muracattärottarä dåñöayaù ||1075||

çaìkara-dharasya |

121. kaöäkñaù

praëälé-dérghasya prasåmara-taraìgasya suhådaù

kaöäkña-vyäkñepäù çiçu-çaphara-phäla-pratibhuvaù |

sudhäyäù sarvasvaà kusuma-dhanuño’smän prati sakhe

navaà neträdvaitaà kuvalaya-dåçaù saànidadhati ||1076||

räjaçekharasya | (vi.çä.bha. 4.18, su.ra. 520)

tiñöhantyä jana-saìkule’pi sudåçä säyaà gåha-präìgaëe

tat-kälaà mayi niùsahälasa-tanau véthyäà mådu preìkhati |

hré-namränanayaiva lola-saralaà niçvasya taträntare

premärdräù çaçi-khaëòa-päëòima-muño muktäù kaöäkña-cchöäù ||1077||

kasyacit |

upari kavaré-bandha-granthén atha grathitäìgulén

nija-bhuja-tale tiryak tanvyä vitatya vivåttayä |

vivåta-vilasad-dhämäpäìga-stanärdha-kapolayä

kuvalaya-dala-srak-sandigdha-çriyaù prahitä dåçaù ||1078||

parameçvarasya | (su.ra. 509)

vaidagdhya-krama-baddha-mugdha-hasita-jyotsnävaliptädhare

labdhä kià nu kuraìga-çäva-nayane dékñä tvayä mänmathé |

lélänantara-manmathäù çaçimukhi kñipyanta etäù kathaà

kundendévara-dérgha-däma-tarala-snigdhäù kaöäkña-cchaöäù ||1079||

bhaìgurasya |

svacchandaà ménaketor yuvajana-mågayäjäta-kautühalasya

jätäbandhävagacchaty adhigata-garimä kärmukottaàsa-lakñmém |

yäval-loläkñi näyaà pratiphalati balac-candrikä-karburäntaù-

kälindé-véci-maitrém avatarati tavägotra-säkñé kaöäkñaù ||1080||

jalacandrasya |

122. näyikä-cäöuù

päëau padma-dhiyä madhüka-kusuma-bhräntyä tathä gaëòayor

nélendévara-çaìkayä nayanayor bandhüka-buddhyädhare |

léyante kavaréñu bändhava-jana-vyämoha-jäta-spåhä

durvärä madhupäù kiyanti taruëi sthänäni rakñiñyasi ||1081||

päëineù | (su.ra. 451, sü.mu. 65.10)

çoëas te’dhara-pallavo madhumaté käntir giro narmadä

dåñöir divya-taraìgiëéva vadana-çréç candrabhägopamä |

gambhérä nalinäkñi näbhir api cet tad deha-däha-jvara-

cchedäya kñaëa-mätram ambuja-mukhi tvaà bähudä me bhava ||1082||

daìkasya |

mugdhe närjunatäà jahäti nayanaà madhye tathä kåñëatäà

dve rüpe dadhatämunä viracitaù karëena te vigrahaù |

tat kåñëärjuna-karëa-vigrahavaté säkñät kurukñetratäà

yätäsi tvad-aväptir eva taruëi çreyaù kim anyat param ||1083||

satyabodhasya |

tava nayanavan nélämbhojaà tavänanavac chaçé

tava hasitavaj jyotsnä-dyotas tavoditavat sudhä |

subhaga-madhuräbhogais tava varäìga-kavékñitaiù

praëayini jagat-saàbhäräëäà tvam ity upamäspadam ||1084||

priyaàvadasya |

svarge svargäd api samadhike sädhanaà bodhayantaù

santu prétyai mama punar amé tanvi khedäya vedäù |

yeñäà madhye kathayati na ced édåçaù ko’py upäya-

khedäpäyaù praëayi-vacana-preñyatäà yena yämi ||1085||

sägarasya |

123. madhu-pänam

ardha-péta-madirä maëi-päré

çobhatäà katham atéva taruëyäù |

cumbitair adhika-päöala-bhäsä

püritädhara-mayükha-bhareëa ||1086||

jayamädhavasya | (Sv 2017)

saàkräntam änanam avekñya mågekñaëäyäù

paryäà calan-nayanamäsavapüritäyäm |

sendévaraà kamalam ity avagamya düräd

bhåìgo mamajja sahasaiva yathärtha-nämä ||1087||

käçméra-pracaëòa-mädhavasya | (Sv 2020)

käntänanädhara-rasämåta-tåñëayeva

bimbaà papäta çaçino madhu-bhäjane yat |

niùçeñite madhuni lajjita-citta-våtti

tat tan-mukhäbja-jita-käntitayä vinañöam ||1088||

vibhäkara-çarmaëaù | (Sv 2018, sü.mu. 73.5)

pétas tuñära-kiraëo madhunaiva särdham

antaù praviçya cañake pratibimba-varté |

mänändhakäram api mänavaté-janasya

nünaà bibheda yad asau prasasäda sadyaù ||1089||

[amaru 49, Sbh 2022, çä.pa. 3648]

lalita-kaëöha-niveçita-dorlataù

karataläkalitaika-payodharaù |

mågadåço daçana-cchada-väsitaà

madhu papau madanotsava éçvaraù ||1090||

muïjasya |

125. çayanädhirohaëam

atha rati-rabhasäd aléka-nidrä-

madhura-vighürëita-locanotpaläbhiù |

çayana-talam açiçiryan vadhübhiù

saha madamanmatha-mantharä yuvänaù ||1091||

ratnäkarasya |

pratyaìgaà prati karma narma-parayä kåtvädhirüòhaà smaräd

autsukyaà pravilokya mohana-vidhau cäturyam älokya ca |

sadyo yävaka-maëòanaà na racitaà päde kuraìgé-dåçä

smeräntä viçada-cchade ca çayane dåñöiù samäropitä ||1092||

räjaçekharasya | (çå.ti. 2.67b)

paryaìkäìka-talaà gate ratir asävyakta-kramaà vallabhe

tad-bhävävagatau tayäpi rataye svaà cittam äviñkåtam |

nätte yan maëi-kuëòale parihåto häraù samaà kaìkaëaiù

käïcé-däma niräkåtaà vicakilaiù kÿptaç ca no çekharaù ||1093||

tasyaiva |

käïcyä gäòhatarävaruddha-vasana-präntä kim arthaà punar

mugdhäkñé svaiptéti tat-parijanaà svairaà priye påcchati |

mätaù svaptum apéha värayati mäm ityähita-krodhayä

paryasya svapiti-cchalena çayane datto’vakäças tayä ||1094||

amaroù [amaru 18, Sbh 2081, sü.mu. 77.11]

tatra haàsa-dhavalottara-cchadaà

jähvaé-pulina-cäru-darçanam |

adhyaçeta çayanaà priyäsakhaù

çäradäbhram iva rohiëé-patiù ||1095||

kälidäsasya | (Ks 8.82)

125. äliìganam

udbhinna-sättvika-vikära-pariplaväni

sadyas tiraskåta-mano-bhava-vedanäni |

tanvi tvada ga-parirambha-sukhämåtäni

prädurbhavantu punar-ägata-jévitäni ||1096||

kasyacit | (Ks 8.82)

samaiva sarvatra caritra-paddhatir

nijaù puro vä guëinäà na vidyate |

cakära häraù # # # # # # #

yataù parérambha-vidhau dvayor api ||1097||

näräyaëasya |

drañöuà ketaka-garbha-patra-subhagäm ûru-prabhäm utsukas

tat-saàvähana-lélayä ca çanakair utkñipta-caëòätakaù |

lajjä-mugdha-vilocanaà smita-sudhä-nirdhauta-bimbädharaà

kiàcid viçlatha-bähu-bandhanam asäv äliìgito bälayä ||1098||

kasyacit | (su.ra. 601)

bhaya-mukulita-cakñuù saàtatotkampa-névé

maëi-mukharita-käïciù çväsa-çuñyan-mukha-çréù |

açithila-bhujabandha-nyäsa-niùçaìka-lagnä

mama vapuñi viçantéväyatäkñé dhinoti ||1099||

umäpati-dharasya |

änandänata-mélitäkñi-yugalaà kià tvaà mudhä tiñöhasi

jïäto’si prakaöa-prakampa-pulakair aìgaiù sthitaà mugdhayä |

muïcainäà jaòa kià na paçyasi galad-bäñpämbu-dhautänanäà

sakhyaivaà gadite vimucya rabhasät kaëöhe vilagno mayä ||1100||

kasyäpi |

126. cumbanam

rasavad amåtaà kaù sandeho madhüny api nänyathä

madhuram adhikaà cütasyäpi prasanna-rasaà phalam |

sakåd api punar madhyasthaù san rasäntara-vijjano

vadatu yad ihänyat svädu syät priyäradana-cchadät ||1101||

kasyacit | (sa.ka.ä. 1.110, Sv 1511, su.ra. 529, çä.pa. 3312, sü.mu. 53.21)

kiyantaà cit-kälaà daçana-pada-bhétädhara-dalaà

laläöa-prasveda-skhalad-alakam uttäla-nayanam |

niñedhänujïätaà pulakita-kapolaà priyatamo

vadhü-vakträmbhojaà rasayati ca nirvarëayati ca ||1102||

abhinandasya |

phalam alaghu kià lélä-vallyä gåhaà nu guëa-çriyäm

amåta-matha-vaikasthaà piëòékåtaà na rasäyanam |

nidhir uta rateù sarvasvaà vä viläsa-vidheù priyair

iti na lalanä-bimboñöhänäà rasaù paricicchide ||1103||

çiva-sväminaù |

çünyaà väsa-gåhaà vilokya çayanäd utthäya kiàcic chanair

nidrävyäjam upägatasya suciraà nirvarëya patyur mukham |

visrabdhaà paricumbya jäta-pulakäm älokya gaëòa-shtaléà

lajjä-namra-mukhé priyeëa hasatä bälä ciraà cumbitä ||1104||

amaroù | (As 68, Sv 2113, sä.da.. 1.3)

sandañöädhara-pallavä sa-cakitaà hastägram ädhunvaté

mäm ämuïca çaöheti kopa-vacanair änartita-bhrü-latä |

çétkäräïcita-locanä sarabhasaà yaiç cumbitä mäniné

präptaà tair amåtaà mudhaiva mathito müòhaiù suraiù sägaraù ||1105||

[amaru 32, Sbh 1303, çä.pa. 3668]

127. adhara-khaëòanam

dåçä sapadi mélitaà daçana-rociñä nirgataà

kareëa parivepitaà valayakais tathä kranditam |

priyaiù sapadi yoñitäà nanu vikhaëòyamäne’dhare

para-vyasana-kätaräù kim u na kurvate sädhavaù ||1106||

kasyacit | (Sv 2097, çä.pa. 3684, sü.mu. 78.13)

saléla-nirdhüta-karäravinda-

sétkära-saàdhukñita-manmathäyäù |

jagräha bimbädhara-müòha-rägaà

rägaà ramaëyä hådayaà ca käntaù ||1107||

ratnäkarasya |

yad-danta-dañöa-daçana-cchadanä cakära

sétkäram äkulita-netra-yugä mågäkñé |

manye tad etad adharämåta-päna-seka-

nirväpyamäëa-viraha-jvara-vahni-çabdam ||1108||

jaya-kaëöhasya |

nändé-padäni rati-näöaka-vighna-çäntäv

äjhäkñaräëi paramäëy athavä smarasya |

dañöe’dhare praëayinä vidhütägrapäëeù

sétkära-çuñka-ruditäni jayanti näryäù ||1109||

vämanasya | (sa.ka.ä. 2.381, da.rü. 2.40b, sü.mu. 78.4)

saàdañöe’dhara-pallave praëayinä hastämbuja-vyädhuti-

preìkhit-käïcanan-kaìkaëävali-kala-vyähära-miçra-çriyaù |

sétkärä hådaya-spåço rati-raëa-kréòäsu väma-bhruväà

räjante vijayoddhura-smara-camü-kñveòä ninädä iva ||1110||

yuvaté-sambhoga-kärasya |

128. nava-kñatam

räjanti känta-nakhara-kñatayo mågäkñyä

läkñä-rasa-drava-mucaù kucayor upänte |

antaù-pravåddha-makara-dhvaja-pävakasya

çaìke vibhidya hådayaà niraguù sphuliìgäù ||1111||

kasyäpi | (su.ra. 612)

jayanti käntä-stana-maëòaleñu

viöärpitäny ärdra-nakha-kñatäni |

lävaëya-sambhära-nidhäna-kumbhe

mudräkñaräëéva manobhavasya ||1112||

kasyacit | (Sv 1541, su.ra. 613)

péna-tuìga-kaöhina-stanäntare

känta-dattam abalä nakha-kñatam |

ävåëoti vivåëoti vékñate

labdha-ratnam iva nirdhano janaù ||1113||

kasyacit | (su.ra. 615)

nakha-kñataà yan nava-candra-sannibhaà

sthitaà kåçäìgi stana-maëòale tava |

idaà tarétuà trivalé-taraìgiëéà

viräjate païca-çarasya naur iva ||1114||

kasyacit | (su.ra. 623)

käçméra-paìka-khacita-stana-påñöha-tämra-

paööävakérëa-dayitärdra-nakha-kñatälé |

eëédåçaù kusuma-cäpa-narendra-dattä

jaitra-praçastir iva citra-lipir vibhäti ||1115||

dakñasya | (su.ra. 628)

129. kaëöha-küjitam

känte vicitra-surata-krama-baddha-räge

saìketake’pi måga-çävaka-locanäyäù |

tat-küjitaà kim api yena tadéya-talpaà

nälpaiù parétam anuçabditalävakaughaiù ||1116||

rudraöasya | (çå.ti. 1.22f)

känte tathä katham api prathitaà mågäkñyä

cäturyam uddhata-mano-bhavayä rateñu |

tat-küjitäny anuvadadbhir aneka-väraà

çiñyäyitaà gåha-kapota-çatair yathäsyäù ||1117||

kasyäpi |

1118-1120 na dattäù |

130. vasträkarñaù

aàsäkåñöa-dukülayä sarabhasaà güòhau bhujäbhyäà stanäv

äkåñöe jaghanäàçuke kåtam adhaù saàsaktam üru-dvayam |

näbhé-müla-nibaddha-cakñuñi tayä bréòänatäìgyä priye

dépaù phütkåti-väta-vepita-çikhaù karëotphalenähataù ||1121||

karëotpalasya | (su.ra. 570, çä.pa. 3674)

samäkåñöaà väsaù katham api haöhät paçyati tadä

kramäd üru-dvandvaà jaraöha-çara-gauraà måga-dåçaù |

tayä dåñöià dattvä mahati maëi-dépe nipuëayä

niruddhaà hastäbhyäà jhagiti nija-netrotpala-yugam ||1122||

kasyacit | (çä.pa. 3677, sü.mu. 77.5, su.ra. 579)

ambaraà vinayataù priya-päëer

yoñitaç cakorayoù kalahasya |

väräëäm iva vidhätum abhékñëaà

kakñayä ca valayaiç ca çiçiïje ||1123||

mäghasya | (Sv 10.62)

1124-1125 na dattau |

131. navoòha-sambhogaù

dåñöä dåñöim adho dadäti kurute näläpam äbhäñitä

çayyäyäà parivåtya tiñöhati baläd äliìgitä vepate |

niryäntéñu sakhéñu väsa-bhavanän nirgantum evehate

jätä vämatayaiva samprati mama prétyai navoòhä priyä ||1126||

çré-harña-devasya | (Nn 3.4, Sv 2072, su.ra. 469, çä.pa. 3672, sü.mu. 77.2)

cumbaneñu parivartitädharaà

hasta-rodhi raçanä-vighaööane |

vighniteccham api tasya sarvato

manmathendhanam abhüd vadhü-ratam ||1127||

kälidäsasya | (çä.pa. 3676)

paöä-lagne patyau namayati mukhaà jäta-vinayä

haöhäçleñaà väïchaty apaharati gäträëi nibhåtam |

na çaknoty äkhyätuà smita-mukha-sakhé-datta-nayanä

hriyä tämyaty antaù prathama-parihäse nava-vadhüù ||1128||

amaroù | (amaru 38, Sv 2056, sa.ka.ä.m 512; çä.pa. 3673; Vishnudas to u.né. 5.19)

hastaà kampayate ruëaddhi raçanävyäpära-loläìguléù

svau hastau nayati stanävaraëatäm äliìgyamänä balät |

pätuà pakñmala-netram unnamayataù säcékaroty änanaà

vyäjenäpy abhiläña-püraëa-sukhaà nirvartayaty eva me ||1129||

kälidäsasya | (M 4.15)

sakhénäà çikñäbhiù katham api gatä väsa-bhavanaà

tataù premäläpaiù çayanam upanétäpi vimukhé |

mayi kréòärambha-praëayini paraà vepathumaté

tathäpéyaà bälä hådayam adhikaà saàmadayati ||1130||

çaìkara-dharasya |

132. ratärambhaù

änandodgata-bäñpa-püra-pihitaà cakñuù kñamaà nekñituà

bähü sédata eva kampa-vidhurau çaktau na kaëöha-grahe |

väëé sambhram-gadgadäkñara-padä saàkñobha-lolaà manaù

satyaà vallabha-saìgamo’pi suciräj jäto viyogäyate ||1131||

kasyacit | (Sv 2065 çré-òämarasya; sü.mu. 54.10 kasyäpi; padyä. 380 çubhrasya)

anyonya-saàvalita-mäàsala-danta-känti

solläsam ävir alasaà valitärdhatäram |

lélä-gåhe pratikalaà kila-kiïciteñu

vyävartamäna-vinayaà mithunaà cakästi ||1132||

vämanasya | (sa.ka.ä. 1.113)

samäliìgaty aìgair apasarati yat preyasi vapuù

pidhätuà yad dåçyaà ghaöayati ghanäliìganam api |

taopbhir bhüyobhiù kim u na kamanéyaà sukåtinäm

idaà ramyaà vämyaà madana-vivaçäyä mågadåçaù ||1133||

kasyacit | (su.ra. 565)

unmélat-pulakäìkureëa niviòa-leça-nimeñeëa ca

kréòäküta-vilokite'dhara-sudhä-päne kathä-kelibhiù |

änandädhigamena manmatha-kalä-yuddhe'pi yasminn abhud

pratyühaù na tayor babhüva suratärambhaù priyambhävukaù ||1134||

jayadevasya | (GG 12.10)

hasta-svastika-läïchitäà kuca-taöéà soòhaù spåçan-mugdhayä

prasvidyad-bali-vallarékam udaraà gacchan niruddho manäk |

ürvor mülam upeyivän atha çanair mäm eti lajjä-jaòaà

jalpantyä suratätithiù kila ruñä päëis talenähåtaù ||1135||

yuvaté-sambhoga-kärasya |

133. ratam

kleçolläsita-locanaà çlatha-patad-dor-vallikeli-skhalad

dhammillaà çvasitottaraìgam aparispandaà vahanté vapuù |

muïceti skhalitäkñareëa vacasä tanvé yathä yäcate

viçrämäya tathädhikaà rata-vidhäv äkütam unmélati ||1136||

kasyacit |

bhävodgäòham upoòha-kampa-pulakair aìgaiù samäliìgitaà

rägäc cumbitam apy upetya vadanaà pétaà ca vakträmåtam |

jalpantyaiva muhur naneti nibhåtaà prastabdha-cäritrayä

niùçeñeëa samäpito rati-vidhir väcä tu näìgékåtaù ||1137||

kasyacit | (su.ra. 593)

aìgäni çlathaniù sahäni nayate mugdhälase vibhrama-

çväsotkampita-komala-stanam uraù säyäsa-supte bhruvau |

kià cändolana-kautuka-vyuparatäväsyeñu väma-bhruväà

svedämbhaù snapitäkulälaka-lateñv äväsito manmathaù ||1138||

gosokasya |

säkñepaà ca sacäöukaà pralapatoù premälasaà paçyator

utsütraà ca sasütram eva ca parérambhotsavaà kurvatoù |

äkåñyälakam änanaà ca pibator uddäma-kaëöha-dhvani-

kréòä-òambarayor jayaty anupamävasthaà rahaù preyasoù ||1139||

yavaté-sambhoga-kärasya |

sotkaëöhaà paripaçyator api muhuù sotpräsam äjalpatoù

sänandaà ca sa-kautukaà ca madana-vyäpäram abhyasyatoù |

dampatyor nava-yauvanojjvala-vapuù saundarya-ramya-çriyoù

çåìgäraù kåta-kåtya eña madanädhänaika-hetuù sphuöam ||1140||

priyaàvadasya |

134. viparéta-ratam

älolämalakävaléà vilulitäà bibhrac-calat-kuëòalaà

kiïcin-måñöa-viçeñakaà tanutaraiù khedämbhasäà çékaraiù |

tanvyä yat suratänta-tänta-nayanaà vaktraà rati-vyatyaye

tat tväà pätu ciräya kià hari-hara-brahmädibhir daivataiù ||1141||

amaroù | (amaru 3; çä.pa. 3702)

nädhanyänvi-paréta-mohana-rasa-preìkhan-nitamba-sthalé-

lolad-bhüñaëa-kiìkiëé-kala-rava-vyämiçra-kaëöha-svanam |

saàrambha-çlatha-keça-bandha-vigalan-muktä-kaläpa-truöac-

chväsa-ccheda-taraìgita-stana-yugaà préëäti çåìgäriëé ||1142||

sollokasya | (su.ra. 581)

vikérëo dhammillaù çrama-salila-bindu-stavakito

mukhendu-vyäkoñaà çvasitam idamäù sädhu subhaöe |

amuñmin prärambhe cala-valita-muktä-saram uraù

paraà tüñëém ete dadhati raçanä-dämni maëayaù ||1143||

kendra-néla-näräyaëasya |

märäìke rati-keli-saàkula-raëärambhe tayä sähasa-

präyaà känta-jayäya kiàcid upari prärambhi yat sambhramät |

niñpandä jaghana-sthalé çithilitä dor-vallir utkampitaà

vakño mélitam akñi pauruña-rasaù stréëäà kaù sidhyati ||1144||

jayadevasya |

sotkampa-çvasitottaraà sapulaka-svedärdra-gaëòa-sthalé-

khelat-kuëòalam asphuöa-smita-milan-mandäkña-mugdhekñitam |

saàbhedeñu mitho dåçäà sukåtinaù kasyäpi käntänanaà

prabhraçyat-kavaré-parétam urasi smerasya viçrämyati ||1145||

ävantika-jahnoù |

135. viparéta-ratäkhyänam

ripuù premärambhe prathamam abhavan nüpura-ravas

tam äkñeptuà päëiù prasarati saväcäla-valayaù |

yad ärabdhaà kiàcit tad-upaçama-hetoù sakhi mayä

tadä tad-vaiguëyaà dviguëayati käïcé-kalakalaù ||1146||

viriïceù |

paryasta-stana-karma-kérëa-kavaré-bhäraà samunmülita-

srag-däma svayam anyad eva tad-upakräntaà mayä sähasam |

saàpannäù sakhi tasya keli-vidhayaù präcyäù paraà durvaha-

çroëé-bhära-bharän manéñita-sahasräàço’pi näsäditaù ||1147||

çaraëa-devasya |

paçyäçleña-viçérëa-candana-rajaù-puïja-prakarñäd iyaà

çayyäà saàprati komaläìgi paruñety äropya mäà vakñasi |

gäòhoñöha-graha-pürvam äkulatayä pädägra-saàvad-aàçake-

näkåñyämbaram ätmano yad ucitaà dhürtena tat-prastutam ||1148||

amaroù | käçméra-çilhaëasya | (Sv 2133)

däkñiëyäd atimänato rasa-vaçäd viçräma-hetor mama

prägalbhyät tad anuñöhitaà mågadåçä çakyaà na yad yoñitäm |

nirvyüòhaà na yadä tayä tad akhilaà khinnais tatas tärakaiù

sa-vréòaiç ca vilokitair mayi punar nyastaù samasto bharaù ||1149||

mahäkaveù | (su.ra. 599)

purärüòha-prema-prabala-rasa-rägeëa håtayä

samärabdhaà kartuà nahi yad abaläbhäva-sadåçam |

anirvyüòhe tasmin prakåti-sukumäräìga-latayä

punar lajjälolaà mayi vinihitaà locana-yugam ||1150||

koìkasya | (su.ra. 585)

136. ratäntaù

ävåëvänä jhaöiti jaghanaà mad-duküläïcalena
preìkhal-lélälulita-kabaré-bandhana-vyagra-päëiù |

ardhocchväsa-sphuöa-nakha-padälaàkåtäbhyäà stanäbhyäà
dåñöä dhärñöyäd avanata-mukhé sä mayä mohanänte ||1151||

räjaçekharasya | (sü.mu. 80.5, su.ra. 589)

kara-kisalayaà dhütvä dhütvä vilambita-mekhalä
kñipati sumano-mälä-çeñaà pradépa-çikhäà prati |

sthagayati karaà patyur netre vihasya samäkulä
surata-viratau ramyaà tanvé punaù punar ékñyate ||1152||

kasyäpi | (Sv 2105, çä.pa. 3706, sü.mu. 80.3, su.ra. 591)

chinnärdhoruka-mekhalaà caraëayoù saàkränta-läkñä-rasaà

talpopäntam udékñya sa-smita-sakhé-vailakñya-saàbhräntayä |

tanvaìgyä dåòha-daàça-dantura-darocchünädharotsaìgayä

kñiptäù preyasi küöa-kopa-kuöila-bhrü-vibhramä dåñöayaù ||1153||

dharma-yogeçvarasya |

paryastälaka-paìkti-lupta-tilakaà niñpéta-rägädharaà

çväsotkampi-payodharaà çrama-bhara-svedärdra-gaëòa-sthalam |

tanvaìgyäù çlathané-vimukta-kavaré-bhäraà ratänte vapur

dåñöaà mugdha-vilokita-smitam abhüd änanda-nisyandi naù ||1154||

çrékarasya |

nayanam alasaà svedämbhobhiù karmbitam änanaà

skhalita-kavaré-bhäräv aàsau çlathä bhuja-vallaré |

iti mågadåçaù saàbhogänte vilokya vapuù-çriyaà

vrajati niyataà kandarpo’pi sva-bäëa-çaravyatäm ||1155||

çaìkara-dharasya |

137. uñasi priyä-darçanam

saàbhräntyä galita-srajaà stana-taöa-vyasta-skhalad-väsaso

badhnantyäù çithiläà jhaëat-kåti-matéà käïcéà nitamba-sthale |

käminyäù sarasaà niçänta-samaye vakrä viluptäïjanä

nädhanye nipatanti päöhala-ruco nidrälasä dåñöayaù ||1156||

kasyacit |

uñasi nibiòayantyäù kuëòalaà keli-paryä-
vila-vigalitamantaù karëa-päli priyäyäù |

sarasa-hasita-tiryag-bhaìguräpäìga-rétiù-
sukåtibhir avaléòhä locanäbhyäà mukha-çréù ||1157||

rudra-nandinaù |

priyäyäù pratyüñe galita-kavaré-bandhana-vidhäv

udaïcd-dor-vallé-dara-calita-loläïcalam uraù |

ghanäküte paçyaty atha mayi samandäkña-hasitaà

namantyäs tad-rüpaà yadi likhitum éço manasijaù ||1158||

dhoyékasya |

masåëa-masåëaà preyaù prätar nivärya vapuù svakaà

tad anu ca tirodhäya svairaà ratotsava-maëòanam |

tri-catura-padaà gatvä tasmän nivartita-kandharaà

snapayati dåçä puëyätmänaà kam apy uñasi priyä ||1159||

çatänandasya |

asyäù päöala-päëijäìkitam uro nidräkañäye dåçau

nirdhauto’dhara-çoëimä vilulita-srasta-srajo mürdhajäù |

käïcédäma dara-çlathäïcalam iti prätar nikhätair dåçor

ebhiù käma-çarais tad-adbhutam abhüd yan me manaù kélitam ||1160||

jayadevasya |

138. näyikä-niñkramaëam

viräme yäminyä upakuca-yugorüpa-jaghanaà

samälambya vyastäïcalam alasam utthäya çayanät |

hasitvä saàmugdhaà madhuram avalokyätha çithilair

bhujair niryäntébhiù sudåòham upagüòhaù priyatamaù ||1161||

väsudeva-jyotiñaù |

viräme yäminyä upakuca-yugo rüpa-jaghanaà

samälambya vyastäà calam alasam utthäya çayanät |

hasitvä saàmugdhaà madhuram avalokyätha çithilair

bhujair niryäntébhiù sudåòham upagüòhaù priyatamaù ||1162||

kasyäpi |

pratyagra-daàça-janita-çvayathün salélam

ambhoja-komala-karäìguli-koöi-bhägaiù |

bimbädharän madhura-sétkåti saàspåçantyaù

käntäù prayänti dayitäntikato’dhunaitäù ||1163||

ratnäkarasya |

vidalita-kuca-päëijäìka-lekhä

dara-bhiduroru-bharälasä kåçäìgé |

uñasi nidhuvanopabhoga-jihmä

yadi gåham eti sakhi baläbalena ||1164||

yogokasya |

niryäntyä rati-veçmanaù pariëata-präyäà vilokya kñapäà

gäòhäliìgana-cumbanäni bahuçaù kåtväpy asaàtuñöayä |

ekaà bhümi-tale nidhäya caraëaà talpe prakalpyäparaà

tanvaìgyä parivartitäìga-latayä preyäàç ciraà cumbitaù ||1165||

kasyäpi | (Sv 2191, çä.pa. 3728)

139. rata-praçaàsä

yatnät saàgamam icchatoù pratidinaà dütékåtäçväsayor

anyonyaà parituñyator avasara-präpti-spåhäà tanvatoù |

saàketonmukhayoç cirät katham api präpte kramäd darçane

yat saukhyaà nava-raktayos taruëayos tat kena sämyaà vrajet ||1166||

bhaööa-cülitakasya |

sa svargäd aparo vidhiù sa ca sudhäsekaù kñaëän netrayos

tat-sämräjyam akhaëòitaà tad aparaà premëaù pratiñöhäspadam |

yad bälä balavan manobhava-bhaya-bhraçyat-trapaà satrapä

tat-kälocita-narma-karma dayitädamyäsyam abhyasyati ||1167||

kasyäpi | (su.ra. 564)

sa-vréòärdha-nirékñaëaà yad ubhayor yad dütikä-preñaëaà

cädya-çvo bhavitä samägama iti prétyä pramodaç ca yaù |

präpte caiva samägame sarabhasaà yac cumbanäliìganäny

etat-käma-phalaà tad eva surataà çeñaù paçünäm iva ||1168||

kasyäpi | (Sv 2237, çä.pa. 3780, su.ra. 1654)

sétkäravanti dara-mélita-locanäni

romäïca-muïci makara-ketu-niketanäni |

eëé-dåçäà makara-ketu-niketanäni

vandämahe surata-vibhrama-ceñöitäni ||1169||

kasyacit | (su.ra. 582)

härävalé truöati na praëayaù priyäëäm

äkhaëòyate’dhara-dalaà na manobhaväjïä |

yasmin vilepanam apaiti na cänurägas

tan mohanaà na khalu maithunam anyad asmät ||1170||

keçaöasya |

140. sakhénäà mithaù kathä

känte talpam upägate vigalitä névé svayaà bandhanäd
väsaç ca çlatha-mekhalä-guëa-dhåtaà kiàcin nitambe sthitam |

etävat sakhi vedmi kevalam aho tasyäìga-saìge punaù
ko’sau käsmi rataà ca kià kédåçam iti svalpäpi me na småtiù ||1171||

vikaöa-nitambäyäù | (sa.ka.ä. 5.44, da.rü.. under 2.18, Sv 2147, çä.pa. 3747, sü.mu. 86.17, su.ra. 572)

dhanyäsi yat kathayasi priya-saìgame’pi

narma-smitaà ca vadanaà ca rasaà ca tasya |

névéà prati praëihite tu kare priyeëa

sakhyaù çapämi yadi kiàcid api smarämi ||1172||

vidyäyäù | (sä.da. under 3.73, çä.pa. 376, su.ra. 574)

ätte väsasi roddhum akñamatayä doù-kandalébhyäà stanau

tasyoraù-sthalam uttaréya-viñaye sakhyo mayä cintitam |

çroëéà tasya kare’dhirohati punar vréòämbudhau mäm atho

majjantém udatärayan manasijo devaù sa mürcchä-guruù ||1173||

ballaëasya | (su.ra. 568)

harñäçru-pürita-vilocanayä mayädya

kià tasya tat sakhi nirüpitam aìgam aìgam |

romäïca-kaïcuka-tiraskåta-dehayä vä

jïätäni täni parirambha-sukhäni kià vä ||1174||

acala-däsasya | (su.ra. 596, acalasya)

mä garvam udvaha kapola-tale cakästi

känta-svahasta-likhitä nava-maïjaréti |

anyäpi kià na sakhi bhäjanam édåçénäà

vairé na ced bhavati vepathur antaräyaù ||1175||

keçaöasya | (amaru 55; su.ra. 1640; sü.mu. 86.14; SD 3.105 mada; Daça 2.22, etc.; padyä. 302, dämodarasya; bha.ra.si. 2.4.165)

çukokti-vréòä

prayacchähäraà me yadi tava raho-våttam akhilaà

mayä väcyaà noccair iti gåha-çuke jalpati çanaiù |

vadhü-vaktraà vréòäbhara-namitam antar vihasitaà

haraty ardhonmélan-nalina-malinävarjitam iva ||1176||

òimbokasya | (sü.mu. 77.12, su.ra. 622)

pratyüñe guru-sannidhau gåha-çuke tat-tad-raho-jalpitaà

prastotuà parihäsa-käriëi padair ardhoditair udyate |

kréòä-çärikayä niléya nibhåtaà trotuà bhayärtäà vadhüà

prärabdhaù sahasaiva sambhrama-karo märjära-garjä-ravaù ||1177||

märjärasya | (su.ra. 631)

tvad-gaëòa-sthala-päëòu dehi lavalaà dehi tvad-oñöhäruëaà

bimbaà dehi nitambini tvad-alaka-çyämaà ca me jämbavam |

ity akñuëëa-manojïa-cäöu-janita-vréòaù purandhré-janä

dhanyänäà bhavaneñu païjara-çukair ähäram abhyarthyate ||1178||

väkküöasya | (su.ra. 406)

uñasi guru-samakñaà lajjamänä mågäkñér
atirutam anukartuà räjakére pravåtte |

tirayati çiçu-lélänartana-cchadma-täla-
pracala-valaya-mäläsphäla-kolähalena ||1179||

bhavabhüteù | (su.ra. 616)

dampatyor niçi jalpator gåha-çukenäkarëitaà yad-vacas

tat prätar guru-sannidhau nigadatas tasyopahäraà vadhüù |

karëälaìkåti-padma-räga-çakalaà vinyasya caïcü-puöe

vréòärtä prakaroti däòima-phala-vyäjena väg-bandhanam ||1180||

amaroù | (amaru 15, Kuval 173, su.ra. 621, Sbh 2214, çä.pa. 3743)

142. pratyüñaù

kñuëëäny eva tamäàsi kintu dadhati prauòhi na samyag-dåçor

väsaù saàvåttam eva kintu jahati präëeçvaraà näbaläù |

pärävära-gataiç ca koka-mithunair änandato gadgadaà

säkütaà rutam eva kintu sahasä jhätkåtya noòòéyate ||1181||

vasukalpasya | (su.ra. 965)

patyau pätre kalänäà vrajati gati-vaçäd astam indau krameëa

krandanté patri-rävair vigalita-timira-stoma-dhammilla-bhärä |

prabhraàçi-sthüla-muktäphala-nikara-parispardhitäräçru-binduù

pronmélat-pürva-sandhyähuta-bhuji rajané paçya dehaà juhoti ||1182||

yogeçvarasya | (sü.mu. 82.3, su.ra. 970)

utkaëöhäkula-cakraväka-yuvaté-niùçväsa-daëòähataù-
péyüñadyutir accha-darpaëa-tuläm ärohati prasthitaù |

kokänäà kåpayeva kukkuöa-ravair ähüyamäne ravau-
dig jätä nava-dhauta-vidruma-maëi-cchäyä ca sauträmaëé ||1183||

çubhäìkasya |

präleyämbhaù-çiçira-pavanäpéyamäna-klamänäà

kaëöhopänta-stimita-namitaikaika-doù-kandalénäm |

nänä-kréòä-janita-rajané-jägareëopanéte

nidräbhogaù sthagayati dåçau säàprataà dampaténäm ||1184||

surabheù |

täräëäà viralo’dhunä parikaraù smeraà nabho vartate

maïjiñöhärasa-päöalena mahasäkräntä ca pürvä kakup |

kiàcänyat smara-jägarüka-vihaga-dvandvasya duùkha-cchido

mitrasyägamanaà vyanakti visiné-nidrä-daridraù kñaëaù ||1185||

kämadevasya |

143. süryodayaù

ayam udayati mudrä-bhaïjanaù padminénäm

udaya-giri-vanälé-bäla-mandära-puñpam |

viraha-vidhura-koka-dvandva-bandhur vibhindan

kupitakapi-kapola-krodha-tämras-tamäàsi ||1186||

yogeçvarasya | (sa.ka.ä. 1.100, sä.da. under 9.6, su.ra. 979)

çakyärcanaù sucir amékñaëa-paìkajena

käçméra-piëòa-paripäöala-maëòala-çréù |

dhväntaà harann amara-näyaka-pälitäyäà

devo’bhyudeti diçi väsara-béja-koñaù ||1187||

viñëu-hareù | (su.ra. 968)

tejo-räçau bhuvana-jaladheù plävitäçä-taöäntaà

bhänau kumbhodbhava iva pibaty andhakärotkarämbhaù |

sadyo mädyan-makara-kamaöha-sthüla-matsyä ivaite

yänty antasthäù kulaçikhariëo dåñöi-vartma krameëa ||1188||

çikha-sväminaù | (su.ra. 976)

apästas täräbhir vidhana iva kämé yuvatibhir

madhu-cchatra-cchäyäà spåçati çaça-lakñmä pariëataù |

ayaà präcé-karëäbharaëa-racanäçok-akusuma-

cchaöä-lakñmé-cauraù kalayati raviù pürvam acalam ||1189||

rati-çrama-pariskhalat-samada-siddha-sémantiné-

stana-cyutam iväàçukaà viçada-padma-räga-dyuti |

ayaà diçi çatakratoù kuvalayäkñi bimbäruëa-

tvadéya-daçana-cchada-cchavi-rudeti bälätapaù ||1190||

muïjasya |

144. madhyähnaù

etasmin divasasya madhya-samaye väto’pi caëòätapa-
träseneva na saàcaraty ahima-gor-bimbe laläöaàtape |

kià cänyat-paritapta-dhüli-luöhana-proñäsahatväd iva
cchäyä düra-gatäpi bhüruha-tale vyävartya saàléyate ||1191||

malaya-räjasya | (su.ra. 982)

dhatte padma-latä-dalepsur upari khaà karëatälaà dvipaù

çañpa-stamba-rasän niyacchati çikhé madhye çikhaëòaà çiraù |

mithyä leòhi måëäla-koöi-rabhasäd daàñöräìkuraà çükaro

madhyähne mahiñaç ca väïchati nija-cchäyä-mahä-kardamam ||1192||

räjaçekharasya | (vi.çä.bha. 1.43, su.ra. 989)

madhyähnärka-maréci-duùsahatayä saàtyajya darbhäìkura-

gräsän äçrita-kandara-druma-ghana-cchäyaà mågäù çerate |

mätaìgaù kara-çékarair nija-vaçäà siïcan çramärtäà muhur

niñkränto gahanäd drutodgata-padaà padmäkare sarpati ||1193||

vasanta-devasya |

täpät piëòita-vigraheva viçati cchäyä tarüëäà tale

ruddhaù sväçraya-pakña-päta-kåtibhiù padmair apäm ätapaù |

adyäntaù-pura-yoñitäà madhumadotsekät kapolodare

dvitraiù sveda-lavair udaïcitam aho süryo laläöaà tapaù ||1194||

utpala-räjasya |

vapus timyac cénäàçuka-niviòa-pénoru-jaghana-

stanänäà niçcyotac-cikura-payasäà pakñmala-dåçäm |

nimagnottérëänäà pramada-vana-väpé-taöa-juñäà

didåkñäbhir devo ravir atha rathaà mantharayati ||1195||

govardhanasya |

145. astamayaù

yäte bhäsvati våddha-särasa-çiraù-çoëesta-çåìgäçrayaà

vyäliptaà timiraiù kaöhora-bali-bhuk-kaëöhätinélair nabhaù |

mähendré dig api prasanna-malinä candrodayäkäìkñiëé

bhäty eñä cira-viprayukta-çavaré-gaëòäbha-päëòu-cchaviù ||1196||

malayaräjasya | (su.ra. 875)

krama-saìkucita-kuçeçaya-käñäntara-néyamäna-madhupena |

garalam iva galati naliné dina-kara-virahätikhedena ||1197||

dattasya |

karasädo’mbara-tyägas tejo-häniù sa-rägatä |

väruëé-saìgamäva-sthä bhänunäpy anubhüyate ||1198||

käçméra-kasura-mülyasya | (Sv. 1886, surabhicülasya)

vrajati kalita-stokäloko navéna-javäruëa-

cchavir asau bimbaà vindan diçaà bhåçam ap-pateù |

kakubhi kakubhi präptähäräù kuläyamahé-ruhäà

çirasi çirasi svairaà svairaà patanti patattriëaù ||1199||

kasyacit | (su.ra. 869)

rucira-janita-tärä-hära-caurasya bhübhåc-

chikhara-taru-niveçollambitasyordhva-pädam |

ciram avanatam etac choëitäpüryamäëaà

mukham iva ravi-bimbaà rajyate väsarasya ||1200||

saìgha-çré-mitrasya |

146. sandhyä

niçäkara-kara—sparça-harñonmélita-tärakä |

aho rägavaté sandhyä jahäti svayam ambaram ||1201||

yuvaräjasya |

dik-käminé-vadana-kuìkuma-paìka-carcä

cakäìganä-hådaya-dävadavänalärciù |

sandhyä raräja gaganäntara-toya-räçi-

bäla-praväla-viöapäìkura-kandala-çréù ||1202||

kasyacit |

kausumbha-vasa-ruciräà sandhyäà pariëéya mandam anuyäntém |

väsälayam iva jaladhià rägé purato ravir viçati ||1203||

umäpatidharasya |

äkåñöaç cakraväkair nayana-kalanayä bandhakébhir nirasto

nästaà dräg eti bhänur nivasati naliné-bodha-nidräntaräle |

sandhyädépa-prarohaà bahula-tila-rasa-vyäpta-paträntarälaà

väsägäre diçanté hasati nava-vadhü-krodha-dåñöä bhujiñyä ||1204||

tasyaiva |

anurägavaté saàdhyä divasastatpuraùsaraù |

aho daivagatiçciträ tathäpi na samägamaù ||1205||

kasyacit | (Kuval. p. 108, sa.ka.ä. 3.44, sä.da. under 10.128)

147. andhakäraù

akñëor maïjulam aïjanaà caraëayor néläçmajau nüpurä-

vaìge néla-paöaù sphuöaà måga-mada-nyäsaù kapola-sthale |

yat-prétyä pariçélitaà paradåçäà rodhäya tat säàprataà

nepathyasya vidhäv apédam asaté-jätasya jätaà tamaù ||1206||

väpékasya |

utsärito hasita-dédhitibhiù kapoläd
ekävalébhir avadhüta iva stanebhyaù |

aìgeñv alabdha-paribhoga-sukho’ndhakäro

gåhëäti keça-racanäsu ruñeva näréù ||1207||

gaëapateù | (su.ra. 892)

adriñvaïjana-puïja-känti jalada-präyaà ca müle diçäm

ürdhvaà néla-vitäna-kalpa-bhavanau jambäla-lepopamam |

tére néra-nidhes tamäla-viöapi-cchäyäà ca säyaà çanair

udgacchaty abhisärikä-priyatama-premänukülaà tamaù ||1208||

jhaïjhänilasya |

yatra tatra rati-sajja-bandhaké-

prétaye madana-çäsanäd iva |

néla-käëòa-paöatäm upäyayau

sücibhedya-niviòaà niçätamaù ||1209||

dhoyékasya |

uddhütä dhümadhärä virahi-jana-mano-mäthino manmathägneù
kastüré-patra-mälä timira-tatir aho dik-purandhré-mukhänäm |

nirväëäìgära-lekhä divasa-huta-bhujaù saàcarac-caïcaréka-
çreëéyaà bhäti bhäsvat-kara-lulita-nabhaù-kandarendévarasya ||1210||

govardhanasya |

148. dépaù

vadana-vidhu-sudhäbhiñeka-çétän

saparibhävanayeva lola-mauliù |

tvad-adhara-maruto nipéya häsyaty

api sahaja-kñaëa-bhaìgitäà pradépaù ||1211||

taila-päöéya-gäìgokasya |

nirväëa-gocara-gato’pi muhur niçäyäà

kià ceñöitaà taruëayoù suratävasäne |

ity evam äkalayituà sakalaà kalävid

udgrévikäm iva dadäti rati-pradépaù ||1212||

kasyacit | (su.ra. 856)

bäläà kåçäìgéà suratänabhijïäà

gäòhaà navoòhäm upagüòhavantam |

vilokya jämätaram eña dépo

vätäyate kampam upaiti bhétaù ||1213||

kasyacit | (su.ra. 857)

hanümän iva dépo’yaà düram ulläsitäïjanaù |

kià ca räma iväbhäti vinirdhüta-daçänanaù ||1214||

kasyacit |

atipétäà tamo-räjéà tanéyän voòhum akñamaù |

vamatéva çanair eña pradépaù kajjala-cchalät ||1215||

kasyacit | (su.ra. 855)

149. candrodayaù

ayam udayati candraç candrikä-dhauta-viçvaù

pariëata-vimalimni vyomni karpüra-gauraù |

åju-rajata-çaläkä-spardhibhir yasya pädair

jagad amala-måëälé-païjarasthaà vibhäti ||1216||

madhoù |

yas trailokya-jitaù smarasya kim api kréòä-taòägaà mahad

yaç cäbhoga-bhåto bhuvaù prakaöitäkärärpaëo darpaëaù |

so’yaà sundari mandarädri-mathita-kñéroda-säroccayaç

candraù kuìkuma-paìka-piëòa-laòaha-cchäyaù samudgacchati ||1217||

räjaçekharasya |

asäv eka-dvi-tri-prabhåti-paripäöyä prakaöayan

kaläù svairaà svairaà nava-kamala-kandäìkura-rucaù |

purandhréëäà preyo-viraha-dahanoddépita-dåçäà

kaöäkñebhyo bibhyan nibhåta iva candro’bhyudayate ||1218||

tasyaiva | (su.ra. 909)

devaù präcém idäném ayam upacinute païcabäëasya so’yaà

bibhräëaù çäëa-léläm amåta-rucir imäà läkñikébhiù prabhäbhiù |

kià cämuñya prasaìgän niçita-çara-çikhä-visphuradbhiù sphuliìgaiù

saàdhyä-räga-cchalena cchuritam iva taöa-vyoma-cakraà cakästi ||1219||

hareù |

äçäù saàtamasopalepa-malinäù péyüña-gauraiù karair

älimpann ayam udgatair divam imäà karpüra-püraà såjan |

candraç candra-çilaika-kuööimam ayaà kñoëé-talaà kalpayan

paçyodgacchati päka-päëòura-çara-cchäyopameya-cchaviù ||1220||

anaìgasya |

150. pradoñaù

haàsäù saàprati pakñatau sunibhåtaà kåtvä çiraù çerate

jyotsnäbhis tåñitäù samaà sahacaraiù suptäç cakora-striyaù |

ghürëadbhiù kumudodareñv api madhu-kñévaiù sthitaà ñaöpadair

apy uccair giri-çåìga-mürdhani bhåçaà niryänty amé barhiëaù ||1221||

umäpati-dharasya |

sairandhré-kara-kåñöa-paööaka-sarat-tära-dhvanir dürato

düté-sütrita-sandhi-vigraha-vidhiù solläsa-lélä-cayaù |

vära-stré-jana-sajjyamäna-çayanaù saànaddha-puñpäyudha-

çrékhaëòa-drava-dhauta-saudha-malino ramyaù kñaëo vartate ||1222||

kasyacit | (vi.çä.bha. 2.23, çä.pa. 3591, sü.mu. 68.2)

dik saräga-mukha-saànidhäpita-

sphéta-candra-cañakä çatakratoù |

kñéva-bhävam iva bibhraté ratau

viçlathocca-timiräàçukoccayä ||1223||

abhinandasya |

bäñpair mänavaté janasya kulaöä-saàketa-cintormibhiù

saàpräptä priya-saàgamaika-manasäm äkalpanopakramaiù |

düté-saàcaraëair api praëayinoù saàdeça-vakroktibhiù

kuträyaà kurute na manmatha-manas-toñaà pradoñägamaù ||1224||

jalacandrasya |

upari güòha-himäàçu-marécibhis

tamasi düram itaù pratisärite |

alakas-aàyamanäd iva locane-
harati me hari-vähanadi mukham ||1225||

kälidäsasya | (Vik 3.6)

151. vasantärambhaù

garbha-granthiñu vérudhäà sumanaso madhye’ìkuraà pallavä

väïchä-mätra-parigrahaù pika-vadhü-kaëöhodare païcamaù |

kià ca tréëi jaganti jiñëu-divasair dvitrair manojanmano

devasyäpi cirojjhitaà yadi bhaved abhyäsa-vaçyaà dhanuù ||1226||

(räjaçekharasya; vi.çä.bha. 1.23, su.ra. 166)

atétä çrétärtiù prasarati çanair uñma-kaëikä

dinäni sphäyante ravir api athaà mantharayati |

himäné-nirmuktaù sphurati nitaräà çéta-kiraëaù

çaräëäà vyäpäraù kusuma-dhanuño na vyavahitaù ||1227||

(sämpékasya)

nidrä-çeña-nimélitekñaëatayä präpte vasantodyame

hastämarña-vaçäd asau nija-dhanuù païceñur anviñyati |

cütäù koraka-garbha-nirbhara-darodbhinna-sphurad-granthayo

yätyäyäti ca käkalé pika-vadhü-kaëöhopakaëöhaà muhuù ||1228||

präjïa-bhutanäthasya |

eka-dveñu rasäla-çäkhiñu manäg unmélitaà kuòmalaiù

karëäkarëikayä mithaù katham amé ghürëanti viçvedhvagäù |

dvitraiù kväpi kila çrutäçrutam api spañöäny apuñöärutaà

viñvaì mürcchati duùsaho virahiëé-geheñu hähä-ravaù ||1229||

bhaööa-çäléya-pétämbarasya |

yätaà mänair vadhünäm iva dara-çithila-granthibhiù pürva-patrair

jäto’pi kväpi bälämadana iva bahir näìkuro vyaktim eti |

ägäre nägaräëäm api vihita-bahu-prärthanäù kaëöha-sémäà

nétvä nétvä navoòhä iva vacanam amüù kokiläù kuëöhayanti ||1230||

(äcärya-gopékasya)

152. vasantaù

jambünäà kusumodareñv atirasädäbaddha-pänotsaväù

kéräù pakva-phaläçayä madhu-karéç cumbanti muïcanti ca |

eteñäm api paçya kiàçukataroù patrair abhinna-tviñäà

puñpa-bhräntibhir äpatanti sahasä caïcüñu bhåìgäìganäù ||1231||

(räjaçekharasya; su.ra. 157, sü.mu. 109.23 vasukasya)

aìkurite pallavite korakite

vikasite ca sahakare |

aìkuritaù pallavitaù korakito

vikasitaç ca madano’sau ||1232||

(kasyacit; su.ra. 188)

améñäm ärüòha-prasava-vivaräëäà madhulihäà

dhvaniù päntha-stréëäà prasarati viyoga-jvara iva |

drumälénäà yünor mana iva sa-rägaà kisalayaà

parägaù puñpäëäà patati madanasyeva viçikhaù ||1233||

(vasanta-devasya)

lélä-snäna-vidhi-kñamaà madhulihäà puñpeñu jätaà madhu

sthäyitvaà kala-kaëöha-kaëöha-kuhareñv äsevate païcamaù |

eka-cchatra-jagat-trayärjana-rucer devasya çåìgäriëaç

caitraç citram akäëòa eva samabhüt trailokya-mallo bhaöaù ||1234||

(bilhaëasya; Vc 7.64)

väpé danturitodarä kamaliné paträìkura-granthibhiç

cütänäà kalikämilan madhulihäà käpi sthitir vartate |

kià cänyat kusumäyudho’dya bhagavän dhatte sa-garvaà dhanur

jyäm unmärñöi ca païcabhiç ca viçikhair jetuà jagad väïchati ||1235||

(vérya-mitrasya; su.ra. 173 abhinandasya)

153. vasanta-väsaraù

äraktäìkura-danturä kamaliné näyäminé yäminé

stokonmukta-tuñäram ambara-maëer éñat pragalbhaà mahaù |

apy ete sahakära-saurabha-muco väcälitäù kokilair

äyänti priya-viprayukta-yuvaté-marma-cchido väsaräù ||1236||

saìgha-çréyaù | (su.ra. 152)

mandaà dakñiëam ähvayanti pavanaà puàskokila-vyähåtaiù

saàskurvanti vana-sthaléù kisalayottaàsir niñaëëälibhiù |

candraà sundarayanti mukta-tuhina-prävärayä jyotsnayä

vardhante ca vivardhayanti ca muhus te’mé smaraà väsaräù ||1237||

(kasyacit; su.ra. 161)

ete samprati vaimanasyam aniçaà niùçaìkam ätanvate

käntära-sthala-padminé-parimalair änanditendindiräù |

unmélat-sahakära-känana-taöé-väcäla-puàskokila-

dhvänäkarëana-kändiçéka-pathikävaskandino väsaräù ||1238||

(yogeçvarasya)

dhinvantyamü# madamürcchad-ali-dhvanéni

dhütädhvané#hådayäni madhor dinäni |

nistandra-candra-vadanävadanäravinda-

saurabhya-sauhåda-sagarva-saméraëäni ||1239||

(kasyacit)

stoka-stoka-nivartamäna-tuhinonmélan-navämbhojiné-

saìkräntair alibhir mukheñu kakubhäà kÿptälaka-çreëayaù |

tat-tan-manmatha-bandhu-värtikapika-prärabdha-béjäìkura-

vyäkhyäta-kñubhitädhvanéna-manaso dhinvanty amé väsaräù ||1240||

(hareù)

154-vasanta-taravaù

mithaù kréòä-lola-bhramara-bhara-bhagnäìkura-rasa-

preseka-pronmélat-parimala-samälabdha-pavanaù |

ito’py eña çrémän aviralam idänéà mukulitaù

prayacchaty unmädän ahaha sahakära-druma-yuvä ||1241||

kasyacit | (su.ra. 187)

sämyaà samprati sevate vicakilaà ñäëmäsikair mauktikair

vähléké-daçana-vraëäruëataraiù patrair açokorcitaù |

bhåìgé-laìghita-koöi kiàçukam idaà kiàcid vivåntäyate

mäïjiñöhair mukulaiç ca päöalitaror våttaiva käcil lipiù ||1242||

räjaçekharasya | (vi.çä.bha. 1.25, su.ra. 165)

vahnir manye hima-jala-bhayät saàçritaù kiàçukeñu

çyämaà dhümaiù sa khalu kurute känanaà korakäkhyaiù |

santäpärthaà katham itarathä päntha-sémantinénäà

puñpa-vyäjäd visåjati çikhä-çreëim udgäòha-çoëäm ||1243||

kasyacit | (su.ra. 176 pautäyaneù)

idänéà plakñäëäà jaöhara-dala-viçleña-caturaù
çikhänäm äbandhaù sphurati çuka-caïcü-puöa-nibhaù |

tataù stréëäà hanta kñamam adhara-käntià kalayituà
samantän niryäti sphuöa-subhaga-rägaà kisalayam ||1244||

vämanasya |

parägair ädigdhäù parimilita-piñöätaka-nibhair

marul-lolac-chäkhaà madhupa-rava-gétaà vidadhataù |

paläçaiù käçméräruëa-vasana-kalpair nivasitä

drumä räjanty ete madhudivasa-ramyotsava-bhåtaù ||1245||

vasanta-senasya |

155. vasanta-kokilaù

ete nütana-cüta-koraka-ghana-dhvänätireké-bhavat-

kaëöha-dhväna-juño haranti hådayaà madhye vanaà kokiläù |

yeñäm akñi-nibhena bhänti bhagavad-bhüteça-netränala-

jvälä-jäla-karäli-täsamaçaräìgära-sphuliìgä iva ||1246||

kasyacit | (su.ra. 171)

adyonmélan-malayapa-vanoddhüta-cütäàkurägra-

gräsäsvädäd adhika-madhurair uccaradbhir ninädaiù |

kväpi kväpi smara-huta-vahoddépanäyädhvagänäà

hotuà präëän åcam iva pikaù sämidheném adhéte ||1247||

hareù |

yaç cütäìkura-kandalé-kavalanät karëämåta-sräviëéà

chäyämätra-parigraheëa vidadhe päïceñavém asratäm |

tämyat tälu-viöaìka-saìkaöa-daré-saàcärataù païcamaù

so’yaà kokila-käminé-gala-viläd ämülam unmülati ||1248||

bilhaëasya | (Vc. 7.76)

yaù çåìgära-rasäyanaà mågadåçäà vairägay-cintä-jvaraù

çänty-udväsana-òiëòimaù smara-guros tattvopadeçäkñaram |

udbhüta-smara-gaurava-jvara-bharäkräntädhvanénäìganä-

caitanya-truöi-kärmaëaà vijayate rägaù pike païcamaù ||1249||

kasyacit |

oàkäräù kusumäyudhopaniñadäà mantränuvädaù smara-
svädhyäyasya rateù punar-bhava-vidhau gandhäbhiräma-çrutiù |

cittäkarñaëa-sädhya-siddhir asaté-netrasya karëa-jvaraù-
pänthänäà sahakära-känana-sudhä-sekaù pikänäà dhvaniù ||1250||

dhvaniù |

156. vasanta-bhramaraù

äraktäyata-puñpa-bäëa-nayane snigdhäïjana-çyämikäà
käçméräruëa-karëikära-kusumottaàse mahä-nélatäm |

unmélat-tilakäntare mågamada-kñodärdra-bindüpamäà
dhatte mugdha-tamäla-känti-madhupé-våndaà vasanta-çriyaù ||1251||

umäpatidharasya |

pika-troöédätra-truöita-sahakärägra-mukula-

sruta-kñéra-kñéva-prasåta-pavanändola-taralä |

idänéà väsanté-dalita-kusumämoda-mudita-

bhramad-bhåìga-çreëé raëa-raëakam antar vitanute ||1252||

kälidäsa-nandinaù |

niränandäù kaunde madhuni paribhuktojjhita-rase

vaneñv ambhojänäm avikåta-sukheñu pratihatäù |

idänéà cütänäà mukula-madhuñu prema-sarasä

navéneñv äkütaà dadhati parigäòhaà madhulihaù ||1253||

navakarasya |

mallikä-mukule bhäti guïjan-matta-madhuvrataù |

prayäëe païcabäëasya çaìkham äpürayann iva ||1254||

kasyacit | (sä.da. 4.9, çä.pa. 3786)

avirala-paräga-saikata-makaranda-taraìgiëém anuvanäntam |

pika-yuvati-jänu-dadhnéà gähante madhupa-yoñitas tåñitäù ||1255||

ävantika-jahnoù |

157. gréñmaù

bhuväà gharmärambhe pavana-calitaà täpa-håtaye

paöa-cchaträkäraà vahati gaganaà dhüli-paöalam |

amé mandäräëäà dava-dahana-sandehita-dhiyo

na òaukante pätuù jhaöiti makarandaà madhulihaù ||1256||

bhava-bhüteù (su.ra. 200)

salilam akhilaà veçantänäà luläpa-kuläkulaà

viçati bisiné-patra-cchatre rathäìga-vihaìgamaù |

nija-gajapatià kuïja-cchäyäà nayanti pade pade

påthuvamathunä siktvä siktvä kareëa kareëavaù ||1257||

kasyacit |

pränte paìkini pallavasya viluöhan pautré nayaty ätapäàs

tåñëälur nibhåtaà hradeñu mahiñaù çaivälam anviñyati |

äcérëauñadhi-müla-çéta-surabhi-çväsäniländolayan

prakñéëoñmaëi léyate vana-giri-çvabhrodare çallakaù ||1258||

yogeçvarasya |

ambhodher jalayantramandira-parispande’pi nidräëayoù

çré-näräyaëayor ghanaà vighaöayanty üñmä samäliìganam |

kià cottapta-viyat-kapäla-phalake kaìkäla-çeña-çriyaà

candraà marmarayanti parpaöakara-krürä raver aàçavaù ||1259||

kasyacit | (su.ra. 214, näräyaëa-lacchi)

päñäëaù kuliçäyate pura-pathaà saàtapta-lohäyate

nirvätaà dahanäyate ca niviòäìgäräyate çarkarä |

etasmiàs taruëa-pracaëòa-mahasaù prauòhätape sarvataù

kñoëé çuñyati bälukä ca saritäà vahni-sphuliìgäyate ||1260||

bhavänandasya |

158. gréñma-veçaù

jalärdraà saàvyänaà bisa-kisalayaiù keli-valayäù

çiréñair uttaàsp vicakitlamayé hära-racanä |

çucäveëäkñéëäà malayaja-rasärdräç ca tanavo

vinä tantraà mantraà rati-ramaëa-måtyuïjaya-vidhiù ||1261||

kasyacit | (vi.çä.bha. 4.3, su.ra. 212, räjaçekharasya)

toyottérëä çrayati kavaré çekharaà saptalänäà

çaityaà siïcaty upari kucayoù päöaläkaëöha-däma |

käntaà karëävabhiniviçate komalägraà çiréñaà

stréëäm aìge vibhajati tapas tatra taträtma-cihnam ||1262||

madhura-çélasya | (su.ra. 209, madhuçélasya)

karëottaàsaù çiçu-çuka-vadhü-piccha-lélaà çiréñaà
säntaù-süträù parimala-muco mallikänäà ca häräù |

muktä-gaurair valaya-racanäkandalägrair bisänäà
gréñmärambhe ramayati navaà maëòanaà käminénäm ||1263||

kasyacit |

abhinava-kuça-sütra-spardhi karëe çiréñaà

kuravaka-paridhänaà päöalä-däma kaëöhe |

tanu-sarasa-jalärdronmélitaù sundaréëäà

dina-pariëati-janmä ko’pi veçaç cakästi ||1264||

kamaläyudhasya |

sadyaç campaka-kaïcukä kuca-taöé vaikakñake mallikäù

käïcr vaicakilé bisäli-valayägraiveyakaà keçaraiù |

cämpeyottara-päöalä ca kavaré karëaù çiréñäïcito

veçaç ced ayam aìganäsu na tadänaìgasya ke kiìkaräù ||1265||

kasyacit |

159. çåìgäratmaka-gréñmaù

tadätva-snätänäà malayaja-rasair ärdra-vapuñäà

kucän bibhräëänäà dara-vikaca-mallé-mukulinaù |

nidäghärka-proña-glapita-mahimänaà måga-dåçäà

pariñvaìgo’naìgaà punar api çanair aìkurayati ||1266||

maìgalärjunasya | (su.ra. 192, çä.pa. 3834)

apäà müle lénaà kñaëa-paricitaà candana-rase

måëälé-härädau kåta-laghu-padaà candramasi ca |

muhürtaà viçräntaà sarasa-kadalé-känana-taöe

priyä-kaëöhäçleñe niviçati padaà çaityam adhunä ||1267||

kasyacit | (su.ra. 201)

etasmin ghana-candanärdra-vapuño nidräkañäyekñaëä-
lélä-lola-mådüllasad-bhuja-latä-vyäjåmbhamäëä muhuù |

nirgacchanti çanair ahaù-pariëatau mandä latä-mandirät
svedämbhaù-kaëa-dantura-stana-taöäbhogäù kuraìgé-dåçaù ||1268||

kälidäsa-nandinaù |

haranti hådayäni yac chravaëa-çétalä veëavo

yad arghati karambitä çiçira-väriëä väruëé |

bhavanti ca himopamäù stana-bhuvo yad eëé-dåçäà

çucer upari saàsthito rati-pateù prasädo guruù ||1269||

räjaçekharasya | (vi.çä.bha. 4.4, su.ra. 211)

çucau taptäìgänäà bahala-makaranda-drava-mucaù

kadamba-prälambäù stana-parisare pakñmala-dåçäm |

haöhäl lünoñmäëaù kam api mahimänaà vidadhate

jala-kréòä-térëa-priyatama-bhujä-bandha-çiçiräù ||1270||

kasyacit |

160. dävänalaù

ärohaty avanéruhaù praviçati çvabhraà nagaiù spardhate

khaà vyäleòhi viceñöate kñiti-tale kuïjodare léyate |

antar bhrämyati koöarasya viramaty älambate vérudhaù

kià tad yan na karoti märuta-vaçaà yätaù kåçänur vane ||1271||

yogeçvarasya | (sa.ka.ä. 1.82, sü.mu. 34.7, vasundharasya)

vidhvastä måga-pakñiëo vivaçatäà nétäù sthalé-devatä

dhümair antaritäù svabhäva-malinair äçä mahé-täpitäù |

bhasmékåtya sa-puñpa-pallava-phaläàs täàs tän mahä-pädapän

nirvåttena davänalena vihitaà valméka-çeñaà vanam ||1272||

tasyaiva (çä.pa. 1159, sü.mu. 34.5, su.ra. 1114. All anonymous.)

asmin néñad vitatta-valitastokavicchinnabhugnaù

kiïcillélopacitavinataù puïjitaçcotthitaç ca |

dhümodgärastaruëamahiñaskandhoanélo davägneù

svairaà sarpan såjati gagane gatvarän patra-bhaìgän ||1273||

bäëasya | (sa.ka.ä. 1.85, su.ra. 1174. Both anonymous.)

bäle mäleyam uccair na bhavati gagana-vyäpiné néradänäà

kià tat-pakñmänta-pätair malinayasi mudhä vaktram açru-pravähaiù |

eñä proddhåttamattadvipakañaëakñuëëavindhyopaläbhä

dävägneù sampravåddhä malinayati diçäà maëòalaà dhümalekhä ||1274||

kasyacit | (sa.ka.ä. 2.203, çä.pa. 3829 dhäräkadambasya)

diçaù prodyat-saàdhyä-gagana-talam udrakta-kusumaà

tarün äbaddhoru-stavaka-vikasat-kiàçuka-latän |

vilolat-kausumbha-dhvaja-paöa-samäçliñöa-çikharäù

prakurvan vaàçälér vikasati mahédhreñu dahanaù ||1275||

kasyacit |

161. varñärambhaù

netuà väïchati néòa eva divasaà garbhälasä väyasé

rakto népa-latäsu bhukta-virasäm ujjhaty aliù päöalam |

tejaù samprati saàharanti çikhino dagdha-vyäpäraà gatä

jambüm ämra-vanäd upait çanakair äsanna-päkäà pikaù ||1276||

abhinandasya |

sthalé-bhümir niryannavaka-tåëa-romäïca-nicaya-

prapaïcaiù pronmélat-kuöaja-kalikä-jåmbhita-çataiù |

ghanärambhe preyasy upagiri galan-nirjhara-jala-

praëäla-prasvedaiù kam api mådu-bhävaà prathayati ||1277||

narasiàhasya |

vätoddhürtarajo-milaj-jala-lavair uccitritäù çäkhinaç

chatrékåtya mådäà tvacaù sthala-bhuvo niryanti çañpäìkuräù |

snigdha-çyämala-kaëöhanäla-valana-vyälokitämbhomucaù

kekäbhiù kakubhäà mukhäni çikhino väcälayanty utsukäù ||1278||

aravindasya |

kiàcin mudrita-päàçavaù çikhikulaiù sänandam älokitä

bhagnäväsa-ruda-haridra-gåhiëé çväsänila-jarjaräù |

ete te nipatanti nütana-ghanät prävåò-bhavärambhiëo

vicchäyékåta-viprayukta-vanitä-vaktrendavo bindavaù ||1279||

kasyacit | (çä.pa. 3872)

varñärambha-samunnamad-ghana-ghaöä-garjäbhirut-trasyatä

gréñmeëäpasåtaà kvacit kvacid api nyastäni vastüny api |

dhüliù ketaka-kuòmale virahiëé-cetaùsu dävänalaù

khadyota-bhramiñüòu-cakram aruëa-jyotis taòid-valliñu ||1280||

kasyacit |

162. varñäù

kämaà küle nadénäm anugiri mahiñé-yütha-néòopakaëöhe
gähante çañparäjér abhinava-çalabha-gräsa-lolä baläkäù |

antar-vinyasta-vérut-tåëa-maya-puruña-träsa-vighnaà kathaàcit
käpotaà kodraväëäà kavalayati kaëän kñetra-koëaika-deçe ||1281||

yogeçvarasya |

etasmin mada-jarjarair upacite kambüraväòamabaraiù

staimityaà manaso diçaty anibhåtaà dhärädhare mürcchati |

utsaìge kakubho nidhäya rasitair ambhomucäà ghorayan

manye mudrita-candra-sürya-nayanaà vyomäpi nidräyate ||1282||

vätokasya | (su.ra. 229)

smara-vijaya-padäìkaà matta-dätyüha-kaëöha-

sphuöita-madhura-küjä gétayaù saàcaranti |

api ca vitata-barha-cchatram udbhüta-patraà

naöati ghana-ninädotkaëöito néla-kaëöhaù ||1283||

bhavänandasya |

vyäptaà väridharair akäëòa-muditaiù kåtsnaà viyan-maëòalaà

näkñëor vartmani çéta-dédhitir asau näpi tviñäm éçvaraù |

bhagnäv eva malémasaiù kim adhunä nirmätum arthäntaraà

yat sändraà karakäù patanti yad amé muïcanti vidyuc-chaöäù ||1284||

vätokasya |

sämodä bakulaiù kadamba-mukulaiù prétyeva romäïcitä

nérandhraà pihitäù pyoda-paöalaiù çyämottaréya iva |

dürékåtya ca nüpuräv iva ripün haàsän samutküjato

yätäù kväpy abhisärikä iva diço meghägame sotsukäù ||1285||

kasyacit |

163. varñä-meghaù

trailokyädhipatau phaëéndra-çayane nidräti daitya-druhi

präpya prävåñam andhakära-rajanéà pratyäçam äyojitäù |

vidyud-dédhiti-dépikäbhir abhitaù saàçodhayanto diçäà

bhittér jägrati yämikä iva dhanuñmantaù svananto ghanäù ||1286||

oàkaëöhasya |

kñapäà kñämékåtya prasabham apahåtyämbu-saritäà

pratäpyorvéà vana-taru-gahanam utsädya sakalam |

kva sampraty uñëäàçur gata iti samanveñaëa-paräs

taòid-dépälokair diçi diçi carantéva jaladäù ||1287||

oàkaëöhasya | (su.ra. 251 kasyacit, çä.pa. 3869, sü.mu. 61.18 both päëineù)

nipéya svacchandaà jalam udara-püraà bhava-vaçäd

viñaëëo’tikleçät kñiti-dhara-çilä-lambita-vapuù |

muhur vidyud vallé-valita-rasano nisvana-miñäd

bhåçärabdhodgäraà vamati jala-bhäraà jaladharaù ||1288||

jalacandrasya |

vyäpyäntarékña-kakubhäva nubhübhåd-agraà

sändrändhakära-gahanäsu niçäsu garjan |

saàvékñate virahiëaù ka iha dhriyante

varñäsu vidyud-uru-dépikayeva meghaù ||1289||

loñöa-sarvajïasya |

asau nästévenduù kvacid api raviù proñita iva

grahoòünäà cakraà nabhasi likhita-proïchitam iva |

ahar vä rätrir vä dvayam api vilupta-pravicayaà

ghanair baddha-vyühaiù kim idam iti ghoraà vyavasitam ||1290||

kasyacit | (su.ra. 262)

164. varñä-nadé

däty üha-dhvani-bhäïji vetasa-çikhä-suptoragäëi dhvanat-

kädambäni kuraìga-yütha-kalita-stüpäny udambhäàsi ca |

téräëy adya pipélikä-samudayävarjaj-jaöä-lolupa-

vyäptäny unmada-kukkubhäni saritäà kurvanti lolaà manaù ||1291||

yogeçvarasya | (su.ra. 221)

etäù paìkila-küla-rüòha-nalada-stambhäù kvaëat-kambavaù

kréòat-karkaöa-cakraväla-vilasaj-kambäla-toyäbiläù |

hål-lekhaà janayanty anüpa-saritäà uttuëòa-gaëòüpado-

tkérëodgérëä måd-arbuda-sthapuöita-präntäs taöé-bhümayaù ||1292||

parameçvarasya | (su.ra. 254)

virata-rajasäà sphürjat-sarja-prasüna-sugandhiné

mada-vaça-lasat-keki-kväëa-praëädita-sänuné |

apahåta-vanoddeçonmeñäs taraìgita-raàhaso

vidadhati taöe bhübhån nadyaù kvaëaj-jala-raìkuëé ||1293||

käpälikasya |

nidägha-dräghéyaù klama-kamaöha-kaëöhäkula-bhidäm

idäném uddeçäù pratipulinam arghanti saritäm |

samantäd unmélan nava-nicula-kujjeñu rabhasä-

dava-sphära-kréòäsukha-mukha-radätyüha-suhådaù ||1294||

hareù |

iha guru-jala-bhära-pürëa-garbhäù
pradara-daré-bhrama-bhüri-bhéma-vegäù |

taöa-kaöaka-niyudhyamäna-veëé-
dvi-guëa-mahä-rava-bhairaväs taöinyaù ||1295||

tripuräreù |

165. varñädivasaù

täny etäni çikhaëòi-täëòava-gurün ambhodharän ambare

tanvänäni dinäni nünam amåtasyandéni vandämahe |

udgäòhä navanéla-néraja-dåçäm atyantam äyäsino

bhidyante svayam eva yeñu viñamä mäna-graha-granthayaù ||1296||

kasyacit |

hasta-präpya-diçaù pragäòha-jalada-präg-mära-saàkocita-

vyomänaù patayälubhir dhana-rasair äkérëa-bhü-maëòaläù |

adyoddäma-nadan navämbuda-caya-pracchanna-kérëodara-

krüräù päntha-vadhübhir adbhutam amé soòhäù kathaà väsaräù ||1297||

kasyacit |

ete te divasä viyogi-guravaù pürollasat-sindhavo
vindhya-çyäma-payoda-néla-nabhaso népärjunämodinaù |

äsanna-prasavälasäà sahacarém älokya néòärthinéà
caïcu-pränta-kiliïja-saàcaya-paraù käko’pi yeñv äkulaù ||1298||

rantidevasya |

ete karburitätapäs tata itaù saàjäyamänämbuda-
cchedaiù saàprati ketaké-dala-milad-darbhätitheyodayäù |

grämäntodgata-çäli-béja-yavasäçleñaprahåñyan-mano-
go-vähäyata-géti-garbhita-diço ramyäù sakhe väsaräù ||1300||

kasyacit |

166. varñä-rätriù

äsäränta-mådu-pravåtta-maruto meghopaliptämbarä

vidyut-päta-muhürta-dåñöa-kakubhaù suptendu-tärä-grahäù |

dhärä-klinna-kadamba-sambhåta-sudhämododvahäù proñitair

niùsampäta-visäri-dardura-ravä nétäù kathaà rätrayaù ||1301||

kasyacit | (su.ra. 220, yogeçvarasya)

khadyota-cchuritändhakära-paöaläù spañöa-sphurad-vidyutaù

snigdha-dhväna-vibhävitoru-jaladonnähä raöat-kambavaù |

etäù ketaka-bheda-väsita-puro-vätäù patad-värayo

na pratyemi janasya yad virahiëo yäsyanti soòhuà niçäù ||1302||

kasyacit | (su.ra. 228)

viñvag-väta-vikérëa-çékara-kaëäù sphära-sphurad-vidyutas

tat-käla-pratibuddha-ketaka-çikhä-gandhopadigdhämbaräù |

dätyüha-prasava-praëädita-diçaù päntha-priyäëäm abhür

unmathnanti manäàsi mäàsala-ghana-dhvänottarä rätrayaù ||1303||

kasyäpi |

ambhaù-saàbhåti-mantharämbuda-ravaiù çälüra-garjäbhara-

prärabdha-priya-viprayukta-yuvaté-jéva-grahe bhéñaëäù |

vidyud-danturitändhakära-paöalä gämbhérya-baddhä-rava-

sthairyonmülana-çaktayaù katham amé niryänti varñä-niçäù ||1304||

mädhavasya |

vidyud-dédhiti-bheda-bhéñaëa-tamaù-stomäntaräù santata-

çyämämbhodhara-rodha-saìkaöa-viyad-viproñita-jyotiñaù |

khadyotonnamitopakaëöha-taravaù puñëanti gambhératäm

äsärodakamatta-kéöa-paöalé-kväëottarä rätrayaù ||1305||

kasyacit | (su.ra. 252)

çarad-ärambhaù

çubhräbhraà gaganaà kvacit pravikasat käçä vanälé kvacit

toyonmukta-tåëägra-paìka-jaöilä kñetränta-bhümiù kvacit |

kià ca kväpi cakora-cäru-caraëa-nyäsärdra-mudrä-bhåto

dåçyante taöiné-vimukta-pulina-cchedä manohäriëaù ||1306||

saàgräma-dattasya |

ägatya saàprati viyoga-visaàñöhuläìgém

ambhojinéà kvacid api kñapita-triyämaù |

etäà prasädayati paçya çanaiù prabhäte

tanvaìgi päda-patanena sahasra-raçmiù ||1307||

kasyacit |

dhümraiù pakña-puöaiù patadbhir abhitaù päëòüdaraiù khaïjanair

äyäntéà çaradaà kiranti rabhasäl läjair iväçäìganäù |

maìgalyaà ca kalaìka-pallava-mukhaà smeränanä çarvaré

jyotsnä-darpaëa-gauram indukalaçaà vyomäìgane nyasyati ||1308||

kasyacit | (su.ra. 269)

haàsänäà nivaheñu yaiù kavalitair äsajyate küjatäm

anyaù ko’pi kañäya-kaëöha-luöhanäd äghargharo nisvanaù |

te sampraty akaöhora-väraëa-vadhüdantäìkura-spardhino

niryätäù kamaläkareñu bisiné-kandäìkura-granthayaù ||1309||

kamaläyudhasya | (su.ra. 284, dhva. 4.7)

parävåttä haàsäù sapadi vigataà kalmañam apäà

prasannaù çétäàçuù prasåta-paöavaù sürya-kiraëäù |

diço dérghébhütä gaganam asi-varëaà ca vipulaà

niyantä vindhyädrer viditam udito’sau muni-våñä ||1310||

yogeçvarasya |

168. çarat

yadyapy ahaà çaçimukhi vimalämbara-çrér

bandüka-puñpa-rucirädhara-pallaväpi |

dhiì mäà tathäpi galitoru-payodharatväd

ity uccakaiù çarad iyaà vahatéva täpam ||1311||

manovinodasya | (su.ra. 267)

varähänäkñeptuà kalama-kavala-préty-abhimukhä-

nidänéà sémänaà prati vihita-maïcäù svapatibhiù |

kapotaiù potärthaà kåta-niviòa-néòä viöapinaù

çiväbhir valmékäù khara-nakhara-khätodara-mådaù ||1312||

çatänandasya | (su.ra. 285)

tékñëaà ravis tapati néca iväciräòhyaù

çåìgaà rurus tyajati mitram iväkåtajïaù |

toyaà prasédati muner iva dharma-cintä

kämé daridra iva çoñam upaiti paìkaù ||1313||

bhäsasya | (su.ra. 276, Sv 1821, çä.pa. 3907, sü.mu. 62.3)

käntänäà vadanendu-känti-madhunä dhatte sudhä-dédhitiù
khelat-khaïjana-paìktayo mågadåçäà tanvanti netra-çriyam |

padmäni çvasitasya saurabham abhidruhyanti väma-bhruväm
abhyasyanti ca räjahaàsa-vanitäù péna-stanénäà gatim ||1314||

lakñmédharasya |

vasträyante nadénäà sita-kusuma-dharäù çakra-saìkäça-käçäù

käçäbhä bhänti täsäà nava-pulinagatäù çré-nadé-haàsa-haàsäù |

haàsäbhämbhoda-yuktaù çaradamalapaöur mediné-candra candraç

candräìkaù çäradas te jayakåd upanato vidviñäà käla-kälaù ||1315||

vämanasya |

169. çaran-nadé

pärävära-prakaöa-pulinäbhyugamottära-päëòur

lélävarta-stimita-calana-vyaïjitoddeça-nimnä |

krauïcé-jänu-dvaya-sapayasäm antarépodareñu

svacchä veëir madayati manaù çäradénäà nadénäm ||1316||

kasyacit |

khelat-khaïjana-locanäù khaga-nakha-kñuëëäntarépo ravaù

srastaiù çaivala-kuntalair avirata-smeräravindänanäù |

varñä-rätri-ghanopabhoga-kathayevälér maräläìganäù

préëanty adya çarat-prabhäta-militä néca-svanair äpagäù ||1317||

kasyacit |

pürvaà väridha-prasaìga-samaye näpüritaiù kukñibhir

yä garbhiëya ivätibhära-guravo niùsevyatäm ägatäù |

etäù saàprati tä vibhänty akulañäù kñämäbhirämäìgikäù

küjat-särasapota-péta-payaso nadyaù prasütä iva ||1318||

käçméraka-bhoga-karmaëaù | (Sv 1825, sü.mu. 62.21)

püräpäya-prakaöa-viöapäù paryaöat-khaïjaréöä-

kränta-präntäù prasabha-vilasad-räjahaàsävataàsäù |

adyänandaà dadhati vicarac-cakraväkogra-caïcu-

gräsa-träsa-pracala-çaphara-smera-néräs taöinyaù ||1319||

òimbokasya | (su.ra. 288)

imäs täù kastüré-prakhara-khura-öaìka-kñata-taöäs

taöinyo’raëyäném anu kamaliné-cchanna-saliläù |

jale yäsäà haàsä bisa-kisalaya-gräsa-rasikäù
salélaà léyante yuvati-gati-vidyaika-guravaù ||1320||

manmokasya |

170. çarat-khaïjanaù

dürotpucchaù salaya-caraëo lamba-lolat-patattüù

kaëöenoccair mada-kala-ruta-stoka-väcäla-caïcuù |

harñäçrürmi-stimita-nayana-nyasta-sotkaëöha-dåñöeù

kaàcit kälaà naöati nikaöe khaïjaréöaù priyäyäù ||1321||

manovinodasya | (su.ra. 274)

muhur alasita-puccha-preìkhitaiù preyasénäà

manasi manasijasya prétim uddyotayanti |

nava-kana-baka-patra-cchatra-sünänuküla-

sthala-kavalita-kéöäù khaïjaréöäç caranti ||1322||

apideva-vämana-devayoù |

ayaà megha-vyühe balini paripanthiny apasåte

çaraj-janyäù svairaà hasitam iva harñäd aviratam |

payaù-püra-bhraàça-krama-janita-sopäna-sikate

nadé-tére dhéraà carati viçadaù khaïjana-gaëaù ||1323||

suvarëasya |

saàprati dig-aìganänäà

çaran-niräkåta-ghanändha-paöalänäm |

khaïjana-kaöäkña-pätaiù

karburitaà gaganam äbhäti ||1324||

kasyacit |

madhura-madhuraà küjann agre patan-muhur-utpatann

avirala-calat-pucchaù svecchaà vicumbya ciraà priyäm |

iha hi çaradi kñévaù pakñau vidhüya milan mudä

madayati rahaù kuïije maïju-sthalém adhi khaïjanaù ||1325||

jayadevasya |

171. hemantaù

yäträ-lagnaà çiçira-marutäà bändhavaù kunda-lakñyäù

kälaà so’yaà kamala-sarasäà sampadaù käla-bhütaù |

nidrä-vyäjäj jaòima-vidhurä yatra gäòhe himartau

rämäù kaëöha-graham açithilaà preyasäm ädriyante ||1326||

kasyacit | (su.ra. 293)

garväyante palälaà prati pathika-çataiù pämaräù stüyamänä

gopän go-garbhinénäà sukhayati bahalo rätri-romantha-bäñpaù |

prätaù påñöhävagäòha-prathama-ravi-rucir gräma-sémopaçalye

çete siddhärtha-puñpa-cchada-nicita-hima-klinna-pakñmä mahokñaù ||1327||

yogeçvarasya | (su.ra. 297)

dig-bhägeñu himävåtiù pratidinaà sändräpi sändräyate

präleyaiù pihita-prabho dina-patir mando’pi mandäyate |

bhartur mändya-çuceva hanta divasaù kñéëo’py ayaà kñéyate

tat-saàkoca-nirargaleva rajané dérghäpi dérghäyate ||1328||

lakñmédharasya |

päkaà yatra na yäti päëija-bhdiä yaträtiçétärtibhir

mäna-ccheda-nivedanaà rati-kalävåtti-kñamä yat kñapä |

jära-nyasta-rada-cchada-vraëa-samädhänäya yan märutas

te’mé saàtata-küöa-kÿpta-kulaöämodä mude väsaräù ||1329||

äcärya-gopékasya |

udgrévä vivåtäruëäsya-kuharäs tåñëäcalat-tälavaù

pakñä-sambhava-vepamäna-tanavaù proòòéya kiïcin muhuù |

anyonyäkñamiëaù çaräri-çiçavaù prätar nadé-rodhasi

präleyämbu pibanti véraëa-dala-droëé praëälé-srutam ||1330||

kasyacit | (su.ra. 1151)

172. hemanta-rätriù

antar-manyu-vibhinna-dérgha-rasita-prodbhüta-kaëöha-vyathair

äkruñöäs taöinéñu koka-mithunair yävan niçéthaà mithaù |

çétojjägara-jambukaugha-mukhara-grämopakaëöha-sthaläù

kåcchreëoparamanti päntha-gåhiëé-cintäyatä rätrayaù ||1331||

abhinandasya |

viçrämaà bhaja täla-vånta sumano-vaikakñaka kñamyatäà

çrékhaëòa-drava vandito’si sumano-häräù punar darçanam |

dépe saàprati karma-säkñiëi parérambhäya väma-bhruväm

eko’pi prabhavanti haimana-niçä-yämä niçäyäminaù ||1332||

çubhäìkasya |

prodyat-prauòha-priyaìgu-dyuti-bhåti-vidalat-kunda-mädyad-dvirephe

käle präleya-väta-pracala-vikasitoddäma-mandära-dämni |

yeñäà no kaëöha-lagnä kñaëam api tuhina-kñoda-dakñä mågäkñé

teñäm äyämi-yämä yama-sadana-samä yäminé yäti yünäm ||1333||

kasyacit | (Sv 1843, çä.pa. 3924)

viläsinäà bhägya-vijåmbhitena

yasmin dvayaà sädhu kåtaà vidhäträ |

yad-aìganänäà vipula-stanoñmä

vyadhäyi dérghäç ca kåtä rajanyaù ||1334||

puruñottama-devasya |

hima-dhavala-känti-keçé manda-dyuti-tärakä båhat-timirä |

dviguëébhütä rajané våddheva çanaiù çanair yäti ||1335||

kasyacit | (Sv 1832, çä.pa. 3919, sü.mu. 63.6)

176. hemanta-hälikaù

laghuni tåëa-kuöére kñetra-koëe yavänäà

nava-kalama-paläla-srastare sopadhäne |

pariharati suñuptaà hälika-dvandvam ärät

stana-kalaça-mahoñmäbaddha-rekhas tuñäraù ||1336||

bhavabhüteù (da.rü. 4.22, Sv 1840, su.ra. 299, çä.pa. 3922, sü.mu. 63.15)

idäném arghanti prathama-kalama-ccheda-muditä

navénändha-sthälé-parimala-muco hälika-gåhäù |

udaïcad-dor-léläraëita-valayäbhir yuvatibhir

gåhéta-protkñipta-bhramita-masåëodgérëa-musaläù ||1337||

yogeçvarasya | (su.ra. 314)

bhadraà te sadåçaà yad-adhvaga-çataiù kérti-stavodgéyate

sthäne rüpam anuttamaà sukåtinä dänena karëo jitaù |

ity älokya ciraà dåçä kåpaëayä dürägatena stutaù

pänthenaika-paläla-muñöi-rucinä garväyate hälikaù ||1338||

tasyaiva (sa.ka.ä. 3.8, su.ra. 305, çä.pa. 581, sü.mu. 96.2)

ähüto hälikenäçrutam iva vacanaà tasya kåtvä kñaëaikaà

tiñöhäsustabdha-romä katham api viöapaà niùsaméraà vihäya |

dorbhyäm ävåtya vakñaù-sthalam alasa-gatir dénapäda-pracäraù

çétkärotkampa-bhinna-sphuöad-adhara-puöaù pämaraù kñetram eti ||1339||

kasyacit |

kñetropänta-paläyamäna-çaçaka-dvandvaà nirékñyäparän

ähüyätirasena karñaka-janän ärabdha-kolähaläù |

hastäväpita-dätra-rajju-laguòair våddhair avåddhaiù saha

tyaktvä çäli-cikartiñäm ita ito dhävanty amé pämaräù ||1340||

kasyacit | (su.ra. 300)

174. hemanta-pathikaù |

mätar dharma-pare dayäà kuru mayi çränte ca vaideçike

dvärälindaka-koëakeñu nibhåtaà sthitvä kñipämi kñapäm |

ity evaà gåhiëé-pracaëòa-vadanä-väkyena nirbhartsito

hasta-nyasta-paläla-muñöi-vibhavaù pänthaù çanair gacchati ||1341||

çatänandasya | (Sv 2416, çä.pa. 580, sü.mu. 96.3, su.ra. 1316)

svairaà saàcarati pradoña-maruti tv aìgat-tuñäre jarat-

tantu-ccheda-viçérëa-sandhi-çakala-vyäkåñöa-kanthäïcalaù |

çétärtaù karuëärdra-häli-kavi-nirdiñöe kñipämi kñapäm

ity uccärya paläla-küöa-kuhare çräntaù prasuptodhvagaù ||1342||

kasyacit |

rundhänaù karëa-sandhé çiçira-bhara-bhayät päëi-yugmena gäòhaà

bäòhaà vinyasya bähu-dvayam urasi raëad-danta-paìktiù samantät |

añöévadbhyäà vicumban-nipatita-cibukaà påñöha-mätraà himartau

çete saàchädya sadyas truöita-cira-jarat-kanthayä päntha-raìkaù ||1343||

suvrata-dattasya |

puëyänau pürëa-väïchaù prathamam agaëita-ploña-doñaù pradoñe

pänthas taptvä prasuptaù pratata-tanu-tåëe dhämani gräma-devyäù |

utkampé karpaöärghe jarati pada-hati-cchidrite cchinna-nidro

väte väti prakamaà hima-kaëini kaëan koëataù koëam eti ||1344||

bäëasya | (Sv 1857, çä.pa. 3946, sü.mu. 64.12, su.ra. 1305)

saàviñöo gräma-devyäs tåëa-ghaöita-kuöé-kuòya-koëaika-deçe

çéte saàväti väyau hima-kaëini kaëahanta-paìkti-dvayägraù |

pänthaù kanthäà niçéthe parikalita-jarat-tantu-santäna-gurvéà

gréväpädägra-jänu-dvaya-ghaöana-raöat-karpaöäà prävåëoti ||1345||

tasyaiva | (çä.pa. 3947, sü.mu. 64.13)

175. çiçiraù

dhanyänäà vara-pürita-mukha-çyämäìganäliìgana-

präptäneka-sukha-pramoda-vapuñäà ramyas tuñärodgamaù |

asmäkaà tu vidérëa-khaëòita-paöa-pracchäditodghäöita-

kroòa-svékåta-jänu-vepathumatäà cetaù paraà sédati ||1346||

kasyacit | (su.ra. 312)

virahi-vanitä-vaktraupamyaà bibharti niçäpatir

galita-vibhavasyäjhevädya dyutir masåëä raveù |

abhinava-vadhü-roña-sväduù karéña-tanünapäd

asarala-janäçelña-krüras tuñära-saméraëaù ||1347||

bhäsasya | (su.ra. 317, abhinandasya)

ete väma-vilocanäkuca-sakhaiù soòhavya-çétärtayaù

präptäù paçcima-saindhavasya marutaù prema-cchido väsaräù |

yaträpäsya puräëa-paìkajamayaà devaù sa-çåìgära-bhür

ädatte nava-kunda-kuòmala-çikhä-nirmäëam anyad dhanuù ||1348||

prabhäkarasya

kampante kapayo bhåçaà jaòa-kåçaà gojävikaà gläyati

çvä cullékuharodaraà kñaëam api kñipto’pi naivojjhati |

çétärti-vyasanäturaù punar ayaà déno janaù kürvavat

sväny aìgäni çaréra eva hi nije nihnotum äkäìkñati ||1349||

çatänandasya | (sa.ka.ä. 3.10, su.ra. 313 lakñmédharasya, sü.mu. 63.17)

päka-kñäma-tiläù samutsukayituà çaktäù kapotän bhuvaù

çyämatvaà phala-péòyamäna-kusumän äpadyate sarñapän |

väyur vyasta-çaëas tuñära-kaëavän abhyeti kampa-pradaù

pänthaiù çuñka-viväda-baddha-kalahaiù puëyägnir äsevyate ||1350||

yogeçvarasya | (su.ra. 315)

176. çiçira-grämaù

äbhoginaù kim api samprati väsaränte

sampanna-çäli-phala-pallavitopaçalyäù |

grämäs tuñära-bhara-bandhura-gomayägni-

dhümävalé-valaya-mekhalino haranti ||1351||

abhinandasya | (su.ra. 303)

udvegaà janayanti saàcita-våña-vyäptäjiropäntakäù
prätaù çérëa-kuöéra-puïjita-latä-çimbé-tuñäräviläù |

grämä gomaya-dhüma-saàtati-parikliñöäruëa-çmaçrubhir

våddhaiù kuòya-niväta-léna-nibhåtair abhyarthyamänätapäù ||1352||

yogeçvarasya |

çäli-ccheda-samåddha-hälika-gåhäù saàsåñöa=nélotpala-

snigdha-çyäma-yava-praroha-niviòa-vyädérgha-sémodaräù |

modante parivåtta-dhenv-anaòuha-cchäyäù palälair navaiù

saàsakta-dhvana-dikñu-yantra-mukharä grämä guòämodinaù ||1353||

kasyacit |

jätokñotsuka-gåñöi-bhéñita-çiçu-träsärta-näré-gaëäù

khinnästérëa-navéna-çäli-surabhi-sphétopaliptäjiräù |

nedéyaù khala-mådyamänamåditastüpékåta-vréhayaù

päntha-prärthya-paläla-gopana-paräù präyo’dya pallé-gåhäù ||1354||

viriïceù |

sémäntäs tuhinägame halahatavyäsarpitçasyäöavén

añöa-prävaraëä yaväìkura-cayaà romäïcavad bibhrati |

grämäù çäli-paläla-piìgala-khala-pränta-jvalat-pävaka-

prodyan mäàsala-dhüma-kambalam alaà çétälavo bhejire ||1355||

piyäkasya |

177. çiçira-çasyäni

mäñéëaà muñitaà yaveñu yavasaçyäma-cchaviù çéryate

grämäntäç ca madhüka-dhüsara-bhuvaù smeraà yaväné-vanam |

puñpäòhyäù çata-puñpikäù phala-bhåtaù siddhyanti siddhärthakäù

snigdhäù västukavästavaù stavakita-stambä ca kustumbaré ||1356||

çubhäìkasya | (su.ra. 321, çubhäìgasya)

siddhärthäù phala-süci-bandha-gurubhir lolanty amé pallavair

ucchindanty adha eva bandhuratayä kolé-phaläny arbhakäù |

päka-praçlatha-patra-koña-dalanavyaktäìkura-granthayo

niñöhévanty api hasta-yantra-kalitäù puëòrekña-yañöyo rasam ||1357||

väcaspateù (su.ra. 316)

éñal-lomaça-bhäva-bhäïji kapiça-çyämänubandha-cchavé-

liptatvaïci cakora-kéra-haritonmeñéëi mäñé-latäù |

etäs tarkaya bälavänara-vadhü-hastäìgulé-labdhima-

spardhävanti phaläni bibhrati paréëämäbhiräma-çriyaù ||1358||

vasukalpa-dattasya

siddhärtha-yañöiñu yathodaya-héyamäna-

santäna-baddha-phala-sücita-paramparäsu |

vicchidyamäna-kusumäsu jani-krameëa

päka-kramaù kapiçimänam upädadhäti ||1359||

lakñmédharasya | (su.ra. 1184, kasyacit)

yaväné-vallébhiù kapiça-haritäbhir diçi diçi

çrayante sémänaù kim api kamanéyatvam adhunä |

prathante plakñäëäm api ca kuöiläù känana-bhuväà

vilénäçä-bandhäù çuka-çiçuka-tuëòa-cchavi-muñaù ||1360||

bhüñaëasya |

178. çiçira-sukham

dväraà gåhasya pihitaà çayanasya pärçve

vahnir jvalaty upari tüla-paöo garéyän |

aìke’nukülam anuräga-vaçät kalatram

itthaà karoti kim asau svapatas tuñäraù ||1361||

bäëasya | (Sv 1853, çä.pa. 3940)

uñmäyamäëa-stanamaëòalébhir

väräìganäbhiù sphuöa-vibhramäbhiù |

äliìgitä rätriñu çaiçiréñu
te çerate yaiù praëato çaçäìkaù ||1362||

kasyacit |

masåëa-ghusåëälepas talpaà maräla-tanüruhaiù

kuvalaya-dåçäà gäòhäçleño vidhüm ahutäçanaù |

çiçira-samaye yady etäni prayänti sahäyatäà

surapati-padärohe väïchä manas tava läïchanam ||1363||

çaìkarasya |

sadyo dhüpitam utpradépam abhitaù saàruddha-vätäyanaà

çubhraà veçma maräla-pakñma-mådulä çayyä sa-candrätapä |

aìke kuìkuma-piïjarä ca ramaëé pügaà mukhe nütanaà

syäc cetad vidhi-vaïcitaù spåhayati prävära-bhäräya kaù ||1364||

viriïceù |

cüòä-garbha-niveçi-däma-vikalaà muktäphalair bhüñaëaiù

stréëäà kuìkuma-picchiläù stana-bhuvo güòhodaraà mandiram |

dviträs tüla-paöäù prasarpad-aguru-grämäç ca dhümodgamäù

saàbhogäya bhavanti cätra kåtinäà déptä viçälägnayaù ||1365||

räjaçekharasya | (bä.rä. 5.36)

179. uccävacaà

paçyämo mayi kià prapadyata iti sthairyaà mayälambitaà

kià mäm älapatéty ayaà khala çaöhaù kopas tayäpy äçritaù |

ity anyonya-vilakña-dåñöi-cature tasminn avasthäntare

sa-vyäjaà hasitaà mayä dhåti-haro bäñpas tu muktas tayä ||1366||

amaroù (amaru 20, Kuval., 185)

parimläne mäne mukha-çaçini tasyäù kara-dhåte

mayi kñéëopäye praëipatana-mätraika-çaraëe |

tayä pakñma-pränta-vraja-puöa-niruddhena sahasä

prasädo bäñpena stana-taöa-viçérëena kathitaù ||1367||

tasyaiva (amaru 21, Sbh 1608, sü.mu. 58.1)

gate premä-bandhe praëaya-bahu-mäne vigalite

nivåtte sad-bhäve jana iva jane gacchati puraù |

tad utprekñyotprekñya priyasakhi gatäàs täàç ca divasän

na jäne ko hetur dalati çatadhä yan na hådayam ||1368||

tasyaiva | (amaru 38, su.ra. 697, Sbh 1141, çä.pa. 3545, sü.mu. 84.1, Rask 2.263c)

çliñöaù kaëöhe kim iti na mayä müòhayä präëa-näthaç

cumbaty asmin vadana-vidhutiù kià kåtä kià na dåñöaù |

noktaù kasmäd iti nava-vadhü-ceñöitaà cintayanté

paçcät täpaà vahati taruëé premëi jäte rasajïä ||1369||

tasyaiva | (amaru 56, Sv 2143)

yävat tvac-caritaà prasaìgata iva prastaumi tävat tvayä

vande tän aham ity udérya çirasä nyastaù praëämäïjaliù |

tad yävac ca ruñeva doñam api te påcchämi näbhäñya mäà

niùçväsaiù kiyad aàçubhiç ca kiyad äkhyätaà tavägastayä ||1370||

gotithéya-diväkarasya |

iti çrédhara-däsa-kåte sad-ukti-karëämåte dviétye’smin

madayatu suhådaya häsaà çåìgäräkhyaù praväho’yam |

iti çré-mahä-mäëòalika-çrédhara-däsa-kåte sad-ukti-karëämåte

çåìgära-praväho näma dvitéyaù |

vécayaù 179 | çlokäù 895 |

 --o)0(o--

sad-ukti-karëämåtam

(3)

cäöu-praväha-vécayaù
cäöuù saàmukha-cäöur vidyä-guëa-dharma-rüpam atha dåñöiù |

bhuja-kara-caraëaà preyo’bhidhänam atyukti-citrokté ||1||

api kärya-gaté deçäçrayau ca dänaà daridra-bharaëaà ca |

atidänam api ca vikrama-pauruña-çaurya-pratäpa-tejäàsi ||2||

gaja-väji-nävanékaà khaògodbhuta-khaòga-kupita-kåpäëau |

cäpaà prayäëa-bhogävali-türya-sväna-sainika-rajäàsi ||3||

açva-rajoraëa-dhülir yuddhaà yuddha-sthalé ca dig-vijayaù |

ripu-ripu-nagaré-sambhrama-vairi-vadhü-vairi-yoñid-açrüëi ||4||

ari-nagara-vairi-bhavane yaçasä véryaà yaçaù praçasta-yaçaù |

kértiù sa-vérya-kértiù praçasta-kértiç ca kérti-gétiç ca ||5||

uccävacaà caturbhir yutayä païcäçatätha vécénäm |

çrédhara-däsena kåtaù kåtinä cäöu-praväho’yam ||6||

-o)0(o-

1. sämänya-cäöuù

sväminn ambujanätha dhürjaöi-çiraç-cüòämaëe candramaù

pädau väà praëato’smi sädhu vadataà kñatra-prasüté yuväm |

räjä yady upasevitäìghrir akhila-kñmä-päla-cüòäçatair

äséd asti bhaviñyati kñiti-tale çré-bhoja-devopamaù ||1371||

chittipasya |

kälindi brühi kubhodbhava-jaladhir ahaà näma gåhëäsi kasmäc

chatror me narmadähaà tvam api vadasi me näma kasmät sapatnyäù |

mälinyaà tarhi kasmäd anuharasi milat-kajjalair mälavénäà

bäñpämbhobhiù kim äsäà samajani kupitaù kuntala-kñoëi-pälaù ||1372||

tasyaiva |

dåptoddäma-karéndra-vånda-çitima-cchäyeñu närärthiñu

päthodeñu taöäbhidhäta-dik-sädärabhya nas tämyati |

nünaà mälava-räja-dig-jaya-vidhau taiù pétam ambhonidher

mädyad-gandha-gaja-sravan-mada-nadé-gandhänubiddhaà payaù ||1373||

tasyaiva |

äväcäà vyaktatäyäù kavipada-viñayeñv äcacañöe samanyo

muktäsmäbhir na ko’pi smara-padam avanau saàstutaù satyam etat |

mithayitad bhoù kathaà re nanu çatam akåthäù kuntalendrasya tat tat

kävya-stoträëi dhik tväà jaòamaya na manor eva mürti-prabhedaù ||1374||

umäpati-dharasya |

krüre kadru kim ättha däsi vinate muktäsmi dattvämåtaà

tenänäyi sudhä mudhä tåëa-liho nägäs tvayä vaïcitäù |

tvat-päpair musitäù sutäù çåëu tåëaà dattvädya yävan mukhe

baìga-kñmä-pati-saìgare’pi yad amé jévanti bhümé-bhujaù ||1375||

äcärya-gopékasya |

2. saàmukha-cäöuù

pürvaù kåtätmanäm asi bhagnänäà samiti paçcimo dviñatäm |

tvaà dakñiëaù praëamatäà tathäpi sarvottaras tvam asi ||1376||

yogeçvarasya |

yasya dvépaà dharitré sa ca jaladhir abhüd yasya gaëòüña-toyaà

tasyäçcaryaika-mürter api nabhasi vapur yatra durlakñyam äsét |

tat-pétaà tvad-yaçobhis tribhuvanam abhajaàs täni viçräma-hetos

tac cäntaù kaiöabhäreù sa ca tava hådaye vandanéyas tvam eva ||1377||

tathägata-däsasya | (su.ra. 1389)

na lopo varëänäà na khalu parataù pratyaya-vidhir

vikäro nästy eva kvacid api na bhagnäù prakåtayaù |

guëo vä våddhir vä satatam upakäräya jagatäà

muner däkñé-puträd api tava samarthaù pada-vidhiù ||1378||

çabdärëavasya | (su.ra. 1387)

tvaà ñäòguëya-juñäà çiromaëir asi traiguëya-mürter asäv

indus tatra ca ñoòaça tvayi catuùñañöhir valante kaläù |

tasyaikaà nanu maëòalaà tava nava kñmä-maëòalé-siddhayas

tejaç candramaso nåcandra bhavataç caivaà davéyo’ntaram ||1379||

laìga-dattasya |

péyüñaà viñam apy asüta jaladhiù känteù kalaìkasya ca

sthänaà çéta-ruciù svabhäva-kaöhino dätä ca kalpa-drumaù |

akñéëa-praëayämåtasya kaluñair apåñöa-mürter asaà-

kñipta-tyäga-rasodayasya bhavataù sämyaà samabhyetu kaù ||1380||

çaraëa-devasya |

3. vidyä

väcaà niñprathayanti meyam akhilaà puñëanti muñëanti ca

prajïä-läïchanam advayaà prasuvate särasvataù brähmaëaù |

saubhägyaà duhate çriyaà vidadhati çvaù çreyase tanvate

bhindanti bhrama-muktayas tava satäm añöau mahä-siddhayaù ||1381||

bhaööa-vämadevasya |

jätäù smaù prativeçinaù pada-vidäà jänanti naù çrotriyäù

ñaö-karmädhvani gacchatäà ca viduñäà särthe prapannä vayam |

dåñöäù smaù kavi-vidyayä mukulitair natra-tribhägaiç ciraà

kià vidmaù kiyad anyathästu nikaña-grävä bhavädåg-janaù ||1382||

vidyäpateù |

agrähyaà çravaëasya bhüñaëam alaìkäro na bhävocitaù

kaëöhasyäïjanam ujjvalaà nayanayoù sükñmatvam ävekñitum |

vaktrasya kñaëiko’dhiväsana-vidhiù känte priye näbhava-

saubhägya-pratikarma-nirmita-mahä-vidyaiva yenätmanaù ||1383||

çukñokasya |

kaçcid väco racayitum alaà voòhum eväparas täù

sä kalyäëé matir ubhayathä vismaye nas tanoti |

nanv ekasminn atiçayavatäà sanniveço guëänäm

ekaù süte kanakam analas tat-parékñä-kñamo’nyaù ||1384||

kälidäsasya | (su.ra. 1723)

devaù sarva-vivecanaika-nipuëo devaù kavitve gurur

devas tarka-niçäta-nirmala-matiù çré-räja-cüòämaëiù |

ity äkarëya vijåmbhamäëa-pulaka-sphétä viriçer mukhäù

saìgeñv adya sarasvaté … kåcchreëa saàmäsyati ||1385||

vasukalpasya |

4. guëaù
äbälyädhigamän mayaiva gamitaù koöià paräm unnater

asmat-saìkathanena pärthiva-sutaù sampraty asau lajjate |

itthaà khinna ivätyayena yaçasä datto’valambo’mbudher

yätas téra-tapo-vanäni bhavato våddho guëänäà gaëaù ||1386||

çré-hanümataù | (su.ra. 1433, sü.mu. 97.14)

süryo dhämavatäà na kià na kim ayaà prahlädakaç candramä

gambhéro na kim ambudhiù kñiti-bhåtäà rämaù sa jetä na kim |

kià tv ekaika-guëa-stutau na hi vayaà çaktäs tad etad-gaëa-

çrotèëäà sumahotsaväya nåpate tväm ekam eva stumaù ||1387||

cchittipasya |

ete çärada-kaumudé-kula-bhuvaù kñérodadheù sodaräù-
çeñäheù suhådo vinidra-kumuda-çreëé-mahaù-sräviëaù |

çétäàçoù sahapäàçu-khelana-sakhäù svaù-sindhu-saàbandhinaù
präleyäcala-bandhavas tava guëäù kair neha karëärpitäù ||1388||

hareù |

devasya tripuräri-häsa-mahasi prastüyamäne guëe

prétyä ca çruti-kautukena ca baläd äkåñyamäëaù svayam |

ekaà saànata-pakñma pannaga-patir dhatte sahasraà dåçäm

anyan-manthara-tärakä-viluöhanäd atyanta-visphäritam||1389||

kasyäpi |

merur daëòo yadi ca paöalaà mediné-maëòalaà syäc

cheñaù sütraà samadharaëam apy eña vindhyo mahédhraù |

tan mätä ca tripura-vijayé keçavo vä yadä syäd

unméyeta kñitipa-tanaya tvad-guëänäà samühaù ||1390||

pravara-senasya |

5. dharmaù

bhräntaà yena caturbhir eva caraëaiù satyäbhidhäne yuge

tretäyäà tribhir aìghribhiù katham api dväbhyäà tato dväpare |

na syäs tvaà yadi deva paìgula-guìdaù käle kaläv utkale

so’yaà paìgur avasthitaika-caraëo dharmaù kathaà bhrämyati ||1391||

kasyacit | (su.ra. 1455, cittükasya)

ucchann eva kalau våñasya caraëa-çreëé navénäà punas

täà nirmäya kåtas tvayä punar api nyastaù pada-syandanaù |

bhindänais taraëià tvad-astra-niyatair etat kilodéritaà
çrutvänüru-rasau vihäya mihiraà tväà deva seviñyate ||1392||

äcärya-gopékasya |

padaiç caturbhiù sukåte sthirékåte

kåte’munä kena tapaù prapedire |

bhuvaà yad ekäìghri-kaniñöhayä spåçan

dadhävadharmo’pi kåças tapasvitäm ||1393||

çréharñasya | (Nc 1.7)

yüpair utkaöa-kaëöakair iva makha-prodbhüta-dhümodgamair

apy andhaàkaraëauñadhair iva pade netre ca jäta-vyathaiù |

yasmin dharma-pare praçäsati tapaù-saàbhedinéà mediném

ästäm äkramituà vilokitum api vyaktaà na çaktaù kaliù ||1394||

jayadevasya |

açränta-viçräëita-yajïa-yüpa-

stambhävalér dräg-avalambamänaù |

yasya svabhäväd bhuvi saàcacära

käla-kramäd eka-pado’pi dharmaù ||1395||

umäpati-dharasya |

6. rüpam

çrémad-rüpa-viöaìka-deva sakala-kñmäpäla-cuòämaëe

yuktaà saàcaraëaà yad atra bhavataç candreëa räträv api |

mä bhüt tvad-vadanävalokana-vaçäd vréòä-vilakñaù çaçé

mä bhüc ceyam arundhaté bhagavaté duùçélatä-bhäjanam ||1396||

tribhuvana-sarasvatyäù |

ävaktrendu tad-aìgam eva såjataù srañöuù samagras tviñäà
koñaù çoñam agäd agädha-jagaté-çilpe’pi nälpäyitaù |

niùçeña-dyuti-maëòala-vyayavaçädéñal-labhais tat tanü-
çeñaù keça-mayaù kim andha-tamasa-stomair abhün nirmitaù ||1397||

çré-harñasya |

etat te mukham akñatendu-laòaha-cchäyaà bhaval-locanaà
nélendévara-nirviçeñam adharas te bandhu-jéväruëaù |

bhrü-vallis tava käma-kärmuka-latä lélä-sahädhyäyiné
na dhyäyantu kathaà nu deva kathaya tväm ekam eëédåçaù ||1398||

hareù |

kià vätena vilaìghitä na na mahä-bhütärditä kià na na

çräntä kià na na saànnipäta-laharé-praccharditä kià na na |

tat kià muhyati roditi çvasiti ca smeraà ca dhatte mukhaà

dåñöaù kià katham apy akäraëa-ripuù çré-bhoja-devo’nayä ||1399||

chittapasya | (su.ra. 749)

rüpäsavaà tava nåpendra yad eëa-neträ

mäträà vyatétya nayanäïjalibhiù pibanti |

sveda-cchaläd atha vamanti kadamba-kalpaiù

raìgair anaìga-çara-jarjaritair bhramanti ||1400||

çaìkara-devasya |

7. dåñöiù

janayati jananätha dåñöir eñä

tava nava-néla-saroruhäbhirämä |

praëayiñu susamäçriteñu lakñmém

ariñu hi bhaìgam anaìgam aìganäsu ||1401||

vidyäyäù |

pratyaïcat-khala-rohaëädriñu haöhäd ämülam unmülayan

####### kalpa-çäkhiñu sudhä-sändräù suhån-maëòale |

prauòhäräti-camü-vaneñu dahana-jvälävalé-bhäsvaräù

çåìgäraika-rasäyanäni subhaga tvad-dåñöi-pätäù punaù ||1402||

mädhavasya |

yato yato nåpa-vara padma-päöalaà

vilocanaà calati tava prasédataù |

tatas tato nalina-vanädhiväsiné

tad-épsayä kila kamalänudhävati ||1403||

kasyacit | (su.ra. 1450)

te kaupéna-dhanäs ta eva hi paraà dhätré-phalaà bhuïjate

teñäà dväri nadanti väji-nivahäs tair eva labdhä kñitiù |

tair etat samalaìkåtaà nija-kulaà kià vä bahu brümahe

ye dåñöäù parameçvareëa bhavatä tuñöena ruñöena vä ||1404||

jayädityasya | (su.ra. 1410, çä.pa. 1224)

teñäà dväri dvirada-patayas tad-vaçä viçva-dhätré

tad-gehinyas taralita-tuläkoöi-saudhä naöanti |

hema-cchatra-cchurita-harito bhütayas tän bhajante

yeñu prétyä bhavati bhavato dåñöipäta-prasädaù ||1405||

kasyacit |

8. bhujaù

välmékeù katamo’si kas tvam athavä vyäsasya yenaiña bhoù

çläghyaù syät tava bhoja-bhüpati-bhuja-stambha-stutäv udyamaù |

paìguù parvatam ärurukñasi vidhu-sparçaà kareëehase

dorbhyäà sägaram uttitérñasi yadi brümaù kim atrottaram ||1406||

chittapasya |

atyuccäù paritaù sphuranti girayaù sphäräs tathämbhodhayas

tän etän api bibhraté kim api na kläntäsi tubhyaà namaù |

äçcaryeëa punaù punaù stutim imäà prastaumi yävad bhuvas

tävad vibhrad imäà småtas tava bhujo väcas tato mudritäù ||1407||

tasyaiva | (Kp 118, Kuval, 183, sü.mu. 97.10)

mithyä deva bhujena te’lpa-vibhavaù kalpa-drumaù spardhate

nahy enaà bhuvana-trayäbhaya-mahä-satré kåpäëo’rcati |

cintyas tatra bhavän sakalpa-viöapé yasyaitad ekärëave

kalpänte viniveçya viçvam akhilaà chäyäsu çete hariù ||1408||

tasyaiva | (sa.ka.ä. 3.101)

çailendro daça-kandhareëa tulitas taà cärjuno hehayaù

kärä-dhämni babandha tasya ca bhujäraëyaà muniç chinnavän |

itthaà granthi-nibaddha-vikrama-kathä-sandeha-çalyäkula-

trailokya-pratipatti-cumbaka-çilä-stambhas tadéyo bhujaù ||1409||

bhikñoù |

pretäntroñëéñavadhbhir vikaöa-kari-çiraù-karparäkränta-hastaiù

pärçva-sthäbhiù priyäbhir mada-vikala-padaà yat tad apy ucyamänaiù |

helänirväritäre yama-musala-påthuù çläghyate dakñiëas te

vetälaiù prastutäsu prati-samaram asåk-päna-goñöhéñu bähuù ||1410||

9. karaù

uddaëòa-kokanada-komala-koça-käntiù
käntä-kaca-grahaëa-kaëöakita-prakoñöhaù |

mitra-dvijäti-ripu-varga-viläsinénäà
saàmäna-däna-bhaya-bhoga-karaù karas te ||1411||

vidyäyäù | (sü.mu. 97.50)

nistriàça-truöitäri-väraëa-ghaöä-kumbhästhi-küöävaöa-

sthäna-sthäyuka-mauktikotkara-kiraù kair asya näyaà karaù |

unnétaç caturaìga-sainya-samaratvaìgat-turaìga-kñura-

kñuëëäsu kñitiñu kñipann iva yaçaù kñauëéja-béja-vrajam ||1412||

çréharñasya | (Nc 12.66)

asmäbhiù smaya-lola-mauli-phalakair muktävisärädhipaà

vedoddhära-paraù karas tava paraà dänämbu-pütaù stutaù |

kintu kñmä-tilaka kñamasva kavibhiù kià näma nälokyate

dåñöaù spañöataraà taväpi nibhåtaù päëau sa vaisäriëaù ||1413||

äcärya-gopékasya |

teñäm alpataraù sa kalpa-viöapé teñäà na cintämaëiç

cintäm apy upayäti käma-surabhis teñäà na kämäspadam |

dénoddhära-dhuréëa-puëya-carito yeñäà prasanno manäk

päëis te dharaëéndra sundara-yaçaù-saàrakñiëo dakñiëaù ||1414||

jayadevasya |

deva tvat-kara-pallavo vijayatäm açränta-viçräëana-

kréòäskandita-kalpa-våkña-vibhavaù kérti-prasünojjvalaù |

yasyotsarga-jala-cchalena galitäù syandäna-dänodaka-

srotobhir viduñäà laläöa-likhitä dainyäkñara-çreëayaù ||1415||

tasyaiva |

10. caraëam

lakñmé-vaçékaraëa-cürëa-sahodaräëi

tvat-päda-paìkaja-rajäàsi ciraà jayanti |

yäni praëäma-militäni nåëäà laläöe

lumpanti daiva-likhitäni durakñaräëi ||1416||

abhinandasya | (sa.ka.ä. 5.467, su.ra. 1391)

lakñmé-sadma-saroja-reëu-suhådaù sevävanamré-bhavad-

bhümépäla-kiréöa-ratna-kiraëa-jyotsnä-nadé-bälukäù |

jéyäsuù kalikäla-karëa-nåpate däridrya-därüdara-

vyäghürëad-dhüëa-vånda-laìghana-muñas tvat-pädayoù päàçavaù ||1417||

vallaëasya | (su.ra. 1416)

devasyäìghri-nakha-prabhäsu nijayä mauléndra-néla-tviñä

nirmäya tridaçäpagä-yamunayoù saàbhedam atyadbhutam |

vandya tvat-pada-vandanäny agha-milad-duñkarma-nirmajjana-

präyaçcittam iväcaran narapatiù ko näma no pupluve ||1418||

praçastasya |

lakñmé-vibhrama-sadma-subhagaà ke näma nor bébhujo

deva tvac-caraëaà vrajanti çaraëe çré-rakñaëa-käìkñiëaù |

chäyäyäm anugamya samyag abhayäs tvad-vérya-süryätapa-

vyäptäm apy avaném aöanti ripavas tyaktätapaträù ||1419||

jayadevasya |

ä pürvasmäd viòaujaù-karivamathu-payaù-sikta-sänor giréndräd

ä ca pratyak-payodher varuëa-vara-vadhü-näbhi-niñpéta-väraù |

ä merorä ca setor avanitala-milan-mauli-visraàsamäna-
srag-dämäno yad éyaà caraëam açaraëäù paryupäsan narendräù ||1420||

vasukalpasya |

11. priyäkhyänam

saujanyämbunidhe budha-priya guëa-präkära-dharma-druma-

präroha-pratipanna-vatsala mahä-tyägin vivekäçraya |

lakñmyäväsamanasviné manasija-vyäpära-dékñä-guro

svämin muïja kim ity amuà janam upasprañöum ||1421||

bhojadevasya | (sa.ka.ä. 1.86)

saujanyäìkura-kanda-sundara-kathä-sarvasva sémantiné-

cittäkarñaëa-mantra-manmatha-suhåt-kallola-väg-vallabha |

saubhägyaika-niveça peçala-giräm ädhära dhairyämbudhe

dharmädri-druma räjaçekhara-kave dåñöo’si yämo vayam ||1422||

abhinandasya | (su.ra. 1714)

saìkalpe’ìkuritaà dvipatritam atha prasthäna-velägame

märge pallavitaà puraà praviçataù çäkhä-çatair udgatam |

bhrätar bhävini darçane mukulitaà dåñöe tu deve tvayi

protphullaà phalitaà ca samprati manoräjya-drumeëädya me ||1423||

chittapasya | (su.ra. 1435)

dvéndraà bhäti jagat-tridhäma gaganaà viçvaà caturdaivataà

païcämnäyam idaà ca väì-maya-mayaà ñaö-säyako manmathaù |

saptäàçaù parivatsaroñöa-jaladhi-sphäraà dharä-maëòalaà

dik-cakraà navanäyakaà kñiti-pati-çreñöha tvayi bhräjati ||1424||

tasyaiva |

lakñmé-keli-bhujaìga jaìgama-hare saàkalpa-kalpa-druma

çreyaù-sädhaka-saìga saìgara-kalä-gäìgeya baìga-priya |

gauòendra-prati-räja-räjaka-sabhälaìkära-karëärpita-

pratyarthi-kñiti-päla pälaka satäà dåñöo’si tuñöä vayam ||1425||

jayadevasya |

12. atyuktiù

maulau dhäraya puëòarékam amitaà tanvätmano vikramaà

cakräìkaà vaha päda-padmam avanià doñëä samabhyuddhara |

lakñméà bhrü-nikaöe niveçaya bhava jyäyändivaukaspater

viçväntaù-karaëaika-caura tad api jïäto hariù khalv asi ||1426||

chittapasya | (sa.ka.ä. 1.90, sü.mu. 97.6)

dåàsa-jyotsnä-kumuda-viçade saikate’smin sarayvä

väda-dyütaà cirataram abhüt siddha-yünoù kayoçcit |

eko brüte prathama-nihataà kaiöabhaà kaàsam anyaù

sa tvaà tattvaà kathaya bhavatä ko hatas tatra pürvam ||1427||

tasyaiva |

haste kalpa-taruà mukhe himakaraà bähvor anantähvayaà

roñe tat kila kälaküöa-garalaà toñe hari-preyasém |

ojasyävåëu näma väòavam imäm udghäöya maryäditäà

ghoño’yaà tava néradhe vanapate chadmävatäre çramaù ||1428||

madimnasya |

unnidreëa mayädya cintitam abhüd yaträvatärä harer

äkhyätä daça kértito’si na kathaà tatra tvam ekädaçaù |

tvac-cäritram agocaraà kavi-giräà jänann api kñmäpate
na prastaumi bhayena bhärata-kaveù kas tädåçaà vakñyati ||1429||

äcärya-gopékasya |

bhütyä rajjaya viçvam udvaha nakha-cchadmärdha-candraà padaà

dåñöià dhehi hådi sphuöaà bhava våñädhäro dvijihvaà tyaja |

saàkruddho daha vidviñäà pura-çataà durgänurägojjhitaù

kñoëénätha tathäpy udära-caritair jïäto bhavänéçvaraù ||1430||

vasanta-devasya |

13. citroktiù

santaù kaëöakitäù kathaà yadi kåtä niñkaëöakä mediné

prakhyätä yadi te guëäù katham atha prastauti doñaà janaù |

nétävädya-dhurandharo yadi bhavän kasmäd anétiù prajä

våttaà deva na citram eva hi na cec citraà vidhatte katham ||1431||

samanta-bhadrasya |

kñauëéndra tyajati kñamäà tvayi raëe doù-çälino’py akñamäù

pratarthiñv atha kampamäna-tanuñu tvaà cäpi kampäkulaù |

tvaà gåhëäsi bhuvaù karaà måga-dåçäm ete’pi ca svarbhuväà

tebhyas tebhyo’dhikaà nu kià guëibhir apy udgéyate yad bhavän ||1432||

dhoyékasya |

ekas tridhä hådi sadä vasaséti citraà
yo vidviñäà ca viduñäà ca mågédåçäà ca |

täpaà ca saàmada-rasaà ca ratià ca tanvan
çauryoñmaëä ca vinayena ca lélayä ca ||1433||

kasyacit | (su.ra. 1438, çré-hanümataù)

tvaà dviträëi padäni gacchasi mahém ullaìghya yänti dviñas

tvaà bäëän daça païca muïcasi bahüny asträëi muïcanti te |

te devé-patayas taväsi nihatäs tvaà mänuñéëäà patis

te nindyäs tava varëanaà katham iti çré-karëaà nirëéyatäm ||1434||

vidyäpateù | (Sv 2516)

karëaù sarva-çiro-gatas tribhuvane karëena kià na çrütaà
viçrämyanti mågédåçäm api dåçaù karëe na citraà kvacit |

äçcaryaà punar etad eva yad ayaà niçchidra-san-maëòalaù
saptämbhonidhi-mekhaläà vasumatéà dhatte jagan-maëòalaù ||1435||

kasyäpi |

14. kärya-garvaù

påthur asi guëaiù kértyä rämo nalo bharato bhavän

mahati samare çatrughnas tvaà sadaiva yudhiñöhiraù |

iti sucaritair bibhrad rüpaà cirantana-bhübhåtäà

katham asi na mändhätä deva triloka-vidhäyy api ||1436||

vérya-mitrasya | (Sv 2502, su.ra. 1417)

tvaà cen nätha kalä-nidhiù çaçadharas tat toyanäthä vayaà

maryädä-nidhir ambhasäà patir atha tvaà ced vayaà väridäù |

sarväçä-paripürako jaladharas tvaà ced vayaà bhüruhaù

san-märga-sthiti-viçrutas tvam iti cec chäkhé vayaà cädhvagäù ||1437||

kasyacit | (su.ra. 1392)

labhyante yadi väïchitäni yamunä-bhägérathé-saìgame

deva preya-janas tavaiva bhavato bhartavyatäà väïchati |

nanv etan-maraëän na kià nu maraëaà käyän mano-vicyuti-

dérghaà jéva manas tvad-aìghri-kamale käyo’tra naù kevalam ||1438||

chittapasya | (sa.ka.ä. 2.356)

sevyaç cintämaëir vä suratarur athavä rohaëo vä giréëäà

bhartä vä jäta-kope tvayi nikhila-mahä-däna-nirväja-vére |

ekaç caitanya-çünyas tyajati kaöhinatäà näparaç cheda-khedaà

dhatte’nyaù kiànaräëäm adhipatir aparaù kas tvayäbhyarthanéyaù ||1439||

çaraëasya |

prétas tvaà veda-vädair mama tu niravadhir nätha nirveda-vädaù

säkütas tvaà kaläsu pratidina-vikalä våttir ekä mamaiva |

sädhyas tvaà bhäva-çuddhyä mama tu vijayate ko’py abhävas tad itthaà

lélä-rämo guëänäà mama viguëa-nidheù kaur upäyair upäsyaù ||1440||

tasyaiva |

15. deçäçrayaù

bhüpäläù çaçi-bhäskaränvaya-bhuvaù ke näma näsäditä

bhartäraà punar ekam eva hi bhuvas tväm eva manyämahe |

yenäìgaà parimådya kuntalam apäkåñya vyudasyäyataà

colaà präpya ca madhya-deçam acirät käïcyäà karaù pätitaù ||1441||

vidyäyäù |

helä-nirjita-käma-rüpa sahasä kåtväkulän kuntaläàç

cola-dhvaàsanam aìga-mardanam api dräg eva sampädyate |

nirjityaiva ca madhya-deçam acirät käïcyäà karaù pätito

nitvaivaà vaçatäà priyeëa bhavatäbhékena bhür bhujyate ||1442||

çabdärëavasya |

deva tvaà kila kuntala-graha-ruciù käïcém apäsärayan

kñiptaù kñipta-kara-grahaù prahaëanaà prärabdham aìgeñv api |

ity äküta-juñas tava stava-kåtä vaitälikenodite

lajjante pramadäù parasparam abhiprekñyärayo bibhyati ||1443||

kasyacit | (su.ra. 1430)

bhrü-kñepäd gauòa-lakñméà jayati vijayate keli-mäträt kaliìgäàç

cetaç cedi-kñiténdos tapati vitapate süryavad durjaneña |

svecchän mlecchän vinäçaà nayati vinayate käma-rüpäbhimänaà

käçé-bhartuù prakäçaà harati viharate mürdhni yo mägadhasya ||1444||

çaraëa-devasya |

tvaà colollola-léläà kalayasi kuruñe karñaëaà kuntalänäà

tvaà käïcinyaïcanäya prabhavati rabhasäd aìga-saìgaà karoñi |

itthaà räjendra vandi-stutibhir upahitotkampam evädya dérghaà

näréëäm apy aréëäà hådayam udayate tvat-padärädhanäya ||1445||

jayadevasya |

16. dänam

katiñu na kåtä sevä ke vä na väg-vibhavaiù stutäs

tåëam api guëa-prétaù prädän na ko’pi vipaçcitäm |

ayam iha paraà duùkha-jvälä-kaläpam akhaëòayat
kanaka-payasäà dhärä-daëòair akäëòa-ghanäghanaù ||1446||

silhanasya |

pürëo’gre kalaso viläsa-vanitä smeränanä kanyakä

däna-klinna-kapola-paddhatir ibho gaura-dyutir gaur våñaù |

kñéri-kñmäruhi väyaso madhura-väg-vämä çiveti dhruvaà

tväà pratyuccalatäà narendra-tilaka prädurbhavanty arthinäm ||1447||

parameçvarasya | (su.ra. 1449)

vistérëaù paripanthi-kaëöaka-çatästérëo duradhväntaraù

krüraçväpada-koöi-saìkaöa-çilä çailäöavé laìghitä |

präptä tvat-kaöakopa-kaëöa-taöiné datto niväpäïjalir

däridryäya nakära-müka-nåpate duñöo’si tuñöä vayam ||1448||

räjokasya |

väsaù svarëa-gåheñu sakhyam amaraiù kalpa-drumäëäà vane

kréòä svarga-vadhü-gaëaiù saha sudhä-kaëöhaà mudä péyate |

ruñöenedam akäri deva bhavatä hatvä raëe vairiëäà

tuñöaù preñya-janäya vedmi na paraà gauòendra kià däsyasi ||1449||

dharma-yogeçvarasya |

tvan-netre’pi tavänane’pi bhavataù päëäv api tvat-pade’py

asti smera-saroja-sauhåda-samäkåñöaiva padmälayä |

yan-nétä nija-bhävam arthibhir asau tvad-dåñöi-pätais tvad-ä-

deçät tvat-kara-vibhramair api bhavat-päda-prasädäd api ||1450||

çaraëasya |

17. daridra-bharaëam

yeñäà veçamasu kambu-karpara-calat-tarku-dhvanir duùçravaù

präg äsén naranätha saàprati punas teñäà tavänugrahät |

ñaò-jädi-krama-raìgad-aìguli-calat-päëi-skhalat-kaìkaëa-

çreëé-nisvana-mäàsalaù kala-giräà véëä-ravaù çrüyate ||1451||

bhäsokasya | (su.ra. 1394, kasyacit)

karpäsästhi-pracaya-nicitä nirdhana-çrotriyäëäà
yeñäà vätyäpravitata-kuöé-präìgaëäntä babhüvuù |

tat-saudhänäà parisara-bhuvi tvat-prasädäd idänéà
kréòä-yuddha-cchidura-yuvaté-hära-muktäù patanti ||1452||

çubhäìkasya | (su.ra. 1390)

bäläs täla-mahéruho ghana-dala-snigdhä gåha-präìgaëe

sükñmebhyas tava sandiçanti suciraà jéva prasanne tvayi |

karëälaìkåtakena komala-dalaà muïcanti no nirdayä

niùsva-çrotriya-vallabhäù çruti-yuge haima-sphurat-kuëòaläù ||1453||

umäpateù |

ucchidräëi digambarasya vasanäny ardhäìginäsvämino
ratnälaàkåtibhir viçoñita-vapuù-çobhä-çataà subhruvaù |

pauräòhyäç ca puréù çmaçäna-vasater bhikñä-bhujo’py akñamä-
lakñméà na vyatanod daridra-bharaëeñv ajïo hi senänvayaù ||1454||

umäpati-dharasya |

muktäù kärpäsa-béjair marakata-çakalaà çäka-patrair alävü-

puñpai rüpyäëi ratnaà pariëati-bhiduraiù kukñibhir däòiménäm |

kuñmäëòé-vallaréëäà vikasita-kusumaiù käïcanaà nägarébhiù

çikñyante tvat-prasädäd bahu-vibhava-juñäà yoñitaù çrotriyäëäm ||1455||

tasyaiva |

18. atidänam

küjat-kokila-käkalé-çruti-sukhé nidräti kalpa-drumas

tåptä bäla-tåëena käma-surabhé romantham abhyasyati |

dätuà nätha sadä saméhita-phalaà lagno’si netre’rthinäà

baddhas tarhi ciräya rohaëa-gireñ öaìka-vraëer aìkuraù ||1456||

kämadevasya |

arthi-bhraàça-bahübhavat-phala-bhara-vyäjena kubjäyitaù

satyasminn atidäna-bhäji katham apy ästäà sa kalpa-drumaù |

äste nirvyaya-ratna-saàpad-udayodagraù kathaà yäcaka-

çreëé-varjana-duryaço-niviòita-vréòas tu ratnäcalaù ||1457||

çré-harñasya | (Nc 12.67, Sv 2517)

jäne vikrama-vardhana tvayi dhanaà viçräëayaty arthinäà

bhävé çoëa ivopalair upacito ratnair agädho’mbudhiù |
utpaçyämi ca rohaëair maëi-bharair bäñpäyamäëodaraù

päkotpéòita-däòimé-phala-dåçäà kaiçcid dinair yäsyati ||1458||

òimbokasya | (su.ra. 1437)

bhrätaç cakra vyapanaya çucaà preyasé-viprayogäd

ädhi-vyädhir na khalu rajanéà präpya bhävé punas te |

dänair nänyaù kalaya kurute käàcanädreù samäptir

bhäviny asmad-dina-katipayair väsarädvaita-siddhiù ||1459||

sägarasya |

anviñyadbhir ayaà cirät katham api prärthyeta yady arthibhir

nätha tvaà punar arthinaù pratidinaà yatnät samanviñyasi |

präptau cintita-mätrakaà dadad asau cintätirikta-pradaà

tväm älokya vidéryate yadi na tad-grävaiva cintämaëiù ||1460||

chittipasya |

19. vikramaù

deve nirbhara-sähasaika-rasike niùçaìka-vére’dhunä

niùséma-prasare niraìkuça-matau jïäne manäì nirdaye |

niùsaàpatti niräyudhaà niraçanaà nirbhümi niùsainikaà

nistejaç ca niräçrayaà ca nikhilaà tad-räjakaà vartate ||1461||

vasukalpasya |

mat-paryanta-vasundharä-vijayine muktädi-ratnaà mayä-

ttavyaà òhaukitam eva so’ham adhunä jäto’smi niñkiïcanaù |

ity ulläsita-bähu-vécir udayän märtaëòa-bimba-cchalät

prätas tapta-kuöhäram eña vahate deva tvad-agre’mbudhiù ||1462||

kasyäpi | (su.ra. 1397)

çästraiù çatru-çirodhita-kñaëa-kalä-tékñëojjvalaiù kiàtaräm

adyäpi kñiti-päla-lakñaëa-dharau kliçnäsi käntau karau |

tädåk-krüra-kaöäkña-vékñaëa-milan-maurvékam urvé-tale

soòhä kas tava deva kopa-kuöilaà bhrü-kärmukaà bhüpatiù ||1463||

karaïja-yogeçvarasya |

yady aìkeñu karäù çataà pratikaraà yady aìgulénäà çataà

pratyekaà yadi parva-sandhiñu bhavanty etäsu rekhäù çatam |

çakyante nipuëais tadä gaëayituà yena svador-vikramair

utkhätäù kati ropitäù kati kati vyäpäditäù kñmä-bhujaù ||1464||

vämadevasya |

çikñante cäöuvädän vidadhati yavasän änane känaneñu

bhrämyanti jyäkiëäìkaà vidadhati çibiraà kurvate parvateñu

abhyasyanti praëämaà tvayi calati camü-cakra-vikränti-bhäji

präëa-träëäya deva tvad-ari-nåpatayaç cakrire kärmaëäni ||1465||

jayadevasya |

20. pauruñam

samäje samräjäà sadasi viduñäà dhämni dhaninäà

nikäye nécänäm api ca ramaëénäà pariñadi |

kathaàcid yatra smaù kñaëam itathayas tatra çåëumaù

sphurad-romodbhedäù subhaga bhavataù pauruña-kathäù ||1466||

chittapasya |

daivena tvad-ares taväpi sadåçé präyaù paräjeñyate

nänyeneti kila dvayor api lipir nyastäù laläöe dhruvam |

bhüyän artha-kåtas tu samprati tayor bhedo’yam unmélati

sthäne pauruñam äçrayanti kåtino daive nirasyädaram ||1467||

laìga-dattasya |

vähü dväv idam ekam eva bhuvanaà kas tatra véro rasaù

sämräjyasya ca pürva-püruña-bhuja-kñuëëasya kià na priyam |

ity ürjasvala-pauruñasya puruña-präyaà jagat paçyato

yasyätmäpi na mänino bahu-mataù kutretare kñatriyäù ||1468||

çuìgokasya |

gandhebha-skandha-kaëòü-mada-guru-marud-ullola-lauhitya-khelad-

vécé-väcäla-käläcala-ripu-çaçinä keli-talpe niñaëëäù |

käminyaù sainikänäà vidhuta-vidhuratäbhétayo géta-bandhair

yasya prägjyotiñendra-praëati-parigataà pauruñaà prastuvanti ||1469||

umäpati-dharasya |

bhéñmaù klébakatäà dadhära samiti droëena muktaà dhanur

mithyä dharma-sutena jalpitam abhüd duryodhano durmadaù |

chidreñv eva dhanaïjayasya vijayaù karëaù pramädé tataù

çrémann asti na bhärate’pi bhavato yaù pauruñair vardhate ||1470||

jayadevasya |

21. çauryam

vyäyämocita-bähu-sähasa-vaçäd eko’pi kopotkaöaà

vakñasy utkaöa-soòha-säyaka-bharo bhindan bahün vidviñaù |

tvaà yasmäd ayaças ta eva samiti trasto na çastra-kñatais

tenaiväyaçasaù parigraham amé muktäyudhäù kurvate ||1471||

kamala-guptasya |

ayaà senottaàsaù kara-kåta-kåpäëo raëa-bhuvi

dviñad-bhümé-päläù kim apasarata präëa-kåpaëäù |

kim abhyarthyaù påthvé-dhara-kuhara-väso’dya bhavatäà

na kià hådyä vidyädhara-nagara-nélotpala-dåçaù ||1472||

kasyacit |

kaù çailän gilati kñamäà calayati kñärämbudhau dhävati

ko vä cumbati sürya-bimbam anala-jväläà samäliìgati |

lélolläsita-kåtta-mastakam iva vyälola-jihvä-lataà

kas tväà käïcana-bhåìga-saìgara-jaya-çré-ghoñaëä-ghoñaëäù ||1473||

karaïja-dhanaïjayasya |

deva tvat-tat-pratäpa-jvalana-kavalitäù sarvato dahyamänair

aìgair yuktaà yad ete hima-giri-çikharotsaìgam éyur narendräù |

kià tu tvac-chaurya-léläm anuharati puraù siàha-yünäà nikäye

taträpy ätaìka-bhäjaù kva nanu vidhi-hatäù sthairyam äsädayanti ||1474||

yuvaräja-diväkarasya |

no ko’pi çlokaù ||1475||

22. pratäpaù

kürmaù pädo’sya yañöir bhujaga-patir asau bhäjanaà bhüta-dhätré

tailotpüräù samudräù kanaka-girir ayaà våtta-varti-prarohaù |

arciç caëòäàçu-rocir gagana-malinimä kajjalaà dahyamänä

çatru-çreëé pataìgä jvalati raghupate tvat-pratäpa-pradépaù ||1476||

çré-hanümataù | (çä.pa. 1248, sü.mu. 97.47, su.ra. 1457)

tädåg-dérgha-viriïci-väsara-vidhau jänämi yat-kartåtäà

çaìke yat-pratibimbam ambudhi-payaù pürodare bäòavaù |

tat-tädåk-pratipakña-räjaka-yaças täräù paräbhävukaù

käsäm asya na sa pratäpa-tapanaù päraà giräà gähate ||1477||

kavi-paëòita-çréharñasya | (Nc 12.11, Sv 2527, sü.mu. 97.48)

niñpiñöa-pratiräja räjati sajätéya-trayaà tejasäm

aurvaç cägni-riraàmadaç ca bhavataç caiña pratäpänalaù |

ädyo mädyati väribhir jala-nidher ambhomucäà madhyamaù

pratyarthi-kñitipäla-yauvana-dåçäm udgatvarair antimaù ||1478||

hareù |

vaàçottaàsam açoka-saìkulam atiproddäma-bäëäsanaà

dåpyad-dvépi camac-camüru ninadahanti bhramat-khaògi ca |

yasyojjägara-nägaraìgam abhitaù puànäga-puëyäçrayaà

jagräha pratiräjakaà vanam abhi kruddhaù pratäpänalaù ||1479||

çuìgokasya |

eka-dvi-tri-kaläkrameëa çaçinaà gåhëan vimuïcann ayaà
yac-caëòa-dyutir ätanoti bhagavän adyäpi cändräyaëam |

devaitad bhavadéya-bhäsvara-bhuja-stambha-pratäpänala-
spardhäyai krama-bhukta-läïchana-paçor naitat punaù setsyati ||1480||

äcärya-gopékasya |

23. tejaù

çuñyanty eva payodhayo na maëayaù kuryuù padaà ced adhaù

çuñyaty aëòam apédam ambuja-bhuvo manträ bhaveyur na cet |

kià caite kaëaçaù sphuöanti girayo dadhyur na ced auñadhés

tejobhis tava deva bhür api bhuja-cchäyäsu viçrämyati ||1481||

hareù |

tvat-tejaù-savitä pitämaha-purém adhyästa yal-lélayä

yac cakre bhujendra-sadmasu tamaç chedaà na taträdbhutam |

citraà yat paripanthi-pärthiva-mukhämbhojäny anujjägaré-

kurväëas trijagad-vilaìghana-paro nästäcalaà cumbati ||1482||

çrékarasya |

pétvä sändratamaà tamas timirahä devaù prasüte yamaà

kälindéà ca çanaiçcaraà ca timirähäränusäräd iva |

tejas tv asya punar virodhi-vasudhä-päläìganä-kajjaläny

äcämad-guru-garbha-hüëa-taruëé-gaëòävadätaà yaçaù ||1483||

äcärya-gopékasya |

ekaà dhäma çaméñu lénam aparaà süryopala-jyotiñäà
vyäjäd-adriñu güòham anyad udadhau saàgupta-maurväyate |

tvat-tejas-tapanäàçu-mäàsala-samuttäpena durgaà bhayäd
värkñaà pärvatam audakaà yadi yayus tejäàsi kià pärthiväù ||1484||

jayadevasya |

vyomany ulkety araëye dava iti baòavä-vahnir ity ambu-räçau

pakñeñu kñmä-dharäëäà pavir iti taòid ity ambuvähävaléñu |

bhälotsaìge purärer nayanam iti punar bhävi-kalpänta-käle

kälägniç ceti deva trijagati bhavanas tejasaù sphürjitäni ||1485||

çubhäìkasya |

24. hasté

bhür-bhüdära-radäìkureëa jaladher antaù puravoddhåtä

präg eväbhram u vallabhasya daçanair bhinno himäné-giriù |

itthaà deva nijoñmaëä tava gajaù kñuëëaà vapur véjayan

karëäbhyäà kara-yantra-muktamathu-syandair ayaà siïcati ||1486||

bhaööa-çäléya-pétämbarasya |

etad deva yaçaskaraà narapater yat taskare nigraho
dérghaà jéva yathäparädha-madhuraà daëòaà jagaty ävahan |

yenäyaà paripanthi-pärthiva-vadhü-sindüra-cauras tvayä
baddhaç ca pratidaëòa-bhairava-karé kñiptaç ca kärägåhe ||1487||

çuìgokasya |

ugrävagräha-magnä kuça-dhuvana-dhutädhoraëäsphälitäìgaiù
pratyagroddaëòa-çuëòoòòa-maraëa-samara-trasta-diì-näga-cakraiù |

älokyälokya çailän uru-caraëa-raëa-cchåìkhaläghaööayadbhir

yasyäçä-bhitti-jetur mada-kala-karibhiù kväpi na präpi raìgaù ||1488||

mahänidhi-kumärasya |

ayam ayam asäv äkarëyärät prati-dvipa-òiëòimaà

mada-kaluñite netre märjann udasta-karärgalaù |

agaëita-såëiù krodha-stabdhäyata-çruti-pallavaù

praviçati nåpasyäntaù-kakñäà javäd arim udgaraù ||1489||

viriïceù |

sindüra-dyuti-mugdha-mürdhani dhåta-skandhävadhi-çyämike

vyomäntaù-spåçi sindhure’sya samarärambhoddhure dhävati |

jänémo’nupada-pradoña-timira-vyämiçra-sandhyädhiye-

västaà vänti samasta-bähuja-bhujä-tejaù sahasräàçavaù ||1490||

kavi-paëòita-çréharñasya | (Nc 12.36, sü.mu. 101.8)

25. açvaù

äkarñann iva gäà vamann iva khurän paçcärdham ujjhann iva

svékurvann iva khaà pibann iva diçaç chäyäm amarñann iva |

säìgära-prakaräà spåçann iva dharäà vätaà sam açnann iva

çréman-nätha sa väji-räö tava kathaà mädåg-giräà gocaraù ||1491||

chittapasya | (Sv 2419, çä.pa. 583)

kiyat padaà viñëupadaà mama krame

dharä varäké ca payodhirodhitä |

itéva helä-vinatoru-kandharaù

karoty ayaà maëòalikärayaà hayaù ||1492||

haridattasya | (sü.mu. 102.1)

prayätum asmäkam iyaà kiyat padaà

dharä tad-ambhodhir api sthaläyatäm |

itéva vähair nija-vega-darpitaiù

payodhi-rodha-kñamam adbhutaà rajaù ||1493||

çréharñasya | (Nc 1.69, sü.mu. 102.8)

dhülébhir divam andhayanvadhirayann äçäù khuräëäà ravair

vätaà saàyati khaïjayan java-jayaiù stotèn guëair mükayan |

dharmärädhana-saàniyukta-jagatä räjïäm unädhiñöhitaù

sändrotphäla-miñäd vigäyati padä sprañöuà turaìgo’pi gäm ||1494||

tasyaiva | (Nc 12.99, Sv 2601, sü.mu. 102.10)

kñauëé naù kñitipäla-mauli-mahiñé dyaur devaké-nandana-

syäìghriù kväìghrir ihäsyatäm iti manaç cintä-namat-kandharaù |

aìgäny aìga-latäsu bhaìgura-khura-nyäsaiù samäveçayann

utkroçann iva väridhén adhicalaty uccais taväyaà hayaù ||1495||

äkäça-päléya-çälükasya |

26. naukä

bhåìgair nävikasaànibhaiù parigataà çuddhänta-vämabhruväà

karëa-bhrañöam avekñya keta-kadalaà väpé-jale santarat |

çrémat-sähasa-malla-véra bhavato nau-särtham antaù smarann

uttrasto’dya punaù karoti salila-kréòäà na gauòädhipaù ||1496||

vasukalpasya |

jita-pavana-javäbhir naubhir äskandya sadyas

tridivam api vijetuà näkñamaù kñatriyo’yam |

yadi na çirasi bhargaù svargiëäà bhäga-dheyair

dadhad-amara-dhunéà syäd antaräle’ntaräyaù ||1497||

çuìgokasya |

naukäbhinéta-jala-keliñu kenipäta-

pätocchalat-salila-çékara-saàcayena |

deva tvayä viracito nabhasi pragalbha-

väcäla-véci-valitaù pracalaù payodhiù ||1498||

harivaàçasya |

nakhäìkaà näréëäm anila-lulitaà ketaka-dalaà

kaläm indoù patraà pariëati-viçérëa-jalaruhäm |

nirékñante yasya druta-milita-naukäöaka-ghaöä-

haöhäkåñöi-bhrañöäç cakitam iva käçé-jana-padäù ||1499||

umäpati-dharasya |

naukä-nirgama-kenipätapatanodaïcat-payo-bindubhir

dhäräläpair viparéta-våñöiñu kathä-våddho na våddha-çraväù |

kià ca dveñi-pure purandara-purévasträïcalé-kuìkuma-

kñoda-kñälana-väri-päta-rudhira-bhränto janas tämyati ||1500||

narasiàhasya |

27. senä

bhür-bhüpäla-camü-padeu gaganaà senä-rajo-räjiuà

çränta-dvei-kalevareu maruto naukä-talev abdhayaù |

tejas tejasi lénam astu bhavataù kiàtv anyad äcakñmahe

såñöiù srañöur ihästam eñyati mahä-bhütair vinä païcabhiù ||1501||

çré-kaëöhasya |

nityaà niståëa-pallave pathi nirälambe vrajan väjibhiù

khinna-khinna-turaìga-karuëäkåñöo vivasvänayan |

yäyäd apy avatérya nirjara-pathäd eñä samantän na ced

adya tvad-gajatägalan madajalair jambäliné mediné ||1502||

karaïja-yogeçvarasya |

tvat-sainya-glapitasya pannaga-pater acchinna-dhärä-kramaà

visphäräyata-çälini pratiphaëaà phenämbhasi bhraçyati |

deva kñmävalaya-prabho phaëi-kulaiù pratyagram ekottara-

sthüla-stambha-sahasra-dhäritam iva kñmä-cakram älokyate ||1503||

vasukalpasya | (su.ra. 1425)

çeñaà kleçayituà diçaù sthagayituà peñöuà dharitré-bhåtaù

sindhün dhüli-bhareëa kardamayituà tair eva roddhuà nabhaù |

näsére ca muhur muhuç calacalety äläpa-kolähalän

kartuà nätha varuthinéyam avanéà jetuà punas tvad-bhujau ||1504||

tasyaiva | (su.ra. 1426)

aho sthairyaà teñäà prakåti-niyamebhyaù sukåtinäà

pratijïäta-tyägo nahi bhavati kåcchre’pi mahati |

tathä hi tvat-senäbhara-namita-dhätré-bhara-dalat

kaöäho’pi sväìgaà kim u kamaöha-näthaç calayati ||1505||

28. khaògaù

deva tvaà malayäcalo’si bhavataù çrékhaëòa-çäkhé bhusas

tasmin käla-bhujaìgamo nivasati sphürjat-kåpäëa-cchalät |

eña sväìgam anargalaà ripu-taru-skandheñu saàghaööayan

dérghaà vyoma-visäri-nirmala-yaço nirmokam unmuïcati ||1506||

chittapasya | (sü.mu. 97.33)

tulyä bäëa-kåpäëayor anugatiù kñéëänanao na kvacit

koñaà me harati prayacchati sadä lakñaà raëe patriëe |

itthaà deva kunäyakatvam asakåd buddhvaiva yuddheñv asiù

kåtvä sandhim upoòha-vepathur atikrodhäd viveça dviñaù ||1507||

laìga-dattasya | (sü.mu. 97.51)

dväbhyäm eva jitaà dvayoù param amüny aìgäni bhümi-bhara-

çläghya-çréëi gåëanti samprati bhavatsv aìgasya kürmasya ca |

yat kampe kñitipäla-çatru-vasudhä-cakraà samutkampate

nirvyäjaà nipatanti ca kñitibhåtäà viñvak-çiraù-çreëayaù ||1508||

cüòämaëeù |

yaçaù putraà deva tvad-asi-latikäsüta samare

saméras tad-dhülé-paöala-paöa-väsaà vikirati |

çivä yäyanty uccair aöati ca kabandhävalir abhüd

aräténäà mokñaù sapadi bhava-bandha-vyatikarät ||1509||

vidyäyäù |

No verse ||1510||

29. äçcarya-khaògaù

devaù sva-stutir astu näma hådi naù sarve ca santvägamäs

térthaà na kvacid édåg atra bhavati tvat-khaòga-dhärä yathä |

yäm ekaù sva-çaréra-çuddhi-rasiko mürdhnä pratécchann arir

dvaividhyäd anu païcatäà tad anu ca traidaçyam äpa kñaëät ||1511||

rathäìgasya | (sü.mu. 97.68, su.ra. 1396)

çäkhäù païca tavodgatä bhujataros täbhis tathaikaà dhåtaà

sambhüyaiva kiläsi-patram abhavat taträpi citräntaram |

viçva-vyäpi-yaçaù-prasünam akhila-vyäpa-cchide çréphalaà

chäyäà kià kathayämi yatra nikhilaà viçrämyati kñmä-talam ||1512||

laìga-dattasya |

apanaya mahä-mohaà räjann anena taväsinä

kathaya kuhakäçcaryaà kvedaà kathaà kva ca çikñitam |

yad ari-rudhiraà päyaà päyaà kusumbha-rasäruëaà

jhaöiti vamati kñérämbhodhi-pravähasitaà yaçaù ||1513||

dakñasya | (su.ra. 1015)

udyäty eva suhåt-kulaà pratibalaà yäty eva nécaistaräm
äyänty eva yaçaù-çriyaù pratidiçaà yänty eva sat-kértayaù |

yenaikena mukhägra-päöitatanübhütärdra-koöi-çriyä
sarväçcarya-mayaù sa eva jayati tvat-khaòga-dhärä-pathaù ||1514||

çuìgokasya |

çrékhaëòa-mürtiù saraläìga-yañöir

mäkandam ämülam aho vahanté |

çréman bhavat-khaòga-tamäla-vallé

citraà raëe çréphalam ätanoti ||1515||

jayadevasya |

30. kupita-khaògaù

paryaìko räja-lakñmyä harita-maëi-mayaù paurñäbdhes taraìgo

bhagna-pratyarthi-vaàçolbaëa-vijaya-karis tyäna-dänämbu-paööaù |

saàgräma-träsa-tämyan-narapati-suyaço-räjahaàsämbuvähaù

khaògaù kñmäsau vidallaù samiti vijayate mälaväkhaëòalasya ||1516||

kasyacit |

véra-çré-veëi-bandho bhuja-bhujaga-phaëä çatruñu bhrü-patäkä

devasya preta-bhartuù sphurad-uru-påtanä-dvipiné véci-daëòaù |

krodhägner dhüma-vartiù sura-yuvati-dåçäà çåìkhalä-däma dérghaà

lakñmé-lélä-kaöäkñaù parti-samaram abhüd yasya jaitraù kåpäëaù ||1517||

räjaçekharasya | (bä.rä. 3.48)

dåpyat-pratyarthi-påthvé-pati-vitata-yaçaù-kaumudé-kåñëa-pakño

lakñmé-saàcära-dütaù sura-nara-nagarärambha-nirvighna-yañöiù |

saàgrämämbhodhi-mädyad-bhujaga-phaëä talpa-kalpänta-kåñöa-

khaògas te devajéyäd ayam udita-mahé-maëòaläkhaëòalasya ||1518||

çäntyäkarasya |

asyäsir bhujagaù sva-koça-suñiräkåñöaù sphurat-kåñëimä

kamponmélad-aräla-néla-rasanaù keñäà bhiye na dviñäm |

saàgrämeñu nijäìgulé-maya-mahä-siddhauñadhé-vérudhaù

parväsye viniveçya jäìgulikatä yair näma nälambitä ||1519||

kavi-paëòita-çréharñasya | (Nc 12.96, sü.mu. 97.49)

lélottaàsa-tamäla-vallir avaner etat-pratäpänala-

sphürjad-dhüma-çikhä krudhäkula-tanoù kälasya jihväïcalaù |

vairi-straiëa-vilocanäïjana-lipi-stenas tamo-mandiraà

nidräëasya kaleù sa tasya nåpateù khaògo na väg-gocaraù ||1520||

yuvaräja-diväkarasya |

31. cäpaù

jyäà bibhrad-bhujago bhujaìgama-yuvä cäpas taväsmin punaù

çete kuëòalite vipakña-kañaëo näräca-näräyaëaù |

bibhräëä hådayena yaà kñaëam api kñoëébhujo bhejire

bhittvämbhoruha-bandhu-bimbam aciräd änanda-sändraà mahaù ||1521||

äcärya-gopékasya |

yaù påñöhaà yudhi darçayaty aribhaöa-çreëéñu yo vakratäm

asminn eva bibharti yaç ca kirati krüra-dhvanià niñöhuraù |

doñaà tasya tathävidhasya bhajataç cäpasya gåhëan guëaà

vikhyätaù sphuöam eka eña nåpatiù sémä guëa-grähiëäm ||1522||

kavi-paëòita-çréharñasya | (Nc 12.97, Sv 2508)

bhuje’pasarpaty api dakñiëe guëaà

saheñuëädäya puraù prasarpiëe |

dhanuù-parérambham iväsya saàmadän

mahähave yacchati väma-bähave ||1523||

tasyaiva | (Nc 12.64, Sv 2525)

bhrü-cäpa-prahitena dåñöi-viçikhenaiväsya vidveñiëo

dhvastäù pürvam atas tadéya-dalane saàbhävi me duryaçaù |

ity älocya karämbujärcitam api nyastaà purastäd api

dräg jätaà samareñu yasya niviòa-vréòä-vinamraà dhanuù ||1524||

gotithéya-diväkarasya |

präg-añöädaça-parva bhäratam idaà nirmäya karmädbhutaà

bhüpänäm anapäya-pauruñam iha vyäsena yat kértitam |

saàgrämäìgaëa-sémni samyag adhunä deva tvadéyo bhujas

tat-parva-traya-bandhureëa dhanuñä vyäkartum eña kñamaù ||1525||

jalacandrasya |

32. prayäëam

nåpati-mukuöa-ratnaà tvat-prayäëa-praçastià

prabala-bhara-nimajjad-bhüdharäkränta-bhogaù |

likhati daçana-öaìkair utpatadbhiù patadbhir

jaraöha-kamaöha-bhartuù karpare sarpa-räjaù ||1526||

tripuräri-pälasya |

dig-yäträsu tadéya-sainika-bhara-kñubdhäbdhi-kolähala-

trasta-çré-parirambha-mélita-dåço devasya kaàsadviñaù |

sasvedälasa-päëi-pallava-galat-kaumodakém ädaräd

udgamyänamat-phaëaù phaëa-bhåtäà bhartä bibharti kñitim ||1527||

tasyaiva |

räjan duùsaha-doù-pratäpa-dalitäçeña-kñitéçasya te

velälokana-kautukena bhavataù ko’yaà prayäëe rasaù |

yad-danténdra-camü-mahä-bhara-naman-nemiù kramäd ekato

bhür anyatra samunnatä phaëipater maulau na vartiñyate ||1528||

gadädhara-näthasya |

te dikpäla-viläsiné-kuca-taöe kastürikä-käntayo

vairi-stré-vadaneñu säïjana-galan-neträmbu-maitré-dharäù |

svargaìgäkamaleñu bhåìga-rucayo yasya prayäëe babhur

nirdhütäù pavanena matta-kariëäà dänämbhasäà bindavaù ||1529||

viçveçvarasya |

ambhaù kardamatäm upaiti sahasä paìka-dravaù päàçutäà

päàçur väraëa-karëa-täla-pavanair dik-pränta-néhäratäm |

nimnatvaà girayaù samaà viñamatäà çünyaà jana-sthänatäà

niryäte tvayi räjya-päla bhavati tyakta-svabhävaà jagat ||1530||

mahodadheù | (su.ra. 1428)

33. bhogävalé

räjann uddäma-nidräbhara-vivaça-bhujä-vallaréëäm idänéà

viçrämyantu tvad-antaù-pura-hariëa-dåçäà cämara-bhrämaëäni |

sevante devam ete tuhina-kaëa-bhåtaù saudha-jäläntaräla-

präptäù pratyagra-jägran-nalina-vana-rajo-grähiëo gandhavähäù ||1531||

umäpati-dharasya |

bhindänaù sundaréëäà patiñu ruñamayaà harmya-pärävatänäà

väcälatvaà dadhänaù kavitåñu ca guëaà prätibhaà sandadhänaù |

prätas tyas türya-ghoñaù sthagayati gaganaà mäàsalaù päàçu-talpäd

asvalpäd utthitänäà naravara kariëäà çåìkhala-çiïjitena ||1532||

räjaçekharasya | (vi.çä.bha. 1.12, Sv 2223, çä.pa. 3722)

nidrä-jihma-dåçaù sakhéñv api savailakñyä nakhäìka-vraëa-

vyädañöäàçukha-lekhayä pratipadaà sétkäri-vaktrendavaù |

tvat-sevä-samupägata-kñiti-bhujäà niryänti lélä-gåhäd

etäù prauòha-rati-çrama-praçithilair aìgaiù kuraìgédåçaù ||1533||

dhoyékasya |
amläna-stavakanti kuntala-bhare sémanta-sémäsvimäù

sindüranti kapola-bhittiñu milan-maireya-räganti ca |

prauòherñyä-dyuti-viçramanti nayanopänte kuraìgé-dåçaù

bimboñöhe kñitipäla bälataraëer läkñä-rasanti tviñaù ||1534||

säïcädharasya |

utkarëaà kariëäà gaëena vikasan modaà ciräd barhibhiù
kréòä-keçaribhiç ca païjara-gataiù kopa-sphural-locanam |

kuïjotsaìga-bhuvi prakampa-taralaà sémantinébhiù kñaëät
pétaù çrotra-puöena deva paritaù prätar mådaìga-dhvaniù ||1535||

tasyaiva |

34. türya-dhvaniù

heramba-dhvani-òambara-pratinidhiù kréòan-nå-païcänana-

kñveòotpéòa-suhån-nadé-pati-nadad-velomi-garjäsakhaù |

saàvartämbuda-vånda-mandara-sita-spardhé taväyaà mådhe

çatru-çrotra-daréñu mürcchati camü-bheré-ravo bhairavaù ||1536||

hareù |

deva tvad-vijaya-prayäëa-samaye òhakkä hatäù sainikair

mandraà dadhvanuradrikukñiñu jarat-päréndra-nidrä-druhaù |

tanvänä malayädriñu pratiravaà dhyäna-kñatià yogiñu

krodhaà dikkariñu prakampam ariñu träsaà raver väjiñu ||1537||

kasyacit |

guïjat-krauïca-nikuïja-kuïjara-ghaöä-vistérëa-karëa-jvaräù

präk-pratyag-dharaëéndra-kandara-jarat-päréndra-nidrä-druhaù |

laìkäìka trikakut-pratidhvani-ghanäù paryanta-yäträ-jaye

yasya bhremuramandamandara-ravair äçä-rudho ghoñaëäù ||1538||

jayadevasya | (su.ra. 1567)

yasyävirbhüta-bhéti-pratibhaöa-påtanä-garbhiëé-bhrüëa-bhära-

bhraàça-bhreçäbhibhütyai plavanam iva bhajann ambhasämbhonidhénäm |

saàbhäraà sambhramasya tribhuvanam abhito bhübhåtäà bibhrad uccaiù

saàrambhojjåmbhaëäya pratiraëam abhavad bhüri-bheré-ninädaù ||1539||

tasyaiva |

vighaööayann eña haöhäd akuëöha-

vaikuëöha-kaëöhé-rava-kaëöha-garjäm |

bhayaìkaro dikkariëäà raëägre

bheré-ravo bhairava-duùçravas te ||1540||

tasyaiva |

35. dhüliù

yasyodyoge balänäà diçi diçi valatäm ujjihänai rajobhir

jambäliny ambarasya sravad-amara-dhuné-väri-püreëa märge |

saàsédac-cakra-çalyäkula-taraëikarot péòitäçvéya-datta-

dviträvaskanda-mandaù katham api calati syandano bhänavéyaù ||1541||

bäëasya | (su.ra. 1565)

sapta-dvépa-kuöumba-bhütala-bhuvo niñpéta-saptäbdhayas

tan-märgeëa ca sapta-pannaga-phaëä-ratnävaloka-cchidaù |

kréòä dig-vijaye ca sapta-jagaté-bhäjo yad akñauhiëé-

janmäù prasaranti sapta-pavana-skandha-spåço dhülayaù ||1542||

muräreù |

yasyäçä-vijaya-pravåtta-påtanä-cakre parikrämati

kñuëëa-kñmä-tala-dhüli-saàkulam abhün martya-sthaläbhaà |

etasyäm adaséya-samplava-parikñéëämbhasi prävåñi

präyaù sambhavati sma bhü-parisare bhüyän ivävagrahaù ||1543||

tila-candrasya |

abdhau majjanti ménä iva phaëina iva kñauëi-randhraà viçanti

krämanty adrén vihaìgä iva kapaya iva kväpy araëye caranti |

deva kñmä-päla-çakra prasarad-anupama-tvac-camü-cakraväha-

vyüha-vyädhüta-dhülé-paöala-hata-dåçaù kändiçékäù kñitéçäù ||1544||

viçveçvarasya |

bhüti-snäna-pramodaà tanubhir alabhata spañöam añöäbhir éço

bhüyas tuìgatvam äpuù pihita-giri-guhä-gahvaraäù kñmä-dharendräù |

yäträyäà yasya khelat-turaga-khura-khurotkhäta-dhülé-bhareëa

präpur varñäbhra-lakñmém atimalinatayä çäradäs toyavähäù ||1545||

tasyaiva |

36. açva-dhüliù

yäträ nehasi yasya dig-vijayinaù kämboja-vähävalé-

viìkhollelkha-visarpiëi kñiti-rajaù-püre viyac cumbati |

bhänor väjibhir aìga-karñaëa-rasänandaù samäsädito

labdhaù kià ca nabhas-talämara-dhuné-paìkeruhair anvayaù ||1546||

vasukalpasya | (su.ra. 1381)

deva tvad-vijaye turaìgam akhura-vräta-kñata-kñmä-tala-

prodbhüte paritaù paräga-paöale dik-cakram äkramati |

akñëäà paàkti-çatäni nindati nijaà hasta-dvayaà nindati

sväà nindaty animeñatäà paripatad-bäspämbu-dhäro hariù ||1547||

jayokasya |

väha-vyüha-khurägra-öaìka-vihati-kñuëëakñamä-janmäbhir

dhülibhiù pihite vihäyasi bhavat-prasthäna-kälotsave |

diì-mohäkula-süra-süta-vipatha-bhrämyat-turaìgävalé-

dérghäyuù prativäsaraà pratidiçaà vyasto ravir bhrämyati ||1548||

mahodadheù | (su.ra. 1447)

tvad-bhävävaliöäpaöaìka-vigalad-bhügola-dhülé-bharair

utpatyäpatayälubhiù sthala-maye jäte’dya nérämbudhau |

çaìke setu-kathaika-karmaöha-bhujä-çauöéra-çäkhämågä-

haìkära-stutibhir bhaviñyati kathaà na vréòito märutiù ||1549||

hérokasya |

saptämbhodhén pibadbhir diçi diçi saritaù svädayadbhis taòäga-

vyühaà gaëòüñayadbhir gagana-tala-gatäà jähnvaém ullihadbhiù |

yäträyäà yasya helä-cala-turaga-camü-çaçvad-uddhüta-dhülé-

pürair aikäbdhi-mätra-vyaya-janita-mado lajjitaù kumbha-janmä ||1550||

chittapasya |

37. saàgräma-dhüliù

yasyähave haya-camü-khura-khaëòitorvé-

päàçu-prasära-paripürti-bhiyä vahanti |

neträëi nitya-vikacäni marut-taruëyo

nérandhra-päëi-puöa-yugma-pidhänavanti ||1551||

räjaçekharasya |

tvaìgatturaìga-mukharocchalitai rajobhir

lagnair ajasra-galad-asra-sahasra-netraù |

päëi-grahe samara-bhümi-jaya-çriyas te

sväräòyaà nåpati-nätha sahasra-dhäraù ||1552||

pajokasya |

tvaìgad-vairi-karéndra-kumbha-nipatan nistriàça-lekhollasad-

vahni-jväla-taòit-karambita-tanur vradhna-tviño rundhaté |

räjaàs tarpita-barhiëä sarabhasair älokitä cätakair

balät tvad-bala-dhüli-jäla-jalada-çreëé samutsarpati ||1553||

surabheù |

etat-kåttottamäìga-pratisubhaöa-naöärabdha-näöyädbhutänäà
kañöaà drañöaiva näbhüd bhuvi samara-samäloki-lokäspade’pi |

açvair asvaira-vegaiù kåta-khura-khuralé-maìkñu-vikñudyamäna-
kñmä-påñöhottiñöha-dandhaàkaraëa-raëa-dhurä-dhüli-dhärändha-kärät ||1554||

kavi-paëòita-çré-harñasya | (Nc 12.100)

mätaìgäbhoda-véthé-vikasita-mahasi prauòha-senä-paräga-

dhväntodgäre garéyasy upanayati muhur viçva-diì-moha-mudräm |

kéritr velävaneñu bhramati bhujam athälambate véra-lakñmér

deva tvat-khaòga-dhärä-saraëi-parisare vairiëo niñpatanti ||1555||

jalacandrasya |

38. yuddham

räjan väji-padäti-kuïjara-çiraç-chinnaà raëe yat tvayä

nåtyad-yodha-kabandha-kaëöha-militaà tenäri-véra-vrajaù |

herambéyati kiànaréyati çiro-rähüyatéti kñaëaà

nirmäëaà tava baìga-näyaka kathä-päëòityam unmélati ||1556||

udayädityasya |

saìgrämäìgaëa-saìgatena bhavatä cäpe samäropite

deväkarëaya yena yena sahasä yad-yat-samäsäditam |

kodaëòena çaräù çarair açiras tenäpi bhü-maëòalaà

tena tvaà bhavatä ca kértir anaghä kértyä ca loka-trayam ||1557||

karka-räjasya | (sa.ka.ä. 1.115, su.ra. 1407)

çatrüëäà käla-rätrau samiti samudite bäëa-varñändhakäre

präg-bhäre khaòga-dhäräà saritam iva samuttérya magnäri-vaàçäm |

anyonyäghäta-matta-dvirada-ghana-ghaöä-danta-vidyuc-chaöäbhiù

paçyantéyaà samantäd abhisarati mudä säàyugénaà jaya-çréù ||1558||

jayadevasya |

yad-astra-vyäpäräd abhimukha-hataiù kñatriya-bhaöaiù

sva-sattvena krétaà bhuvanam abhisarpadbhir abhitaù |

kåta-cchidra-çreëé-vidhura-paribhogaà bhagavato

gabhasténäà patyus tita-utulanäà maëòalam agät ||1559||

muräreù |

yan nistriàça-hatodgatair ari-çiraç cakrair babhüva kñaëaà

loke cändramase vidhuàtuda-ghaöävaskanda-kolähalaù |

kià cämébhir api sphuran-mukhatayä çétäàçukoöi-bhramaà

bibhräëair udapädi rähu-bhuvane bhüyän subhikñotsavaù ||1560||

tasyaiva | (su.ra. 1570)

39. yuddha-sthalé

deva tvad-bhujayor balaà na gadituà väcä vayaà çaknumaù

kurväëä hådaye’pi tat-pulakitäù pratyaìgam ete vayam |

çaktä saiva punas taväsi-patana-cchinna-dviñat-kandharä-

randhrodvänta-saméra-bhairava-ravä yuddha-sthalé jalpitum ||1561||

chittapasya |

rakta-sroto-vahäyäs tvaritam avataran snäna-tåñëälur eko

véra tvad-vair-senä-ghana-piçita-vasäpaìka-magnaika-jaìghaù |

säkranda-kväëam äsét prasarad-apasarat-päëibhiù kåñöa-muktas

térasthair uttitérñuù parihasita-parais tåptibhiù preta-våddhaù ||1562||

nélasya |

çläghante nahi täni yasya bhujayor adyäpi yuddha-sthalé-

sémänte ripu-kékasotthita-kuça-vyäjena romäïcitäù |

pürväbhyäsa-gatäbhir aìka-pala-bhug-daàñörävalé-carvaëän

nirmäàsästhitayoccarat-kaöa-kaöa-spañöäkñara-çreëayaù ||1563||

gotithéya-diväkarasya |

niryan-näräca-dhärä-caya-khacita-patan-matta-mätaìga-jätaà

jätaà yasyäri-senärudhira-jala-nidhävantarépa-bhramäya |

suptä yasmin ratänte saha ca sahacarair nälavan-näga-näsä-

randhra-dvandvaika-pätre rudhira-madhu-rasaà preta-käntäù ||1564||

jayadevasya |

kåñöe ghoöa-kaöäpa-saàpuöa-ghaöä-phälägra-saàghaööanaiç

chinnäräti-kabandha-randhra-vigalad-raktena sikte raëe |

mülena tvad-asi-prahära-patitä vairé-bhadanta-vrajä

räjante jagad-agra-pallavi-yaço-béja-prarohä iva ||1565||

véradattasya |

40. dig-vijayaù

kñiptaù kñéra-gåhe na dugdha-jaladhiù koñe na hemäcalo

dikpäläù api päli-pälana-vidhäva änéya näropitäù |

no vä dikkariëaù kvaëan madhulihaù paryäya-paryäëana-

kréòäyäà viniyojitä vada kåtaà kià kià tvayä dig-jaye ||1566||

kasyacit | (su.ra. 1446, dakñasya)

deve dig-vijayodyate dhåta-dhanu-vidveñi-sémantiné-

vaidhavya-vrata-däyiné pratidiçaà roñäd upakrämati |

kià brümo’nyad ito’dhikaà ratir atiträsän na pauñpaà kare

bhartur bhartur madän madändha-madhupé-nélé-nicolaà dhanuù ||1567||

näräyaëa-dattasya |

tat-tad-vikrama-dohadena vilasad-dor-daëòa-dambholinä

vidveñi-vyaya-karmaöhena diçatä nirvéram urvé-talam |

kià brümaç caturabdhi-séma-bhuvanaà räjan vadätanvatä

yenäbhür vijigéñuëä vidadhire dik-päla-çeñä diçaù ||1568||

umäpati-dharasya |

äkaumäraà samara-jayinä kurvator véma-véräm

etenämé katham iva diçäm éçitäro vimuktäù |

antar-jïätaà vapuñi kalayä tasya te’ñöau praviñöäù

prahvé-bhüte prabhavati nahi kñatriyäëäà kåpäëaù ||1569||

umäpati-dharasya |

ekaù saàgräma-riìgat-turaga-khura-rajo-räjibhir nañöa-dåñöir

dig-yäträ-jaitra-matta-dvirada-bhara-namad-bhümi-bhagnas tathänyaù |

véräù ke näma tasmät trijagati na yayuù kñéëatäà käëakubja-
nyäyäd etena muktäv abhayam abhajatäà väsavo väsukiç ca ||1570||

jayadevasya |

41. ripuù

yänty eke para-puñöatäà balibhujo bhrämyanti kecin mahéà

kecid bibhrati lävakatvam apare jätä vane vartakäù |

kecit khaïjanakébhavanti satatonmätha-pramäthair aho

tiryaktäm api lambhitais tvad-aribhir labdhä na pakñonnatiù ||1571||

kasyacit | (Sv 2582)

nirbhéka-bhränta-bhoginy anala-sama-çake mäàsala-dhvänta-räçäv

äsära-klinna-kuòye våñabha-nikañaëäv arjita-dvära-därau |

pratyagrodérëa-garbhe galati vana-giri-grämadevé-gåhänte

saàtrastäù çatravas te katham api rajanéà prävåñi prerayanti ||1572||

yogeçvarasya |

padbyäm üruyugaà vibhajya bhujayor madhyaà nipéòyorasä

pärçveñu prasabhaà prahåtya nakharair dantair vilupyädharam |

saàsuptän avabodhya yuñmad-ahitän bhüyo’pi bhuìkte vane

kià käntä surataiñiëé nahi nahi vyäghré karälänanä ||1573||

chittapasya | (sa.ka.ä. 5.500)

maukharyaà varam astu deva tad api prasüyate vismayäd

aiçvaryäëi parityajanti bhavato nädyäpi te vairiëaù |

manyünäà çatam äcaranti kaöakaà krämanti bhümébhåtäà

paträléà valayanti ca stana-yugäbhoge kuraìgé-dåçäm ||1574||

jalacandrasya |

pada-hénän bila-vasatén

bhujagän iva jäta-bhoga-saìkocän |

vyathayati manträkñaram iva

näma tavärén vanecarair gétam ||1575||

daìkasya | (su.ra. 1393)

42. ripu-sambhramaù

koñän geheñu muïcan pathi kari-turagaà bändhavän argha-märge

durgeñv antaù-puräëi prativala-cakritäù parvatebhyo nivåttäù |

yasyodyoge bhramantaù samasamaya-smärambha-gambhéra-bheré-

bhäìgäräkérëa-karëa-jvara-bhara-tarala-prekñitäçäù kñitéçäù ||1576||

viçveçvarasya |

çrutvä yaà sahasägataà nija-purät träsena nirgacchatäà

çatrüëäm avarodhanair jala-lava-prasyanda-timyat-puöäù |

çubhre sadmani pallaviny upavane väpyäà navämbhoruhi

kréòädrau ca sa-çädvale vivalita-grévair vimuktä dåçaù ||1577||

dhanapateù | (sa.ka.ä. 1.83)

mugdhe kià çuka-païjareëa rasike kià särakänveñaëaiù

susthe muïcasi kià na citra-phalakaà kià véëayä rägiëi |

näyaà bhüñaëa-saàgrahasya samayo lélävati tvaryatäm

ity äsan pura-vidrave bhavad-ari-stréëäà vayasyä-giraù ||1578||

räjaçekharasya |

vatse mälati mälikä na racitä puñpais tvadéyair mayä

raktäçokataro taväpy abhinavo nottaàsitaù pallavaù |

vyäloäli-kuläva-léòha-mukulas tvaà cüta nälokito

hä dhik kañöam iti bruvanti nagara-tyäge taväri-striyaù ||1579||

gadädharasya |

mätar mätar janaka janaka preyasi preyaséti

bhrätar bhrätas tanaya tanaya jyäyasi jyäyaséti |

yan näséra-pracura-gadhyüha-vitrasta-vairi-

stré-puàsänäà vidalati dalad-dik-kaläpo viläpaù ||1580||

däkñiëätyasya |

43. ari-vadhüù

käntäreñu karävalambi-çiçavaù pädaiù sraval-lohitair

arcantyaù padavéà vilocana-jalair ävedayantyaù çucam |

dåñöäù päntha-janair vivåtya sa-kåpaà hä-çabda-garbhair mukhair

yanty ahnä sakalena yojana-turéyäàçaà taväri-striyaù ||1581||

puruñottamasya |

pärekandaram iìgu-dévanam ito névära-kedärikä

svacchandaà sarasas taöe kamaliné-våndäòhya-mandänilaù |

svacchaà nirjhara-väri-väraëa-radotkhätäs tato bhüruhä

itthaà vyädha-vadhür vibodhya nayati tvad-vairi-véräìganäù ||1582||

vibhäkarasya |

ghrätaà täla-phaläçayä stana-yugaà bimba-bhrameëädharo

dañöaà päka-vidérëa-däòima-dhiyä léòhäù sphuranto radäù |

bhrämyanté çrama-niùsahänuvipinaà yad-vairi-sémantiné

nidräëä muhur ähatä mhur adhikñiptä ca çäkhämågaiù ||1583||

dhanaïjayasya |

kuru taruñu gåhästhäà talpa-buddhià tåëeñu

tvaci nivasana-väïchäm anna-tåñëäà phaleñu |

iti vinayati deva preyaséà tvad-ripüëäm

abhinava-vana-väsodvega-mugdhäà kiräté ||1584||

vérabhadrasya |

nyaïcan-névé-nibaddhänya-kalita-tilakänya-kvaëat-kaìkaëäni

bhraçyan-maïjéra-çiïjäny acalita-valaya-sraïji dhautäïjanäni |

apreìkhat-tära-häräëyavasita-hasita-çréëi çérëälakäni

truöyat-sindüra-bindüra-bindüny asakåd akåta yaù çätraväntaù-puräëi ||1585||

umäpati-dharasya |

44. ari-vadhü-bäñpaù

hä citräìgi kuraìgi # # # # # hä räjahaàsa-priye

hä cüta-druma hä priyaìgu-latike tyaktäù stha hä dhik katham |

itthaà tvat-paripanthi-pärthiva-purandhréëäà vana-prasthitau

dhärä-dhautikapolayor nayanayor asraà na viçrämyati ||1586||

gadädhara-näthasya |

saàdiñöaà marubhümi-bhüruha-cayair bhüyäd bhavän bhüpatir

nirjetä nava-khaëòa-maëòala-bhuvo yat tvat-prasädäd vayam |

pratyäsanna-vipanna-hüëa-taruëé-netra-praëälé-galad-

bäñpämbhaù-plava-püra-picchila-taläù çré-muïja modämahe ||1587||

kasyacit | (su.ra. 1398)

etad bhétäri-näré giri-bila-vigalad-väsarä niùsaranté
sva-kréòä-haàsa-moha-grahila-çiçu-bhåça-prärthi tonnidra-candrä |

äkrandad bhüri yat tan nayana-jala-milac-candra-haàsänubimba-
pratyäsatti-prahåñyat-tanaya-vihasitair äçvasén nyaçvaséc ca ||1588||

kavi-paëòita-çré-harñasya | (Nc 12.28)

gambhéra-néra-sarasér api puruñäù

kurvanti ye dinakarasya karäs ta eva |

tvad-vairi-véra-vanitänayanämbu-leça-

çoñe kathaà pratihatä iti me vitarkaù ||1589||

kalpa-dattasya | (su.ra. 1424)

ke y¨¨uyaà munayaù kim atra tapase sthänaà saméhämahe

néväräìkura-danturä niyamita-vyädhästi vindhyäöavé |

sä sampraty avané-mahendra bhavato vidveñi-väma-bhruväm

açränta-cyuta-lola-locana-payo-vanyäbhir anyädåçé ||1590||

kaviräja-somasya |

45. ari-puram

adhäkñén no laìkäm ayam ayam udanvantam atarad

viçalyäà saumitrair ayam upaninäyauñadhi-varäm |

iti smäraà smäraà tvad-ari-nagaré-bhitti-likhitaà

hanümantaà dantair daçati kupito räkñasa-gaëaù ||1591||

parimalasya | (çä.pa. 1267)

lütä-tantu-paöävanaddha-çiraso vellal-latä-saàtater

anyonyaà milanäc cira-spåham iva vyäsakta-kaëöha-grahäù |

kréòä-nirvåta-ghütkåti-ravaiù säkranda-baddhäravaà

krandanti tvad-aräti-räja-nagaré-rathyä-bhuvo vérudhaù ||1592||

yuvaräjasya |

varñä-sambhåta-pétimänamanavaà stabdhäìghri-hasta-dvayaà

bhekaà mürdhni nigåhya kajjala-rajaù-çyämaà bhujaìgaà sthitam |

mugdhä-vyädha-vadhüs taväri-nagare çünye cirät samprati

svarëopaskåta-muñöi-säyaka-dhiyä säkütam äkarñati ||1593||

chittapasya | (su.ra. 1401)

lélä-cüta-tamäla-keçara-taru-skandhe pravåddhälaya-

svecchonmada-karkareöuraöitair bhémaà bahiù känanam |

antar-veçma-vilola-carma-caöakäpakñmäïcalodvéjana-

kréòä-supta-piçäca-dampati-puraà räjan bhavad-vidviñäm ||1594||

viçveçvarasya |

krürotküjat-kareöu-prati-rava-virasaj-jarjara-granthi-bandhäù

sthäärthi-preta-malla-dvaya-kalaha-samävarjita-sthüla-çäkhäù |

golomécchann amätå-pratikåti-virata-pratyabhijïä diväpi

tvac-chatru-gräma-devé-nilaya-nata-ravas träsam utpädayanti ||1595||

kasyacit |

46. ari-gåham

dväraà khaògibhir ävåtaà bahir api prasivnna-gaëòair gajair

antaù kaïcukibhiù sphüran maëidharair adhyäsitä bhümayaù |

äkräntaà mahiñébhir eva çayanaà tvad-vidviñäà mandire

räjan saiva cirantana-praëayiné-çünye’pi räjya-sthitiù ||1596||

yogeçvarasya | (su.ra. 1403, Sv 2569, sü.mu. 97.78, Kuval, p. 161)

vanyo hasté sphaöika-ghaöite bhitta-bhogeñu bimbaà

dåñövä ruñöaù pratigaja iti tvad-dviñäà mandireñu |

dantäghätäkulita-daçanas tat punar vékñamäëo

mandaà mandaà spåçati kariëé-çaìkayä sähasäìkaù ||1597||

vetälasya |

randhre saànyasta-dåñöiù kñiti-nihita-tanuù kréòa-saàléna-pucchaù

pratyäçäyojitätmä grahaëa-pariëataù stabdha-karëo viçaìkaù |

saàkocäbaddha-deho niyamita-caraëaù prasphurac-chmaçru-jälaù

çünye räjan viòälas tava ripu-bhavane müñikän ucchinatti ||1598||

yogeçvarasya |

vatse mädhavi täta campaka çiço mäkanda kaundi priye

hä mätar madayanti hä kuravaka bhrätaù khasar mälati |

ity evaà ripu-mandireñu bhavataù çåëvanti naktaàcarä

goläìgüla-vimarda-saàbhrama-vaçäd udyäna-devé-giraù ||1599||

çubhäìkasya | (su.ra. 1412)

snätaù samprati väri-väha-salilaiù saàrüòha-çappäìkura-

vyäjenätta-kuçäù praëäla-salilair dattvä niväpäïjalim |

präsädäs tava vidviñäà paripat-kuòyasya piëòa-cchalät

kurvanti prativäsaraà nija-pati-pretäya piëòa-kriyäm ||1600||

mahädevasya |

47. yaçaù

mülaà phaëäù phaëi-pater gaganaà ca madhyaù

çäkhä diço jaladhi-maëòalam älavälam |

trailokyanätha tava deva yaço-drumasya

tärä-gaëäù sumanasaù phalam indu-bimbam ||1601||

çré-hanümataù |

mätuù sveda-mayaà tatäna påthukaù kroòena dhätryäm asau

rägäòhyas taruëaù purandara-pura-stré-nyasta-kaëöha-grahaù |

jyäyän apy abhinat-pitämaha-padaà nityävinétas tanü

janmä te yaçasäà gaëas tad-ucita-vréòo’si tat-kértane ||1602||

chittapasya | (sü.mu. 97.39)

baddho naiña na laìghito na mathitaù péto na vä bäòava

vyagro näpi yaçomayo yadupater amläyamäno’mbudhiù |

abdhéàl labdha-paräbhavänadharayann arväg atho’rvé-bhåtaù

kurvan garva-vilaìghitävadhir adhi brahmäëòam ärohati ||1603||

väcaspateù |

airävaëanti kariëaù phaëino’py açeñäù
çeñanti hanta vihagä api haàsitäraù |

nélotpaläni kumudanti ca sarva-çailäù
kailäsituà vyavasitä bhavato yaçobhiù ||1604||

mahäçakteù | (su.ra. 1011)

deva svasti vayaà dvijäs tata itas tértheñu niñkalmañäù

kälindé-sura-sindhu-saìga-payasi snätuà saméhämahe |

tad yäcemahi sapta-viñöapa-çucébhävaikatäna-vrataà

saàyaccha svayaçaù sitäsita-payo-bhedäd viveko’stu naù ||1605||

rathäìgasya | (su.ra. 995)

48. sa-vérya-yaçaù

na tac citraà citte vitata-karavälogra-rasano

mahé-bhäraà soòhuà bhuja-bhujaga-räjaù prabhavati |

yad udbhütenedaà nava-visalatä-tantu-çucinä

yaço-nrimokeëa sthagitam avané-maëòalam abhüt ||1606||

saìgha-çriyaù | (su.ra. 1013)

çréman-pätäla-kukñimbhari-bharita-sura-sthänam ambhodhi-rodho-

rodhi kñmä-çodhi çuddhaà prasarati yad idaà tvad-yaças tat kim ähuù |

tad brümas tvat-pratäpänala-milana-kåta-kvätha-sambhära-düra-

sphärottälo’yam abhraàliha-lahari-bharo vardhate dugdha-sindhuù ||1607||

çrékaëöhasya |

candräbhair bhavato yaçobhir amalair vistäritäyäà diçi

jyotsnäyäà tava vairi-varga-vadane viçräntam andhaà tamaù |

kià ca bhrü-tilakänta-päta-milita-çré-bhära-saàvardhita-

premäëi prahasanti bandhu-kumudäny ämodavanti sphuöam ||1608||

gosokasya |

dåñöaà saìgara-säkñibhir nigaditaà vaitälika-çreëibhir

nyastaà cetasi khaïjanaiù sukavibhiù kävyeñu saàcäritam |

utkérëaà kuçalaiù praçastiñu sadä gétaà ca näkeñadäà

dänair nirjita-vairi-véra bhavataç candrävadätaà yaçaù ||1609||

räjaçekharasya | (su.ra. 1000)

muktä-çékara-nirjharäsu sadasi kñuëëäsu kumbha-sthaléñv

ädantaù sphuöa-karëa-cämara-dåçäsvävarjinäà dantinäm |

kñetrékåtya varüthinéà yudhi jaya-çré-karñakeëa dviñäà

yenoptä iva muñöibhir nija-yaço-béja-cchaöä rejire ||1610||

bhikñoù |

49. praçasta-yaçaù

äkñiptä cämara-çréù prasabham apahåtaù pauëòaréko viläsaù

pracchanno véra-kambuù samajani vihitaù kaëöha-bhäräya häraù |

lupto häsa-prakäçaù kam api paribhavaà präpitaù puñpa-räçiç

candräbhair yad-yaçobhiù pratidharaëi-bhujäà nihnutä kià ca kértiù ||1611||

çrémat-keçava-sena-devasya |

ambhodhi-kñipta-muktä-ruci-hari-caraëodgérëa-gaìgämbu-tulyaà

kälindé-phena-känti-sphurita-phaëa-dharonmukta-nirmoka-rociù |

karëäöé-kuntaläntar-vigalita-sumano-däma-ramyaà samantäc

chré-khaëòälepa-lakñmém upanayati yaço yasya khaòga-prasütam ||1612||

jalacandrasya |

bhücakraà kiyad etad ävåtam abhüd yad vämanasyäìghriëä

nägänäà kiyad äspadaà yad-urasä laìghanti güòhäìghrayaù |

ekähäd yad anürur aïcati kiyan mätraà tad apy ambaraà

yasyetéva yaço hriyä tribhuvanaà vyäpyäpi no tåpyati ||1613||

umäpati-dharasya |

gåhäd gåham upägataà vrajati pattanaà pattanäd

vanäd dhanam anudrutaà bhramati pädapaà pädapät |

girer girim adhiçritaà tarati väridhià väridher

yadéyam ari-sundaré-nikara-påñöha-lagnaà yaçaù ||1614||

tasyaiva |

äste dämodaréyäm iyam udara-daréà yäv alambya triloké
saàmätuà çaknuvanti prathima-bhara-vaçäd atra naitad yaçäàsi |

täm etäà pürayitvä niragur iva madhu-dhvaàsinaù päëòu-padma-
cchadmäpannäni täni dvipada-çanasa-näbhéni näbhé-pathena ||1615||

kavi-paëòita-çré-harñasya | (Nc 12.95, Sv 2520, sü.mu. 97.23)

50. kértiù

kä tvaà, kuntala-malla-kértir, ahaha kväsi sthitä, na kvacit
sakhyas täs tava kutra kutra vada väg lakñmés rucaù samprati |

väg yätä caturänanasya vadanaà lakñmér murärer uraù
käntir maëòalam aindavaà mama punar nädyäpi viçräma-bhüù ||1616||

chittapasya | (su.ra. 1005)

rämaù sainya-samanvitaù kåta-çilä-setur yad ambhonidheù

päraà laìghitavän purä tad adhunä näçcaryam utpädayet |

ekäkiny api setu-bandha-rahitän saptäpi väräà nidhén

heläbhis tava deva kérti-vanitä yasmät samullaìghati ||1617||

tasyaiva | (su.ra. 1012)

kià våttäntaiù para-gåha-gataiù kiàtu nähaà samarathas

tüñëéà sthätuà prakåti-mukharo däkñiëätya-svabhävaù |

deçe deçe vipaëiñu tathä catvare päna-goñöhyäm

unmatteva bhramati bhavato vallabhä hanta kértiù ||1618||

tutätitasya | (Sv 2544, su.ra. 996, çä.pa. 1227)

anantäsau kértiù kavi-kumuda-bandhoù kñiti-pates

trilokéyaà kñudrä tad iha katham asyäù sthitir iti |

mudheyaà vaù çaìkä kalayata kiyad-darpaëa-talaà

viçälä kià tatra sphurati na kavéndra-pratikåtiù ||1619||

païcäkñarasya |

dhyäyanté nirapäya-näyaka-guëaà tvat-kértir ambhonidher

bhrämyanit vipinäntareñu viraha-vyagreva päëòu-cchaviù |

candraà nindati candanaà na sahate dveñöi çriyaà çäradéà

düräd eva niräkaroti karakäkarpüra-hära-srajaù ||1620||

çaraëasya |

51. sa-vérya-kértiù

véra-kñéra-samudra-sändra-laharé-lävaëya-lakñmé-musas

tvat-kértes tulanäà kalaìka-malino dhatte kathaà candramäù |

syäd evaà tvad-aräti-saudha-çikhara-prodbhüta-çañpäìkura-

gräsa-vyagra-manäù pated yadi punas tasyäìka-çäyé mågaù ||1621||

çäkya-rakñitasya | (sü.mu. 97.30)

niùsåtyähava-sägaräd atha punaù saàsåtya påthvé-talaà

kåtvädho hima-çailam éçvara-çiraùçétäàçu-lekhäm api |

gaìgeva småta-janma-bhümir amaraiù säçcaryam älokitä

kértis te pratiloma-laìghita-viyad-brahmäëòam ärohati ||1622||

väkpateù | (sü.mu. 97.44)

äséd uptaà yad etad raëa-bhuvi bhavatä vairi-mätaìga-kumbhän
muktä-béjaà vimuktaà trijagati janayämäsa kérti-drumaà te |

çeño mülaà prakäëòaà hima-girir udadhir dugdha-pürälavälaà
jyotsnä çäkhä-pratänaù kusumam uòu-cayä yasya candraù phalaà ca ||1623||

hareù | (su.ra. 1006)

ekä gaìgä prayäge malaya-parisare candanaà maukti-kälé-
käntä-kaëöhe himäàçur viyati sarasi çvetam abjaà tathäsyäù |

kälindé käla-sarpä marakata-taralo läïchanaà bhåìgamälety

evaà te yatra kértiù pariëamati yutä yatra çatror akértyä ||1624||

rämasya |

sä candräd api candanäd api dara-vyäkoña-kundäd api

kñéräbdher api çeñato’pi phaëinaç caëòéça-häsäd api |

karëäté-sita-danta-patra-mahaso’py atyantam uddyotiné

kértis te bhuja-vérya-nirjita-ripor loka-trayaà bhrämyati ||1625||

räjaçekharasya | (su.ra. 997)

52. praçasta-kértiù

antaù-santoña-bäñpaiù sthagayati nayanaà na çruti-bhraàça-bhérur

näìgenänastiromä racayati pulaka-çreëim änanda-kandäm |

na kñoëé-bhaìga-bhéruù kalayati ca çiraù-kampanaà tan na vidmaù

çåëvann etasya kértéù katham uraga-patiù prétim äviñkaroti ||1626||

kavi-paëòita-çréharñasya | (Nc 12.39, sü.mu. 97.24)

kñérodanvän alékaù kapaöa-maya-tanus tryambakasyäööahäso

mithyänéhära-sampat-tribhuvana-vivare kåtrimä paurëamäsé |

saàvåttämbhoda-vånda-sphurad-ürukarakäsära-saàdeha-däyé

däyädaù kunda-bhäsäà diçi vidiçi babhau yasya kérti-pratänaù ||1627||

vasukalpasya |

kailäse nihnutaçréù pariphita-vapuù pärvaëaù çvetabhänuù

çeñaù pracchanna-veçaù kalayati na rucià jähnavé-väri-veëiù |

pétaù kñérämbu-räçiù prasabham apahåtaù kuïjaro deva-bhartur

yat-kérténäà vivartair ajani sa bhagavän eka-danto’py adantaù ||1628||

çrémat-keçava-sena-devasya |

yad-vartmodyäti roddhuà tripura-hara-giri-grämaëés tan niyantuà

kauveréà kumbha-janmä vrajati yadi tadä durdharä vindhya-våddhiù |

itthaà yat-kérti-räçau tirdaça-pati-puräkränti-datta-prayäëe

cintägniù krüra-karmä vyathayati hådayaà tejasäm éçvarasya ||1629||

tasyaiva |

malinayati vairi-vadanaà svajanaà raïjayati dhavalayati dhätrém |

api kusuma-viçada-mürtir yat-kértiç citram äcarati ||1630||

jayadevasya |

53. kérti-gétiù

lélälola-karäìgulé-hati-raëad-véëä-guëa-proccarad-

gändhära-dhvani-saàvadan-mådu-kalä-snigdha-svarodgäribhiù |

lolan-maulikbhir ardha-mélita-lasan-netrair balad-bhü-latair

géyante gaganecaraiù surapater agre bhavat-kértayaù ||1631||

surabheù |

bhogéndraù pramadottaraìga-muragé-saìgéta-goñöhéñu te

kértià deva çåëotu viàçati-çaté yac cakñuñäà vartate |

raktäbhiù sura-sundarébhir abhito gétäà tu karëa-dvayé-

duùsthaù çroñyati näma kià sa hi sahasräkño na cakñuù-çraväù ||1632||

muräreù | (Ar 7.79; Sv 2638)

géyante yadi pannagébhir aniçaà tvat-kértayas tad vayaà

tuñöä eva paraà tu cetasi camatkäro’yam ärohati |

täsäà tädåça-bhäva-bhaìgi-valanä saàsthäna-saàdarçini

vyälendre rasa-dhüta-mürdhani mahé-cakraà punar bhraàkñyate ||1633||

tasyaiva |

adya svarga-vadhü-gaëe guëamaya tvat-kértim indüjjvaläm

uccair gäyati niñkalaìkima-daçäm ädäsyate candramäù |

gétä-karëana-moda-mukta-yavasa-gräsäbhiläño vada

sväminn aìka-mågaù kiyanti hi dinäny etasya vartiñyate ||1634||

tasyaiva | (su.ra. 1007)

asya kñoëi-pateù parärdha-parayä lakñé-kåtäù saàkhyayä

prajïä-cakñur avekñyamäëa-timira-prakhyäù kiläkérttayaù |

géyante svaram añöamaà kalayatä jätena vandhyodarän

mükänäà prakareëa kürma-ramaëé-dugdhodadheù rodhasi ||1635||

kavi-paëòita-çréharñasya | (Kuval, p. 146, Nc 12.106)

54. uccävaca-cäöuù

abhyuddhåtä vasumaté dalitaà ripüraù

kréòé-kåtä balavatä baliräja-lakñméù |

ekatra janmani kåtaà tadanena yünä

janma-traye yad akarot puruñaù puräëaù ||1636||

çré-hanümataù | (sa.ka.ä. 1.98, V 471, sü.mu. 97.5)

karëaà cakñur ajégaëat tava pitus tätaù pitä te punaù
çaktyädhära-kumäram apy ajagaëat taà kätaratvena saù |

devo’gän mahiñéti paçyati jagat tv evaà vivektuà punaù
prägalbhyaà prathayanti vas tad api ca prajïä-dhanäù sädhavaù ||1637||

vidyäpateù |

prabhur asi vayaà mäläkära-vrata-vyavasäyino

vacana-kusumaà tenäsmäbhis tavädara-òhaukitam |

yadi tad-guëaà kaëöhe mä dhäs tathorasi mä kåthä

navam iti kiyat karëau dhehi kñaëaà phalatu çramaù ||1638||

vérya-mitrasya | (su.ra. 1418)

vaktraà säkñät sarasvaty adhivasati sadä çoëa evädharas te

bähuù käkutstha-vérya-småti-karaëa-paöur dakñiëas te samudraù |

vähinyaù pärçvam etäù kñaëam api bhavato naiva muïcanti räjan

svacche’to mänase’sminn avatarati kathaà toya-leçäbhiläñaù ||1639||

hariçcandrasya |

devaù kupyatu vä vicintya vinayaà préto’stu vä mädåçair

väïchadbhiù prabhu-kértim apratihatäà vaktavyam evocitam |

seväbhir yadi sena-vaàça-tilakäd äsädanéyäù çriyaù

saàkalpänuvidhäyinaù surataros tat kena häryo madaù ||1640||

çaraëa-devasya |

çrédhara-däsa-kåte’smin sad-ukti-karëämåte tåtéyo’yam |

cäöu-praväha épsita-phala-prado bhavatu saàtataà kåtinäm ||

iti çré-mahä-mäëòalika-çrédhara-däsa-kåtau sad-ukti-karëämåte |

cäöu-praväho näma tåtéyaù | vécayaù 54 | çlokäù 270 ||
 --o)0(o--

sad-ukti-karëämåtam

(4)

apadeça-praväha-vécayaù

1. väsudevaù

bhütä eva timiìgila-prabhåtayo ye yädasäm agrimäs

te vaisäriëa-veça-keçava-çiçor jätä na rätrau punaù |

påñöha-proïchita-toya-tuccha-jaladher äpürya yenäntaraà

täù kallola-paramparä iva paraà dehatvaco darçitäù ||1641||

kñiyäkasya |

bhramati giriräö påñöhe garjaty upaçruti sägaro

dahati vitata-jvälä-jälo jaganti viñänalaù |

sa tu vinihita-gréväkäëòaù kaöäha-puöäntare

svapiti bhagavän kürmo nidräbharälasa-locanaù ||1642||

cirantana-çaraëasya | (su.ra. 118, sü.mu. 108.2)

jäyante bahavo’tra kacchapa-kule kià tu kvacit kacchapé

naikäpy ekam asüta sünum aparaà sütena vä soñyate |

äkalpaà dharaëé-dharodvahanataù santäpa-khinnätmano

yaù kürmasya dinäni näma katicid viçräma-däna-kñamaù ||1643||

çatänandasya | (su.ra. 1105)

niñkandämara-vindinéà sthapuöitoddeçäà sthaléà palvale

jambälävilam ambu kartum aparä süte varähé sutän |

daàñöräyäà catur-arëavormit-paöalair äplävitäyäm iyaà

yasyä eva çiçoù sthitä vipadi bhüù sä putriëé potriëé ||1644||

abhinandasya | (sa.ka.ä. 4.94, çä.pa. 1214, sü.mu. 36.6)

apatyäni präyo daça daça varähé janayati

kñamäbhäre dhuryaù sa punar iha näsén na bhavitä |

padaà kåtvä yaù svaà phaëi-pati-phaëä-cakra-valaye

nimajjantém antarjaladhi vasudhäm udvalayati ||1645||

varähasya | (su.ra. 1206)

2. mahädevaù

devair dugdha-payodhi-rodhasi urä kair näma manthäcala-

kñobha-prodgata-candramaù-prabhåtaye na preñitäù päëayaù |

svécakre param eka eva bhagavän udvigna-loka-trayé-

rakñäyai kaöu-kälaküöa-garala-gräsaà sa gauréçvaraù ||1646||

väsudeva-senasya |

chinne brahma-çiro yadi prathayati preteñu sakhyaà yadi

kñévaù kréòati mätåbhir yadi ratià dhatte çmaçäne yadi |

såñövä saàharati prajä yadi tadäpy ädhäya bhaktyä manas

taà seve karaväëi kià trijagaté çünyä sa eveçvaraù ||1647||

umäpatidharasya |

svaà cet saàcarase våñeëa laghutä kä näma dig-dantinäà

vyälaiù kaìkaëa-kuëòaläni kuruñe hänir na hemnäm api |

mürdhanyaà tanuñe jaòäàçum ayaçaù kià näma loka-trayé-

dépasyämbuja-bändhavasya jagatäm éço’si kià brümahe ||1648||

çaila-sarvasya |

ähäro garalaà tåtéyam alike cakñuù kapälaà kare

väsaù kuïjara-carma bhasmani ratir bhüñä bhujaìgädhipaù |

janmälakñyam asäkñikaà kulam avijïätä ca jätiù

kathaà sevyo’smäbhir asau piçäca-pariñad-bhartä hatäù smo vayam ||1649||

dharma-yogeçvarasya |

päëau brahma-kapälam ashitbhir alaìkäro’ìga-rägaç citä-

bhasmä-vyähatam uttaréyam uragaù kréòä samaà mätåbhiù |

yasyaitäny asamaïjasäni tam anäcäraiù piçäcair våtaà

kaù sthäëuù phala-väïchayä vada våñäd anyo janaù sevate ||1650||

tasyaiva |

3. gaëäù

tulyaiveçvara-sevä karma na vidmaù puräkåtaà kédåk |

bhåìgé yad asthi-çeño bhåçataram akåçaç ca küñmäëòaù ||1651||

väkpateù |

eko giriçaù svämé gaëatä tulyaiva vallabhatvaà ca |

kià kurmaù karmagatau çuñyati bhåìgé vinäyakaù pénaù ||1652||

kasyacit |

kapardé bhüti-saàpanno jagaté-patir advayaù |

dhig daivam avyayaù so’pi bhåìgé çuñyatyato bhåçam ||1653||

amoghasya |

skande mandävadhänaà carati gaëapatau maulipätaà na dhatte

vånde våndärakäëäà vinayavati bhåçaà nädarän ätanoti |

kià bhümnä yaç ca devéà na namati girijäà tasya nirvyäja-våtteù

kñéäsyäpy eka-niñöhä jayati bhagavaté bhåìgiëas tasya bhaktiù ||1654||

umäpatidharasya |

küöasthaà çravaëopakaëöha-vilasat-krüra-dvi-jihväçrayaà

dakña-dveñiëam aìghra-laìghita-våñaà vaiñamya-bhémekñaëam |

éçaà nirguëa-vyaya-prakåtikaà saàsevya bhåìgé ciräd

yaj jévaty atidurbalena vapuñä manye sa evotsavaù ||1655||

kasyacit |

4. süryaù

kià naiva santi subahüni mahä-mahäàsi

candro’py alaà bhuvana-maëòala-maëòanäya |

süryäd åte na tad udeti na cästam eti

yenoditena dinam astam itena rätriù ||1656||

änanda-vardhanasya | (su.ra. 1202, kasyacit)

räträv oñadhayo jvalanti kalayanty aujjvalyam apy agnayo

jyotsnäç candramasi sphuranti dadhati jyotéàñi tejasvitäm |

anyac ca krimayo’pi bibhrati maho-leçän amuñyaiva täù

sarvä eva nidhes tviñäà bhagavato dépti-praticchäyikäù ||1657||

umäpati-dharasya |

asyämoñadhayo jvalantu dadhatu jyotéàñi kéöä api

pronmélantu bhujaìga-mauli-maëayaù kréòantu dépäìkuräù |

prañöavyäù khalu yüyam eva yadi ko’py astaà gate bhäsvati

prauòùa-dhvänta-payodhi-magna-jagaté hastävalamba-kñamaù ||1658||

jalacandrasya |

asmin naktam ahar viveka-vikale kälädhame néradaiù

saànaddhair abhito niruddha-gaganäbhogäsu dig-bhittiñu |

bhänor na prasarantu näma kiraëäù kià tvasya tejasvinaù

sattä-mätra-parigraheëa vikasanty adyäpi padmäkaräù ||1659||

väsudevasya |

jagan-netra-çreëé-timira-hara-siddhäïjana-sakhä

mayükhä yasyaite tribhuvanam amoghaà vidadhati |

aye karmälaìghyaà kalaya kim apédaà tanu-bhåtäm

ulükänäm andhaà-karaëa-kiraëaù so’bara-maëiù ||1660||

5. candraù

sudhäàçor jäteyaà katham api kalaìkasya kaëikä

vidhätur doño’yaà na ca guëa-nidhes tasya kim api |

sa kià nätreù putro na kim u hara-cüòärcana-maëir

na vä hanti dhväntaà jagad upari kià vä na vasati ||1661||

daìkasya |

asminn abhyudite jagat-traya-diçäm ulläsa-hetau diçäm

äsya-mläni-hare sudhä-rasa-nidhau deve niçä-svämini |

vaktraà mudritam ambu-janma bhavatä cet kià tataù çäçvataà

naitasyeçvara-mauli-maëòana-maëer gäyanti viçve yaçaù ||1662||

vaidya-gadädharasya |

ajani bhagavän asmäd vedhäù çiraùsu sudhä-bhujäà

kåta-padam idaà caitad devyäù çriyo dhåti-mandiram |

tad iha bhuvanäbhoga-çläghye saroruhi yac ciraà

çaçadhara tava dveñärambhaù sa eña jaòa-grahaù ||1663||

tasyaiva |

nayanam asi janärdanasya çambhor

mukuöamaëiù sudåçäà tvam ädidevaù |

tyajasi na mågamätram etad indo

viramati yena kalaìka-kiàvadanté ||1664||

rämadäsasya | (çä.pa. 755)

äçäù prasädayatu puñyatu vä cakorän

kämaà tanotu kumudeñu mudaà sudhäàçuù |

ekaù sa eva param utkaöarähudanta-

patra-praveça-sama-duùkha-sukhaù kuraìgaù ||1665||

yogeçvarasya |

6. candra-süryau

cäriträëi raver jayanti jagatäm agre tamo durgatià

dåñöästaà vrajatäpi yena çaçabhåtyäropitä déptayaù |

prétäù sma punar asya samprati sadäcäreëa çéta-dyuter

yat tad bandhuñu paìkajeñu kim api prärambhi durnäöakam ||1666||

jalacandrasya |

divasa-rajané-näthau puàsaù parasya vilocane

kamala-kumudänanda-granthé tamaù-paripanthinau |

tapana-çaçinau såñövä rähu-grahaà såjatä tvayä

katham apayaças tädåg dhätaù sva-hastitam ätmanaù ||1667||

vaidya-gadädharasya |

virama timira sähasäd amuñmäd
dina-maëir astam upägatas tataù kim |

kalayati na puromaho mahormi-

pluta-viyad-abhyudayaty ayaà sudhäàçuù ||1668||

çré-valläla-sena-devapädänäm | (çä.pa. 763, sü.mu. 11.6)

tat tävad eva çaçinaù sphuritaà mahéyo

yävan na tigma-ruci-maëòalam abhyudeti |

abhyudgate sakala-dhäma-nidhau tu tasminn

indoù sitäbhra-paöalasya ca ko viçeñaù ||1669||

madhuküöasya | (sa.ka.ä. 2.87, Sv 555, su.ra. 1205)

viçveñäà dadhatä prabodha-padavéà yenänuñaìgät kåtäù

sveñäm amburuhäà çriyaù sa bhagavän uñëo’pi sevyo raviù |

çétenäpi kim indunä yad udaye tasyaiva yad bändhavair

udbuddhaà kumudair idaà tu çirasä kåtsnaà jagad ghürëate ||1670||

umäpati-dharasya |

7. samudraù

äcchidya lakñmém ita eva pürvam

atraiva visrambha-sukha-prasuptaù |

ekaù paraà veda sa kaiöabhärir

mahäçayatvaà makarälayasya ||1671||

daçarathasya |

yadyapi svaccha-bhävena darçayaty ambudhir maëén |

tathäpi jänu-dadhno’yam iti cetasi mä kåthäù ||1672||

bhäñyakärasya | (çä.pa. 1079, Sv 855)

uccair unmathitasya tena balinä daivena dhik-karmaëä

lakñmém asya nirasyato jalanidher jätaà kim etävatä |

gämbhéryaà kim ayaà jahäti kim ayaà puñëäti nämbhodharän

maryädäà kim ayaà bhinatti kim ayaà na träyate patriëaù ||1673||

lakñmédharasya | (su.ra. 1055)

aye väräà bhartaù kuliça-kara-kopa-pratibhayäd

ayaà pakña-premëä giripati-sutas tväm upagataù |

tvad-antar-västavyo yadi punar ayaà väòava-çikhé

pradéptaù pratyaìgaà glapayati tataù ko’sya çaraëam ||1674||

bibhokasya |

kiyän indus tasminn asati bhavataù kaiva gaëanä

tvam etenaiveha prasabham asi ratnäkara iti |

diço visphäyantäà bhavatu kåta-kåtyaù smara-haro

harer ästäà cakñuù prasaratu yaças te diçi diçi ||1675||

çuìgokasya |

8. samudrotkarñaù

maryädaika-paräyaëasya jaladher velä-taöa-kñmäruhäà

yal lakñmér anapäyiné bhagavato mähätmyam asyaiva tat |

etasmin kñubhite tu véci-valanair viçvaà nipéya sthite

süryäcandramasor apéha na kathä ke’mé taöänta-drumäù ||1676||

dhotékasya |

ekenaiva payodhinä jalamucas te püritäù koöiço

jäto näsya kuçägra-léna-tuhina-çlakñëo’pi toya-vyayaù |

äho çuñyati daiva-durvilasitair ambhobhir ambho-mucaù

saàbhüyäpi vidhätum asya rajasaù staimityam apy akñamäù ||1677||

çabdärëavasya | (su.ra. 1047)

kià brümo jaladheù çriyaà sa hi khalu çré-janma-bhümiù svayaà

väcyaù kià mahimäsya yasya hi kila dvépaà mahéti çrutiù |

tyägaù ko’pi sa tasya bibhrati jagad yasyärthino’py ambudäù

çakteù kaiva kathäpi yasya bhavati kñobheëa kalpäntaram ||1678||

tasyaiva | (su.ra. 1196; sü.mu. 104.10)

etasmäj jaladher jalasya kaëikäù käçcid gåhétvä tataù

päthodäù paripürayanti jagatéà ruddhämbarä väribhiù |

asmän mandara-küöa-koöi-ghaöanä-bhéti-bhramat tärakäà

präpyaikäà jala-mänuñéà tri-bhuvane çrémän abhüd acyutaù ||1679||

hareù | (su.ra. 1197, muïja-räjasya; sü.mu. 104.9, jalamänuñé-rudrasya)

maryädä-bhaìga-bhéter amåta-mayatayä dhairya-gämbhérya-yogän

na kñubhyanty eva tävan niyamita-saliläù sarvadaite samudräù |

äho kñobhaà vrajeyuù kvacid api samaye daiva-yogät tadänéà

na kñoëé nädrivargo na ca ravi-çaçinau sarvam ekärëavaà syät ||1680||

suvarëa-rekhasya | (su.ra. 1048)

9. agastya-haste samudraù

vyäpyäçäù çayitasya véci-valanair ullikhya khaà preìkhataù

sindhor locana-gocaraù sa mahimä teñäà tanoty adbhutam |

saàçliñöäìguli-randhra-léna-makara-grähävalir néravo

yair näyaà kara-çuktikodara-gato dåñöo muner aïjalau ||1681||

abhinandasya | (su.ra. 1058)

uddämärka-maréci-mürcchita-dåçäà yenädhvagänäm ayaà

velälambana-jägarüka-manasäm ärambhi karëa-jvaraù |

kleçocchåìkhala-cetasaù praviçato gaëòüña-garbhaà muner

lénaù kutra mahärëavasya sa punaù kallola-kolähalaù ||1682||

jalacandrasya |

ayaà väräm eko nilaya iti ratnäkara iti

çrito’smäbhis tåñëä-taralita-manobhir jalanidhiù |

ka evaà jänéte nija-kara-puöé-koöara-gataà

kñaëädenaà tämyat-timi-makaram äpäsyati muniù ||1683||

vidyäpateù | (Kuval, p. 108, sü.mu. 27.18, su.ra. 1025, kavinandasya)

aye väräà räçe katipaya-payo-bindu-vibhavair

amébhirmä garvaà vaha niravalepä hi kåtinaù |

na kià lopämudrä-sahacara-kara-kroòa-kuhare

bhavän dåñöaù kañöaà pracala-jala-jantu-vyatikaraù ||1684||

viçveçvarasya |

tävad velä viñama-salilävarta-näbhé-nikuïja-

kroòa-bhrämyan-makara-çikhari-gräva-raudraù samudraù |

dåñöo yävan na khalu culukébhüta-niñpanda-mürtir

lopämudrä-sahacara-kara-svastikotsaìga-varté ||1685||

lopämudrä-kaveù |

10. samudropälambhaù

dürébhüta-ratiç ciraà marakate muktäsu mukta-spåhaù

sänando’smi na cendra-néla-maëiñu tyaktädaro vidrume |

tväà saàsevya samudra samprati punar dåñöa-svabhägya-kñaya-

kñéëo’haà sakalärthi-särtha-sulabhäm abhyarthaye çuktikäm ||1686||

indradevasya |

pramodäd udbäñpaù pulaka-paöalair arcita-tanuù

çiro dhütvä dhütvä kim iti jaladher gäyasi yaçaù |

kim etenäsmäkaà phaëi-makara-nakra-praëayinä

namas tebhyo labhyä ya iha guëa-bhäjo’pi maëayaù ||1687||

vaidya-gadädharasya |

vigarjäm unmuïca tyaja taralatäm arëava manäg

ahaàbhävaù ko’yaà katipaya-maëi-gräva-guòakaiù |

dåçaà merau dadyäù sa hi maëimaya-prastha-mahito

mahä-maunaù sthairyäd atha bhuvanam eva draòhayati ||1688||

çatänandasya | (su.ra. 1122)

ajäyantaitasmäd amåta-çaçi-lakñmé-prabhåtayaù

pariträtäç cendrät kula-çikhariëaù pürva-yamunä |

upetä ity evaà tava jalanidhe téram adhunä

vigarjäbhiù kià naù çruti-puöam aho jarjarayasi ||1689||

saroruhasya |

çrama-parigatair vistérëa-çrér aséti paraà payaù

katipayam itaà tvatto’smäbhiù samudra saméhitam |

kim asi nitaräm uktñubhormiù praséda namo’stu te

pathi pathi çiväù santy asmäkaà çataà kamaläkaräù ||1690||

kamala-guptasya | (su.ra. 1081)

11. samudra-nindä

gräväëo maëayo harir jalacaro lakñméù payo-mänuñé

muktaughäù sikatäù praväla-latikäù çaivälam ambha sudhä |

tére kalpa-mahéruhaù kim aparaà sarvatra nämämbudher

dürät karëa-rasäyanaà nikaöatas tåñëäpi no çämyati ||1691||

kasyacit | (Sv 864, çä.pa. 1084, sü.mu. 104.1)

upädhvaà tat pänthäù punar api saro märga-tilakaà

yad äsädya svecchaà viharatha vinéta-klama-bharäù |

itas tu kñäräbdher jaraöha-makara-kñuëëa-payaso

nivåttiù kalyäëé na punar avatäraù katham api ||1692||

päpäkasya | (sa.ka.ä. 4.97, sü.mu. 31.12, su.ra. 1069)

yad vécébhiù spåçasi gaganaà yac ca pätäla-mülaà

ratnair uddépayasi payasä yat pidhatse dharitrém |

dhik tat sarvaà tava jalanidhe yad vimucyäçru-dhäräs

tére néra-grahaëa-vimukhair adhvagair ujjhito’si ||1693||

çubhäìkarasya | (çä.pa. 1090, sü.mu. 27.14, su.ra. 1044)

kastvaà, ko’pi, kuto’si, ratna-vasates téräd ahaà néradher

labdhaà kiàcana, garjitair badhiratä dåg-vyähatiù saikataiù |

mä khedaà kuru tädåg aurva-dahana-jvälä-valé-duùsahaà

kñärodaà yad upäsya jévasi sakhe çläghyaà na tan manyase ||1694||

kasyacit |

dhig udgämbhéryaà dhig amåtamayatvaà ca jaladher

dhig etad dräghéyaù-påthulatara-kallola-bhujatäm |

yad etasyaivägre kavalita-tanur däva-dahanair

na téräraëyäné salila-culukenäpy upakåtä ||1695||

kapäleçvarasya | (su.ra. 1108)

12. sabäòava-samudraù

lolä çréù çaça-bhåt-kalaìka-malinaù krüro maëi-grämaëér

mädyaty abhram u vallabho’pi satataà tat kälaküöaà viñam |

ity antaù-sva-kuöumba-durnaya-parämarçägninä dahyate

gäòhaà väòava-nämadheya-dahana-vyäjena väräà nidhiù ||1696||

väëé-kuöila-lakñmé-dharasya | (su.ra. 1045)

vistäro yadi nedåço na yadi tad-gämbhéryam ambhonidher

na syäd vä yadi sarva-sattva-viñayas tädåg-dayänugrahaù |

antaù prajvalatä payäàsi dahatä jvälävaléà muïcatä

ke na syur vaòavänalena balinä bhasmävaçeñékåtäù ||1697||

keçaöasya | (sü.mu. 27.17, su.ra. 1210)

dhig väòavaà dahanam arthitayä vipakñam

abhyeti yaù svajaöhara-pratipüraëäya |

dhig väri-räçim api yo hi tathävidhasya

çatror jalair api na pürayate’bhiläñam ||1698||

tasyaiva | (Sv 978)

äçcaryaà vaòavänalaù sa bhagavän äçcaryam ambhonidhir

yat-käryätiçayaà vicintya hådaye kampaù samutpadyate |

ekasyäçraya-ghasmarasya pibatas tåptir na jätä jalair

anyasyäpi mahätmano na vapuñi svalpo’pi toya-vyayaù ||1699||

tasyaiva | (Sv 884, su.ra. 1198)

ayam alaghu-visäri-sphäri-jihvä-kaläpo

jvalati yadi na madhye väòavo havyavähaù |

muhur upacita-säro väribhir nimnagänäà

tribhuvanam api kià na plävayaty ambu-räçiù ||1700||

dharmapälasya |

13. agastyaù

çväsonmülita-merur ambara-tala-vyäpé nimajjan muhur

yaträséc chumära-vibhrama-karaù kréòävaräho hariù |

vécé-vyäpta-dig-antaraù sa hi tathä väräà patiù péyate

pétaù so’pi na püritaà ca jaöharaà tasmai namo’gastaye ||1701||

çabdärëava-väcaspateù || (su.ra. 1201)

kià brümo harim asya viçvam udare kià vä phaëäà bhoginaù

çete yatra hariù svayaà jalanidheù so’py ekadeçe sthitaù |

äçcaryaà kalasodbhavo munir ayaà yasyaika-hastodare

gaëòüñéyati paìkajéyati phaëé bhåìgéyati çrépatiù ||1702||

kasyacit | (çä.pa. 4025, sü.mu. 109.49, su.ra. 1209)

äjïäm eva muner praëamya çirasä vindhyäcala sthéyatäm

atyuccaiù padam icchatä punar iyaà no laìghanéyä tvayä |

mainäkädi-mahédhra-labdha-vasatià yaù pétavän ambudhià

tasya tväà gilataù kapola-phalake kleço’pi kià jäyate ||1703||

çälükasya | (su.ra. 1123)

nidrälur na hariù småto na gaëito dagdhavya-viçvaù çikhé

täs tä léòha-vihäyasaù kim aparaà nälocitä vécayaù |

sadyaù saàmilitäìguli-traya-puöe kñéëodareëa vrataiç

citraà naù çruti-vibhramo nu muninä pétaù sa päthonidhiù ||1704||

kasyacit |

ästäà cakñur idaà tiro’ïcati kiyac ceto’pi yad vaibhavair

niñpratyäçamayaà mune jalanidhir gaëòüñitaù sattapaù |

etenaiva virantum arhasi na te gaëòüña-pänädhikä

käcit khyätir ataùparaà param asau parjanya-névé-vyayaù ||1705||

tailapäöéya-gaìgokasya |

14. jalam

gämbhéryaà bhaya-däyi te rasa-vaçän nänätvam apy adbhutaà

na sthairyaà çirasä dhåtasya ca mukhaà durväram ekäntataù |

çaktis te mahato’calän api bhidäà netuà payo brühi me

sodaryäs tava kià khalä vimajatä labdhäs tvayä yad-guëäù ||1706||

keçaöasya |

svätantryaà tava néca-sarpaëam atho pätre sthitau neyatä

tac citraà prakaöékaroti kaluñébhävo’nyajanyas tava |

sneho hanta taväntaraà na labhate påcchämi tat tväm payaù

çiñyaù kià nu düréçvaras tava sakhe kià vä tvadéyo guruù ||1707||

tasyaiva |

cäturvarëya-vihäriëas tava payaù sparço na garhäkaraù

pätre satya-kulénatä na bhavati tval-läghaväd gauravam |
itthaà loka-vinindite’pi carite tvaà mürtir éçasya cet

präyeëeçvara-bhüñitasya caritaà çaknoti ko gähitum ||1708||

tasyaiva |

abjaà tv abjam athäbja-bhüs tata ito brahmäëòa-maëòäd abhüd

viçvaà sthävara-jaìgamätmakam idaà tvan-mülam itthaà payaù |

dhik tväà caura iva prayäsi nibhåtaà nirgatya jäläntarair

badhyante vivaçäs tvad-eka-gatayas tväm äçritä jantavaù ||1709||

tasyaiva | (çä.pa. 1166, sü.mu. 36.19)

çaityaà näma guëas tavaiva sahajaù sväbhäviké svacchatä

kià brümaù çucitäà bhavanti çucayaù sparçena yasyäpare |

kià cätaù param asti te stuti-padaà yaj jévanaà dehinäà

tvaà cen néca-pathena gacchasi payaù kas tväà niroddhuà kñamaù ||1710||

tasyaiva | (çä.pa. 1165, sü.mu. 36.20)

15. çaìkhaù

ratnäkaräj janir anuñëa-karävadätä

käntiù svabhäva-kuöilaà kaöhinaà ca vakñaù |

çaìkhasya dakñiëa-gater mahanéyatäbhüd

vämätmanas tad api ca krakaca-prahäraù ||1711||

kasyacit |

vidita-dhavalimäsi çrüyamäëo dhvanis te

ramayati ramaëéyä janma-bhüù sindhu-räjaù |

tad api nibhåtam ekaà väcyam asty eva kambo

hådaya-kuöilimänaà kas taväpahnavéti ||1712||

nélasya |

çaìkhäù santi sahasraço jalanidher véci-cchaöä-ghaööitäù

paryanteñu luöhanti ye dala-çataiù kalmäñita-kñmä-taläù |

ekaù ko’pi sa päïcajanya udabhüd äçcarya-bhütaù satäà

yaù saàvarta-bhara-kñamair madhuripoù çväsänilaiù püryate ||1713||

kaviratnasya | (Sv 917, çä.pa. 1119, sü.mu. 29.7)

sambhütäç ca bhavanti ca pratipadaà bhüyo bhaviñyanti ca

präyaù kambu-nidher na kukñi-kuhare saàkhyätigäù kambayaù |

eko’py atra sa tädåçaù kim abhavat kaù päïcajanyäd åte

yan-nädena bhavanty amür bhaya-galad-bhrüëäù suräri-striyaù ||1714||

gosokasya |

sindhor uccaiù pavana-calanäd ucchaladbhis taraìgais

téraà néto håta-vidhi-vaçäd dakñiëävarta-çaìkhaù |

dagdhaù kià vä bhavati na masé veti sandehinébhiù

çämbükäbhiù saha paricaryän néyate pämarébhiù ||1715||

anuräga-devasya | (su.ra. 1118, sucaritasya)

16. maëiù

kanaka-bhüñaëa-saàgrahaëocito

yadi maëis trapuëi pratirudhyate |

na sa virauti na cäpi paläyate

bhavati yojayitur vacanéyatä ||1716||

acalasya | (Sv 898, su.ra. 1672)

api vajreëa saàgharñam api padbhyäà paräbhavam |

sahante guëalobhena ta eva maëayo yadi ||1717||

väcaspateù | (su.ra. 1485)

samudreëäntasthas taöa-bhuvi taraìgair akaruëaiù

samutkñipto’sméti tvam iha paritäpaà tyaja maëe |

avaçyaà ko’pi tvad-guëa-paricayäkåñöa-hådayo

narendras tväà kuryän mukuöa-makaré-cumbita-rucim ||1718||

kasyacit | (su.ra. 1073)

na tyäjyä jani-bhümir ity alam iha bhrätar maëénäà gaëair

yair eväyam akäri väridhir adho gatväpi ratnäkaraù |

naiñäm atra guëa-graho na garima-khyätir na vägha-kramo

jätäs te punar anyataù kñiti-bhåtäà mürdhänam adhyäsate ||1719||

tila-candrasya |

upädätä yävan na bhavati bhavädåg-guëavatäm

asat-kalpäs tävat tribhuvanam ahärhä api guëäù |

api präg-daityärer hådaya-vasateù kaustubha-maëiù

sa kià näséd abdhau çrutir api kim asya kvacid abhüt ||1720||

dharmädhikaraëika-rudrasya |

17. marakatam

vaëig-adhipate kiàcid brümas trapäm iha mä kåthäù

katham anibhåtaà keyaà rétiù pure tava samprati |

marakata-maëiù käco väyaà bhaved iti saàçaye

lavaëa-vaëijäà yad vyäpäraù parékñitm arpitaù ||1721||

näräyaëäbdheù |

iha paricitä jäty-andhänäm iyaà na tavonnatir

guëa-paricaye cakñuñmanto tvayätiviòambitäù |

kåpaëa-vaëijäm alpékartuà guëäàs tava kevalaà

marakata måñä doñodgäraù kariñyati duryaçaù ||1722||

jalacandrasya |

tyaja nija-guëäbhimänaà

marakata patito’si matsare vaëiji |

käcamaëer api mülyaà

yal labhase tad api te çreyaù ||1723||

kasyacit | (çä.pa. 1104)

durarthair yat käca-bhrama-bhava-kalaìkas tvayi kåto

jagac-cüòä-cumbin marakata sa kas te paribhavaù |

yad asmäbhis tüñëéà sthitam iha tavälocana-pathe

tad-antar-duñpürodara-bharaëa-dainya-vyavasitam ||1724||

vallaëasya |

kenäsénaù sukham akaruëenädaräd uddhåtas tvaà

vikretuà vä katham upanataù kena deçäntare’smin |

asmin vitta-vyaya-bhara-saho grähakas tävad ästäà

nästi bhrätar marakata-maëe tvat-parékñäkñamo’pi ||1725||

maìgalasya | (çä.pa. 1110, sü.mu. 28.11, su.ra. 1023)

18. nänä-ratnäni

kathaya kim idaà jätyä khyätaà kim asya varäöakaiù

katibhir athavä labhyaà caitat prayojanam asya kim |

pratipadam iti gräméëänäà gaëena laghükåtaà

bata karatale ratnaà kåtvä viñédati väëijaù ||1726||

vaidya-gadädharasya |

sphaöika-çakalaù kià vä neyaà çilä kim u saindhavé

kim iti vihita-stambho na syäd ayaà karakopalaù |

iti kathäm iha gräméëänäm akäëòa-vikalpanaiù

çaçadhara-maëe yäsyanty ete viòambana-väsaräù ||1727||

jalacandrasya |

äghrätaà paricumbitaà pratimuhur léòhaà ca yac carvitaà

kñiptaà vä yadi nérasatva-kupiteneti vyathäà mä kåthäù |

he mäëikya tavaitad eva kuçalaà çäkhä-mågeëämunä

yat tvaà tattva-nirüpaëa-vyasaninä cürëé-kåtaà näçmanä ||1728||

dünokasya | (Kuval, 153)

jaöhara-piöharém anye väräà-nidher adhiçerate

kaöhina-maëayo yeñäà chäyä-kaläpa-jitaà jagat |

trijagati punaù ko’yaà kolähalaù kamaläpati-

praëaya-suhådo ratnasyoccair aho sad-upagrahaù ||1729||

gopokasya |

aye muktä-ratna prasara bahir uddyotaya gåhän

api kñoëéndräëäà kuru phalavataù svän api guëän |

kim atraivätmänaà jarayasi mudhä çukti-kuhare

mahä-gambhéro’yaà jaladhir iha kas tväà gaëayati ||1730||

muräreù | (su.ra. 1019)

19. svarëam

ete nartita-maulayo guëa-gaëa-prastävanäbhir maëer

jäyantäà vaëijo vayaà tu kanaka tvat-kérti-vaitälikäù |

te cämläna-mukhena hanta bhavatä däha-cchidä vedanäm

aìgékåtya narendra-çekhara-sukhäsénäù kriyante yataù ||1731||

jalacandrasya |

stoträkñaräëi paöhitäni baliù praëétaù

kÿptoïjalir viracito bahuçaù praëämaù |

kià kurmahe tad api hema-nidhe bhavantaà

datte na vékñitum apéha sa dagdha-yakñaù ||1732||

vaidya-gadädharasya |

adayaà gharña çiläyäà daha vä dähena bhindhi lauhena |

he hemakära kanakaà ma mäà guïjäphalais tulaya ||1733||

kasyacit |

däha-cchedana-nikañair

atiçuddhasyäpi re våthä garimä |

yad asi tuläm adhirüòhaà

käàcana guïjäphalaiù särdham ||1734||

bäëasya | (su.ra. 1117)

yad dhåñöaà nikañopalepya-malinaà yaö öaìkikä-nirdaya-

vyäpäre’py avikäri yac ca çikhini kñiptaà ca na mläyasi |

etasyäm api çuddhi-sampadi tuläm äropya yat sädhubhir

guïjäbhiù sama-kakñäm ity avadhåtaà hä svarëa kià ceñöyatäm ||1735||

balabhadrasya |

20. nadanadyau

keneyaà çré-vyasana-rucinä çoëa viçräëitä te

jäne jänu-dvaya-sajala eväbhirämas tvam äséù |

vega-bhraçyat-taöaruhavano dustarävarta-véciù

kasyedänéà kaluña-salilaù külabhedé priyo’si ||1736||

çatänandasya | (su.ra. 1509)

äjanma-sthitayo mahé-ruha ime küle samunmülitäù

kalloläù kñaëa-bhaìguräç ca sahasä nétäù paräm unnatim |

antaù prastara-saàgraho bahir api bhraçyanti gandha-drumä

bhrätaù çoëa na so’sti yo na hasati tvat-saàpadäà viplave ||1737||

amara-siàhasya | (çä.pa. 1122, sü.mu. 30.5, su.ra. 1028)

katipaya-divasa-sthäyini
mada-käriëi yauvane durätmänaù |

vidadhati tathäparädhaà
janmaiva yathä våthä bhavati ||1738||

bhojadevasya | (çä.pa. 1124, sü.mu. 30.2, su.ra. 1110)

neträyäta-patha-vyatéta-payasaù santy eva nadyaù çataà

präyaçcittam upäcaranti kåtinaù spåñövaiva yäsäà payaù |

yä dåñöaiva punäti viçvam akhilaà seyam apunar jähnavé

vicchinnä kvacid ävilä kvacid atisvalpämbu-çocyä kvacit ||1739||

umäpati-dharasya |

praçäntäù kalloläù stimita-masåëaà väri vimalaà

vinéto’yaà veçaù çamam iva nadénäà kathayati |

tathäpy äsäà tais tais tarubhir abhitas téra-patitaiù

sa evägre buddhau pariëamati ruddho’py avinayaù ||1740||

kasyacit | (sü.mu. 30.4, su.ra. 1111, çabdärëavasya)

21. saraù

maïju-svanäù çakunayaù subhago’vatäro

ramyaà ca çädvalam adhas taöa-pädapänäm |

ity ädi sädhu sakalaà kamaläkarasya

kià tv ävilaà janitam ambu navodakena ||1741||

maìgalasya |

prativipinam anindya-svädu-visphära-väri-

pravicarad-uru-patri-vyüha-nirväha-bhäjaù |

kati na kati taòägäù santi kiàtv asya haàsa-

pravara vahati kas te mänasasya pratiñöhäm ||1742||

kasyacit |

väräà dhäraëam adhvanéna-vidhura-cchedäya bhåìga-srajäà

harñäyämbuja-saàcayaù sita-garut-prétyai måëäla-grahaù |

kä vä tasya kathärghitasya saraso yat téra-janmäpy asau

düräd eva dåçoù çramaà harati naù snigdhävalokas taruù ||1743||

vaidya-gadädharasya |

améñäm uñëäàçoù kiraëa-nikaräëäà paricayät

saras tékñëaà mä bhüs tava kila nisargaù çiçirimä |

durätmäno hy ete katipaya-payo-bindu-rasikän

nirasyantaù pänthäàs tvayi kim api çoñaà vidadhati ||1744||

umäpati-dharasya |

sa-lélaà haàsänäà pibati nivaho yatra vimalaà

jalaà mohät tasmin sarasi rucire cätaka-yuvä |

svabhäväd garväd vä na pibati payas tasya çakunaiù

kim etenoccais tvaà bhavati laghimä väpi sarasaù ||1745||

çakaöé-yaça-varasya | (su.ra. 1070, kasyacit)

22.çuñka-saraù

niùsärite’mbhasi kåñébala-maëòalena

kola-vrajaiù kavalitäsu måëälikäsu |

téra-drume davahate’dya sakhe’dhvanéna

çokäya kevalam aloki saras tvayedam ||1746||

vaidya-gadädharasya |

käsäre mada-matta-väraëa-gaëair äkumbha-magnaà payaù
pétaà yat prabhavoru-véci-valanair vyäptaà samastaà jagat |

tasminn eva raveù pracaëòa-kiraëa-çreëé-nipétämbhasi
präptäù päntha-nakhaàpacäù pratipadaà madhyasthalé-bhümayaù ||1747||

mädhavasya |

sthalaà päçair vyäptaà prabala-pavanair ambuja-vanaà

jalaà kñéëa-präyaà vivara-çaraëaà câëòaja-kulam |

idäném etasmin sarasi cira-sevä-praëayinäà

vihaìgänäà bhävé sa khalu puöa-päka-vyatikaraù ||1748||

kasyacit |

vätaiù çékara-varñibhiù çruti-sukhair haàsävalé-nisvanair

unnidraiù kamalaiù payobhir amalair nétvä paräà nirvåtim |

paçcät kñéëa-dhanäà vahan nija-tanuà dhanyo måëälé-cchaläd

arthibhyaù pradadau navendu-viçadäny asthéni padmäkaraù ||1749||

bhavyasya | (su.ra. 1657, kasyacit)

madoñëa-prägalbhyäd vana-kari-ghaöä yatra vimale

mamajjur niùçaìkaà taöa-nikaöa evonnata-karäù |

gate çoñaà daiväd vara-sarasi tatraiva taralä

baka-gräsa-träsäd viçati çapharé paìkam adhunä ||1750||

madhura-çélasya | (su.ra. 1043, kasyacit)

23. pürëa-saraù

ghana-samaya-saraù kva bhåìga-mäläù

smarasi tadä vihagäù kva bandhu-väcaù |

akaruëä sahaçoñiëé måëälé

punar api seyam adhasta eva mürdhni ||1751||

viriïceù |

tévrärka-dyuti-dahyamäna-vapuñä dävänalasyoñmaëä

çoñaà düram upägatena pathika kleçän muhur mürcchatä |

bhrämyad-déna-dåçä tåñäturatayä kaupér apo’pécchatä

majjad-danti patat-patatri sukåtair etan mayäptaà saraù ||1752||

kñitéçasya |

ästäm eva saro-vareëya bhavato dugdhoda-labdhämåta-
sväda-spardhi saroja-vånda-khacitaà haàsävataàsaà payaù |

sphärollola-suçéta-çékara-cayäsära-prasiktänila-
sparçair eva manoharair apagatäù saàtäpa-çoña-klamäù ||1753||

gosokasya |

yat küpeñv api düra-nihnuta-payo-leçeñu nétaà mano

yat khäteñv api paìka-durga-salila-stokeñu dåñöiù kåtä |

smeroddaëòita-puëòarékam asakåt-kallola-lélä-mayaà

tväm äsädya taòäga samprati sa me çänto nidägha-jvaraù ||1754||

vaidya-gadädharasya |

bhekaiù koöara-çäyibhir måtam iva kñmäntargataà kacchapaiù

päöhénais tanu-paìkapéöha-luöhanäd yasmin muhur mürcchitam |

tasminn eva sarasy akäla-jaladenägatya tac ceñöitaà

yenäkumbha-nimagna-vanya-kariëäà yüthaiù payaù péyate ||1755||

chittapasya | (Bp 201, Sv 843, dakñiëätyasya; çä.pa. 777, akälajaladasya; su.ra. 1059, dvandükasya)

24. ménaù

päöhéna muïca kundadaà yad ihämbu pétvä

miçraà nirantara-patat-taöa-bhümi-paìkaiù |

unmajjatas tava patiñyati komaläyäà

gäòhaà tanau kurara-caïcu-çara-prahäraù ||1756||

vasanta-devasya |

kva çakula-çiço gambhérämbhaù saras tava janma-bhüù

kva ca nava-jala-kréòärambhäd iyaà taöa-saìgatiù |

tad iha vivare nétvätmänaà kulé-ravi-varjite

vigamaya dinaà yävac cäste bakoöa-kuöumbakam ||1757||

bhäskara-devasya |

viñama-viñadhara-pragäòha-ghore

sarasi sarasy api niùspåho’si jéve |

çaphara pariharedam ätma-deha-

sthitim anucintayataù kva nästi saukhyam ||1758||

kavi-cakravartinaù |

çaphara saàhara caïcalatäm imäà

ciram agädha-jala-praëayé bhava |

iha hi komala-vaïjula-jälake

vasati duñöa-bakoöa-kuöumbakam ||1759||

abhinandasya |

saroratnäd asmät saphara tava térävataraëa-

praëälé-saàcära-vyasanam açubhaà te katham abhüt |

aho mugdhedänéà nija-durupacära-vyavasitäà

kuveëé-baddhaù sann anubhava daçäm utphalasi kim ||1760||

kasyacit |

25. sarpaù

chidränusära-nipuëatvam idaà tvadéyaà

dåñövä gatau kuöilatäà vadane viñaà ca |

manye sarésåâ bhavänucitaà manuñya-

präëäpahära-viñaye vidhinä niyuktaù ||1761||

kasyacit |

etasya jäìgulika närpaya mantradarpäd

äsye nijäìgulimayaà khalu ko’pi sarpaù |

atraiva yasya viñameëa viñeëa dagdhäs

te tvädåçä nirasavaù patitäù sahasram ||1762||

näcokasya |

yad vékñase çikhim agni-bhuvaù sahelaà

yad vä vilokayasi tärkñyam avajïayaiva |

léòhauñadhi-parivåòho’si yadåcchayä tad

vandämahe hara-bhujaìga tavaiva janma ||1763||

vadiya-gadädharasya |

alam abhimukhair baddhair bhogair alaà bhramibhir

dåçor alam aviralair garjodgärair alaà viña-våñöibhiù |

kim iha bhujagäù kopävegair amébhir amudritair

nanu bhagavatas tärkñyasyaite vayaà stuti-päöhakäù ||1764||

tasyaiva |

kñudräs te bhujagäù çiräàsi namayaty ädäya yeñäm idaà

bhrätar jäìgulika tvad-änana-milan-mantränubiddhaà rajaù |

jérëas tv eña phaëé na yasya kim api tvädåg-guëéndra-vrajä-

kérëa-kñmätala-dhävanäd api bhajaty änamra-bhävaà çiraù ||1765||

umäpati-dharasya |

26. bhekaù

api nadatha nikämaà darduräù kià suvarëa-

dyuti-bharam upanétä nütanair väri-püraiù |

ayam acira-vinäçé çocanéyas tu bhävé

sa ciram avaöa-sémni präcya eva krayo vaù ||1766||

näkokasya |

iyat påthvé-mätraà tad anu ca nabho-maëòalam iyad
iyän pätälänto jalam api påthivyäm iyad iti |

iti jïätvä küpe vidita-viñayo näyam aparaù
paraà mugdho bhekaù prabalatara-rävaà prakurute ||1767||

jayanandinaù |

kià näma dardura duradhyavasäya säyaà

käyaà nipéòya ninadaà kuruñe ruñeva |

kià täni kelir asitäni sita-cchadänäm

äkarëya karëa-madhuräëi na lajjito’si ||1768||

kasyacit | (sü.mu. 36.49)

çrutvä kumbha-bhuvo muner iha duräcäraà kam apy adbhutaà

sindhor andhukuöumbi dardura-kulaà harñäd idaà dhyäyati |

gämbhéryäd yadi te na bibhyati na vä trasyanti bheké-çiçor

aträgatya sukhaà vasantu timayo jätänukampä vayam ||1769||

jalacandrasya |

bhekena kvaëatä saroña-paruñaà yat kåñëa-sarpänane

dätuà karëa-capeöam ujjhita-bhiyä hastaù samulläsitaù |

yac cädhomukham akñiëé vidadhatä nägena tüñëéà sthitaà

tan manye viña-mantriëo bhagavataù kasyäpi léläyitam ||1770||

tasyaiva | (Sv 1019, çä.pa. 1177)

27. padmam

darpotseka-bhåtäm asädhu caritaà präyeëa lakñmé-bhåtäm

ämülaà guëa-saàgrahät tu nalina tvac-ceñöitaà kià stumaù |

yac chuñke sarasi prayäsi vidaçäà saàväsa-maryädayä

sampürëe kamanéya-komala-dalaà bhäsi pravåddhäìkuram ||1771||

vasanta-devasya |

käsära-çoñiëi navodaya-mäna-mugdha-
sad-vartikä-nivaha-dähini däruëe’pi |

madhyandinoñëa-kiraëe pratipanna-sakhya-
smeraà sukhaà jayati citra-caritram abjam ||1772||

yogeçvarasya |

dhik kurmo’sya madhuvratasya caritaà doñätanéà durdaçäà

dåñövä yas tava padma-ñaëòa-kumudair dhatte rahas täëòavam |

çläghyas taà punar eka eva yad iha prätaù samabhyägate

täny evollasitäni saiva sakhitä tac caiva koñärpaëam ||1773||

vaidya-gadädharasya |

atraiva sarasi jätaà vikasitam

atraiva nirbharaà nalinaiù |

käla-vaçä-gata-tuhinair

vilénam atraiva hä kañöam ||1774||

kasyacit |

käntis te yadi nirmalä yadi guëä lakñmér yadi sthäyiné
mä gäù padma madaà tathäpi galitä hy ete çarad-väsaräù |

saàsparçena tuñära-väri-påñatäm älüna-mürteù saro-
madhye’traiva varäöakena bhavataù stheyaà punaù kevalam ||1775||

umäpatidharasya |

 28. bhramaraù

çäkhini çäkhini kusumaà

kusume kusume madhukara-kuläni |

viralaà san madhu kusumaà

viralo rasa-tattvavin madhupaù ||1776||

vérasya |

anyäsu tävad upamarda-sahäsu bhåìga

lolaà vinodaya manaù sumanolatäsu |

mughdäm ajäta-rajasaà kali-käma-käle

vyarthaà kadarthayasi kià nava-mallikäyäù ||1777||

vidyäpateù | (Kuval. 89, da.rü.. under 4.33, sä.da.. 3.177)

madhukara-gaëaç cütaà tyaktvä gat nava-mälikäà

punar api gato raktäçokaà kadamba-taruà tataù |

tad api suciraà sthitvä kunde prayäti saroruhaà

paricita-guëa-dveñé loko navaà navam éhate ||1778||

kasyacit | (Sv 740, çä.pa. 829)

yenämodini kesarasya mukule pétaà madhu svecchayä

nétä yena niçä çaçäìka-dhavalä padmodare çäradé |

bhräntaà yena mada-praväha-maline gaëòa-sthale dantinäà

so’yaà bhåìga-yuvä karéra-viöape badhnäti dåñöià kutaù ||1779||

kasyacit | (çä.pa. 837)

açoke çokärtaù kim asi bakule’py äkula-manä

niränandaù kunde saha ca sahakärair na ramase |

kusumbhe viçrambhaà yad iha bhajase kaëöaka-çatair

asaàdigdhaà dagdha-bhramara bhavitäsi kñatavapuù ||1780||

kasyacit | (su.ra. 1074)

29. svarga-bhramaraù

mélantu paìkaja-vanäni dalantu våkñäù

çuñyantu däna-saritaù kariëäà kapole |

te’mé vayaà madhuliho bhagavän sa yebhyaù

pätuà samarpayati gaëòa-taöaà gajäsyaù ||1781||

vaidya-gadädharasya |

nandana-janmä madhupaù surataru-kusumeñu péta-makarandaù |

vaiväda-vanim upetaù kauöaja-kusumeñu saméhate våttim ||1782||

kasyacit |

chäyä-çétalität sa-käïcana-çilotkhelat-kåtärthärthinas

tat-tan-nirmita-citra-maïjari-gåhät kréòämilat khecarät |

ghrätväpy adbhuta-saurabhoru-laharéù kalpa-drumän naiva yad

vegäd dhävati maïju guïjati paraà tat ko’yam indindaraù ||1783||

ballanasya |

anabhilañataù çré-léläbje paräga-vilepanaà

tridaça-kariëaù pätuà däna-praväham aväïchataù |

tridaça-sumano-gandhäsaktià vimuktavataù

sakhe bata khalu çivä saàtuñöasya dvirepha tava sthitiù ||1784||

maìgalasya |

niränandaù kaunde madhuni vidhuro bäla-bakule

rasäle sälambo lavam api lavaìge na ramate |

priyaìgau näsaìgaà racayati na cüte vicarati

smaran lakñmé-lélä-kamala-madhu-pänaà madhukaraù ||1785||

chittapasya | (sa.ka.ä. 1.81, sü.mu. 19.8)

30. paìkaja-madhupaù

tval-lélä-taralena matta-kariëä rugëe ca padmäkare

präëäs te yadi vallabhäs tad api kià niñpaìkajä mediné |

dürékåtya tu paìkajaà madhupa he tasyaiva yad gaëòayor

dänämbhau nirato’si tad vayam aho vaktuà ca lajjämahe ||1786||

jalacandrasya |

hutäça-jväläbhe sthitavati raväv asta-çikhare

pipäsuù kiïjalkaà praviçati sarojaà madhukaraù |

tad-antaù-saàrodhaà na gaëayati sandhyä-samaya-jaà

jano’rthé näyäsaà gaëayati kilaikänta-tåñitaù ||1787||

kasyacit | (Sv 1917)

vigalatu näma madhükaà

pariëatim abhyetu hanta sahakäraù |

na madhu-daridro madhupaù

çaìke paìkeruhe jayati ||1788||

jahnoù |

améñäm ämoda-praëaya-subhagaà saàgatam abhüt

prasünair unnidraiù saha bahubhir eva prativanam |

udanyä na kväpi vyaramad aravinde param amé

pibanti svacchandaà rasam udara0püraà madhulihaù ||1789||

çäöokasya |

iha parimalo yatra vyakto na tatra madhu-çriyo
madhu samadhikaà yasmiàs tasmin na gandha-samåddhayaù |

iti maru-vakaà nindan kundäd apeta-kutühalaù
kamalam adhikaà smäraà smäraà viñédati ñaöpadaù ||1790||

umäpatidharasya |

31. cüta-bhramaraù

dhanyas tvaà sahakära samprati phalaiù käkän çukän pürayan

pürvaà tu tvayi mukta-maïjari-bharonnidre ya indindaraù |

äkréòann aniçaà sa naiti phalitaà yat tväà vikaçaika-bhuk

tad-dharmo’sya phaläçayä paricayaù kalpa-drume’py asti kim ||1791||

vallabhasya | (su.ra. 1103)

niçcettuà makaranda-bindu-janitänandäravindäkara

kréòä-niùspåhayälu-mänasatayä mandäyamänädaraù |

sphärodgacchad-apürva-maïjari-bhara-prädurbhavat-saurabhaà

çraddhälur na kathaà prayätu sahasä mäkandam indindaraù ||1792||

tasyaiva |

ayam iha mugdho madhupaù parihåta-sahakära-maïjaré-puïjaù |

asaralam arasam asäraà çäkhoöaka-viöapam anusarati ||1793||

kasyacit |

svädayantu ciraà näma kokiläç cüta-korakän |

tädåk parimalaà vetti yadi dhanyo madhuvrataù ||1794||

vasukalpasya |

vasante santy eva prativanam anidrälu-sumano-

manojïa-prärambhä madhura-madhu-sambhära-suhådaù |

parolakñä våkñäù param iha rasäleñu rasikaù

sa-lélaà rolambaù pibati madhu-säraà sarabhasaù ||1795||

vanamälinaù |

32. ketaké-bhramaraù

tvaà tyaktvä makaranda-mandiram amuà phulläravindäkaraà

cumban nütana-ketakéà pratimuhur yat kaëöakaiù kélitaù |

udbhräntasya malémasasya mukharasyonmatta-cittasya te

re re caïcala-caïcaréka tad idaà karmänurüpaà phalam ||1796||

ajjokasya |

tyaktvä saroja-madhu-päna-rasaà ca ramyaà

yad dhävito’si kusumaà prati ketakénäm |

asyaiva te phalam aho anayasya bhütaà

kià khidyase madhupa kaëöaka-viddha-pakñaù ||1797||

kasyacit |

paträëi kaëöaka-sahasra-duräsadäni

värtäpi nästi madhuno rajasändhakäram |

ämoda-mätra-rasikena madhuvratena

nälokitäni tava ketaki düñaëäni ||1798||

sarasvatyäù | (çä.pa. 1012)

hitvä tan-madhu-sadma-padma-vipinaà saurabhya-mäträhåtaù

kià re bhåìga mudhaiva dhävasi madhu-pratyäçayä ketakéù |

etäù kaëöaka-koöi-saìkaöa-dalad-doëé-puöotpéòitaà

garbhaà bibhrati dhüli-jäla-kalilair äpüritaà keçaraiù ||1799||

narasiàhasya |

ämodo bahalaù çaçäìka-kiraëa-cchäyo dalänäà cayo

mådvé keçara-saàhåtir malayaja-kñodopamä reëavaù |

ketakyäù kusumasya sädhu sakalaà doñas tv ayaà kevalaà

biddhä na praviçanti yan madhuliho dväri sthitaiù kaëöakaiù ||1800||

kasyacit |

33. parvataù

kailäsa re paçupati-sthiti-pätra-mätra-

saàrüòha-garvam iha parvata santyajäçu |

dåñöo’si kià nahi sa-léla-samutthitaika-

paulastya-hasta-kamalopari puñkaräbhaù ||1801||

dämodarasya |

murärätir lakñméà tripura-vijayé çéta-kiraëaà

karéndraà paulomé-patir api ca lebhe jala-nidheù |

tvayä kià tal-labdhaà kathaya mathito mandara-gire

çaraëyaù çailänäà yad ayam adayaà ratna-nilayaù ||1802||

kämadevasya | (çä.pa. 1068)

dåñöä na dviradävalé na camaré-pucchänilaù sevito

naiväsädi kadäpi mauli-savidhe chaträyamäëaù çaçé |

nétäù kñauëi-bhåto na päda-padavéà dhig daivam ambho-nidhau

magnasyaiva giréndra-putra bhavato mainäka yätaà vayaù ||1803||

vaidya-gadädharasya |

ekasyäyam udeti mürdhani girer anyasya caiva kramäd
astaà yäti kalänidhis tad anayor astaù praçasto’calaù |

ko nämodayinaà karoti na çiro-mäëikyam astaà punar

yätaà yaù kurute bhavän iva sa duñpräpo’yam uccaiù çiräù ||1804||

puëòarékasya | (çä.pa. 1079, sü.mu. 36.15)

dhväntäskandita-loka-locana-jagaj-jévätu-mud-gatvaraà

süraà mürdhni dadhätu pürva-çikharé naivätra citrodayaù |

präptäs taà divase gatäyuñi parikñéëäàçum etaà punaù

kurvan mauli-gataà karoti caramaç citraà dharitré-dharaù ||1805||

mudräìkasya |

34. malayaù

kià tena hema-giriëä rajatädriëä vä

yatra sthitä hi taravas taravas ta eva |

vandämahe malayam eva yad-äçrayeëa

çäkoöa-nimba-kuöajä api candanäni ||1806||

kasyacit (Sv 1006)

campaka-taruëä särdhaà

spardhä çäkoöakasya yuktaiva |

asmin malaya-mahé-bhåti

sarve kila candanaà taravaù ||1807||

muñöikasya |

mätaìgäc chataçaù puñäëa çataço vyälé-sutän saàvåëu

préëéthäù çataças tu gaëöa-dåñadaù çrékhaëòa-çailecchayä |

äsvarga-sthalam ämahétalam athäpätälam äviñkåtaà

tvat-kértis tu na candana-kñitiruhäd anyaù samälokyate ||1808||

bhaööa-vetälasya |

bhrätaç candana-çaila muïca jaòatäà vistärayan saurabhaà

gacchann eva viläsibhir marud ayaà nirväjam äliìgyatäm |

tiñöhann eva paöéra-koöara-daré-darvé-karottambhita-

sphärotphulla-phaëä-sahasra-culuka-gräsena nirvartyate ||1809||

kasyacit |

itas tävan netre valaya malayädre nidhir apäm
apäras tvat-päda-praëaya-paratantro nivasati |

athätmänaà kià na smarasi kula-çailaà kim ayaçaù
patäkä sarpaughaiù pratiçikhari-çäkhäsu vahasi ||1810||

vasukalpasya |

35. çarabhaù

unmukta-krama-häri-çaila-çikharät krämantam anyo dharaù
ko’tra tväà çarabhé-kiçora-pariñad-dhaureya dhartuà kñamaù |

tasmäd udgama-keli-laìghana-kaläd urvé-taläd udvraja
tvad-väsäya sa eva kérti-kanaka-jyotsno giréëäà patiù ||1811||

vallaëasya | (su.ra. 1056)

yasyänuddhura-gandhaväta-kaëikätaìkärti-nänä-daré-

koëodaïcad-uro-nigühita-çiraù-pucchä haréëäà gaëäù |

dåpyad-durjaya-gandha-sindhura-jayotkhätena kä me stutiù

smero’yaà çarabhaù paräà hådi ghåëäm äyäti jäta-smayaù ||1812||

tasyaiva | (su.ra. 1046)

api mågapatinä karéndra-kumbha-sthala-

dalanodgata-pauruñeëa yasya |

bhaya-cakita-dåçä pranañöam uccaiù

sa hi çarabhé-kula-räja-cakravarté ||1813||

mädhavasya |

yaù påthvé-valayeñu virkama-kathä-sémästhitir läghava-

kréòä-nyak-kåta-märutir mågapater niùséma-darpa-jvaraù |

tädåk tädåg udaïcad-aïcita-cayair äçcarya-käré diçäm

éçänäà sarabhaù kathaà sa hi bhaved arväg giräà gocaraù ||1814||

makarandasya |

nakha-jyotsnä-guccha-snapita-gaja-gaëòa-sthala-bhidäà

mågendräëäà jetus tava samara-bhümiñu çataçaù |

hate vä néte vä bata laghutaräà çocya-padavéà

çunénäà näthe’smin sarabha rabhasasyänavasaraù ||1815||

kasyacit |

36. siàhaù

mågendraà vä mågärià vä harià vyäharatäà janaù |

tasya dvayam api kréòä kréòä-dalita-dantinaù ||1816||

kasyacit | (çä.pa. 901)

kià jätair bahubhiù karoti hariëé putrair akärya-kñamaiù

putreëäpi vanäntare vicalatä yaiù särdham uttrasyati |

ekenäpi karéndra-kumbha-dalana-vyäpära-çaktätmanä

siàhé dérgha-paräkrameëa balinä putreëa garväyate ||1817||

bhänoù |

utkräntaà giri-küöa-laìghana-sahaà te vajra-särä nakhäs

tat-tejaç ca tad ürjitaà sa ca nagonmäthé ninädo mahän |

älasyäd avimuïcatä giri-guhäà siàhena nidrälunä
sarvaà viçva-jayaika-sädhanam idaà labdhaà na kiàcit kåtam ||1818||

kasyacit | (su.ra. 1035)

visraà vapuù para-vadha-pravaëaà ca karam

tiryaktayaiva viditaù sad-asad-vivekaù |

itthaà na kiàcid api cäru mågädhipasya

tejas tu tat kim api yena jagad-varäkam ||1819||

vasundharasya | (su.ra. 1091)

asaàjïäù khalv ete jala-çikhi-maruddhüsa-nicayäù

prakåtyä garjanti tvayi tu bhuvanaà nirmada-madaù |

praséda prärambhäd virama vinayethäù krudham imäà

hare jémütänäà dhvair iyam udérëo na kariëäm ||1820||

amara-siàhasya | (su.ra. 1071)

37. siàha-çävaù

näbhyastam äkramaëam aìkuritä na daàñörä

sphétaà na varñma nakharair draòhimä na labdhaù |

nädas tathäpi mådur eva sa ko’pi siàha-

çävasya yena vimadäù kariëo bhavanti ||1821||

sampräpya keçari-kiçoram araëyam etad

ity udbhayaà bhramati yütham anekapänäm |

eño’py ajäta-saöamaàsa-taöaà vidhüya

tan mäàsa-gådhnu-rasato’pi nakhän niyuìkte ||1822||

vyädhüyäàsävanudita-saöau tära-maïju dhvanantaù

päëé nätisphuöa-kararuhau grävëi kaëòüyamänäù |

cakñuù kopät kuöilam arüëaà bibhrataù siàha-çävä

diñöyä caëòa-dhvanita-jaladaà vyoma nirbhälayanti ||1823||

anudita-saöävaàsau nätisphuöäù karajäìkurä

daçana-mukulodbhedaù stoko mukhe mådu garjitam |

måga-pati-çiçor nästy adyäpi kriyä sva-kulocitä

mada-kåta-mahä-gandhasyändhyaà vyapohati dantinäm ||1824||

tasyaiva |

haàho siàha-kiçoraka tyajasi cet kopaà vadämas tadä

hatvaivaà kariëäà sahasram akhilaà kià labdham äyuñmatä |

itthaà kartum ahaà samartha iti ced dhiì mürkha kià sarvato

nälaà plävayituà jagaj-jala-nidhir yad dhairyam älambate ||1825||

vérya-mitrasya | (su.ra. 1060)

38. jarat-siàhaù

çaktir näkramaëasya danta-nakharaà tünmüla-mäàsävali-

glänaà locanam andham uddhata-bali-vyäsaìga-çérëaà vapuù |

tad bhoù kréòata kuïjarädhipatayaù svacchandam antar mågäù

kampaà muïcata keçaré vidhi-vaçät präpto jarä-durduçäm ||1826||

näkokasya |

nabhasi caratäm abhodänäà niçamya ravaà manäg

anibhåta-guru-dhvänair yasya prabhinnam abhüj jagat |

bata pariëataù kälaù ko’yaà kareëu-ghaöähata-

kñitiruham aöat kärän pärçve çåëoti sa keçaré ||1827||

vaidya-gadädharasya |

vadanam adaçanaà çlathä nakhänäà

pariëatir asthira-ghargharo ninädaù |

iti vahati daçäpadaà mågendre bata

kalabhair upabhujyate taöéyam ||1828||

tasyaiva |

yan-nidrälasa-kaëöha-näda-kalikäà çrutvaiva düräd itaù

pratyekaà sa hi mürcchayä nipatito gandha-dvipänäà gaëaù |

tasyaivädya mågädhipasya purataù pronmukta-caëòa-svanä

niñkampaà vicaranti durdura-vasäpänonmadäù pheraväù ||1829||

gosokasya |

ästäà tävad aséma-pauruña-juñaù saàmänitäty-adbhuta-
prärambhäbhyadhika-kriyasya sa khalu präcyaù pracäro hareù |

jérëasyäpi ca vindhya-kandara-daré-dvärävatäräkñamair

aìgair aìga-bhåto dalanti darato gandhena gandha-dvipäù ||1830||

vallaëasya |

39. gajaù

akasmäd unmatta praharasi kim adhva-kñiti-ruhaà

hradaà hastäghätair vidalasi kim utphulla-salilam |

tadä jänémas te karivara madodgäram asamaà

saöäà suptasyäpi spåçasi yadi païcänana-çiçoù ||1831||

näräyaëasya | (su.ra. 1072)

täpo näpagatas tåñä na ca kåçä dhautä na dhülé tanor

na svacchandam akäri kanda-kavalaù kä näma kelékathä |

düronmukta-kareëa hanta kariëä spåñöä na vä padminé

prärabdho madhupair akäraëam aho jhaìkära-kolähalaù ||1832||

äcärya-gopékasya | (çä.pa. 923, sü.mu. 23.10)

eëa-çreëiù çaçaka-nikaraù çallakénäà kadambaà
kola-vyühaù spåçati sukhitäà yatra taträpi kuïje |

ko nämäsmin bata hatavane pädapas tädåg uccair

yasya cchäyä-mayam adhivasaty uñëa-rugëo gajendraù ||1833||

kasyacit |

madhye-vindhya-vanaà sa-léla-vasatiù svacchanda-sat-padminé-

kandair yasya sadäçitaà bhava-vidhiù kréòä-kariëyaù çatam |

talpaà çaivaliné-daläni milito daivän marüëäà taöe

jihmas tämyati saàsmarann anudinaà vindhyaà sa gandha-dvipaù ||1834||

narasiàhasya |

jighåkñur vä muktäà daçanam athavä hanti kariëaà

sa cäëòäla-vyädho gaëayati na läbhäpacayitäm |

puräëaù pratyagraà phalam iha hi vikréya katicit

sa nägendro jévan kati kati na lakñäëi labhate ||1835||

tripuräri-pälasya |

40. vanya-gajaù

iha vyädha-vyühaù paöu-ghaöita-yantra-praharaëo
mågendräëäà valgat prakhara-nakharäëäà kulam iha |

ihälaìghyaù çailo bahalatara-paìkä sarid iha
pradépto’gnir madhye-vanam ahaha kañöaà kari-pateù ||1836||

kasyacit |

karin mä garjoccair müga-patir ihäste’tinikaöe
na dåñöas tvaà daiväd apasara sudüraà drutam itaù |

na kià paçyasyagre khara-nakhara-nirdärita-kari-
prakérëästhi-çreëé-dhavalitam imaà çaila-kaöakam ||1837||

saàgräma-candrasya |

etasmin ghana-baddha-sampadi vanotsaìge naväptoñmabhiù
svacchandaà gamitaù sukhena katibhiù kälo na dantävalaiù |

dhig jäto’si tadätra dagdha-samaye dantin yadä nodakaà
no våkñä na tåëäni kevalam ayaà dävänalaù kréòati ||1838||

vaidya-gadädharasya |

he nägendra pulinda-pattanam itaù pärçve sudüre girir

valmékasya na kasyacit tava padäropän na rüpäntaram |

vanyä-magna-kareëu-käruëikatäm ästhäya mästhäù sthalér

mä lumpanti purä puräööa-vinaöat-püroccayä vécayaù ||1839||

taila-päöéya-gäìgokasya |

mada-salila-kåtändhyaiù ñaöpadair jäta-léla

vraja gaja vanam anyac caëòaçäkhi-prakäëòam |

iha bahala-paläçoddäma-ramye taväsau

na khalu kadala-ñaëòe gaëòa-kaëòü-vinodaù ||1840||

guroù |

41. matta-gajaù

gale päças tévraç caraëa-yuga-yugme ca nigaòo

dåòhaù kakñä-bandhaù çirasi såëi-ghätaù kharataraù |

naraù skandhärüòho bata ramaëa-yogye’pi samaye

na jänémo müòha dvirada-vara kasmät tava madaù ||1841||

laìga-dattasya | (çä.pa. 931)

ayaà düra-bhräntaù paöutara-pipäsä-kula-manäù

kapole te matta-dvipa nipatitaù ñaöpada-yuvä |

tvam apy etäà péna-çravaëa-dara-dolä-vyasanitäà

vimuïca sväcchandyäd apanayatu tävat tåñam imäm ||1842||

surabheù |

névära-prasavägra-muñöi-kavalair yo vardhitaù çaiçave

pétaà yena sarojiné-dala-puöe homävaçiñöaà payaù |

taà dänävasare tu matta-madhupa vyälola-gaëòaà gajaà

sänandaà sabhayaà ca paçyati muhur dväre sthitas täpasaù ||1843||

manokasya | (Sv 637, çä.pa. 918, su.ra. 1689)

däna-klinna-kaöasya kuïjara-pateù svacchanda-saàvardhanaiù

kñéyante yadi koöayo’py apacayaù kià tena bhümé-bhujäm |

yenaikena raëäìgaëa-praëayinä nirjitya çatroù padaà

déyante nija-näyakäya vasudhä-cakrädhipatya-çriyaù ||1844||

väsudeva-senasya |

grämyäm agre kareëuà svayam upanayatä yena baddho’si päçair

yena kñuëëaà çiras te såëibhir amasåëair yena bähyaù kåto’si |

tat-pädäìguñöha-saàjïä paravaça-hådayo drañöu-kämän amantün

jantün abhyeñi hantuà tvam asi gajapate satyam eko madändhaù ||1845||

umäpati-dharasya |

42. paìka-patita-gajaù

düräd eva karaïja-sarja-sarala-präyän vtlokya drumän

kñut-kñämo vikalaù karé kñiti-bhåtaù pädäntike prasthitaù |

mohäd ägata eva nirbhara-daré-durge nirälambano

nirmagnaù kim ayaà karoti bhagavän yasya pratépo vidhiù ||1846||

çaìkara-devasya |

yal-lélä-mada-medurä madhuliho yad-danta-känti-tviñaù

çétäàçoù çriyam ävahanti gamanäd bhraçyanti yasyäcaläù |

jänémaù kim akäëòa-caëòima-guëän daivasya yena kñaëän

magnaù käsara-keli-paìkila-taöopänte sa dantäbalaù ||1847||

çälükasya |

raöitam anucitaà te kaù karäsphäla-kälaù

pracalitam atimätraà gätra-nirmajjanäya |

katham api patitas tvaà dustare paìka-räçau

kuru kari-vara dhairyaà durjayä daiva-rétiù ||1848||

pämpäkasya |

kareëur nähütä nija-kavala-bhäga-praëayiné
na cämåñöaù snehät kara-kisalayenäpi kalabhaù |

sa yenäsau darpät pratigaja-jigéñä-rabhasataù
krudhä dhävan magno hrada-payasi kañöaà kari-patiù ||1849||

tripuräri-pälasya |

na paçyaty eväçäù çrayati na viñädaà na manasä

saumddhäre çaktaà bhuvi kam api nänyaà gaëayati |

sa jambäle magno nija-garima-gambhéra-rabhasa-

sphurad-romodbhedaù çlathayati karé jévana-rasam ||1850||

tasyaiva |

43. baddha-gajaù

re revä-taöa-keli-lampaöa-vapù çokaà våthä mä kåthäù

kumbhin kumbha-samähåtaà piba payo bandhyaiva vindhya-småtiù |

täbhiù känana-kuïjarébhir adhunä daivena dürékåto

vellat-pallava-çallaké-vana-latä-kuïjeñu te vibhramaù ||1851||

kaìkaëasya |

ghäsa-gräsaà gåhäëa tyaja gaja-kalabha prema-bandhaà kariëyäà

päça-granthi-vraëänäm aviratam adhunä dehi paìkänulepam |

dürébhütäs tavaite çavara-vara-vadhü-vibhramodbhränta-dåñöä

revä-téropakaëöha-cyuta-kusuma-rajo-dhüsarä vindhya-pädäù ||1852||

bhartå-meëöhasya | (Sv 640, hastipakasya; çä.pa. 928, kasyacit)

tyakto vindhya-giriù pitä bhagavaté mäteva revä-nadé

te te sneha-nibandha-bandhura-dhiyas tulyodayä dantinaù |

tval-lobhän nanu hastini svayam idaà bandhäya dattaà vapus

tvaà düre dhriyase luöhanti ca çiraù-péöhe kaöhoräìkuçäù ||1853||

tasyaiva |

no manye dåòha-bandhana-kñatam idaà naiväìkçodghäöanaà

skandhärohaëa-täòanät paribhavaà naivänya-deçägamam |

cintäà ye janayanti cetasi paraà småtvä sva-yüthaà vane

siàha-träsita-bhéta-bhéru-kalabhä yäsyanti kasyäntikam ||1854||

pämpäkasya | (çä.pa. 934)

ayi kñudro mäbhün mati-mahima-garvo manasi vaù

karé yäto bandhaà yad iha vinayas tatra vijayé |

ayaà krodhädhmätas tyajati vinayaà cen mada-vaçät

tataù skandhäväraà na kim akhilam eväkulayati ||1855||

tripuräri-pälasya |

44. mågaù

çänte’pi svayam eva däva-çikhini krüraà kirätädhipe

cäpaà saìkalayaty api çlathayati vyädhe ca täà väguräm |

säraìgasya na paçyataù sahacarém udbhinna-bäñpämbhaso

nirdagdhaà vapur ähatäni parito marmäëi rugëä gatiù ||1856||

jalacandrasya |

nädatse haritäìkurän kvacid api sthairyaà na yad gähase

yat paryäkula-locano’si karuëaà küjan diçaù paçyasi |

daivenäntarita-priyo’si hariëa kñämo’si yat pratyahaà

pradadri pratikänanaà pratinadi prayüñaraà dhävasi ||1857||

keçaöasya | (su.ra. 756)

vanyaiù präëini känaneñu hariëas tad-gätra-vairé nijaù

krüro’raëya-patis tad atra çaraëaà çänto’sty adüre muniù |

ity asminn upasedivän ayam asäv asyaiva durdaivato

mä bhaiñér iti bhäñaëe’py akaruëo jäto’tha väcaàyamaù ||1858||

ratnamäléya-puëòrokasya |

näsanne’pi dadäti çañpa-vipine kñäme dåçau na kñipaty

accäccheñu ca nirjhareñu rasanänälém udanyäturaù |

na svastho bata kautukäd api suhåd-goñöhéñu tiñöhäsati

dhyäyan mekala-kanyakä-vanam avicchinnäçru-vego mågaù ||1859||

bhaööa-çäléya-pétämbarasya |

durgäraëya-daréñu bhüruha-ghana-cchäye çayälus tåëäny

äsvädyodara-püram accha-sulabhair ambhobhir äpyäyitaù |

eña preìkhad-apäìga-bhaìgiñu sahädhété kuraìgé-dåçäà

krüra-vyädha-kuleñu hanta piçitaiù svair iva vairé mågaù ||1860||

dharma-yogeçvarasya |

45. vyädhopahata-mågaù

tyaktaà janma-vanaà tåëäìkaravaté mäteva muktä sthalé

viçräma-sthiti-hetavo na gaëitä bandhüpamäù pädapäù |

bäläpatya-viyoga-kätara-mukhé tyaktärdha-märge mågé

mågyantaù padavéà tathäpy akaruëä vyädhä na muïcanti mäm ||1861||

dharma-pälasya | (Sv 654, muktäpéòasya)

chittvä päçam apäsya küöa-racanäà bhittvä baläd väguräà

paryantägni-kaläpa-jäla-kuöilän nirgatya düraà vanät |

vyädhänäà çara-gocaräd atijavenotplutya gacchan mågaù

küpäntaù-patitaù karotu viguëe kià vä vidhau pauruñam ||1862||

kasyacit | (Sv 655, muktäpéòasya; çä.pa. 940, su.ra. 1493, kasyacit)

priyäyäà svairäyäm atikaöhina-garbhälasatayä

kiräte cäkarëaà dhåta-dhanuñi dhävaty anupadam |

priyä-prema-präëa-pratibhaya-vaçäkåta-vikalo

måtgaù paçcäd älokayati ca muhur yäti ca muhuù ||1863||

kälidäsasya | (su.ra. 1169, kasyacit)

bhuvo vanyä magnäù çiçur ayam adåñöa-vyatikaraù

kuraìgo hantäraù savidha iti santäpa-taralaù |
aye naukärüòha pratikåti-matis tvan-mukham aho

muhuù paçyan majjaty akaruëa tathäpi praharasi ||1864||

tilacandrasya |

yady etad vipinaà vipannam ahaha kñuëëaà kim etat saras

tac cet kià punar agrato nanu dhanur dhvänaù paöéyän ayam |

adya çvo vijaniñyamäëa-hariëé-saàcära-cintä-camat-

kära-klänta-manä manäg avanata-grévo mågas tämyati ||1865||

tasyaiva |

46. dävopahata-mågaù

garbha-klänti-bharälasäà ghana-marud-vyälola-dävänala-

jväläjäla-samäkuläà sahacarém älokya lolekñaëäm |

vegäd düra-vinirgato’pi sapadi vyävåtya dhävan mågo

gacchantéà småti-çeñatäm upagataù snehasya kià duñkaram ||1866||

surabheù |

cirayati hariëé haranti jévaà

çabara-çaräs taru-vahnayaù sphuranti |

iti bata hariëaù kñaëaà vanäntar

viçati viñédati mürcchati prayäti ||1867||

jalacandrasya |

måga visåja viñädaà dagdha-valméka-küöa-

sphuöanakaöu-vigandho naçvaro’yaà hutäçaù |

jaladhara-jaladhärotkaëöhi-säraìga-tåñëä-

cchid-ura-mudira-mälä-medurä dyaur idäném ||1868||

dharma-yogeçvarasya |

ito däva-jvälä sthala-bhuva ito jäla-jaöilä
ito vyädho dhävaty ayam anupadaà cakrita-dhanuù |

ito’py agre tiñöhaty ayam ajagaro viståta-mukhaù
kva yäyät kià kuryän måga-çiçur ayaà daiva-vaçagaù ||1869||

kasyacit | (su.ra. 1508)

vyomärdhe jvalito raviù kavalitaà dävänalaiù känanaà

dhümyäbhir na diçaù sphuranti paritaù panthäù çilä-danturaù |

itthaà çoëita-sikta-såkkaëi yathä präëaà måge dhävati

vyädhenäpi çaräsane karuëayä näropitäù patriëaù ||1870||

umäpatidharasya | (sü.mu. 26.8)

47. mågé

anugåhäëa çiçün abhilaìghitä

çabara-väri-vihära-vana-sthalé |

visåja kätaratäm idam agrato

harini käruëikasya tapo-vanam ||1871||

kasyacit |

hariëi bhilla-samäja-samäkulaà

vraja saro’tha kim atra vilambase |

viçati pätum apo na tapo-vanäd

idam abhakñya-palä kapiläpi gauù ||1872||

capaladevasya |

hariëi sänuni mänuña-varjite

cara visåja na nirbharam arbhakän |

tava tarakñu-kula-kñubhitodare

vasumaté-bhåti nirvåtir eva kä ||1873||

tasyaiva |

iha nibhåta-nipäta-müka-pädaà
valayita-kärmuka-vallayaù kirätäù |

bhava-dala-savilokanänabhijïä-
måga-gåhiëi praharanti gaccha düram ||1874||

mandokasya |

ädäya mäàsam akhilaà stana-varjam aìgän

mäà muïca vägurika yämi kuru prasädam |

sédanti çañpa-kavala-grahaëänabhijïä

man-märga-vékñaëa-paräù çiçavo madéyäù ||1875||

chittipasya | (Sv 660, çä.pa. 4015, sü.mu. 90.1)

48. nänä-paçavaù

ambho bhajasva ciram asya yathäbhiläñam

etan na täëòavaya sairibha känanaà ca |

duçceñöitena yadanena bhåçaà tavaiña

dhvastäçayo bhavati niñkaluñas taòägaù ||1876||

vaidya-gadädharasya |

nämébhiù prasavaiù svayaà nipatitair bhümau vidhatte dhåtià

näroòhuà paripäka-medura-phaläù çaknoti çäkhä-çikhäù |

aprajïäta-nija-prabhäva-kupitaù koküyamäno ruñä

lipsur vänara-sünur eña lavalé-kñoëéruhaà karñati ||1877||

umäpati-dharasya |

yac cäëòäla-gåhäìgaëeñu vasatiù kauleyakänäà kule

janma svodara-püraëaà ca vighasair na sparça-yogyaà vapuù |

tan måñöaà sakalaà tvayädya çunaka kñoëépater äjïayä

yat tvaà käïcana-çåìkhalä-valayitaù präsädam ärohasi ||1878||

mädhava-senasya |

pütaù çrauta-pariñkriyäbhir avahébhäväya yo dékñitaù

çläghyä yasya gayä-çiraù sahacaré tulyo’çvamedhena yaù |

m>as>av edjamataç cireëa kalitaç cakra-tri-çüläìkito

dhik karmäëi turuñka-veçmani suräkäëòäla-vähé våñaù ||1879||

säjokasya |

ucchräyo jana-bhéti hetur adhikaà vaikåtyam udgrévatä
sarvatra pratiparva-vikrama-bhavaù krüro marur-janma-bhüù |

yasyoccaiù kaöu-kaëöaka-praëayitä dhik kañöam uñöre paçau
tasmin räja-parigrahaù sa ca mahä-çabda-dvayé-bhäjanam ||1880||

govindasya |

49. taruù

çäkhänäm upari sthitaiù çakunibhir düräd gåhétä diçaù

sadyo-mukta-phalair vivåtya kapibhiù paçyadbhir eva sthitam |

chäyäpäs tapariçramaiç ca pathikair ätmä paraà rakñito

na kñudrair nipatan niçäta-para-çävätmärpitaù çäkhini ||1881||

abhinandasya |

mürdhäropaëa-satkåtair diçi diçi kñudrair vihaìgair drutaà

chäyä-däna-niräkåta-çrama-bharair nañöaà mågair bhérubhiù |

hä kañöaà phala-lolupair apasåtaà çäkhämågaiç caïcalair

ekenaiva davänala-vyatikaraù soòhaù paraà çäkhinä ||1882||

kasyacit | (su.ra. 1024)

succhäyaà phala-bhära-namra-çikharaà sarvärti-çänti-pradaà

tväm älokya subhüruhaà khalu vayaà märgaà vihäyägatäù |

antas te yadi koöarodara-calad-vyälävalé-visphurad-

vaktodvänta-viñänalätibhayadaà dhanyas tadänéà bhavän ||1883||

vidyäyäù | (su.ra. 1050)

vyäkurmahe bahu kim asya taroù sadaiva

naisargiko yad upakära-rasaù pareñu |

unmülito’pi marutä bata väri-durge

märge yad anya-jana-saàkramatäm upetaù ||1884||

kasyacit | (su.ra. 1090)

soòha-prauòha-hima-klamäni çanakaiù paträëy adhaù

sambhävya-cchada-väïchayaiva taravaù kecit kåtaghna-vratäù |

nämany anta tadätaném api nija-cchäyäkñitià taiù punas

teñäm eva tale kåtajïa-caritaiù çuñyadbhir apy äsyate ||1885||

acala-siàhasya | (sü.mu. 33.8, bilhaëasya; su.ra. 1042)

50. kalpa-taruù

sarvärthinäm abhimatäni phalann api tvaà

kalpävanéruha na mänavatäm upäsyaù |

yasmät tvayä na vihito viduñäà niùçeñas

teñäm akäri viphalaù saphalaù prayäsaù ||1886||

näkokasya |

bäla-vämana-våddhänäà natvä yo na phala-pradaù |

tasmin kalpa-tarau stabdhe labdhenäpi phalena kim ||1887||

räja-kubja-devasya |

paträëi prathamaà drutäni vikulair utkhäta-mülaù kramät

kéöaiù kalpa-mahéruhaù sa patito bhagnäù çataà vallayaù |

ekebhyo’pi punaù prarohati bhåçaà tasyäìkara-grämaëéù

pürväçädhipatiù prasédati sa ced devo dayävän hariù ||1888||

balabhadrasya |

niñpannäù kati näma nämara-puropänteñu bhümiruhaù

çläghyas tatra sa eva kalpa-viöapé yaträsate’mé guëäù |

saàkalpäù phala-dohadäni phalitaà ratnäni våttir jagat-

kleça-ccheda-nidänam unnatir anullaìghyä yaço durjayam ||1889||

çaraëasya |

svarëaù skandha-parigraho marakatair unmélitäù pallavä

muktäbhistavaka-çriyo madhulihäà våndäni nélopalaiù |

saàkalpänuvidhäyi yasya phalitaà kas tasya dhatte tuläà

dhig jätià druma-saàkathäsu yad asau kalpa-drumäpi drumaù ||1890||

gadädhara-näthasya | (çä.pa. 988, sü.mu. 33.11)

51. candanaù

çrama-cchittyai chäyäà bhaja pathika he candana-taror

iha vyäla-vrätaù punar iti bhayaà mä khalu kåthäù |

idäném etasmin kåta-vasatayaù santi çikhinaù

svanair yeñäà ramyair api hi phaëinaù kväpy apasåtäù ||1891||

acala-siàhasya |

ämodais te diçi diçi gatair düram äkåñyamäëäù
säkñäl lakñméà tava malayaja drañöum abhyägatäù smaù |

kià paçyämaù subhaga bhavataù kréòati kroòa eva
vyälas tubhyaà bhavatu kuçalaà muïca naù sädhayämaù ||1892||

tasyaiva (çä.pa. 998, sü.mu. 33.24, su.ra. 1078)

kñiptaç cen malayäcalendra bhavataù pädopajévé nijas

tair utpäöya nikuïja-nirjhara-payaù-püraiù paöéra-drumaù |

tan niryätu jahätu pannaga-kulaà täpaà nihantu çriyaà

dhattäà vindatu vandyatäà trijagatäà tvat-kértim unmudrayan ||1893||

säïjä-nandinaù |

kakubhi kakubhi bhrämaà bhrämaà vilokya vilokitaà

malayaja-samo dåñöo’smäbhir na ko’pi mahéruhaù |

upacita-raso dähe cchede çilä-tala-gharñaëair

adhikam adhikaà yat saurabhyaà tanoti manoharam ||1894||

bhämahasya | (su.ra. 1082)

kva malaya-taöé janma-sthänaà kva te ca vanecaräù

kva khalu paraçu-cchedaù kväsau dig-antara-saìgatiù |

kva ca khara-çilä-paööe ghåñöiù kva paìka-sarüpatä

malayaja sakhe mä gäù khedaà guëäs tava vairiëaù ||1895||

malayajasya | (su.ra. 1053)

52. açvatthaù

chäyäm asya niñevya pippala-taror äkåñya çäkhäù çataà

bhuktaà präg iti lajjayä gajapate kià nätra viçramyate |

daivenedåça-yoga eva ghaöito yat tvädåçäà koöibhis

tädåk tädåg ayaà kåtaù punar abhüd etädåçaù pallavaiù ||1896||

éçvara-bhadrasya |

satyaà pippala-pädapottama ghana-cchäyonnatena tvayä

san-märgo’yam alaìkåtaù kim aparaà tvaà mürti-bhedo hareù |

kià cänyat-phala-bhoga-kåñöa-mukharäs tväm äçritäù patriëo

yat-puàskokila-küjitaà vidadhate tan nänurüpaà param ||1897||

çälika-näthasya | (su.ra. 1061, kasyacit)

nonmélantu nitambiné-karatala-spardhäbhåtaù pallaväù

pratyudyäntu na vaiëa-näbhi-madhurä modäù prasüna-çriyaù |

näbhuvan phala-sampado madhu-rasa-prasyanda-bhäjas tathäpy

açvatthasya gataù sukhena jagatäà vandyasya janma-grahaù ||1898||

umäpatidharasya |

säkñän naiña karoti käm api mudaà nädåtya hanty äpado

na préëäti manéñiëäà çravaëam apy äçväsanä-süktibhiù |

tasyämbhodhi-sutäpater bhagavato’dhiñöhäna-mäträd asau

duùsvapnän viniveditän apaharaty açvattha-bhüméruhaù ||1899||

tasyaiva |

paträëi truöitäni kéöa-paöalair ämülam unmülitäù

çäkhä vanya-mataìgajair na karabhair äsvädya muktä tvacaù |

sthäëuù kevalam asti pippala-taros taträpi çétäturair

gräméëaiù paritaù kuöhära-patanärambhaù parämåçyate ||1900||

tasyaiva |

53. cütaù

tais tair janma-prabhåti viditair dohadaiù präk-prayatnät

siktvä siktvä katham api ghaöé-yantra-muktaiù payobhiù |

nétvä cütaà phala-samudayäväpti-yogyäm avasthäà

tatra snehaà tyajasi kim ivodyäna-päla kñaëena ||1901||

kasyacit |

dagdhäù ke’pi davänalena katicid bätyärayändolanair

vyäpannäù kultiçäbhighäta-rujayä kecid visåñöäsavaù |

ekaù klänta-janäçrayo vijayase cüta tvam urvéruhäà

dhig daivaà bhavato’pi kéöa-paöalair antaù praveçaù kåtaù ||1902||

vaidya-gadädharasya |

he cüta-druma kià mudhaiva madhupän préëäsi kià kokilän

jalpanto madhuräëi nitya-malinä naite cira-sthäyinaù |

tän ulläsaya pallavän anudinaà yair ähitäm unnatià

bibhräëaù pratiparva-nirbhara-phalair uttuìgatäà yäsyasi ||1903||

vaidya-trivikramasya |

yo dåñöaù sphuöad-asthi-sampuöa-mukhän niryat-praväläìkuro

labdhaù sa dvidalädika-krama-vaçäd ärüòha-çäkä-çataù |

snigdhaà pallavito ghanaà mukulitaù sphära-cchadaà puñpitaù

sotkarñaà phalito bhåçaà ca vinataù ko’py eña cüta-drumaù ||1904||

kasyacit | (çä.pa. 1019, hetukasya; sü.mu. 33.17, harñasya; su.ra. 1104)

sugandhiù ko’pi syät kusuma-samaye ko’pi viöapé

çaläöau sämodaù phala-pariëatu käpi surabhiù |

prasüna-prärambhät prabhåti phala-päkävadhi punar

jagaty ekatraiva sphurati sahakäre parimalaù ||1905||

umäpatidharasya |

54. açokaù

chäyäti-sändra-çiçirä nava-pallaväni

snigdhäni mugdha-surabhiù stavaka-prabandhaù |

sthitvä phaläni sadåçäni vidhehi mä vä

dåñövaiva te mukham açoka vayaà viçokäù ||1906||

näkokasya |

santu svädu-phaläù çataà parimala-çläghya-prasünävalé-

saàbädhäç ca çataà vasanta-samaye vaiçeñikäù çäkhinaù |

utphulla-stavaka-srag-ujjvala-nava-protkhela-vallir yathä

kaìkelliù çriyam asya puñyati tathä kaù prekñaëéyoparaù ||1907||

tasyaiva |

kiyantaù santy ete jagati taravaù ko’pi na punaù

prasünärthaà näré-caraëa-paricaryä gatir abhüt |

pramodäd antaç ced valati phala-väïchä tava tadä

vadäçoka çläghyo bhavatu kataro dohada-vidhiù ||1908||

jalacandrasya |

keñäàcit kusumodayäd anu vinä tenäpi keñäàcana

sphäyante dharaëé-ruhäm iha dinair dvitraiù phala-çreëayaù |

puñpa-çreëiñu padma-räga-padavé-patreñu käntäkara

çrér ity eva phaläd åte bata gataù kaìkelli-janma-grahaù ||1909||

umäpati-dharasya |

kià te namratayä kim unnatatayä kià te ghana-cchäyayä

kià te pallava-lélayä kim anayä cäçoka puñpa-çriyä |

yat tvan-müla-niñaëëa-svinna-pathika-stomaù stuvann anvahaà

na svädüni mådüni khädati phaläny äkaëöham utkaëöhitaù ||1910||

kaviräja-çré-näräyaëasya | (çä.pa. 1004, sü.mu. 33.32, çré-bhojadevasya; su.ra. 1038, kasyacit)

55. çälmaliù

puñpaà rakñatu kaëöakaiù parimalenänandayan ketakéù

kià cäsau panasaù sudhäsahacara-svädätihådyaà phalam |

nämodaù kusume phaleñu na rasas tat kià mudhä çälmale

käëòaà nirbharam ävåëoñi viñamair ämülataù kaëöakaiù ||1911||

näkokasya |

mülaà kaëöhaka-karparair upacitaà niùsäram antar-vapur

nirgandhaà kusumaà phalaà kñudhi mudhä patrair na hådyaà kvacit |

våddhir gådhra-parigrahäya tad aho vaktavyam anyat paraà

bhrätaù çälmali-våkña nästi bhavataù kiàcin mahattvocitam ||1912||

kasyacit |

ähütaù parito digantagatibhiù çäkhä-bharäòambaraiù
kià re jälma javena çälmali-phala-pratyäçayä dhävasi |

tasminn eka-pade bhidelima-phala-vyälola-tülotkarair

adhväno’pi nimélitäkñam aöatä na prekñaëéyäù puraù ||1913||

jalacandrasya |

prasäraù çäkhänäà sthagita-gaganäbhoga-mahimä

samåddhiù çoëämbhoruha-vana-samänä sumanasäm |

prakäëòa-çrér väcäm api na viñayaù çälmalitaros

tathäpy aàçu-çreëémayam anupabhogyaà bata phalam ||1914||

umäpati-dharasya |

etasmin kusume svabhäva-mahati präyo mahéyaù phalaà
ramyaà svädu sugandhi çétalam alaà präptavyam ity äçayä |

çälmalyäù paripäka-käla-kalanä-bodhena kéraù sthito
yävat tat-puöa-sandhi-nirgata-patat-tülaà phalät paçyati ||1915||

çälika-näthasya | (su.ra. 1063)

56. märga-taruù

yac chäyäm atanuà tanoñi madhuraiù préëäsi yat tvaà phalair

yan namno’si yad unnato’si cature yad vartase vartmani |

yat pänthair aparair api pratipathaà prastüyase präyaças

tan nätha kñitija tvam eva pathikair viçräntaye cintyase ||1916||

kasyacit |

upari mihiraù krüraù krürästale’cala-bhümayo
vahati pavanaù päàçütkarñé kåçaù saraso rasaù |

ahaha na jahaty ete präëäàs tadaiva kim adhvagä
yadi na bhavataù patra-cchatraà viçanti mahéruhaù ||1917||

purusenasya |

äséd yas tava putrakas tri-caturaiù paträìkurair ävåto
meghonmukta-jalaika-jévana-vidhiù san-märga-labdhäspadaù |

so’yaà saàprati väsaraiù katipayair adhvany apuëyoccayaiù
saàpannaù phala-namra-pallava-tati-cchäyopaliptävaniù ||1918||

surabheù |

ye pürvaà paripälitäù phala-dala-cchäyädibhiù patriëo

viçräma-drumaà kathyatäà tava vipat-käle kva te sämpratam |

etäù saànidhi-mätra-darçita-puraskäräs tu dhanyäs tvaco

yäsäà chedanam antareëa patito näyaà kuöhäras tvayi ||1919||

vittokasya | (çä.pa. 985, su.ra. 1099)

kià jäto’si catuñpathe yadi ghana-cchäyo’si kià chäyayä

yuktaç cet phalito’si kià phala-bharair äòhyo’si kasmän nataù |

he sad våkña sahasva samprati çikhä-çäkhyä-çatäkarñaëa-

kñobhämoöana-bhaïjanäni janataù svair eva duçceñöitaiù ||1920||

kasyacit | (sa.ka.ä. 4.93, çä.pa. 971, sü.mu. 33.4)

57. maru-taruù

phaëé müla-çvabhre vapur aviralaà kéöa-paöalaiù

çiro gådhra-çreëé-vidhuritam adhaù kaëöhaka-citam |

itédaà jänémaç ciram apatha-bhäjas tava taro

tathäpy asyäm akñmä-ruhi bhuvi bhavän eva çaraëam ||1921||

vaidya-gadädharasya |

prathamam eva guru kva maru-drume

taruëitäpa-kåtäpadi pallavam |

yad api kià kvacid uïctam äçu tat

kavalitaà karabhair atibhairavaiù ||1922||

capaladevasya |

äçyänair galitaà dalair bata kathä-çeñäù prasüna-çriyo
nodbhedo’pi phalaà prati pratidiçaà yätä niräçäù khagäù |

äpätäla-viçuñka-müla-kuharonmélaj-jaöä-saàtatis

tüñëém asti tathäpy akäla-jaladaà dhyäyan maru-kñmä-ruhaù ||1923||

bhaööa-çäléya-pétämbarasya |

näsägre pavanaù paraà nayanayor äpaù kryä cetasi

sthairyaà däha-bhareñu kià nu viditä naitä maru-kñoëayaù |

yaträçä-çata-sambhrameëa pathikair labdho’pi bhüméruhas

teñäm eva nidägha-bindu-nicayaiù seka-sthitià väïchati ||1924||

soòha-govindasya |

kalyäëaà naù kim adhikam ito jévanärthaà yad asmäl
lütvä våkñän ahaha dahasi mräta-raìgära-kära |

kià tv etasminn açani-piçunair ätapair äkulänäm
adhvanyänäm açaraëa-maru-präntare ko’bhyupäyaù ||1925||

gadädharasya | (çä.pa. 1183, sü.mu. 33.6, su.ra. 1039)

58. nänä-taravaù

nyagrodhe phala-çälini sphuöa-rasaà kiàcit phalaà pacyate

béjäny aìkura-gocaräëi katicit sidhyanti tasminn api |

ekas teñv api kaçcid aìkura-varo badhnäti täm unnatià

yäm adhyan yajanaù svamätaram iva klänti-cchide dhävati ||1926||

çälikasya | (su.ra. 1062, çälikanäthasya)

kenätra campaka-taro bata ropito’si

kugräma-pämara-janäntika-bäöikäyäm |

yatra prarüòha-nava-çäka-vivåddha-lobha-

gobhagna-bäöa-ghaöanocita-pallavo’si ||1927||

vérasya |

phalänäà sambhärair adharaya tarün unnatatayä

spåçäkäçaà sarväù sthagaya pariëähair api diçaù |

tathäpi dhväìkñebhyo na punar itaraù ko’pi vihagaù

phalärthé nimba tväà prakåti-virasaà dhävati mudä ||1928||

viçveçvarasya |

påthutvät saurabhyän madhuratara-bhäväc ca patitaiù

kñudhottaptaiù kukñiàbharibhir iha sevä tava kåtäù |

tadätva-vyämugdhair anudivasam asvästhya-janané

na dåñöä te’smäbhiù panasa pariëäme virasatä ||1929||

umäpati-dharasya |

parärthe yaù péòäm anubhavati nirvyäja-madhuro

yadéyaù sarveñäm iha khalu vikäro’py abhimataù |

na sampräpto våddhià sapadi hata-daivät samucitäà

kim ikñor doño’yaà sa punar aguëäyä maru-bhuvaù ||1930||

väkpateù | (Sv. 947, çä.pa. 1052, sü.mu. 35.5)

59. maruù

çamé-ñaëòas tävat khadira-vanam asmäc ca paratas

tato vadhvolénäm api gahanam utkéöa-virutam |

itaù karkandhünäà vanam anu yaväsa-sthalam idaà

kva kalyäëaù panthäù pathika hata-deço marur ayam ||1931||

kasyacit |

he dhärädhara viçvam eva bhavatä sädhäraëaà siïcatä

kÿptäkasmika-durdinena samaye ko näma näsäditaù |

etasyaiva maror maräla-lalanä-lélänabhijïais taöair

äpätäla-viçuñka-saikata-bhuvas täpo’pi näpohitaù ||1932||

kasyacit |

bhrämaà bhrämam anaìga-bhü-parisare säraìga niçcäpalaà

västavyo bhava mä punar maru-patha-prasthäna-väïchäà kåthäù |

yaträdurbala-dor-balair guëa-gaëa-vyäsakta-päträntarair

labhyante puruñaiù paraà katipayaiù kaupäù payo-bindavaù ||1933||

umäpati-dharasya |

bhrätaù päntha marécikä-maya-måñäväù-püra-pürëäm imäm

uddiçya prabala-prasåtvara-tåñä-kleçändha kià dhävasi |

nanv ete maru-mediné-parisarä yair asti gopäyitaà

krürair na sva-paropakäri sakalaà p¸atäla-müle payaù ||1934||

tasyaiva |

päyaà päyaà piba piba payaù siïca siïcäìgam aìgaà

bhüyo bhüyaù kuru kuru sakhe majjanonmajjanäni |

eñäà çeña-çrama-çama-paöu-duùkhitädhvany abandhuù

sindhur dürébhavati purato märavaù päntha panthäù ||1935||

dhanapälasya | (çä.pa. 1151, sü.mu. 30.3)

60. meghaù

abhyunnato’si salilaiù paripürito’si

tväm arthayanti vihagäs tåñitäs tathaite |

kälaù payodhara paropakåtes taväyaà

caëòänila-vyatikare kva bhavän kva te vä ||1936||

väïchokasya |

aye päthoväha sthagaya kakubho’nyästata itas

tyajaitäà sémänaà vasati munir asyäà kalaça-bhüù |

udaïcat-kope’smin sa jaladhir api sthäsyati na te

yataù päyaà päyaà salilam iha çauryaà prathayasi ||1937||

vaidya-gadädharasya |

äkalpaà yadi varñasi pratidinaà dhärä-sahasrais tathäpy
ambhodhau kalayaty agädha-jaöhare kas tävakénaà çramam |

ambhoda kñaëa-mätram ujjhasi payaù påñöhe yadi kñmäbhåtäà

tat kià na prasaranti nirjhara-sarid-vyäjena te kértayaù ||1938||

väsudevasya |

ete te purato maru-sthala-bhuvaù proccaëòadävänala-
jväläléòha-kaöhora-süra-kiraëa-pluñöa-cchadäù çäkhinaù |

tän etän avadhérya khinna-vapuño duùçéla-jhaïjhänila-
kréòäbhir na payoda gantum ucitaà veläbhiñikta-drumän ||1939||

yogeçvarasya |

aye paçyävasthäm akaruëa-saméra-vyatikara-

sphurad-däva-jvälävali-jaöila-mürter viöapinaù |

amuà käla-kñepaà tyaja jalada gambhéra-madhuraiù

kim ebhir nirghoñaiù såja jhaöiti jhätkäri salilam ||1940||

acalasiàhasya | (su.ra. 1029)

61. jalada-çläghäù

äçväsya parvata-kulaà tapanoñëa-taptam
uddäma-däva-vidhuräëi ca känanäni |

nänä-nadénada-çatäni ca pürayitvä
rikto’si yaj jalada saiva tavottama-çréù ||1941||

kasyacit | (çä.pa. 778, su.ra. 1098)

krüräù çaila-bhuvo nirabhra-puruñaù püñä laläöaàtapaù

päàçuù päda-nakhaà-pacaù pratidiçaà vätyä karéñaà-kañä |

etasyäà maru-sémni jäìgala-taöé-niñöyüta-dävänala-

klänta-päntha-kulänya-käla-jalada tvaà trätum ekaù kñamaù ||1942||

dharma-yogeçvarasya |

upaiti kñäräbdhià sahati bahu-väta-vyatikaraà
puro nänä-bhaìgän anubhavati paçyaiña jaladaù |

kathaàcil labdhäni pravitarati toyäni jagate
guëaà vä doñaà vä gaëayati na däna-vyasanitä ||1943||

vallaëasya | (su.ra. 1379)

sa cen mürcchan-matsyävalir api nipétaù patir apäà

tato väntaù kià tad-vyavasitam agastyena tapasä |

ghanaù çläghyaù pétvä kiyad api payas tasya hi vaman

bibharty etad viçvaà tam api kila ratnäkarayati ||1944||

sänjhä-nandinaù |

dhig dhik tän udadhés tumanstu jaladaà yebhyaù samabhyarthitaiù

päthobhiù padavéà nidägha-vikaläà yaù plävayan varñati |

yady asyäpy udare bhaved agaëitas tävan maëénäà gaëas

tat kià naiña karoti ratnakara-käsäraiù samåddhaà jagat ||1945||

kavi-paëòita-çré-harñasya |

62. megha-nindä

nipétä çvetäàçor jalada jagad-ählädana-karé

marécir yady eñä vahasi kim u khadyota-nivahän |

kim ete kartäraù kumuda-vanam unnidram udadheù

kim änandaà mandékåta-timira-våndäù kim u diçaù ||1946||

jalacandrasya |

dürotsärita-räjahaàsa jalada präpyonnatià nütanäà

koöià käm api sämprataà malinimä nétas tvayä yan nijaù |

yat sambhüya bakair amébhir ahaha tvaà bhüñaëotprokñaëäd

ätmänaà bahu-manyamäna-gamanaà garjära-vaira-çnuñe ||1947||

hareù |

äçäù kharvaya garvayäti-mukharänunnädino barhiëaù
sarväàs träsaya garjitaiù kala-giro haàsän samutsäraya |

dräg äskandaya mitra-maëòalam alaà sad-vartma saàdüñaya
çrémann abda nayaty ayaà na pavano yävad daçäà käm api ||1948||

saraséruhasya |

taòit-tejaù-puïjair janayasi dåçoù käm api rujaà

garéyo-garjäbhiù prakaöayasi karëa-dvaya-bhidäm |

yad ambho-bindünäà praëaya-paripäko yam akhilas

tad asyaivämbhodher jaladhara na dhairyaà kalayasi ||1949||

abhinandasya |

eteñu re taruëa-märuta-dhüyamäna-
dävävalé-kavaliteñu mahé-ruheñu |

ambho na cej jalada muïcasi mä vimuïca
vajraà punaù kñipasi nirdaya kasya hetoù ||1950||

viçveçvarasya |

63. cätakaù

tåñärtaiù säraìgaiù prati-jaladharaà bhüri virutaà

ghanair muktä dhäräù sapadi payasas tän prati muhuù |

khagänäà ke meghäù ka iha vihagä vä jala-mucäm

ayäcyo närtänäm anupakaraëéyo na mahatäm ||1951||

bhartåhareù | (çä.pa. 1205, su.ra. 1362)

nabhasi niravalambe sédatä dérgha-kälaà

tvad-abhimukha-niviñöottäna-caïcu-puöena |

jaladhara-jala-dhärä düratas tävad ästäà

dhvanir api madhuras te na çrutaç cätakena ||1952||

acala-siàhasya | (Bp 208, sü.mu. 13.2, su.ra. 1080)

abhipatati ghanaà çåëoti garjäù

sahati çiläù sahate taòit-taraìgän |

vidhuvati garutaà rutaà vidhatte

jala-påñate kiyate’pi cätako’yam ||1953||

tasyaiva | (su.ra. 1083)

abdhir yady avadhérito na tu tadä tasmän nipéyämbudair

väntän yäcasi käkubhir jala-lavän uttäna-caïcü-puöaù |

tat te nistrapa-nécataiva mucitä nirvaktum etat kathaà

vidmaù kena guëena mäniñu punaù säraìga saàgéyate ||1954||

tasyaiva |

cakñuù kadarthayitum arjayituà ca täpam

adhva-çrameëa pariçoñayituà çaréram |

abhyullasaj-jaladhara-bhrama-sambhrameëa

dhig dhüma-küöam abhidhävati cätako’yam ||1955||

tasyaiva |

64. daivopahata-cätakaù

dåñövä toya-bharävanamra-niviòa-prärambham ambhodharaà

tåñëärtaù kila rauti yävad asakåt toyäçayä cätakaù |

tävac caïcala-caïcu-koöara-kuöé-koñöhe luöhantaù sphuöaà

ayi cätaka caïcu-puöät skhalayati jaladoda-bindum anilaç cet |

dvija eva bhägya-héno jévana-dätä kåté jaladaù ||1956||

çabdärëavasya |

asyodare bahu-manoratha-manthareëa

saàcintitaà kim api cetasi cätakena |

hä kañöa miñöa-phaladäna-vidhäna-hetor

ambhodharät patati samprati vajrapätaù ||1957||

laòaha-candrasya | (su.ra. 1101)

sindhor eva kiyaj jalaà kalasa-bhür yat-päëi-pätre dadhau

tat pétaà kiyad ambudaiù kiyad ito väntaà kiyad vä sthitam |

tat pätuà vyavasäya-déna-manaso dhävanty amé sambhramäd

ävartair marutäà tad apy apahåtaà dhik cätakän dhig vidhim ||1958||

lakñmédharasya |

béjair aìkuritaà latäbhir uditaà vallébhir ujjåmbhitaà

kandaiù kandalitaà janaiç ca muditaà dhärädhare varñati |

bhrätaç cätaka pätakaà kim api te samyaì na jänémahe

yenäsmin na patanti caïcu-puöake dviträù payo-bindavaù ||1959||

vasu-kalpasya |

ayi cätaka caïcu-puöät skhalayati jaladoda-bindum anilaç cet |

dvija eva bhägya-héno jévana-dätä kåté jaladaù ||1960||

çabdärëavasya |

65. ananya-gatika-cätakaù

viñvak-plävayatä jaganti jalada prétas tvayä väribhiù

säraìgo’pi yadi prasaìga-patitaù keyaà viçeñajïatä |

sänandäù stumahe ciräya caritaà tasyaiva yena tvayi

kñéëo’pi kvacid eva nämbhasi manäg äro’pi caïcü puöaù ||1961||

jalacandrasya |

vadata vidata-jambüdvépa-saàvåtta-värtäù

kvacid api yadi dåñöaà värivähaà vihäya |

sariti sarasi sindhau cätakenärpito’säv

ativahala-pipäsä-päàçulaù kaëöha-nälaù ||1962||

lakñmédharasya | (su.ra. 1054)

tvaà garja näma visåjämbuda nämbu näma

vidyul-latäbhir abhitarjaya näma bhüyaù |

präcéna-karma-paratantra-nija-pravåtter

etasya paçya vihagasya gatis tvam eva ||1963||

kasyacit | (su.ra. 1088)

néhäräkara-sära-sägara-sarit-käsära-néra-çriyaà

tyaktvä toyada cätakena bhavataù sevä samälambitä |

tasyaitat phalitaà yad-udghata-çilä-saàtäòanaà mastake

gäòhaà garjasi vajram ujjhasi taòil-lekhäbhir ätarjasi ||1964||

kasyacit | (çä.pa. 772)

yan-mürdhänam açikñito namayituà nimneñu tenoccakair

ärüòhaù padam ädareëa jalada tväà yäcate cätakaù |

yady asmai vimukho bhavän api payodhäräù karétuà tataù

pakñmäropita-caïcur eña jarayatv aìge pipäsä-rasam ||1965||

kasyacit |

66. manasvi-cätakaù

gaìgä çambhu-çiro-jalaà jala-nidhir devasya lakñmé-pateù

çayyäkñälana-väri väri sarasaù klébasya nindyaà satäm |

nadyas täù çataço’nya-yoñita iti tyaktopabhogo yuvä

säraìgaù satatonnatena çirasä dhärädharaà yäcate ||1966||

kasyacit |

kià naiva santi bhuvi tämarasävataàsä

haàsävalévalayino jala-saàniveçäù |

ko durgraho grahavataù khalu cätakasya

paurandaréà yad abhiväïchati väri-dhäräm ||1967||

kasyacit | (Sv. 681)

eka eva khago mäné vane vasati cätakaù |

pipäsito vä mriyate yäcate vä puraàdaram ||1968||

kasyacit | (Sv 674, çä.pa. 852)

tåñärtäà çocantéà na gaëayati dénäà gåhavatéà

na dénaù pakñäbhyäà sthagayati çiçün älapati vä |

kuöumbé säraìgaù prasarati nidäghe’py avikalaù

kulasya svasyäyaà pathi na padam alpaà çlathayati ||1969||

gosokasya |

yad asmäd asmäbhiç cira-vihita-sevair api ghanäd

anäptäù säraìgaiù katipaya-payaù-çékara-kaëäù |

dviñanto veçantaà bhåçam apalapantaù patim apäm

apärthékurvantaù saritam anuyämas tad api tam ||1970||

ävantika-dravyasya |

67. haàsaù

gataà tad gämbhéryaà taöam upagataà jälika-çataiù

sakhe haàsottiñöha tvaritam amuto gaccha sarasaù |

na yävat paìkämbhaù-kaluñita-tanur bhüri virasan

bakoöo väcäöaç caraëa-yugalaà mürdhni kurute ||1971||

òimbokasya | (Sv 707, çä.pa. 810, sü.mu. 15.8)

präleyäàçu-maréci-näla-dhavalän äsvädya kandäìkurän

pétaà yair jala-janma-keçara-pariñvaìgädhiväsaà payaù |

haàsäs te’pi sakhe taòäga bhavataù kréòä-saha-sräviëo

jätäù paìkila-bäla-véraëa-dala-droëé-jala-grähiëaù ||1972||

jalacandrasya |

sthitvä ciraà nabhasi niçcala-tärakeëa

mätaìga-saìga-kaluñäà nalinéà vilokya |

utpanna-manyu-pari-gharghara-niùsvanena

haàsena säçru parivåtya gataà nu lénam ||1973||

kasyacit |

kakubhi kakubhi dhvänta-kñubdhaà vitatya vidhäya ca
çruti-puöa-bhido garjäù çreyaù kåtaà param ambudaiù |

katham itarathä jätodvegaù samujjhita-palvalaù
kanaka-kamalottaàse haàsaù sa nandati mänase ||1974||

acala-siàhasya |

taöam upagataà padme padme niveçitam änanaà

prati-puöakiné patra-cchäyaà pratikñaëam äsitam |

nayana-salilair uñëair uñëé-kåtä jala-vécayo

jalada-malinäà haàse näçäà vilokya gamiñyatä ||1975||

chittipasya |

68. räja-haàsaù

udbhränta-bheka-kula-kérëa-jale taòäge
ko’py asti näma yadi nänya-gatir bakoöaù |

utphulla-padma-surabhéëi saräàsi hitvä
na sthätum arhati bhavän iha räja-haàsa ||1976||

çaìkarasya |

gäìgam ambu çubham ambu yämunaà

kajjaläbham ubhayatra majjataù |

räjahaàsa tava saiva çubhratä

céyate na ca na cäpacéyate ||1977||

surabheù | (Kp 559, sä.da. under 10.118)

chäyäm äçraya-puëòaréka-militäà madhye-saraù-çékaraà

sänandé bhava räjahaàsa bhavataù syän näma pakñonnatiù |

maïjéreëa tathäpi ca dhvanir ayaà nirgéyate lélayä

yo’smäkaà paricärikä-caraëayoù kheläbhir utküjati ||1978||

umäpati-dharasya |

1979-1980 na staù |

69. kokilaù

dhik kubjämbuja-vetra-vetasa-vanäny etäni yat te pika

vyähäraiù paëayäd améñu madhurair ebhiù kim unmudritaiù |

neha tvat-suhådo rasäla-taravaù çrutvä bhavad-bhäñitaà

yeñäm asthitbhir apy upätta-mukulair äviñkriyante mudaù ||1981||

hareù |

udyänäni na sarvadä paribhava-träsäd ivädhyäsat
bhümau nopaviçanti ye khalu rajaù saàparka-tarkäd iva |

teñäm apy atipüjanéya-vapuñäà nünaà pikänäm iyaà
dhik kañöaà para-puñöateti kim api präcäà phalaà karmaëäm ||1982||

tasyaiva |

udyat-saurabha-garbha-nirbhara-milad-välä kura-çré-måto
mäkandän avalokya yaù pratidiçaà sänandam utküjitaù |

tän evädya phaläçayä pariraöalluëöhä-kakäkävalé-
väcälän upalabhya kokila-yuvä jätaù sa väcaà-yamaù ||1983||

tasyaiva |

däty ühäù sarasaà rasantu subhagaà gäyantu kekä-bhåtaù

kädambäù kalam älapantu madhuraà küjantu koyañöayaù |

daivädyävad asau rasäla-viöapi-cchäyäm anäsädayan

nirviëëaù kuöajeñu kokila-yuvä saàjäta-mauna-vrataù ||1984||

rämadäsasya | (çä.pa. 850, sü.mu. 14.14)

parabhåta-çiço tävan maunaà vidhehi nabhastalot-

patana-vidhaye pakñau syätäà na yävad imau kñamau |

dhruvam aparathä drañöavyo’si svajäti-vilakñaëa-

dhvanita-kupita-dhväìkña-troöé-puöähati-jarjaraù ||1985||

acala-siàhasya | (sü.mu. 14.9, su.ra. 1051)

70. çukaù

pratijägåhi dustyajaà vapuù

çuka çokaà nanu mä våthä kåthäù |

kva vanaà kva ca païjarodaraà

tava doñaù sphuöaväditä na cet ||1986||

acala-siàhasya |

ayi çäkunika kåto’ïjalir itare na katéha jévanopäyäù |

hatvä çukän kim etad vipinam asärasvataà kuruñe ||1987||

vaidya-gadädharasya |

ekatra präkåtaiù sämyam anyatra paratantratä |

çukasya paritoñäya na vanaà na ca pattanam ||1988||

umäpati-dharasya |

ayi khalu badhirädhiräja kéraà

tudasi çaläka-nipätanena mohät |

aniçam api sudhä-nidhäna-väëéà

racayatu mauna-mukho’stu vä samaste ||1989||

bhrätaù kéra kim atra nérasa-taru-skandhe madhu-syandibhir

vyähärais tava vastu-varëita-kathä-bandhair mudhäyaà çramaù |

naite däòima-çäkhinaù pariëatair yeñäà phalair antaraà

nirbhidyäpi guëänuraktam açaöhair äviñkriyante mudaù ||1990||

laulikasya |

71. nänä-pakñiëaù

svämin khaïjana muïca muïca phana-bhåd-bhogädhiroha-grahaà

tad viçrämyatu naù phalaà kim api yad vandyena deyaà tvayä |

daiväd eña yadi pradépta-garalas tväà dandaçüko daçed

viçväloka-karé tadä çarad iyaà syäd eva dåg-vaïcitä ||1991||

vaidya-gadädharasya |

äjanmaiva tamaù suhåt-kuöilatä vaktre giräà nirgamo

grämotsäd akaraù çmaçäna-viöapé präyeëa yasyäçrayaù |

dhig dhätaù sasåje sa eva malinaù krüraù kathaà kauçikaù

såñöo vä kim akalpyatäsya bhavatä kalpäntam äyuù sthiram ||1992||

tasyaiva |

ayi cakora-kuöumbini kätare

tiraya pakña-puöena kuöumbakam |

bahu gataà kiyad apy avaçiñyate

vyapagataà timirair uditaù çaçé ||1993||

päpäkasya |

krama-galitaiù çikhi-pucchair

maëòanam ästäà vadhena kià çikhinaù |

kutukini punar na läbho

viñadhara-viñame vane bhavitä ||1994||

kasyacit | (sü.mu. 16.2)

bhrämyadbhyo’pi gåhe gåhe kaöutäm apy älapadbhyo giraà

gådhnubhyo’pi baläd amedhyam athavävajïäà vrajadbhyo’pi ca |

çayyotthäyam upäsate vasatim ity etävatäyaà nèëäà

käkebhyo balir asti kokila-baliù kenäpi näkarëitaù ||1995||

kasyacit |

72. uccävacam

bhrätaù paçya nikåtya candana-tarücchäkoöako ropyate

säräsära-vicäriëé matir iha gräme janänäà kutaù |

tad yävad vayam asya seka-salilaà voòhuà na måñyämahe

tävat satvaram eva pämara-jana grämäd ito gamyatäm ||1996||

kasyacit |

dantair upatitaà sphuranti valayo niñkälimänaù kacäù

çérëa-deham apetam eva karaëa-grämeëa luptä matiù |

asminn apratikära-däruëa-jarä-vyädhau dayärdrätmanä

bhrätar vaidya vidhéyate tava kiyad yävan mayä bheñajam ||1997||

umäpatidharasya |

panthäù prajvalitaù sphuranti purataù krüräù kåçänutviñaù

käntära-druma-gharma-dédhitir api vyomärdham ärohati |

asmäbhiù çrama-vihvalair iha taru-cchäyä-samälambibhir

na jïätäù paritaù kiräta-çivira-vyäptä vana-çreëayaù ||1998||

térabhuktéya-sarveçvarasya |

tad-brahmäëòam iha kvacit kvacid api kñoëé kvacin néradäs

te dvépäntara-çälino jaladhayaù kväpi kvacit parvatäù |

äçcaryaà gaganasya ko’pi mahimä sarvair amébhiù sthitair

düre püraëam asya çünyam iti yan-nämäpi näcchäditam ||1999||

keçarasya | (su.ra. 1193)

samälambyänyonyaà masåëa-caraëäù kampana-juño

na yätäù ke päraà sati jaladhi-bandhe kapi-bhaöäù |

taöäd eko’rväcaç cakita-sura-siddha-sthiti-samut-

samutplutya präyät parama-para-päraà sa hanumän ||2000||

chittipasya |

çrédhara-däsa-kåte’smin sad-ukti-karëämåte caturtho’yam |

sat-karmaëy apadeça-praväha upadeçatäà bhajatu ||

iti çré-mahä-mäëòalika-çrédhara-däsa-kåtau sad-ukti-karëämåte |

apadeça-praväho näma caturthaù | vécayaù 72 | çlokäù 360 ||
 --o)0(o--

sad-ukti-karëämåtam

(5)

uccävaca-praväha-vécayaù

manujas turaìga-gävau paçavaù pärävato baläkä ca |

nänä-khagäç ca girayo vana-sravatyau viçeña-nadé ||1||

padmäkaraù praçastaù sarasé cakraç ca cakraväké ca |

dig-deçau véradhanur bhaìgau hanümat-prabhåti-çauryam ||2||

rävaëa etasya çiraç-chedo düto’nuväda-saàvädaù |

kavayo nänä-kavayaù pratyeka-kavir manasvi-kavayaç ca ||3||

kavi-dänaà guëi-garvo väëé kävyaà ca kävya-mätsaryam |

kävya-malimluca-sajjana-durvåttäù sujana-durjanau militau ||4||

dhanya udätto mäné kåpaëaù sevaka-manasvi-bhajamänau |

duradhéça-sevakaç ca kñudrodaya-duùkhito’tha däridryam ||5||

tat sa-caöu daridra-gåhé tad-gåhiëé tad-gåhaà jarä-våddhaù |

anuçaya-nirvedäv atha vicära-vicikitsite ca çama-vighnaù ||6||

ardha-çamaù käruëikaù çänty-äçaàsä kåtärtha-çäntaç ca |

çänti-gato niñkrama-niùspåha-vana-gamanotsukäs tapo-vipinam ||7||

täpasa-bahu-viñaya-çamau jïäné bhavitavyatä ca daivaà ca |

käla-pitå-vana-samasyoccävaca-pratiräja-saàstutayaù ||8||

iti ñaökädhika-saptati-vécibhir iha sarasa-komalair ebhiù |

uccävaca-pravähaà çrédhara-däsaù kåté kåtavän ||9||

1. manuñyaù

aìguñöhägrima-yantritäìgulir asau pädärdha-néruddha-bhür

pärçvodvega-kåto nihatya kaphaëi-dvandvena daàçän muhuù |

nyag-jänu-dvaya-madhya-yantrita-ghaöé-vakträntaräla-skhalad-

dhärädhväna-manoharaà sakhi payo gäà dogdhi dämodaraù ||2001||

kasyacit | (padyä. 262; su.ra. 1157, upädhyäya-dämodarasya; sü.mu. 96.14)

tais tair jévopahärair giri-kuhara-çiläsaàçrayäm arcayitvä

devéà käntära-durgäà rudhiram upataru-kñetra-päläya dattvä |

tumbé-vénä-vinoda-vyavahita-sarakäm ahni jérëe puräëéà

häläà mälüra-koñair yuvati-sahacarä barbaräù çélayanti ||2002||

kasyacit | (su.ra. 1191, yogeçvarasya)

etäç candrodaye’sminn avirala-muçalotkñepa-doläyamäna-
snigdha-çyämägra-péna-stana-kalasa-namat-kaëöha-nälägra-ramyäù |

udvellad-bähu-vallé-pracalita-valaya-çreëayaù pämaräëäà
gehinyo dérgha-géti-dhvani-janita-sukhäs taëòulän kaëòayanti ||2003||

çaraëasya |

rajju-kseparayonnamad-bhuja-latä-vyaktaika-pärçva-stané

sütra-ccheda-vilola-çaìkha-valaya-çreëé-jhaëat-käriëé |

tiryag-viståta-pévaroru-yugalä påñöhän ativyäkåtä-

bhoga-çroëir udasyati pratimuhuù küpäd apaù pämaré ||2004||

tasyaiva | (su.ra. 1152, kasyacit)

etäs tä divasänta-bhäskara-dåço dhävanti pauräìganäù
skandha-praskhalad-aàçukäïcala-dhåti-vyäsaìga-baddhädaräù |

prätar-yäta kåñé-valägama-bhiyä protplutya vartma-cchido
haööa-kréta-padärtha-mülya-kalana-vyagräìguli-granthayaù ||2005||

tasyaiva |

2. turaìgaù

paçcät khura-dvitaya-khaëòita-bhümi-bhäga-

mürdhvékåtägra-caraëa-dvayam ugra-heñam |

mürdhävagähana-vihasta-nijäçva-vära-

bhäräj janaù parijahära khalaà turaìgam ||2006||

dhoyékasya |

kåta-çékara-våñöi-keçarair

asakåt skandham abandhuraà dhuvan |

apivac caraëägra-täòitaà

turagaù paìkilam äpagatä payaù ||2007||

tasyaiva |

äghräta-kñoëi-péöhaù khura-çikhara-samäkåñöa-reëus turaìgaù

puïjé-kåtyäkhiläìghrén krama-vaça-vinamaj-jänukaà mukta-käyaù |

påñöhäntaù pärçva-kaëòü-vyapa-nayana-vaçäd dvis-trir-udvartitäìgaù

protthäya dräì niréhaù kñaëam atha vapur äsyänupürvaà dhunoti ||2008||

vikramädityasya | (su.ra. 1167)

paçcäd aìghré prasärya tri-kanati-vitataà dräghayitväìgam uccair

äsajyäbhugna-kaëöhaà kñaëam uparisaöäà ghüli-dhümräà vidhüya |

ghäsa-gräsäbhiläñäd anavarata-calat-protha-tuëòas turaìgo

mandaà çabdäyamäno vilikhati çayanäd utthitaù kñmäà khureëa ||2009||

bhaööa-bäëasya || (Hc 3.5, Sv 2420, sü.mu. 102.4, su.ra. 1166)

kurvann äbhugna-påñöho mukha-nikaöa-kaöiù kandharämätiraçvéà

lolenähanyamänäà tuhina-kaëamucä caïcatä keçareëa |

nidrä-kaëòükañäyaà kañati nibiòita-çrotra-çuktis turaìgas

tvaìgat pakñmägra-lagna-pratanu-busa-kaëaà koëam akñëaù khureëa ||2010||

tasyaiva || (Hc 3.6)

3. gauù

vyakta-snäyu-våtästhi-païjara-bharo romantha-nidrälasaù

prätar gomaya-lipta-puccha-caraëo’py utthätu-kämaù svayam |

pürva-vyüòhi-vibhävana-parivåòhair uttolitaù spandate

våddhokñas trika-bhaìga-labdha-rudhirät käkäd bhiyä vidrutaù ||2011||

kasyacit |

agre vitatya caraëo vinamayya kaëöham

utthäpya vaktram abhihatya muhuç ca vatsäù |

mäträ-vivartita-mukhaà mukha-lihyamäna-

paçcärdha-sustha-manasaù stanam utpibanti ||2012||

cakrapäëeù | (su.ra. 1168)

tiryak-tékñëa-viñäëa-yugma-calana-vyänamra-kaëöhänanaù

kiàcit kuïcita-locanaù khura-puöair äcoöayan bhütalam |

niùçväsair atisantatair busa-kaëä-jälaà khale vikñipann

ukñä goñöha-taöéñu labdha-vijayo go-våndam äskandati ||2013||

yogeçvarasya | (su.ra. 1186)

upanihita-haléñä-särgalad-väram ärät

paricakita-purandhré-säritäbhyarëa-bhäëòam |

pavana-raya-tiraçcér väri-dhäräù pratécchan

viçati valita-çåìgaù pämarägäram ukñä ||2014||

kasyacit |

karëäbhyarëäri-çåìga-kñati-rudhira-rasäsvädanäbaddha-gargha-

dhväìkña-cchäyätta-bhéti-pratihata-dhavalé-varga-saàvardhanecchaù |

çélaty äkruddha-gopé-laguòa-hati-namat-påñöha-vaàçaù kathaïcit

prätaù kedära-néraà kala-madala-bhiyä kåëitäkño mahokñaù ||2015||

kasyacit |

4. nänä-paçavaù

paçyodaïcad-aväïcad aïcita-vapuù pürvärdha-paçcärdha-bhäk

stabdhottänita-påñöha-niñöhita-manäg-bhugnärdha-läìgula-bhåt |

daàñörä-koöi-viçaìkaöäsya-kuharaù kurvan saöäm utkaräm

utkarëaù kurute kramaà kari-patau krüräkåtiù keçaré ||2016||

subandhoù | (su.ra. 1655, V, p. 49)

ucchma-çrur vyätta-vaktraù pravitata-rasanä-pallaväléòha-såkkä-
pi go’gra-bhränta-netraù pulakita-taralottänalä güla-nälaù |

kuträpy aklänti-gämé kvacid atipihitaù kväpi tu gägra-mätraç
citra-vyäghro’yam äptuà pramada-vana-mågé-tarëakäàs türëam eti ||2017||

yogeçvarasya |

äkubjé-kåta-påñöham unnata-valad-vakträgra-pucchaà bhayäd

antar-veçma-niveçitaika-nayanaà niñkampa-karëa-dvayam |

lälä-kérëa-vidérëa-såkka-vikacad-daàñöräkarälänanaù

çvä niùçväsa-nirodha-pévara-galo märjäram äskandati ||2018||

tasyaiva | (su.ra. 1163)

durvära-keli-kala-imbha-bhayäd idänéà

vyälambi-lola-kuca-kambala-bhära-mandä |

saàdaçya viçlatham udaïcayatä mukhena

çävaà çuné nayati çäli-paläla-küöam ||2019||

çubhäìkasya |

vilebhyo niñkräntaà pratinava-haridrä-rasa-nibhaà

piryä-påñöhäçleña-praëayi kåta-sampan-nava-jale |

svarän sänusvärän vividha-tad-avasthä-vighaöitaà

kulaà maëòükänäm udaya-gala-gaëòaà vikurute ||2020||

tasyaiva |

5. pärävataù

asau gireù çétala-kandara-sthaù

pärävato manmatha-cäöu-dakñaù |

dharmäla-säìgéà madhuräëi küjan

saàvéjate pakña-puöena käntäm ||2021||

päëineù |

kiàcit kuïcita-caïcu-cumbana-sukha-sphäré-bhaval-locanaà

sva-premocita-cäru-cäöukaraëaiç ceto’rpayanté muhuù |

küjanté vinataika-pakñati-puöenäliìgya lélälasaà

dhanyaà käntam upänta-vartinam iyaà pärävaté sevate ||2022||

matiräjasya |

kala-kvaëita-garbheëa kaëöhenäghürëitekñaëaù |

pärävataù paribhramya riraàsuç cumbati priyäm ||2023||

daëòinaù | (çä.pa. 570)

prätar vära-viläsiné-jana-raëan maïjéra-maïju-svanair

udbuddhaù paridhüya pakñati-puöaà pärävataù sa-spåham |

kiàcit kuïcita-locanäà sahacaréà saàcumbya caïcvä ciraà

manändolita-kaëöha-kuëöhita-galaù sotkaëöham utküjati ||2024||

vikramädityasya | (su.ra. 1154)

pakñäbhyäà sahitau prasärya caraëäv ekaikaçaù pärçvayor

ekékåtya çirodharopari çanaiù päëòüdare pakñaté |

nidräçeña-viçeña-rakta-nayano niryäya néòodaräd

äsåkkänta-vidäritänana-puöaùu pärävato jåmbhate ||2025||

çåìgärasya | (su.ra. 1153, bhåìgärasya)

6. bakaù

gatvä puraù katicid eva padäni vegäd

äkuïcitaika-caraëo nibhåtékåtäkñaù |

svairaà vidüra-vitatékåta-kandharo’yaà

ménaà saro’mbhasi nibhälayate baläkaù ||2026||

kämadevasya |

baläkäù pänthänäà çiçira-sarasé-sémni saratäm

amé netränandaà dadati caraëäcoöita-mukhäù |

dhunänä mürdhänaà gala-bila-viçat-sphära-çaphara-

sphurat-pucchänaccha-dyuti-çavala-bäñpäruëa-dåçaù ||2027||

madhukaëöhasya | (su.ra. 1185)

harati purattaù pärçve paçcäd valantam anärataà

çapharam apariträëaà gåhëan bakas taöiné-taöe |

pravicala-garut-pälir dattäparäpara-satvara-

tricatura-khara-troöé-koöi-prahära itas tataù ||2028||

piyäkasya |

udgréva-stimitekñanas tata itaù paçyan niléya sthitaà
pädodghåñöi-paraspara-pratibhaya-bhräntaà calat-pakñatiù |

dräk-troöé-pura-koöi-kuëöhita-rayaà präk-tiryag-ürdhvékåtaà
garbhäntaù-praëayé-cakära çapharaà käsära-cäré bakaù ||2029||

kasyacit |

payasi sarasaù svacche matsyäïjighåkñur itas tato

valita-nayanaà mandaà mandaà padaà nidadhad bakaù |

viyati vidhåtaikäìghris tirag vivartita-kandharo

dalam api calat sa-pratyäçaà muhur muhur ékñate ||2030||

yogeçvarasya | (su.ra. 1164, kasyacit)

7. nänä-pakñiëaù

utplutya düraà paridhüya pakñä-
vadho nirékñya kñaëa-baddha-lakñyaù |

madhye-jalaà caïcati datta-jhampaù
samatsya utsarpati matsya-raìkaù ||2031||

kasyacit | (su.ra. 1155)

néòäd apakramya vidhüya pakñau

våkñägram äruhya tataù krameëa |

udgrévam utpuccham udeka-pädam

uccüòam uküjati tämra-cüòaù ||2032||

madhoù | (su.ra. 1156)

iha sarasi salélaà cäru-patre vidhunvan
dara-taralita-tiryak-caïcu-kaëòüyitäìgaù |

anusarati sarägaù preyasém agrayätäm
anupadasam udaïcat-kaëöha-nälo marälaù ||2033||

çiçokasya |

caïcac–caïcala- caïcu-väïchita-calac-cüòägram ugraà patac-

cakräkära-karäla-keçara-çaöäsphära-sphurat-kandharam |

väraà väram udaìghri-laìghana-preìkhan-nakha-kñuëëayoù

kämaà kukkuöayor dvayaà druta-padaà krüra-kramaà yudhyate ||2034||

kasyacit | (çä.pa. 572, su.ra. 1171)

utpucchaù pramadollasad-vapur adho-visraàsi-pakña-dvayaù
svairäloka-gati-krameëa parito bhräntvä salélaà muhuù |

utkaëöhälasa-küjitaù kala-rutäà bhüyo riraàsä-rasa-
nyag-bhütäà caöakaù priyäm abhisaraty udvepamänaù svayam ||2035||

sohlokasya | (su.ra. 1183)

8. girayaù

mädyad-dig-gaja-gaëòa-bhitti-kañaëair bhagna-sravac-candanaù

pädälakta-mauktika-çilaù siddhäìganänäà gataiù |

krandat-kandara-gahvaro jala-nidher äsphälito vécibhiù

sevyo’yaà malayäcalaù kim api me cetaù karoty utsukam ||2036||

çréharñasya | (Nn 1.9)

etäù sthäna-parigraheëa çivayor atyanta-känta-çriyaù
präleyäcala-mekhalä-vana-bhuvaù puñëanti netrotsavam |

vyävalgad-bala-vairi-väraëa-vara-pratyagra-dantähati-
çvabhra-prasravad-abhra-sindhu-savana-prasnigdha-deva-drumäù ||2037||

kasyacit | (su.ra. 1593)

channopäntä nikuïjais taruëa-çuka-kula-çyämalaiù kécakänäà

çaileya-prastaräbhiù subhaga-parisaräù pévarébhiù çiläbhiù |

ete te ruddha-revä-raya-mukharatayä yauvanoddäma-käma-

vyäpärottäla-lélä catura-vanacaré-bandhavo vindhya-pädäù ||2038||

yogeçvarasya |

imäs tä vindhyädreù çuka-harita-vaàçé-vana-ghanä
bhuvaù kréòälolad-virada-radanäbhugna-taravaù |

latä-kuïje yäsäm upanadi rata-klänta-taruëé-
kapola-svedämbhaù-paricaya-nudo vänti marutaù ||2039||

tasyaiva | (sa.ka.ä. 3.9, su.ra. 1588, dakñasya)

kari-kavalita-måñöaiù çäkhi-çäkhägra-patrair

aruëa-saraëayo’mé sarvato bhéñayante |

calita-çabara-senä-datta-go-çåìga-caëòa-
dhvani-cakita-varäha-vyäkulä vindhya-pädäù ||2040||

kamaläyudhasya | (sa.ka.ä. 2.30, sü.mu. 103.14, su.ra. 1587)

9. aöavé

pratyäsanna-saräàsi kokila-vadhü-lélä-suhåd icchada-

cchäyä-lipta-kakumbhi koraka-hasad-vérundhi vindhyäöavé |

antar-datta-manoja-ruïji rucira-kñmäruàhi bhåìgäkulat

tvaì-naddhämpi latä-gåhäëi dadhaté käàcin mucaà yacchati ||2041||

madhoù |

mithaù kréòat-koòävali-vilasitotkhäta-taöiné-

taöé kñubdhodgarjad-gaja-gahana-garbheyam aöavé |

guhäbhir vyäghräëäà jarad-ajagara-gräsa-saruñäà

ghaöatkäraà ghoraà pratirava-vahäbhir draòhayati ||2042||

kasyacit |

sarpa-çväsa-marut-taraìga-taraläù kväpi kvacic chväpada-

sphärodgérëa-giro nirantara-tamas täruëya-magnäù kvacit |

kväpi krüra-kåçänu-durmukha-kathä-çeñékåta-kñmäruhaç

cetaù samprati kampayanti parito gambhéra-bhémä bhuvaù ||2043||

jalacandrasya |

kñuëëa-kñmäruha-véthayo vidalita-grävopala-granthayaù

siàha-svékåta-matta-väraëa-vadhü-baddhärta-kolähaläù |

etäù pallavayanti cetasi bhayaà bhallüka-hikkä-ravair

ätaìkät patayälu-bäla-hariëé-garbhäbilä bhümayaù ||2044||

tasyaiva |

iha mahiña-viñäëa-vyasta-päñäëa-péöha-
skhalana-sulabha-rohid-garbhiëé-bhrüëa-hatyäù |

kuhara-viharamäëa-prauòha-bhallüka-hikkä-
caya-cakita-kiräta-srasta-çasträ vanäntäù ||2045||

muräreù | (Ar 5.20)

10. nadé

bhänty etäù çaivalinyo vana-mahiña-khura-kñuëëa-päöhéna-påñöha-

gräsa-vyagrodra-vånda-pravirala-caraëa-nyäsa-mudräìka-paìkäù |

niùçaìkodbhränta-kaìka-trasad-uraga-vadhü-sambhramotphäla-mürcchad-

bhekärta-svänadérghé-kåta-rava-virasat-kécaka-granthi-randhräù ||2046||

kasyacit |

vyakta-vyäghra-padäìka-paìkti-nicitonmudrärdra-paìkodaräs

toyottérëa-nivåtta-nakra-jaöhara-kñuëëa-sthalé-bälukäù |

sändra-sthüla-naloparodha-viñamäù çaìkyävatäräù puraù

saàträsaà janayanti kuïja-saritaù käcäbhahnélodakäù ||2047||

kasyacit (su.ra. 281)

antar-magna-kareëavaù kalabha-kavyärugëa-kandäìkuraiù

sämodäù paritaù pramatta-mahiña-çväsollasad-vécayaù |

saàmodaà janayanti çaila-saritaù succhäya-kaccha-sthalé-

sémäno jala-seka-çétala-çilä-nidräëa-rohid-gaëäù ||2048||

jalacandrasya |

jala-raya-dalat-külotsaìgäù pralambi-latä-gåha-

stimita-gatibhir veëé-bandhair viçåìkhala-vécayaù |

sthapuöita-çilä-sopäneñu prakäma-taraìgitäù

çikhari-sarito netränandaà kiranti samantataù ||2049||

tasyaiva |

vécé-saàkrama-danturäù kala-ravair väcälitäù särasair

änandaà janayanti püra-garimottänébhavad-bälukäù |

bhräntägantuka-räjahaàsa-pariñat-pädäìka-mudrä-bhåtaù

prastha-kñmäruha-talpa-supta-kuraräù srotasvaté-bhümayaù ||2050||

11. viçeña-nadé

küjadbhir vana-kukkubhir mada-kalaà väcäla-téra-drumä

bibhräëä vikacäbja-keçara-rajaù-piìgäs taraìgävaléù |

srotaù-kñmä-vipäëòu-saikata-sukhäsénä rasat-särasä

dhanyeyaà tamasä nadé harati me dåñöäpi märga-çramam ||2051||

ete mekala-kanyakä-praëayinaù pätäla-müla-spåçaù
saàträsaà janayanti vindhya-bhidurä väräà pravähäù puraù |

lélonmülita-nartita-pratihata-vyävartita-prerita-
tyakta-svékåta-nihnuta-pracalita-proddhüta-téra-drumäù ||2052||

kasyäpi (su.ra. 1656)

majjan-mätaìga-hasta-cyuta-mada-madirämoda-mattäli-jälaà

snänaiù siddhäìganänäà kuca-yuga-vilasat-kuìkumäsaìga-piìgam |

säyaà prätar munénäà kuça-kusuma-caya-cchanna-téra-sthalékaà

päyäd vo narmadämbhaù kari-kara-makaräklänta-raàhas taraìgam ||2053||

chittapasya |

iyaà sä kälindé kuvalaya-dala-snigdha-madhurä

madändha-vyäküja-tarala-jala-raìku-praëayiné |

purä yasyäs tére sarabhasa-satåñëaà murabhido

gatäù präyo gopé-nidhuvana-vinodena divasäù ||2054||

çaraëasya | (padyä. 343, daçarathasya)

idaà tat kälindé-pulinam iha kaàsäsurabhido

yaçaù çåëvad vaktra-skhalita-kavalaà gokulam abhüt |

bhramad-veëu-kväëa-çravaëa-masåëottära-madhura-

svaräbhir gopébhir diçi diçi samudghürëam aniçam ||2055||

keçaöasya | (padyä. 345, moöakasya)

12. taòägaù

avirata-madhu-pänägäram indindiräëäm

abhisaraëa-nikuïjaà räjahaàsé-kulasya |

pravitata-bahuçälaà sadma padmälayäyä

vitarati ratim akñëor eña lélä-taòägaù ||2056||

çrémal-lakñmaëa-sena-devasya |

vécé-saméra-dhuta-käïcana-puëòaréka-

paryasta-keçara-paräga-piçaìgitämbhaù |

acchodam aikñata sa deva-purandhri-päda-

läkñäruëé-kåta-çilä-tala-téra-lekham ||2057||

ratnäkarasya |

mada-tarala-maräla-preyasé-caïca-koöi-

krakaca-vidalitäni vyaktam indévaräëi |

niviòayati taòäge yatra lélävaténäà

kuvalaya-dala-däma-çyämalo dåñöi-pätaù ||2058||

jalacandrasya |

luöhad-vécé-mauliù paripatati pürvaà caraëayor

athorü gåhëäti spåçati jaghanäbhogam abhitaù |

karau dhatte madhyaà kalayati samäçliñyati kucä

kacän apy ädatte priya iva taòägo mågadåçäm ||2059||

govardhanasya |

etan mänini mänasaà surasaro nirlüna-hemämbujaà
pärvatyä priya-püjanärtham amuto gaìgä-sarin-nirgatä |

asmäc citra-çikhaëòibhiç ca parame parvaëy upädéyate
snänottérëa-våñäìka-bhasma-rajasäà saìgät pavitraà payaù ||2060||

räjaçekharasya | (bä.rä. 10.35)

13. praçasta- taòägaù

bhrämyad-bhåìgäli-dolä-vidalita-kumudämoda-medasvi-vätod-

vellat-kallola-mälä-cala-kamala-karäküta-hütädhvanénäù |

pätho-näthopahäsollasita-radäkära-visphära-phenäs

tenäkhyanyanta danta-dyuti-viçada-yaço haàsa-néòäs taòägäù ||2061||

bhaööa-näräyaëasya |

tenäkhäni jalävagähana-rasa-vyäsakta-pauräìganä-

paryasyat-kavaré-vikérëa-kusuma-smerormi-mälaà saraù |

yasminn acchatayä nidhäya nayane martyaiù sakautühalaà

lakñyante bhujagädhiräja-nagaré väma-bhruväà vibhramäù ||2062||

umäpatidharasya | (Sv 106.1)

unmélal-léla-nélotpala-dala-dalanämoda-medasvi-püra-
kroòa-kréòa-dvijälé-garud-udita-marut-sphäla-väcäla-véciù |

etenäkhäni çäkhä-nivaha-nava-harit-parëa-pürëa-drumälé-
vyäléòhopänta-çänta-vyatha-pathika-dåçäà datta-rägas taòägaù ||2063||

kavipaëòita-çréharñasya | (Nc 12.101, sü.mu. 106.3)

taòägäste nänänila-capala-padmäkara-lasad-

rasa-kñodämodäkula-madhukaräléka-valitäù |

kåtäs toya-kréòäkula-kuvalayäkñé-kuca-taöa-

truöad-vécé-vellat-kurara-kula-kolähala-juñaù ||2064||

viçveçvarasya |

athäyatana-saànidhau bhagavato bhaväné-pater

manoharam acékhanad bhuvana-bhüñaëaà bhüpatiù |

vigähana-kutühalottarala-paura-sémantiné-

payodhara-bhara-truöad-vikaöa-véci-mudraà saraù ||2065||

vasukalpasya |

14. cakraväkaù

térät téram upaiti rauti karuëaà cintäà samälambate

käntäà dhyäyati niçcalena manasä yogéva yuktekñaëaù |

svaccäyäm avalokya küjati punaù känteti håñöaù khago

dhanyäs te khalu ye vimukta-viñayäù kañöaà paraà saìginäm ||2066||

kasyacit |

lélämbhoruha-känanena viçati dhväntotkaräçaìkayä

svakréòocchalitäç ca väri-kaëikäs tärä-bhramät paçyati |

saträsaà muhur ékñate ca cakito haàsaà himäàçu-bhramän

na svästhyaà bhajate diväpi virahäçaìké rathäìgähvayaù ||2067||

dharmapälasya |

mitre kväpi gate saroruha-vane baddhänane klämyati

krandatsu bhramareñu vékñya dayitäçliñöän puraù särasän |

cakrähväëa viyoginä visalatä notkhaëòitä nojjhitä

vaktre kevalam argaleva nihitä jévasya nirgacchataù ||2068||

yuvasenasya |

ehy äliìga tvarayati mano durbalä väsa-raçrér

äçliñöäsi kñapaya rajaném ekikä cakraväki |

nänyäsakto na khalu kupito nänurägacyuto vä
daivädhénaù sapadi bhavatém asvatantras tyajämi ||2069||

bhänoù |

bhaìktvä bhéto na bhuìkte kuöila-visalatäkoöim indor vitarkät

täräkäräs tåñärto na pibati payasäà vipruñaù patra-saàsthäù |

chäyämbhoruhäëäm ali-kula-çabaläà vetti sandhyäm asandhyäà

käntä-viccheda-bhérur dinam api rajanéà manyate cakraväkaù ||2070||

rajaka-sarasvatyäù |

15. cakraväké

ävepate bhramati sarpati moham eti
käntaà vilokayati küjati déna-dénam |

astaà hi bhänumati gacchati cakraväké
hä jévite’pi maraëaà priya-viprayogaù ||2071||

kasyacit | (Sv 1914)

na kuru käku-rutair vikalaà çuco

jahihi pälaya bäla-kuöumbakam |

sakhi rathäìga-kuöumbini tad-vidhe

vyatikare kim idaà paribhävyate ||2072||

gosokasya |

pakñäv utkñipati kñitau nipatati kroòe nakhair ullikhaty

udbäñpeëa ca cakñuñä sahacaraà dhyätvä muhur vékñate |

cakrähvä divasävasäna-samaye tat-tat-karoty äkulä

yenälohita-maëòalo’pi kåpayä yäty eña nästaà raviù ||2073||

sähasäìkasya || (Sv 1921)

ekenärkaà hutavaha-çikhä-päöalenästa-saàsthaà
paçyaty akñëä sajala-lulitenäpareëa sva-käntam |

ahnaç chede dayita-virahä çaìkiné cakraväké
dvau saàkérëau racayati rasau nartakéva pragalbhä ||2074||

madhoù | (sa.ka.ä. 5.495; da.rü. under 4.34)

sürye cästam upägate kamaliné-paëòe ca nidrälase

cakré känta-viyoga-duùsaha-çikhi-jvälävalé-täòitä |

pratyutküjati mürcchati çvasiti ca vyäghürëane tämyati

bhrämyaty udvamati kñamäm iva nija-präëän muhur nindati ||2075||

16. diçaù

amara-yuvati-gétodgréva-säraìga-çåìgo-

llikhita-çaçi-sudhämbhaù-çädvaläräma-ramyäm |

sura-pati-gaja-gaëòa-sraàsi-dänämbu-dhärä

prasava-surabhim äçäà väsavéyäà namämi ||2076||

umäpati-dharasya |

seyaà mekala-mekhalänila-dalad-vécé-nadan-narmadä

keñäà näma na locana-çravaëayor dig-dakñiëä préëanam |

käïcé-pattana-käminé-nayanayor ävarjitä vibhramair

adhvanyäù ka iväpare munir ato’gastyo’pi nävartate ||2077||

äcärya-gopékasya |

velä-çaila-çayälu-mäàsala-çilä-çälüka-majjat-payo-

väha-vyüha-varäha-vibhramavaté préëäti dig-väruëé |

asyäà kuòmalayan karän pariharan näçäs tyajan padminér

vibhrat-käïcana-rägam ambara-maëiù sarvätmanä léyate ||2078||

tasyaiva |

astu svasty-ayanäya dig-dhana-pate kailäsa-çailäçraya-

çré-kaëöhä-bharaëendu-vibhrama-divä-naktaà-bhramat-kaumudé |

yaträlaà nalakübaräbhisaraëärambhäya rambhäsphurat

päëòimnaiva tanos tanoti viraha-vyagräpi veça-graham ||2079||

jayadevasya |

präcém abhrebha-kumbha-stana-kalasa-lasan-maulikäm indra-padméà

çrékhaëòa-kñoda-lekhä dara-khacita-mukhéà käka-käntäm aväcém |

sandhyä-sindüra-mugdhäm udaka-parivåòha-preyaséà ca pratécéà

vande yakñendrajäyäà tarala-sura-sarit-tära-häräm udécém ||2080||

jalacandrasya |

17. deçaù

parëaà nägara-khaëòam ärdra-subhagaà pügéphalaà phälayaù

karpürasya ca yatra ko’pi caturas tämbüla-yoga-kramaù |

deçaù kerala eña keli-sadanaà devasya çåìgäriëas

taà dåñövä kuru komaläìgi saphale dräghéyasé locane ||2081||

räjaçekharasya | (bä.rä. 10.67)

väk-sattväìga-samudbhavair abhinayair nityaà rasolläsato

vämäìgyaù praëayanti yatra madana-kréòä-mahä-näöakam |

aträndhräs tava dakñiëena ta ime godävaré-srotasäà

saptänäm api vär-nidhi-praëayinäà dvépäntaräëi çritäù ||2082||

tasyaiva | (bä.rä. 10.70)

yat kñemaà tridiväya vartma nigamasyäìgaà ca yat saptamaà

svädiñöhaà ca yad aikñaväd api rasäc cakñuç ca yad väì-mayam |

tad yasmin madhuraà prasädi rasavat käntaà ca kävyämåtaà

so’yaà subhru purovidarbha-viñayaù särasvaté-janma-bhüù ||2083||

tasyaiva | (bä.rä. 10.74)

etan-mälava-maëòalaà vijayate saujanya-ratnäìkuraiù
saàpad-vibhrama-dhämabhiù kim aparaà çåìgära-särair janaiù |

yaträruhya vicitra-citra-vala-bhér-lélä-çilä-sadmanäà
néyante jaladodayeñu divasäù käntä-sakhaiù kämibhiù ||2084||

tasyaiva | (bä.rä. 10.84)

kréòat-kinnara-käminé-vihasita-jyotsnävalakñé-kåtäù

kastüré-mada-durdinärdra-surabhéù prägjyotiñéyä bhuvaù |

néhära-sthala-saàcariñëu-camaré-läìgüla-saàmärjané-

helonmåñöa-meru-puñpa-rajaso drañöuà saméhämahe ||2085||

vasukalpasya |

18. véraù

yäte kärmuka-vidyayä paribhavaà särdhaà gaëänäà gaëaiù

ñaò-vaktre samayaà vilaìghya jayiném uddiçya çaktià sthite |

hastodasta-paraçv-adhaù sva-çapathair yaù stambhitaù çambhunä

viçve paçyata kautukaà bhågupates tasyaiva rämo’ìkuçaù ||2086||

çihlaëasya |

dhätrém ekätapaträà samiti kåtavatä caëòa-dor-daëòa-darpäd

ästhäne päda-namra-pratibhaöa-mukuöädarça-bimbodareñu |

utkñipta-cchatra-cihnaà pratiphalitam api svaà vapur vékñya kiàcit

säsüyaà yena dåñöäù kñiti-tala-vilasan maulayo bhümi-päläù ||2087||

jayadevasya |

sädhu mleccha-narendra sädhu bhavato mätaiva véra-prasür

nécenäpi bhavad-vidhena vasudhä sukñatriyä vartate |

deve kupyati yasya vairi-pariñan-märäìka-malle puraù

çastraà çästram iti sphuranti rasanä-paträntaräle giraù ||2088||

umäpati-dharasya |

ä laìkä-nätha-näré-stana-tarala-payo-véci-mudrät samudräd
ä svargaìgä-taraìgävali-virala-çilä-dustaräd uttarädreù |

ä präk-çailäsura-stré-surata-gati-vido magna-bhäsvan-mågäìkäd
ä ca präcetasäbdher bhavatu mama puraù ko’pi yady asti véraù ||2089||

tasyaiva |

iha vijayini vaàçe kérti-dhärä-kaläpa-
snapita-sakala-lokaù çré-yaço-vigraho’bhüt |

jala-ghaöa iva yuddhottäla-bhüpäla-darpa-
jvalana-çamana-lélä-kovidaù ko’pi véraù ||2090||

viçveçvarasya |

19. dhanur-bhaìgaù

räme rudra-çaräsanaà tulayati smitvä sthitaà pärthivaiù

çiïjä-saïjana-tatpare ca hasitaà dattvä mithas tälikäù |

äropya pracaläìgulé-kisalaye mlänaà guëäsphälane

sphäräkarñaëa-bhagna-parvaëi punaù siàhäsane mürcchitam ||2091||

räjaçekharasya | (su.ra. 1550)

rundhann añöa-vidheù çrutér mukharayann añöau kréòayan

mürtér añöa maheçvarasya dalayann añöau kula-kñmä-bhåtaù |

täny akñëä vadhiräëi pannaga-kuläny añöau ca sampädayann

unmélaty ayam ärya-dor-bala-calat-kodaëòa-kolähalaù ||2092||

muräreù | (Ar 3.54)

dor-daëòäïcita-candra-çekhara-dhanur-daëòävabhaìgodyatañ

öaìkära-dhvanir ärya-bäla-carita-prastävanä-òiëòimaù |

dräk-paryasta-kapäla-saàpuöa-milad-brahmäëòa-bhäëòodara-

bhrämyat-piëòita-caëòimä katham aho nädyäpi viçrämyati ||2093||

bhavabhüteù | (Mc 1.54, da.rü.. 4.79, sä.da.. 3.227, sü.mu. 95.3)

yad vajräntaù-kaöhoraà tripura-vighaöanäkhyäta-véryaà

cchindad-darpaà bhujänäà daçamukha-jayinaù kärtavéryärjunasya |

jéväkåñöerivätair måòa-måòa-ninadair iñöa-devaà smarat tad-

rämeëodära-dhämnä dhanur amita-balaà bhagnam ardhendu-mauleù ||2094||

saraséruhasya |

utkñiptaà saha kauçikasya pulakaiù säkaà mukhairnämitaà
bhüpänäà janakasya saàçayadhiyä särdhaà samäsphälitam |

vaidehémanasä samaà ca sahasä kåñöaà tato bhärgava--
prauòhähaàkåtikandalena ca samaà bhagnaà tadaiçaà dhanuù ||2095||

gadädhara-näthasya |

20. hanümad-ädi-çauryam

vaktéti vänara-baläni hasan hanümän

mad-roma-valliñu dåòhaà kuru tavävalambam |

yenaiva sägaram ahaà laghu laìghayämi

kià setunä samara-karmaëi vo nayämi ||2096||

räjaçekharasya | (bä.rä. 7.27)

nélena sainya-patinä prabhu-täòanänte

muktas tathä kilakilä-dhvanir eña raudraù |

srañöäpi väïchati saroja-bhavaù çraväàsi

çaìke yathä kara-yugena mudhä pidhätum ||2097||

tasyaiva | (bä.rä. 7.21)

kiyän eña kñärämbudhir ayam amuñyämbu-nivaho

na kumbhenäpy asyätmaja-kara-puöenaiva tulitaù |

bhavadbhiù saptaite nanu kapi-camü-cakra-patayaù

sa-helaà péyantäà culuka-culukair ambu-nidhayaù ||2098||

gosokasya |

bhuja-stambhair ebhiù parigha-gurubhir luëöhana-haöhäd

yaçäàsi svacchandaà raëa-vipaëi-paëyäni kapayaù |

asädhyaà syäd etad yadi ca tad améñäm akåpaëäù

kraye santy evämé likhita-paöhitämülyam asavaù ||2099||

tasyaiva |

mürdhnä jämbavato’bhivädya caraëäv äpåcchya senäpatén

äçväsyäçru-mukhän muhuù priya-sakhän preñyän samädiçya ca |

ärambhaà jagåhe mahendra-çikharäd ambhonidher laìghane

raàhasvé raghunätha-päda-rajasäm uccaiù smaran märutiù ||2100||

abhinandasya |

21. rävaëaù

dor-daëòäs ta ime trilocana-girer uttambha-sambhävitäs

täny etäni daçänanäni daçabhir digbhir yad-äjïä kåtä |

yasyädyäpi sa eva vérya-mahimä tasmin naras täpasaù

çocyaù so’pi ripuù sa caiva kupitas tasyäpi dütaù kapiù ||2101||

kasyacit |

dhanyaù çré-daçakandharaù param ayaà rakño-gaëa-grämaëér

ekä sä nikañä paraà tanaya-süryasyäù suto rävaëaù |

dväre nirjara-çekharärcita-pada-dvandvaç ciraà våtrahä

yasyästhäna-vilamba-käraëa-kathä-tämyan-manäs tiñöhati ||2102||

kasyacit |

rudrädes tulanaà sva-kaëöha-vipina-cchedo harer väsanaà

kärä-veçmani puñkarasya cajayo yasyedåçäù kelayaù |

so’haà durdama-bähu-daëòa-sacivo laìkeçvaras tasya me

kä çläghä ghuëa-jarjareëa dhanuñä kåñöena bhagnena vä ||2103||

kasyacit | (su.ra. 1548, bä.rä. 1.51)

bhagnaà bhagnam umäpater ajagavaà bälé kñataç ca kñatas

täläù sapta hatä hatäç ca jaladhir baddhaç ca baddhaç ca saù |

äù kià tena sa-çaila-sägara-dharädhäroragendräspadaà

sädrià rudram udasyato nija-bhujäïjänätyayaà rävaëaù ||2104||

kasyacit |

nyak-käro hy ayam eva me yad arayas taträpy asau täpasaù

so’py atraiva nihanti räkñasa-bhaöän jévaty aho rävaëaù |

dhik dhik çakra-jitaà prabodhitavatä kià kumbhakarëena vä

svarga-grämaöikä-viluëöhana-våthocchünaiù kim ebhir bhujaiù ||2105||

kasyacit | (Dhvanyälokaù 3.16, sä.da. under 1.2, bä.rä.çeña 3.11)

22. rävaëa-çiraç-chedaù

kaëöha-ccheda-viçéryamäëa-rudhira-präg-bhära-bhagna-dyuter

yena smera-mukhena homa-çikhinaù saàdhukñaëäkäìkñiëä |

bhrü-bhaìgaù çiti-kaëöha-kaëöha-phaëine phüt-kära-hetoù kåtaù
çauöérya-vrata-tuñöa-dhürjaöir asau kià varëyate rävaëaù ||2106||
kasyacit |

sva-sattvasyodrekäd api daça çiräàsi svayam ayaà

sakåc chittvä chittvä bhuja-parigha-måñöhäsåg abhitaù |

mukhänäà smeräkñëäà sarabhasa-vikäçäd udayinäà

kim adräkñél lakñméà patita-patitänäà nipatatäm ||2107||

kasycacit |

nistriàça-pratibimbite’pi yad-uraù-kampo na véra-vrata-

prauòhiù seti na candra-häsa-madhunotkaëöa-cchidä parvaëi |

jühuñuù sva-çiräàsi çaìkara-purohäkära-vaireëa yaù

svähäkäram udäharan na sa daçagrévo giräà gocaraù ||2108||

kasyacit |

çré-kaëöhasya puraù paraspara-balädhikñepa-kakñävatäà

bähünäà daçaka-dvayaà daça-çiraç-chede vivädäkulam |

pratyekaà çamayaty asäv abhimata-vyäkñepa-säpatrapaç

chindhi tvaà juhudhi tvam ity upadiçann ekaù paraà rävaëaù ||2109||

kasyacit |

lüne païca tataç catuñöayam iti srak-saàniveçaiù çiraù-

padmair anyatamävalokana-mitair ucchoëitair arcitaù |

hasta-sparça-vaçena mürdhni daçamaà mürdhänam adhyäsayan

çambhor uddhata-sähasaika-rasikaù kair na stuto rävaëaù ||2110||

23. dütaù

ekasminn avapätite’pi çirasi krodhopaçäntiù kutaù
kiàtu svänunayäya mürdha-nidhanaà dåñöaà na yaträriëä |

tvatto mürdha-bahutvataù phalam idaà samyaì mayä labhyate
chinnaà chinnam avekñya räkñasa-pate svaà durnayaà jïäsyasi ||2111||

kasyacit |

ajïänäd yadi vädhipatya-rabhasäd asmat-parokñaà håtä

séteyaà pravimucyatäà çaöha marut-putrasya haste’dhunä |

no cel lakñmaëa-mukta-märgaëa-gaëa-cchedocchalac-choëita-

cchatra-cchanna-digantam antaka-puraà putrair våto yäsyasi ||2112||

kasyacit |

revämbho-garbha-majjad-vividha-vara-vadhü-hasta-yantrotthitäbhiù

kréòan svacchandamadbhiù smarasi yad akarod arjunaù kärtavéryaù |

tad-doñëäà yac ca rämo raëa-bhuvi vidadhe vega-valgat-kuöhäraù

präyaù paulastya sä te çravaëa-parigatä kià na värteti vidmaù ||2113||

kasyacit | (bä.rä. 2.38, räjaçekharasya)

kule paulastyänäà na nijam amalaà janma kalitaà

bahoù kälän nälocitam atulam uccaiù svam ayaçaù |

prasünaà puñpeñoù çaram asahatä kià ca bhavatä

sa patré saumitrer açani-sahadharmä na gaëitaù ||2114||

gosokasya |

çirobhir mä devéù çiva iva na te däsyati punar

dåçaà dadyäù setävadhi-jaladhi kailäsa-subhaöaù |

hitaà tad brümas tväà mama janaka-dor-daëòa-vijaya-

sphurat-kérti-stambha tyaja kamala-bandhoù kula-vadhüm ||2115||

gadädhara-näthasya |

24. saàvädänuvädaù

dyäm älokayatäà kaläù kalayatäà chäyäù samäcinvatäà

kleçaù kevalam aìgulér dalayatäà mauhürtikänäm ayam |

dhanyä sä rajané tad eva sudinaà dhanyaù sa eva kñaëo

yaträjhäta-caraç-cirän nayanayoù sémänam eti priyaù ||2116||

vasudharasya | (su.ra. 1649)

teñäà tvaà nidhir ägasäm asahanä mänonnatä säpy ato

gantavyaà bhavatä na tad-gåham iti tvaà väryase yäsi cet |

gäòhaà mekhalayä balän niyamitaù karëotpalenähataù

kñiptaù päda-tale tad-eka-çaraëo manye ciraà sthäsyasi ||2117||

chittipasya | (çä.pa. 1650)

jäne säsahanä tathäham asakån mayy aìgaëa-sthe punas

tasyäù saàbhavitä sa sädhvasa-rasaù ko’pi prakopäpahaù |

yenodyat-pulaka-prakampa-vikalair aìgaiù kva karëotpalaà

kuträtmä kva ca mekhaleti galitaù präyaù sa mäna-grahaù ||2118||

vasundharasya | (su.ra. 1651)

anyä sädhigatä tvayä kva yuvaté yasyäù sa mäna-graho

yäte locana-gocaraà priyatame saàpraty apakrämati |

asmäkaà punar ugra-püruña-çatäçleña-pragalbhätmanäm

etädåçy anabhijïa-püruña-pariñvaìge kutaù sädhvasam ||2119||

chittipasya |

asmäbhiù kalitaà purä na bhavaté bhuktä nåbhiù kair api

prauòhä mänava-çälinéti calitaà cetaù sakämaà tvayi |

dhik tväà saàprati sad-bhujaìga-janatä-saàçleñam ätanvaté

gamyä sarva-janasya väravanitevotkñepaëéyäsi naù ||2120||

vasundharasya |

25. kaviù

trailokyam udare viñëos tädåg eva vyavasthitam |

tädåg anyädåg apy asti hådaye tu mahäkaveù ||2121||

vasukalpasya |

yan netrais tribhir ékñate na giriço näñöäbhir apy abja-bhüù

sakndo dvädaçabhis tathä na maghavä cakñuù-sahasreëa yat |

saàbhüyäpi jagat-trayasya nayanair drañöuà na yat päryate

pratyähåtya dåçau samähita-dhiyaù paçyanti tat-paëòitäù ||2122||

çälika-näthasya | (su.ra. 1249)

udanvacchinnä bhüù sa ca nidhirapäà yojana-çataà
sadä pänthaù püñä gagana-parimäëaà kalayati |

iti präyo bhäväù sphurad-avadhi-mudrä-mukulitäù
satäà prajïonmeñaù punar ayam asémä vijayate ||2123||

räjaçekharasya | (bä.rä. 1.8, Sv 322, sä.da. under 7.4, su.ra. 1223)

nidhänaà vidyänäà kula-gåham apärasya yaçasaù

kalä sampad-ratna-vratati-viöapänäà sura-taruù |

çuci kñauëéndräëäà sucarita-kathä-darpaëa-talaà

prakåtyä gambhéraù kavir iti hi çabdo vijayate ||2124||

kasyacit |

||2125|| nästy atra çlokaù |

26. nänä-kavayaù

bäëaù såñöim apürva-vastu-viñayäm eko’tra nirvyüòhavän

niñëätaù kavi-kuïjarendra-carite märge giräà vä guruù |

vedhä vindhya-pulinda-pämara-vadhü-bhügola-jhaïjhänila-

präye’rthe vacanäni pallavayituà jänäti yogeçvaraù ||2126||

bhavänandasya | (su.ra. 1699)

astaàgata-bhära-viravi käla-vaçät käli-däsa-vidhu-vidhuram |

nirväëa-bäëa-dépaà jagad idam adyoti ratnena ||2127||
bhojadevasya | (su.ra. 1706)

bäëaù präëiti keçaöaù sphuöam asau jägarti yogeçvaraù

pratyujjévati räjaçekhara-giräà saurabhyam unmélati |

yenäyaà kali-käla-puñpa-dhanuño devasya çikñä-vaçäd

äkalpaà vasu-kalpa eva vacasi prägalbhyam abhyasyati ||2128||

vasukalpasya |

unnéto bhava-bhütinä pratidinaà bäëe gate yaù purä-
yaç cérëaù kamaläyudhena suciraà yenägamat keçaöaù |

yaù çré-väkpatiräja-päda-rajasäà saàparka-pütaç ciraà
diñöyä çläghya-guëasya kasyacid asau märgaù samunmélati ||2129||

abhinandasya | (su.ra. 1733)

subandhau bhaktir naù ka iha raghukäre na ramate

dhåtir däkñé-putre harati haricandro’pi hådayam |

viçuddhoktiù çüraù prakåti-madhurä bhäva-vigiras

tathäpy antar modaà kam api bhavabhütir vitanute ||2130||

kasyacit | (su.ra. 1698)

27. pratyeka-kaviù

vikaca-kumuda-kréòa-kréòan madhuvrata-jhäìkåteer

mada-kala-kuhü-kaëöhotkaëöhä-vipaïcita-païcamäm |

abhinava-vadhü-premäläpäd api çruti-saàmadaà

vidadhati kaver daìkasyaitäù sudhä-madhurä giraù ||2131||

daìkasya |

prayoga-vyutpattau pratipada-viçeñärtha-kathane

prasattau gämbhérye rasavati ca kävyärtha-racane |

agamyäyäm anyair diçi pariëatair artha-vacasor

mataà ced asmäkaà kavir amara-siàho vijayate ||2132||

çälika-näthasya | (su.ra. 1724)

pätu karëa-rasäyanaà racayituà väcaù satäà saàmatä

vyutpattià paramäm aväptum avadhià labdhuà rasa-srotasaù |

bhoktuà svädu phalaà ca jévita-taror yady asti te kautukaà

tad bhrätaù çåëu räjaçekhara-kaveù süktéù sudhä-syandanéù ||2133||

çaìkara-varmaëaù | (bä.rä. 1.17, vi.çä.bha. 1.17, su.ra. 1700)

dhig dhik tän samayän pariçrama-rujo vaktuà giro nérasä

yaträmür nipatanti vallaëa-guëotkhätämåta-prétayaù |

romëäà nåtya-bhuvo vilocana-payaù-püräbdhi-candrodayäù

sähitya-pratigaëòa-garva-galanaà gläni-kriyä-hetavaù ||2134||

vallaëasya | (su.ra. 1703)

devéà väcam upäsate hi bahavaù säraà tu särasvataà

jänéte nitaräm asau gurukula-kliñöo muräriù kaviù |

äbdhar laìghita eva vänara-bhaöaiù kià tv asya gambhértäm

äpätäla-nimagna-pévara-tanur jänäti manthäcalaù ||2135||

muräreù | (Kuval, p. 58; su.ra. 1701)

28. manasvi-kaviù

vinyastä vikaca-prasüna-ghaöanäcäryeëa kaëöhocitä

mäleyaà bhujaga-bhrameëa bhavatä janmändha kià dhüyate |

etasyäù kñatir astu näma kiyaté saàvéta-häsodgamäs

tväm anyonya-karärpaëa-praëayinaù paçyanti viçve janäù ||2136||

jalacandrasya |

avadhehi kñaëam ehi bhrätar bhävajïa bhävaya giraà naù |

carame cakästi cetasi müka-svapnopamo bhävaù ||2137||

gosokasya |

stambhävadhehi nimiñaà paöhämi süktéù sva-citta-nirvåttaye |

mä budhyasva na tävad väg ulkäbhiù kadarthayasi ||2138||

vallaëasya |

çrémadbhir draviëa-vyaya-vyatikara-kleçäd avajïäyase

dveñän bhaù-paripürëa-karëa-kuharair näkarëyase süribhiù |

itthaà vyarthita-väïchiteñu hi mudhaiväsmäsu kià khidyase

mätaù kävya-sudhe kathaà kva bhavatém unmudrayämo vayam ||2139||

tasyaiva |

arväcéna-vacaù prapaïca-sukhinäà duùçikñitänäà puro

gambhéraà kavi-puìgavasya kim aho sarvasvam uddhäöyate |

vyarthaà kardama-gandha-gaurava-håta-gräméëa-goñöhé-mukhe

ko’yaà näma sa-cetano’sti ya iha prastauti kastürikäm ||2140||
tasyaiva |

29. kavi-dänaà

niñpanne sati candra-cüòa-carite tat-tan-nåpa-prakriyä-

jätaiù särdham aräti-räjaka-çiro-ratnäïjalénäà trayam |

sapta-svarëa-çatäni viàçati-çaté-rüpyasya lakña-trayaà

grämäëäà çatam antaraìga-kavaye cäëakya-candro dadau ||2141||

umäpati-dharasya |

danti-vyühaà kanaka-kalitaà cämare hema-daëòaà

yo gauòendräd alabhata kavi-kñmä-bhåtäà cakravarté |

khyäto yaç ca çruti-dharatayä vikramäditya-goñöhé-

vidyä-bhartuù khalu vararucer äsasäda pratiñöhäm ||2142||

dhoyékasya |

kanaka-kunòala-maëòita-bhäñiëe
çaka-ripur viñayän daça vidviñaù |

magadha-kekaya-kerala-koçalän
kariçataà ca madälasa-locanam ||2143||

amaroù |

amuñmai cauräya pratinihata-måtyu-pratibhiye

prabhuù prétaù prädäd uparitana-päda-dvaya-kåte |

suvarëänäà koöér daça daçana-koöi-kñata-girén

gajendränapy añöau mada-mudita-küjan madhulihaù ||2144||
tasyaiva |

çloko’yaà hariñäbhidhäna-kavinä devasya tasyägrato

yävad yävad udéritaù çaka-vadhü-vaidhavya-dékñä-guroù |

tävat tävad upoòha-sändra-pulakas tasmai sa devo dadau

lakñaà lakñam akhaëòitaà madhukara-vyälola-gaëòaà gajam ||2145||

tasyaiva |

30. guëi-garvaù

ñaö-tarkän api çabda-çäsanam api sthänaiù sthitaà païcabhir

mémäàsädvayam apy ananya-sadåçéà sähitya-vidyäm api |

vidmaù kià ca mahä-vikalpa-bahala-jvälävalé-täpiteñv

äsmäkeñu na jalpa-vahniñu punaù kaiù kaiù pataìgäyitam ||2146||

tapasvinaù |

tävat tärkika-cakravarti-padavé tävat kavénäà giras

tävac cäpratimallatä-mada-bharaù sähitya-päëòityayoù |

yävan na pratiparva-nirbhara-sudhä-nirväja-béjaà kñaëäd

väg-vallyo vilasanti karëa-kuhare çré-deva-bodheritäù ||2147||

devabodhasya |

bindu-dvandva-raìgitägrasaraëiù kartä çiro-bindukaà

karmety anvaya-kalpanäà vidadhate ye ke’pi tebhyo namaù |

ye tu grantha-sahasra-çäëa-kañaëa-truöyat-kalaìgair giräm

ulläsaiù kavayanti vallaëa-kavis teñv eva saànahyate ||2148||

vallaëasya |

yathä yünas tadvat parama-ramaëéyäpi ramaëé

kumäräëäm antaù-karaëa-haraëaà kaiva kurute |

mad-uktiç ced antar madayati sudhébhüya sudhiyaù

kim asyä näma syäd arasa-puruñänädara-bharaiù ||2149||

kavi-paëòita-çréharñasya | (Nc 22.152)

sarvasvaà gåha-varti-kuntala-patir gåhëätu tan me punar

bhäëòägäram akhaëòam eva hådaye jägarti särasvatam |

bhoù kñudräs tyajata pramodam aciräd eñyanti man-mandiraà

heländolita-karëa-täla-karaöi-skandhädhirüòhäù çriyaù ||2150||

silhaëasya |

31. väëé

suvarëälaìkärä prakaöitarasäçleña-nipuëä

sphurad-vaidarbhoktir lalita-pada-bandha-krama-gatiù |

lasad bhüyo bhävä mådur api vimardocita-tanuù

kavéndra tvad-väëé harati hariëäkñéva hådayam ||2151||

säkokasya | (su.ra. 1716)

ghana-rasa-mayé gabhérä vakrima-subhagopajévitä kavibhiù |

avagäòhä ca punéte gaìgä baìgäla-väëé ca ||2152||

baìgälasya |

väëi vraja sura-lokaà tri-çaraëa-pälo’pi devi tatraiva |

saàprati kävya-pariçrama-vadhirair avadhéraëäà yäsi ||2153||

tripuräri-pälasya |

pipäsuù péyüñaà tvam asi sarasa-svädu-madhuraà

çrutibhyäm açräntaù piba madhura-mådvéù kavi-giraù |

athaitäù santoñaà vidadhati na cec cetasi tataù

sudhäpi syän manye påthu-vamathu-läbhäya bhavataù ||2154||

dhaïjokasya |

iyaà gaur uddämä tava nibiòa-bandhäpi hi kathaà
na vaidarbhäd anyat spåçati sulabhatve’pi hi katham |

avandhyä ca khyätä bhuvi katham agamyä kavi-våñaiù
kathaà vä péyüñaà sravati bahu dugdhäpi bahubhiù ||2155||

çabdärëavasya | (su.ra. 1725)

32. kävyam

yad etad-väg-artha-vyatikara-mayaà kiïcid amåtaà

tad änanda-syandaiù sahådaya-manäàsi snapayati |

idaà kävyaà tattvaà sphurati tu yad atränuparamaà

tad antar-buddhénäà sphuöam atha ca väcäm aviñayaù ||2156||

håñékeçasya (su.ra. 1715, sü.mu. 4.34)

kavalayati na cetas tasya däridrya-duùkhaà

na ca piçuna-janoktiù karëa-kaëòüà karoti |

vara-kavi-kåta-goñöhé-bandha-gandhopabhoge

ya iha madhu vamantéà kävya-cintäà karoti ||2157||

vyäòeù |

etat kavéndra-mukha-candramasaù kadäcit

kävyäbhidhänam amåtaà yadi nägäliñyat |

saàsäriëäà vividha-duùkha-sahasra-bhäjäà

ceto-vinoda-sadanaà kim ihäbhaviñyat ||2158||

surabheù |

te varëäù sapada-kramäs tad abhidhä-vaidagdhyam avyähåtaà

gumphaù ko’pi sapaktrimaù sahådayäsvädyo rasaù ko’py asau |

he sabhyäù paribhävya mädåça-kåtér brüta kvacin niñkåtaà

kià taträsty aparaà purätana-kaver yenaiña kolähalaù ||2159||

gosokasya |

anudghuñöaù çabdair atha ca ghaöanät prasphuöa-rasaù

padänäm arthätmä ramayati natüttänita-rasaù |

yathä kiàcid dåçyaù pavana-cala-cénäàçukatayä

stanäbhogaù stréëäà harati na tathonmudrita-vapuù ||2160||

dharmäçokasya | (su.ra. 1705)

33. kävya-mätsaryam

väyüdgära-gatis tataù pariëatiù såñöer aho kauçalaà

väyuù çloka ihaiva santi sakaläù kävyasya te te guëäù |

kasyäyaà mama huà tathaiva çåëumaù samyak punaù paöhyatäà

jänämi sphuöatätra nästi bhaëitaà cänyaiù puräëaà paöha ||2161||

kasyacit |

dräkñäpäka-viòambiném api giraà mätsarya-däha-jvarä-

nnäcämanti manäg arocaka-parädhénäù kiyanto janäù |

äkaëöhaà paripéya sat-kavi-gavé-péyüñam anye punar

no mädyanti yaçaù-çaréra-piçita-träsäya baddha-spåhäù ||2162||

jala-candrasya |

bhrämyanti kutukävalambita-manäù sära-khatänäçramän

asmai väëi vidhehi durjana-maru-sthänäya düre namaù |

na präëanti yad-arpaëäd iha guëäù kämaà yaço-vallayaù

khidyante sarasäpi sat-kavi-rasa-srotasvaté sédati ||2163||

tasyaiva |

kva rasika rasadä rasäla-vallé

kva ca rasa-kaëöaka-saìkaöoyamadhvä |

racayasi ruciräëi väëi mohäd

iha sukumära-padäni hä hatäsi ||2164||

rämadäsasya |

éñan-näsänikocaù svara-mukhara-sukha-prekñaëaà häsa-leçaù

sväbodhäd aprasäda-dhvananam asad-avadyokti-helävahelä |

mauna-vyäsaìga-värtäntara-para-rucira-çloka-päöhädayas te

soòhavyäù ke kiyantaù çiva çiva kavi te kucchalä matsaräëäm ||2165||

kavi-paëòita-çré-harñasya ||

34. kävya-cauraù

dhanyäs te bhuvanaà punanti kavayo yeñäm ajasraà gaväm

uddäma-dhvani-pallavena paritaù pütä diçäà bhittayaù |

dhik tän niùsva-viläsinaù kavi-khaläàl loka-dvaya-drohiëo

nityäkampita-cetasaù para-gavé-dohena jévanti ye ||2166||

jalacandrasya |

baddho lambita-cüòam aïjalir ayaà väëi kñamasvämåtaà

na brümas tvayi deva-bhäva-sulabhaà na dyotate tan-mahaù |

syäc ced éñad api prasahya rasanäöaìkaiù kathaà khaëòaçaç

chindanto bhavatéà kavéndra-ghaöitäà jévanty amé dasyavaù ||2167||

vaidya-gadädharasya |

niùçaìkaà hara käïcanäny anibhåtaà därän guroù çélaya

svacchandaà piba väruëéà jahi nirätaìkaà dvijänäà kulam |

tais taiù pätakibhiù samaà vasa sukhaà mä sat-kavénäà kåthäù

steyaà sükti-nidhäna-sadmani durucchedaà hi tat-kilbiñam ||2168||

tasyaiva |

iyaà gaur ekä naù kvacid api na saàyojana-vidhä-

vamuñyäù paçyämo rasa-bhara-mucaù käàcid aparäm |

gale baddhä dadhmo yadi na dhåitir uddäma-vidhåtau

bhayaà gocorebhyas tad iha ka upäyaù prabhavatu ||2169||

selhükasya |

håt-kaëöha-çruti-bhüñaëäni bahuço bhrätaù suvarëäny api

sväny asmäbhir upähåtäni vipaëi-sthäneñu dainyän na kim |

dhik karmäëi tulaiva nästi na kaña-grävä na mäna-kramo

na kretä na parékñakaù param abhüd uccair bhayaà durjanän ||2170||

jitäreù |

35. sajjanaù

aïjali-sthäni puñpäëi väsayanti kara-dvayam |

aho sumanasäà våttir väma-dakñiëayoù samä ||2171||

gobhaöasya | (su.ra. 1232, çä.pa. 199)

ayaà nijaù paro veti gaëanä laghu-cetasäm |

udära-caritänäà tu vasudhaiva kuöumbakam ||2172||

keçaöasya | (su.ra. 1241)

sujano na yäti vairaà para-hita-buddhir vinäça-käle’pi |

chede’pi candana-taruù surabhayati mukhaà kuöhärasya ||2173||

çré-vyäsa-pädänäm | (Sv 241, çä.pa. 237, sü.mu. 6.12)

asanto näbhyarthyäù suhåd api na yäcyas tanudhanaù

priyävåttir nyäyyä caritam asu-bhaìge’py amalinam |

vipady uccaiù stheyaà padam anuvidheyaà ca mahatäà

satäà kenoddiñöaà viñamamasidhärä-vratam idam ||2174||

dharma-kérteù | (su.ra. 1213, Sv 280)

ye déneñu dayälavaù spåçati yän alpo’pi na çré-mado

vyagrä ye ca paropakära-karaëe håñyanti ye yäcitäù |

svasthäù saty api yauvanodaya-mahä-vyädhi-prakope’pi ye

te bhümaëòanaika-tilakäù santaù kiyanto janäù ||2175||

çabdärëavasya || (su.ra. 1238, çä.pa. 228, sü.mu. 6.30)

36. durjanaù

ete sneha-mayä iti mä mä kñudreñu yäta viçväsam |

siddhärthänäm eñäà sneho’py açrüëi pätayati ||2176||

gobhaöasya | (su.ra. 1296)

ko’rthän präpya na garvito bhuvi naraù kasyäpados taà gatäù

strébhiù kasya na khaëòitaà bhuvi manaù ko näma räjïäà priyaù |

kaù kälasya na gocaräntaragataù ko’rtho gato gauravaà

ko vä durjana-väguräsu patitaù kñemeëa yätaù pumän ||2177||

kasyacit | (Sv 3470, çä.pa. 1534)

düräd ucchrita-päëir ärdra-nayanaù protsäritärdhäsano

gäòhäliìgana-tat-paraù priya-kathä-praçneñu dattottaraù |

antar-güòha-viño bahir madhumayaç cätéva mäyä-paöuù

ko nämäyam apürva-näöaka-vidhir yaù çikñito durjanaiù ||2178||

bindu-çarmaëaù | (Sv 342)

guëotkarña-dveñät prakåti-mahatäm apy asadåçaà

khalaù kiàcid väkyaà racayati ca vistärayati ca |

na ced eñäà tädåk kamala-kalikärdha-pratinidhau

muner gaëòüñe’bdhiù sthita iti kuto’yaà kalakalaù ||2179||

çaçé divasa-dhüsaro galita-yauvanä käminé

saro vigata-värijaà mukham anakñaraà sväkåteù |

prabhur dhana-paräyaëaù satata-durgataù sajjano

nåpäìgaëa-gataù khalo manasi sapta çalyäni me ||2180||

çilhaëasya | (Ns 10, Sv 3458, sä.da. 10.110, çä.pa. 1530)

37. sujana-durjanau

jévantu sädhu-taravaù sukåtämbu-siktä

naçyantu paìka-patitäù khala-päàçavo’pi |

ye dhärayanty anugatopakåti-vratäni

yaiù sannidhau para-guëä maliné-kriyante ||2181||

saìketasya |

satsaìgäd bhavati hi sädhutä khalänäà

sädhünäà na tu khala-saìgamät khalatvam |

ämodaà kusuma-bhavaà måd eva dhatte

måd-gandhaà na tu kusumäni dhärayanti ||2182||

prabhäkara-mitrasya |

ye käruëya-parigrahäd agaëita-svärthäù parärthaà prati

präëair apy apakurvate vyasaninas te sädhavo dürataù |

vidveñänugamäd anürjita-kåpo rükño jano vartate

cakñuù saàhara bäñpa-vegam adhunä kasyägrato rudyate ||2183||

çréharñasya | (su.ra. 1499)

çiçutva-vyämohät kalayasi na cet tattvam anayos

tadä stokaà brümaù paricinu vacas tvaà sad-asatoù |

satäà sväntaà yat tan madhu-madhuram antaù kaöu bahir

bahiù svädu svacchaà viña-viñamam antas tad asatäm ||2184||

jiyokasya |

ärambha-gurvé kñayiëé krameëa

laghvé purä våddhimaté ca paçcät |

dinasya pürvärdha-parärdha-bhinnä

chäyeva maitré khalu sajjanänäm ||2185||

38. dhanyaù

bhrämyad-bäliça-kéra-pakña-harita-cchäyäà bahir bibhratém

antar dantur apäribhadra-kalikä-garbha-prabhätaskarém |

çuktir märakatéva kuìkuma-lasaj-jambäla-pürëodarä

väsälésukåtätmanäà praëayiné celaà mukhaà cumbati ||2186||

sendükasya |

viñaya-patir alubdho dhenubhir dhäma pütaà

katicid abhimatäyäà sémni sérä vahanti |

çithilayati ca bhäryä nätitheyéà saparyäm

iti sukåtam anena vyaïjitaà naù phalena ||2187||

çubhäìkasya |

dhärä-nipäta-rava-bodhita-païjarastha-

dätyüha-òambara-karambita-kaëöha-küjäù |

aööeñu käëòa-paöa-värita-çékareñu

dhanyäù pibanti mukhatämarasaà vadhünäm ||2188||

çré-hanümataù | (su.ra. 224)

çiläpaööodghåñöä malayaja-rasälepa-subhagäù

sphurad-dhümämodä daradalita-karpüra-suhådaù |

itaù kambu-ccheda-cchavibhir ahi-vallé-kisalayair

niñevante ke’pi kramuka-phala-phäëéù sukåtinaù ||2189||

räjaçekharasya |

çiçutvaà täruëyaà tad anu ca dadhänäù pariëatià

gatäù päàçu-kréòä-viñaya-paripäöé-rüpa-çatam |

luöhanto’ìke mätuù kuvalaya-dåçäà puëya-saritäà

pibanti svacchandaà stanam adharam ambhaù sukåtinaù ||2190||

çré-hanümataù | (su.ra. 1621)

39. udättaù

vimala-matibhiù kair apy etaj jagaj-janitaà purä

vidhåtam aparair dattaà cänyair vijitya tåëaà yathä |

iha hi bhuvanäny anye dhéräç caturdaça bhuïjate

katipaya-pura-svänte puàsäà ka eña mada-jvaraù ||2191||

bhartåhareù | (Ss 2.14)

kenenduù kumudeñu kena taraëiù padmeñu kenämbudaù

säraìgeñv atha kena çäkhiñu madhur däkñiëyam adhyäpitaù |

tat tuìgänanubhüta-saurabha-paréväropakäraà prati

çmaçrü-dvejita-karëajäham anujaù kaù prerayatv éçvarän ||2192||

çuìgokasya |

bhavanti namräs taravaù phalägamair
navämbubhir düra-vilambino ghanäù |

anuddhatäù sat-puruñäù samåddhibhiù

svabhäva evaiña paropakäriëäm ||2193||

kälidäsasya | (Çak 5.12; Ns 63)

yadälokaà kurvan bhramati ravir açränta-turagaù

sadäloän dhatte yad-agaëita-bädhä vasumaté |

na sambandhaù kià tu prakåtir iyam evaà hi mahatäà

yad ete lokänäà para-hita-sukhaikänta-rasikäù ||2194||

meghärudrasya |

dhätréà dhätuà vahati phaëinäm agraëéù kasya çikñäà

ko vä brüte timira-paöala-ploñam ahnaù praëetuù |

adri-çreëém avati jaladhiù kena dattäbhyanujïaù

karma präyo bhavati mahatäà svänurüpaà mahimnaù ||2195||

40. manasvé

mä khedaà bhaja he vidhuntuda mudaà dhehi stuhi tvaà hares

tac cakraà vinikåtya dagdham udaraà yenottamäìgékåtaù |

paçyäsmän udarambharén iha paräbhütän nirastän hatän

vidhvastänavaväritän adharitän etän dhanähaàyubhiù ||2196||

baöeçvarasya |

yad ete sädhünäm upari mukharä eva dhanino

na sävajïair eñäm api ca nija-vitta-vyaya-bhayam |

na vä kleço’muñminn aparam anukampaiva bhavati

svamäàsas trastebhyaù ka iha hariëebhyaù paribhavaù ||2197||

bhartåhareù | (su.ra. 1468, Ss 3.23)

çataà vä lakñaà vä niyutam athavä koöim athavä

tåëäyähaà manye samaya-viparétaà yadi bhavet |

çataà tal lakñaà tan niyutam api tat-koöir api tad

yad äptaà sammänäd api tåëam anamraëa çirasä ||2198||

tasyaiva |

mä gäù pratyupakära-kätaratayä vaivarëyam äkarëaya

çré-karëäöa-vasundharädhipa sudhä-siktäni süktäni naù |

varëyante kati näma närëava-nadé-bhügola-vindhyäöavé-

jhaïjhämäruta-candramaù-prabhåtayas tebhyaù kim äptaà mayä ||2199||

silhanasya |

räjä tvaà vayam apy upäsita-guru-prajïäbhimänonnatäù

khyätas tvaà vibhavair yaçäàsi kavayo dikñu pratanvanti naù |

itthaà mänada nätidüram ubhayor apy ävayor antaraà

yady asmäsu paräì-mukho’si vayam apy ekäntito niùspåhäù ||2200||

vallaëasya | (su.ra. 1222)

41. kåpaëaù

varaà måto na tu kñudras tathäpi mahad antaram |

ekasya bandhur nädatte nämäny asyäkhilo janaù ||2201||

çabdärëavasya | (su.ra. 1323)

jévatäpi çaveneva kåpaëana na déyate |

mäàsaà vardhayatänena käkasyopakåtiù kåtä ||2202||

kaviräjasya | (su.ra. 1325)

dåòhatara-nibaddha-muñöeù koña-niñaëëasya sahaja-malinasya |

kåpaëasya kåpäëasya ca kevalam äkärato bhedaù ||2203||

gobhaöasya | (sü.mu. 9.13, su.ra. 1327)

asambhogena sämänyaà kåpaëasya dhanaà paraiù |

asyedam iti sambandho hänau duùkhena gamyate ||2204||

çré-vyäsa-pädänäm | (sü.mu. 9.1)

kåpaëasyästu däridryaà kärpaëyävåti-kärakam |

vibhavas tasya tad-doña-ghoñaëä-paöu-òiëòimaù ||2205||

teñäm eva | (su.ra. 1324)

42. sevakaù

maunän mürkhaù pravacana-paöur vätulo jalpako vä

dhåñöaù pärçve vasati niyataà dürataç cäpragalbhaù |

kñäntyä bhérur yadi na sahate präyaço näbhijätaù

sevädharmaù parama-gahano yoginäm apy agamyaù ||2206||

kasyacit | (Ns 35)

gätrair girä ca vikalaç caöum éçvaräëäà

kurvann ayaà prahasanasya naöaù kåto’si |

na tväà punaù pallita-varëaka-bhäjam etan

näöyena kena naöayiñyati dérgham äyuù ||2207||

muräreù | (Ar 3.1, su.ra. 1526)

yad vaktraà muhur ékñase na dhaninäà brüñe na cäöuà måñä

naiñäà garva-giraù çåëoñi na punaù pratyäçayä dhävasi |

käle bäla-tåëäni khädasi sukhaà nidräsi nidrägame

tan me brühi kuraìga kutra bhavatä kià näma taptaà tapaù ||2208||

silhaëasya | (su.ra. 1602, Ss 1.14)

praëamaty unnati-hetor jévana-hetor vimuïcati präëän |

duùkhéyati sukha-hetoù ko müòhaù sevakäd anyaù ||2209||

kasyacit | (sä.da. under 10.93)

hasati hasati sväminy uccaiù rudaty api roditi

guëa-samuditaà preñyäkäraà pranindati nindati |

draviëa-kaëikä-krétaà yantraà pranåtyati nåtyati

pracalad-asi-bhåd-dolr-daëòärià pradhävati dhävati ||2210||

kasyacit | (Sv 3232)

43. manasvi-sevakaù

soòhaà dväù-sthita-duùsthita-durvacaù kaöu tato dåñöo duréçaç ciräd

udgérëäù sva-guëäç ca yäcitam atha çrotre kåtä neti géù |

asmin pätaka-païcake sati mahaty äbrahma-hatyädikaà

yat päpaà mahad ücire manu-mukhäù ko’nv eña teñäà bhramaù ||2211||

dharmapälasya |

lajje lajje nimajja kvacid api nibhåtaà tiñöha tiñöha pratiñöhe

gaccha droëéà himädreù punar api tapase bhärati svasti tubhyam |

so’haà puëya-kñayeëa pracura-paribhavätaìkini prauòha-täpe

sevä-paìke pratämi draviëa-kaëa-dhiyä niñkåpäëäà nåpäëäm ||2212||

kasyacit |

améñäà präëänäà tulina-visiné-patra-payasäà

kåte kià näsmäbhir vigalita-vivekair vyavasitam |

yadéçänäm agre draviëa-mada-mohändha-manasäà

kåtaà véta-vréòair nija-guëa-kathä-pätakam api ||2213||

dharma-kérteù | (su.ra. 1467, Ss 1.9)

kämaà vaneñu hariëäs tåëena jévanty ayatna-sulabhena |

vidadhati dhaniñu na dainyaà te kila paçavo vayaà sudhiyaù ||2214||

silhaëasya | (Ss 1.15, çä.pa. 261, sü.mu. 26.1, su.ra. 1494)

vayam anipuëäù karëa-pränte niveçayituà mukhaà

kåtaka-madhuraà bhartur bhävaà na bhävayituà kñamäù |

priyam api vaco mithyä vaktuà janair na ca çikñitäù

ka iha sa guëo yena syäma kñitéçvara-vallabhäù ||2215||

bhartåhareù | (su.ra. 1470)

44. duréçvara-sevakaù

präleyäd api çétalo hutavahaù péyüña-garbhäd api

svädéyo garalaà bhaved api mådur dambholir ambhojataù |

vyähäräd api subhruväà khala-vacaù karëa-dvayé-dohadaà

na tv etä duradhéçvarasya kuöila-krüräù kaöäkñormayaù ||2216||

çaìkhadharasya |

snätaà märavarocir ambhasi kåtaù sneha-grahaù saikate

päñäëe jantoìkuraù sva-kusumaiù såñöaù çiraù-çekharaù |

bandhyäyä vihitä sutena sakhitä kürmäìganäyäù payaù

pétaà yena niñevya mugdha-dhaninaù sampäditäù sampadaù ||2217||

paëòita-çaçinaù ||

araëya-ruditaà kåtaà çava-çaréram udvartitaà

sthale’bjam avaropitaà suicram üñare varñitam |

çva-puccham avanämitaà vadhira-karëa-jäpaù kåtaù

kåtändha-mukura-kriyä yad abudho janaù sevitaù ||2218||

silhaëasya |

toyaà nirmathitaà ghåtäya madhune nispéòitaù prastaraù

pänärthaà måga-tåñëikormi-taralä bhümiù samälokitä |

dugdhä seyam acetanena jaraté dugdhäçayä çükaré

kañöaà yat khalu dérghayä dhana-tåñä néco janaù sevitaù ||2219||

amara-siàhasya | (su.ra. 1515)

stabdhas tiñöhasi paçyad andha-purataù kià darçanäkäìkñayä

jalpan müka-mukhäditaù prativacaù kià çrotum äkäìkñasi |

yaù çåëvad vadhiraù çåëoti sa kathaà vijïaptikäà tävakéà

präëa-pretam upäsamänana-paöhan-mürkhas tvad-anyo janaù ||2220||

vallaëasya |

45. kñudrodaya-duùkhitaù

sukhaà jévanti jätändhäù parvatäù sarito’pi ca |

kñudräbhyudaya-säkñibhyäm akñibhyäà hä hatä vayam ||2221||

kasyacit |

dhanyäù khalu nécänäà tåñëätäpärti-vidhura-manasäpi |

bhrukuöi-taraìga-kuöiläà na dåñöi-saritaà vigähante ||2222||

çaìkara-dharasya |

alaìghyaà sarveñäm iha khalu phalaà karma-janitaà

vipat karma praiñyä vyathayati na jätäsi hådayam |

yad-ajïäù kurvanti prasabham upahäsaà dhana-madäd

idaà tv antar-gäòhaà parama-paritäpaà janayati ||2223||

dharmäkarasya |

he locana-dvaya calaj-jala-budbudäbha

kià na prayäsi kaöakä-maëivad viléya |

yad daiva-labdha-vasu-mürkha-mukhävalepa-

mudräm udékñitum ayaà tava janma-läbhaù ||2224||

väkkokasya |

vidyävän api janmavän api tathä yukto’pi tais tair guëair

yan näpnoti manaù saméhita-phalaà daivasya sä väcyatä |

etävat tu hådi vyathäà vitanute yat-präktanaiù karmabhir

lakñméà präpya jaòo’py asädhur api ca sväà yogyatäà manyate ||2225||

kasyacit | (su.ra. 1482)

46. däridryam

lagnaù çåìga-yuge gåhé satanayo våddhau gurü pärçvayoù

pucchägre gåhiëé khureñu çiçavo lagnä vadhüù kambale |

ekaù çérëa-jarad-gavo vidhivaçät sarvasva-bhüto gåhe

sarveëaiva kuöumbakena rudatä suptaù samutthäpyate ||2226||

kasyacit | (su.ra. 1317)

präyo daridra-çiçavaù para-mandiräëäà

dväreñu datta-kara-pallava-léna-dehäù |

lajjä-nigüòha-vacaso bahu-bhoktu-kämä

bhoktäram ardha-nayanena vilokayanti ||2227||

kasyacit | (su.ra. 1320)

halam agu balasyaiko’naòvän harasya na läìgalaà

pada-parimitä bhümir viñëor na gaur na ca läìgalam |

prabhavati kåñir naivädyäpi dvitéya-gavaà vinä

jagati sakale nedåg dåñöaà daridra-kuöumbakam ||2228||

kasyacit |

mad-gehe muñaléva müñaka-vadhür müñéva märjärikä

märjäréva çuné çunéva gåhiëé väcyaù kim anyo janaù |

kià ca kñut-klama-ghürëamäna-nayanair unnidram urvéà gataiù

kartuà väg-vyayam akñamaiù sva-janané bälaiù samälokyate ||2229||

durgatasya | (Sv 3197, kasyäpi)

jarad-ambara-saàvaraëa-grantha-vidhau grantha-kära eko’ham |

parimita-kadanna-baëöana-vidyä-päraà-gatä gåhiëé ||2230||

bhänoù | (su.ra. 1313, vérasya)
47. sa-caöu-däridryam

ambä tuñyati na mayä na snuñayä säpi nämbayä na mayä |

aham api na tayä na tayä vada räjan kasya doño’yam ||2231||

kasyacit | (sa.ka.ä. 4.194, Sv 3185, çä.pa. 411)

ä janmanaù sahaja-tulya-vivartamäna-
daurgatyato’sti paramo na suhån-mamänyaù |

yenätmano’parigaëayya vinäçam äçu

deva tvad-äçrayaëa-puëya-dhanaù kåto’smi ||2232||

daìkasya |
durgatir ekä vanitä

mamäpi pitur iyaà pitämahasyäpi |

tat kuru nätha yathäyaà

jana-parivädaù praçäntim abhyeti ||2233||

kasyacit |

däridryagådhra-paribhukta-samasta-mäàsaà

snäyüparuddha-sakalästhi-cayävaçeñam |

péyüña-våñöim iva nätha nidhehi dåñöià

kaìkäla-jälam idam aìkuram ätanoti ||2234||

kasyacit |

däridryaà nåpatiù sa no nija-patir yasya prasädäd abhüd

yäcïä jévitam aàçukaà daça diçaù sadmäni devälayäù |

mad-vidveñiëi labdha-saànidhir iti tvayy äçraye kupyatä

mad-våttyaiva puraskåtäs tvad-arayas tenädhunä kä gatiù ||2235||

vitta-pälasya |

48. daridra-gåhé

çélaà çätayati çrutaà çamayati prajïäà nihanty ädaräd

dainyaà dépayati kñamäà kñapayati vréòäm api vyasyati |

ceto jarjarayaty apäsyati dhåtià visätarayaty arthitäà

puàsaù kñéëa-dhanasya kià na kurute vairé kuöumba-grahaù ||2236||

dämodarasya |

uttiñöha kñaëam ekam udvaha sakhe däridrya-bhäraà guruà
çräntas tävad ahaà cirän maraëajaà seve tvadéyaà sukham |

ity ukto dhanavarjitena viduñä gatvä çmaçänaà çavo-
däridryän maraëaà varaà sukham iti jïätvä sa tüñëéà sthitaù ||2237||

vasukalpasya | (Sv 3195)

kñut-kñämäù çiçavaù çavä iva tanur mandädaro bändhavo

liptä jarjara-karkaré-jala-lavair no mäà tathä bädhate |

gehinyäù sphuöitäàçukaà ghaöayituà kåtvä sakäku-smitaà

kupyanté prativeçiné pratimuhuù sücéà yathä yäcitä ||2238||

kasyacit | (su.ra. 1307)

tasminn eva gåhodare rasavaté tatraiva sä kaëòané

tatropaskaraëäni tatra çiçavas tatraiva väsaù svayam |

sarvaà soòhavato’pi duùstha-gåhiëaù kià brümahe täà daçäm

adya çvo vijaniñyamäëa-gåhiëé tatraiva yat kunthati ||2239||

vainateyasya | (su.ra. 1310)

ästäà kià bahubhiù paropakåtayaù saàsära-säraà phalaà
siddhaà tat pratiküla-vartini vidhau na stokam apy atra naù |

ete smaù kila mänuñä vayam api vyarthaà vyapetäyuño
yeñäà svodara-pürtir eva hi kim apy añöau mahä-siddhayaù ||2240||
kasyacit |

49. tad-gåhiëé

adyäçanaà çiçu-janasya balena jätaà

çvo vä kathaà nu bhaviteti vicintayanté |

ity açru-päta-maliné-kåta-gaëòa-deçä

necched daridra-gåhiëé rajané-virämam ||2241||

kasyacit | (su.ra. 1311)

yävad duùkha-kuöumbiné-kara-tala-sparçät samälokate

tat-tat-kñudra-kaëädi-rakñaëa-dhiyä ghoraà ghane varñati |

tävaj jérëa-kuöéra-koöara-viçat-saudäminé-dépitaà

dåñövä tülaka-jälam äbila-jaläkérëaà muhur mürcchati ||2242||

yogeçvarasya |

kumbhé-saàcita-taëòuläù pratidinaà nétäù kñayaà müñikair

västuñv eva piçaìgitodara-taläù çéryanti värtäkavaù |

jérëaà jälaka-mära-näla-piöharé-garbhe ca kä-kä-ravaà

dénäyäù pathika-striyäù priyatama-pratyägamäkäìkñayä ||2243||

nélasya |

vairägyaika-samunnatä tanu-tanuù çérëämbaraà bibhraté

kñut-kñämekñaëa-kukñibhiç ca çiçubhir bhoktuà samabhyarthitä |

dénä duùstha-kuöumbiné pravigalad-bäñpämbu-dhautänanäpy

ekaà taëòula-mänakaà dina-çataà netuà samäkäìkñati ||2244||

vérasya |

saktüï çocati saàplutän pratikaroty äkrandato bälakän

pratyutsiïcati karpareëa salilaà çayyä-tåëaà rakñati |

dattvä mürdhni viçérëa-çürpa-çakalaà jérëe gåhe vyäkulä

kià tad yan na karoti duùstha-gåhiëé deve bhåçaà varñati ||2245||

laìga-dattasya | (su.ra. 1312, yogeçvarasya; Sv 3201)

50. tad-gåhaà

calat-käñöhaà galat-kuòyam uttäna-tåëa-saàcayam |

gaëòüpadärthi-maëòüka-kérëaà jérëaà gåhaà mama ||2246||

kasyacit |

hasta-präpya-tåëojjhitäù pratipayo-våtti-skhalad-bhittayo

dürälambita-däru-dantura-mukhäù paryanta-vallé-våttäù |

vasträbhäva-viléna-satrapa-vadhür-dattärgalä nirgiras

tyajante cira-çünya-vibhrama-bhåto bhikñä-carair måd-gåhäù ||2247||

kasyacit |

påthukärta-svara-pätraà bhüñita-niùçeña-parijanaà nätha |

vilasat-kareëu-gahanaà saàprati samam ävayoù sadanam ||2248||

kasyacit | (su.ra. 1644, Säh.D. 7.20, 10.13)

dhümena riktam api nirbhara-bäñpa-käri

düré-kåtänalam api pratipanna-täpam |

dainyäti-çünyam api bhüñita-bandhu-vargam

äçcaryam eva khalu kheda-karaà gåhaà naù ||2249||

jalacandrasya |

utsanna-cchadir ucchvasad-våti galad-bhitti skhalan-maëòali-
bhrämyat-kuëòali hiëòa-däkhu khurali-prakréòi-bhekävali |

païcac-carma-caöaugha-pakñati-puöa-prärabdha-bhäàbhäàkåti-
çrémat-sena-kulävataàsa bhavataù çatror iväsmad-gåham ||2250||

sohnokasya |
51. jarä

eka-garbhoñitäù snigdhä mürdhnä sat-kåtya dhäritäù |

keçä api virajyante jarayä kim utäìganäù ||2251||

çré-vyäsa-pädänäm | (su.ra. 1525)

keçäù päkam upägatâù çithilatäm aìge’py anaìgo gataù

sarväìgaà bali-veñöitaà priyatamä sabhyaà janatvaà gatä |

ye vänye guëa-çälino’pi suhådas te cäpi yätä divaà

tan mäà muïca ghanägamaà vraja vanaà cetaù kutaù sthéyate ||

taraëikasya |

keçäù käça-nibhäù kapäla-phalake tvagbhis taraìgäyitaà

käcenocita-tärakeëa khacite paryaçruëé locane |

aìgänäm avasäditäpi ca giräà kampas tathäpy eña me

mohaù sneha-mayo na muïcati manaù kasmai samävedyatäm ||2253||

suvratasya |

çauryäbhimäna-vana-däva-çikhe subaddha-

prasthäna-våtti-mati-vibhrama-müla-bandho |

måtyoù puraù-sara-bala-dhvaja-vaijayanti

mätar jare satatam astu nama bhavatyai ||2254||

dharmapälasya |

dig-vibhramaà daçana-khaëòanam aìga-bhaìgaà

keça-grahaà rati-vidhau madanädaraà ca |

çväsa-prakampa-jaòa-bhäva-sughürëitäni

dhatte jarä praëayinéva mayopagüòhä ||2255||

kasyacit |

52. våddhaù

svasti sukhebhyaù saàprati saliläïjalir eña manmatha-kathäyäù |

tä api mäm ativayasaà tarala-dåçaù saralam ékñante ||2256||

çatänandasya | (Sv 3395, su.ra. 1522)

äkräntaà valibhiù prasahya palitair atyantam äskanditaà

värdhakyaà çlatha-saàdhi-bandhanatayä niùsthäma nirdhäma ca |

etan me vapur asthi-kevala-jarat-kaìkälam älokaya
sthüla-çiräkaräla-paruña-tvaì-mätra-pätré-kåtam ||2257||

daìkasya |
galitaà yauvanam adhunä vana-madhunä sevanéyam asmäkam |

sphurad-uru-hära-maëénäà hära-maëénäà gataù kälaù ||2258||

kasyacit |

sthüla-prävaraëo’tivåtta-kathanaù käsäçru-lälävilo

bhugnäìghri-trika-påñöha-jänu-jaghano mugdho’tithén värayan |

çåëvan dhåñöa-vadhü-vacäàsi dhanuñä saàträsayan väyasän

äçä-päça-nibaddha-jéva-vihago våddho gåhe gläyati ||2259||

kasyacit | (Ss 2.29)

vikäsayati locane spåçati päëinä kuïcite

vidüram avalokayaty atisamépa-saàsthaà punaù |

bahir vrajati sätape smarati netra-våtteù purä

jarä-pramukha-saàsthitaù samavalokayan pustakam ||2260||

kasyacit | (su.ra. 1179)

53. anuçayaù

kñäntaà na kñamayä gåhocita-sukhaà tyaktaà na saàtoñataù

soòhä duùsaha-çéta-väta-tapana-kleçä na taptaà tapaù |

dhyätaà vittam aharniçaà na ca punar viñëoù padaà çäçvataà

tat tat karma kåtaà yad eva munibhis tais taiù phalair vaïcitam ||2261||

bhartå-hareù | (Ss 1.9: Sv 3178, çä.pa. 4153, su.ra. 1632)

näthe çré-puruñottame trijagatäm ekädhipe cetasä

sevye svasya padasya dätari sure näräyaëe tiñöhati |

yaà kaàcit puruñädhamaà katipaya-grämeçam alpärthadaà

seväyai mågayämahe naram aho müòhä varäkä vayam ||2262||

tasyaiva | (Ss 1.11)

uñasy eva bhräntaà hata-jaöhara-hetos tata itaù
svayaà ca svaà bibhrad vicarati kuöumbaà diçi diçi |

batäsmäbhiù käkair iva kavala-mätraika-muditair

na cäyur-durgatyor avadhir iha labdhaù katham api ||2263||

veçokasya |

kauçalyä nanu rodhanä janaka-bhür dürékåtä kià tu na

präptä païcavaöé na vänara-pater äsäditaà sauhådam |

sämarñeëa na väri-räçir aciräd ullaìghitaù kevalaà

käkutsthena mayä daçänana-tiraskäräspadébhüyate ||2264||

hareù |
jana-sthäne bhräntaà kanaka-måga-tåñëändhita-dhiyä

vaco vaidehéti pratipadam udaçru pralapitam |

kåtä laìkä-bhartur vadana-paripäöéñu ghaöanä

mayäptaà rämatvaà kuçala-vasutä na tv adhigatä ||2265||

çülapäëeù | (Sv 3264, sä.da. under 4.17, sü.mu. 127.5, su.ra. 1472)

54. nirvedaù

pitror nopakåtaà himäàçu-dhavalaà nopärjitaà vä yaço

miträëäm upakäritä na vihitä dattaà na ca svecchayä |

gäòhäliìgana-lälasäpi dayitä näliìgitä kevalaà

kälo’bhyeti calaà ca jévitam iti kñuëëaà manaç cintayä ||2266||

kasyacit |

no khaòga-pravidäritä kari-ghaöä nodvejitä vairiëas

tanvaìgyä vipule nitamba-phalake na kréòitaà lélayä |

no juñöaà giri-räja-nirjhara-calaj-jhaìkäri gäìgaà payaù

kälo’yaà pari-piëòa-lolupatayä käkair iva preritaù ||2267||

kasyacit |

na präptä bhuvi väri-vånda-damané vidyä vinodocitä

khaògägraiù kari-kumbha-péöha-dalanair naivänunétaà yaçaù |

käntäkomala-pallavädhara-rasaù péto na candrodaye

täruëyaà gatam eva niñphalam aho çünyälaye dépavat ||2268||

kasyacit | (sü.mu. 3400)

no meghäyitam artha-väri-viraha-kliñöe’rthi-çasye mayä

noddhåtta-pratipakña-parvata-kule nirghäta-vätäyitam |

no vä väma-vilocanämala-mukhämbhojeñu bhåìgäyitaà

mätuù kevalam eva yauvana-vana-cchede kuöhäräyitam ||2269||

bhartå-hareù | (su.ra. 1498)

näkräntämbudhi-mekhalä vasumaté lakñméù samäveçitä

no vidvad-bhavaneñu pakñmala-dåçäà näçrävi süktämåtam |

janma vyartha-phalodayaà bata paraà gåhëadbhir asmädåçair

vyäptaà vyoma kiyad-bhujaìgama-pater bhäraù kiyän arpitaù ||2270||

säïcädharasya |

55. vicäraù

dadäti tävad amé viñayäù sukhaà

sphurati yävad iyaà hådi väsanä |

manasi tattva-vidäà ca vivecake

kva viñayäù kva sukhaà kva parigrahaù ||2271||

kasyacit | (su.ra. 1607)

äyur väsara-mäsa-vatsara-gaëe gacchaty adüraà pathair

äkrämanti kåtäntakäsara-khura-kñuëëä rajo-räjayaù |

éñal-laìghita-çaiçavä iti vayaù-saàdhià dadhänä iti
vyaktä varjita-yauvanä iti tathä nandanti tandrälavaù ||2272||

jalacandrasya |
tan mitraà yad ayantraëaà sa vibhavo yaù sädhu-sädhäraëas

tasyäà yoñiti bhävayed abhiratià bhävänuraktaiva yä |

täà cintäà manasodvaheta satataà yasyäù phalaà bhujyate

tänéheta phaläni yäny avidhuräëy äçä mahé-janmanaù ||2273||

kasyacit |

tat päëòityaà na patati punar yena saàsära-bandhe

tat sauhärdaà na calati punar yat sukhe väsukhe vä |

sambhogäs te ratiñu viduñäà ye na väcyäù pareñäà

tac caiçvaryaà jagati mahatäà yat pareñäà sukhäya ||2274||

kasyacit |

sad-vidyä yadi kalpa-çäkhibhir alaà yady arthinaù kià tåëaiù

santaç ced amåtena kià yadi khaläs tat-käla-küöena kim |

kià karpüra-çaläkayä yadi dåçaù panthänam eti priyä

saàsäre’pi saténdrajäla-ghaöanaà yady asti tenäpi kim ||2275||

kasyacit | (sa.ka.ä. 4.71)

56. vicikitsititam

bébhatsä viñayä jugupsitatamaù käyo vayo gatvaraà

präyo bandhubhir adhvanéva pathikair yogo viyogävahaù |

hätavyo’yam asära eva virasaù saàsära ity ädikaà

sarvasyaiva hi väci cetasi punaù kasyäpi puëyätmanaù ||2276||

silhaëasya | (Ss 1.20, su.ra. 1610)

taòin-mäläloklaà prativirati-dattändha-tamasaà

bhave saukhyaà hitvä çama-sukham upädeyam anagham |

iti vyaktodgäraà caöula-vacasaù çünya-manaso

vayaà véta-vréòäù çuka iva paöhämaù param amé ||2277||

tasyaiva | (Ss 1.21, su.ra. 1614)

retaù-çoëitayor iyaà pariëatir yad varñma tac cäbhavan

måtyor äspadam äçrayo guru-çucäà rogasya viçräma-bhüù |

jänann apy avaço viveka-virahän majjann avidyämbudhau

çåìgäréyati putra-kämyati bata kñetréyati stréyati ||2278||

tasyaiva | (Ss 1.26, su.ra. 1634)

bébhatsäù pratibhänti kià nu viñayäù kià nu spåhäyuñmaté

dehasyäpacayo matau niviçate gäòho gåheñu grahaù |

brahmopäsyam iti sphuraty api hådi vyävartikä väsanä

kä nämeyam atarkya-hetu-gahanä daivé satäà yätanä ||2279||

tasyaiva | (Ss 1.7)

sthiräpäyaù käyaù praëayiñu sukhaà sthairya-vimukhaà

mahä-rogo bhogaù kuvalaya-dåçaù çañpa-sadåçaù |

gåhäveçaù kleçaù prakåti-capalä çrér api khalä

yamaù svairé vairé tad api na hitaà karma vihitam ||2280||

kasyacit | (sa.ka.ä. 2.209, Ss 2.12)

57. çama-vighnaù

premëä purä praëihitaà mayi cakñur éñad

ulläsitärdha-kucayä mita-madhyayä yat |

sampraty atistimita-vaktram iväìga-lagnam

etaj jihäsur api hätum anéçvareëa ||2281||

kasyacit | (su.ra. 1631)

bhikñäçanaà bhavanam äyatanaika-deçaù

çayyä mahé parijano nija-deha-bhäraù |

väsaù sujérëa-paöa-khaëòa-nibaddha-kanthä

hä hä tathäpi viñayän na jahäti cetaù ||2282||

silhaëasya | (su.ra. 1633)

madhuram açanaà sükñmaà väso vibhüñaëam ujjvalaà

taruëa-taravaù kréòärämäù sudhäçucayo gåhäù |

tad idam akhilaà tyaktuà çakyaà bhavaty api dehinäà

praëaya-sarasä ye’mé däräs ta eva hi dustyajäù ||2283||

kasyacit |

gaìgä-dhauta-çilä-tale phala-bhara-cchinnärdha-küla-drume

siddhädhyäsita-kandare himavati sthäne sthite çreyasi |

kaù kurvéta çiraù praëäma-malinaà mänyaà manasvé jano

yad vitrasta-kuraìga-çäva-nayanä na syuù smarästraà striyaù ||2284||

kasyacit | (Sv. 2244)

saàsäre’sminn asäre kunåpati-bhavana-dvära-sevä-kalaìka-

vyäsaìga-vyasta-dhairyaà katham amala-dhiyo mänasaà saàvidadhyuù |

yady etäù prodyad-indu-dyuti-nicaya-bhåto na syur ambhoja-neträù

preìkhat-käïcé-kaläpäù stana-bhara-vinaman-madhya-bhäjas taruëyaù ||2285||

kasyacit (ÇåÇ 31 (97); Sv. 2245)

58. ardha-çamaù

ekaà sägara-téra-néra-nikara-sphäräïjali-kñälitaiù
puñpair acyuta-püjanaà nija-kara-vyäpära-saàpäditaiù |

no cen maïjula-mälaté-dala-lasat-khaövärcite mandire
käntä-tuìga-nitamba-bimba-surata-kréòä-rasaiù sthéyate ||2286||

kasyacit |

praçänte dhéräëäà manasi parama-brahma-rasike

rajo vä räjyaà vä dvayam idam abhedaà sukåtinäm |

dhig asmäkaà citte vigalita-viveke punar iha

priyä vä präëä vä sadåçam athavä pürvam adhikam ||2287||

purokasya |

dhanyänäà giri-kandarodara-bhuvi jyotiù paraà dhyäyatäm

änandäçru-jalaà pibanti çakunä niùçaìkam aìka-sthitäù |

asmäkaà tu manorathoparacita-präsäda-väpé-taöa-

kréòä-känana-keli-mandira-juñäà cetaù paraà sédati ||2288||

satyabodhasya | (VaiS 196, Ss 1.5, çä.pa. 4155, sü.mu. 126.9, su.ra. 1461)

sadyaù käçméra-måñöa-stana-kalasa-luöhat-tära-härävalébhiù

karpürodgäriëébhiù samam asama-sukhäù kelayaù keralébhiù |

no ced bhikñä-prasanne manasi manasija-kleça-näçe viläso

väräëasyäà niväsaù smara-hara-caraëopäsanä-väsanäbhiù ||2289||

väsudevasya |

agre gétaà sarasa-kavayaù pärçvato däkñiëätyäù

påñöhe lélävalaya-raëitaà cämara-grähiëénäm |

yady asty evaà kuru bhava-rasäsvädane lampaöatvaà

no cec cetaù praviça sahasä nirvikalpe samädhau ||2290||

utpala-räjasya | (su.ra. 1605, Sv 3467, çä.pa. 4167, VaiS 183)

59. käruëikaù

niñkaàcanatväd vidhurasya sädhor

abhyarthitasyärthijanasya kiàcit |

nästéti varëä manasi bhramanto

nirgantum icchanty asubhiù sahaiva ||2291||

maìgalasya |

täà sampado vipada eva na yäù samagram

uttärayanti jagad ävilam ärti-paìkät |

tal-lauham eva hådayaà yad açaktam ärte

svéyärtibhävayati na sphuöitena çuddhim ||2292||

mälokasya |

ete vayaà tanu-dhanäù kåpaëeyam urvé
dénäù çataà mådu ca vistarayanti väcaù |

tad bhrätaraù çakuni-pherava-särameyä-
òhauka-dhvam etad ahaha sphuöatu kñaëena ||2293||

tasyaiva |

yatra präëa-balena yatra piçitair yatra tvacä kevalaà

yäträm arthi-janocitäm upagataù çläghyaù sa kälo gataù |

kurmaù kià dhanam anyad asti na kim apy asmäkam asmät paraà

vädhiryaà kåtam atra karëa-kuhare düre’stu väg-arthinaù ||2294||

paraçurämasya |

mudä yatra präëäs tåëam iva parärtha-vyasaninas

tyajanto lajjante kiyad iti dhiyä tad yugam agän |

tåëaà präëa-präyaà tyajati na jano yatra samaye

vayaà jätäs tatrety ahaha kåpaëaà jévitam idam ||2295||

deva-bodhasya |

60. çänty-äçaàsä

kadä bhikñä-bhakñyaiù kara-galita-gaìgämbu-taralaiù
çaréraà me sthäsyaty uparata-samastendriya-sukham |

kadä brahmäbhyäsa-sthira-tanutayäraëya-vihagäù
patiñyanti sthäëu-bhrama-hata-dhiyaù skandha-çirasi ||2296||

bhartåhareù | (Ss 4.18)

gaìgä-tére hima-giri-çilä-baddha-padmäsanasya

brahma-dhyänäbhyasana-vidhinä yoga-nidräà gatasya |

kià tair bhävyaà mama sudivasair yatra te nirviçaìkäù

saàpräpsyante jaraöha-hariëä gätra-kaëòü-vinodam ||2297||

kåñëasya | (Ss 4.17)

rathyätaç-caratas tathä dhåta-jarat-kanthä-lavasyädhvagaiù

saträsaà ca sa-kautukaà ca sa-kåpaà dåñöasya tair nägaraiù |

nirvyäjé-kåta-cit-sudhä-rasa-mudä nidräyamäëasya me

niùçaìkaà karaöaù kadä karapuöé-bhikñäà viluëöhiñyati ||2298||

vallaëasya | (Ss 4.19, sä.da. under 3.228)

kadä väräëasyäm amara-taöi-nérodhasi vasan
vasänaù kaupénaà çirasi nidadhäno’ïjali-puöam |

aye gauré-nätha tripura-hara çambho trinayana
prasédeti kroçan nimiñam iva neñyämi divasän ||2299||

viçveçvarasya | (Kuval. 183)

ahau vä häre vä balavati ripau vä suhådi vä

maëau vä loñöe vä kusuma-çayane vä dåñadi vä |

tåëe vä straiëe vä mama samadåço yäntu divasäù

kvacit puëye’raëye çiva çiva çiveti pralapataù ||2300||

muïjasya | (Sv 3413, çä.pa. 4102)
61. kåtärtha-çäntaù

käntäyäù karajaiù kapola-phalake paträvalé kalpitä
keli-dyüta-paëé-kåto viharatä pétaù sa bimbädharaù |

svedärdré-kåta-candana-stana-taöé sänandam äliìgitä
nirviñöä viñayäù çivätma-mahasi nyastaà manaù saàprati ||2301||

muïjasya |

yal lélä-kamalähatau pramuditaà yan manmathasyäspadaà

yat käntä-praëayäparädha-kalahe paryäpta-kautühalam |

yat premärda-vadhü-viläsa-tulita-bhrü-läsya-baddha-spåhaà

tac cetaù smara-vairi-bhagna-sadana-pränte sthitér väïchati ||2302||

tasyaiva |

jiteyaà dordarpäj jaladhi-pariveçä vasumaté

çiraù kñauëéndräëäà nija-caraëa-péöhe viluöhitam |

kåtaà dattaà bhuktaà kåtam api kule yat samucitaà

kåtärthaà tértheñu bhramaëam adhunä väïchati manaù ||2303||

umäpati-dharasya |

abhyastäù sphuöam eva çästra-gatayaù samyak-kavitvodadheù

päraà cädhigataà satäà pariñadi präptaù pratiñöhodayaù |

nirviëëasya mamädhunä nanu paraù panthä na dainyaà vinä

netuà väïchati väsanä suradhuné-tére’nurüpaà vayaù ||2304||

väsudevasya |

kértir labdhä sadasi viduñäà çélitäù kñoëi-pälä

väk-sandarbhäù katicid amåta-syandino nirmitäç ca |

tére sampraty amara-saritaù kväpi çailopakaëöhe

brahmäbhyäsa-pravaëa-manasä netum éhe dinäni ||2305||

dhoyékasya | (Pavana-düta 104)

62. çäntaù

süktià karëa-sudhäà vyanaktu sujanas tasmai na modämahe

brütäà väcam asüyako viña-mucaà tasmai na khidyämahe |

yä yasya prakåtiù sa täà vitanutäà kià nas tayä cintayä

kurmas tat khalu karma janma-nigaòa-cchedäya yaj jäyate ||2306||

bhartåhareù | (Ss 1.22)

yadäsau durväraù prasarati madaç citta-kariëas

tadä tasyoddäma-prasara-rasa-rüòhair vyavasitaiù |

kva tad-dhairyälänaà kva ca nija-kuläcära-nigaòaù

kva sä lajjä-rajjuù kva vinaya-kaöhoräìkuçam api ||2307||

bhartåhareù | (Ss 1.22)

sajjanmäpi hi niñphalaà çrutam api vyarthaà guëäù kià kåte

hä dhik kañöam anarthakaà gatam idaà niùçeñam asmad-vayaù |

märgaù ko’pi niratyayaà na vahati vyäghäta-baddha-graho

dharmärthädi-catuñpathe nivasati krüro vidhir gaulmikaù ||2308||

mahävratasya |

mahä-çayyä bhümir masåëam upadhänaà bhuja-latä

vitänaà cäkäçaà vyajanam anukülo’yam anilaù |

sphurad-dépaç candraù surabhi-vanitä-saìga-muditaù

sukhaà çäntaù çete nanu ca bhava-bhéto nåpa iva ||2309||

bhavabhétasya | (Ss 4.8)

avaçyaà yätäraç cirataram uñitväpi viñayä

viyoge ko bhedas tyajati na jano yat svam amün |

vrajantaù svätantryäd atula-paritäpäya manasaù

svayaà tyaktä hy ete çama-sukham anantaà vidadhati ||2310||

hareù | (Ss 3.3, Sv 3386, su.ra. 1617, VaiS 157)

63. niñkramaù

pürvaà tävat kuvalaya-dåçäà lola-lolair apäìgair

äkarñadbhiù kim api hådayaà püjitä yauvana-çréù |

saàpraty-antar-nihita-sadasad-bhäva-labdha-prabodha-

pratyähäräpahåta-hådayo vartate ko’pi bhävaù ||2311||

kasyacit | (Ss 4.16)

iyaà bälä mäà praty anavaratam indévara-dala
prabhä-cauraà cakñuù kñipati kim abhipretam anayä |

gato moho’smäkaà smara-samara-bäëa-vyatikara-
jvara-jvälä çäntä tad api na varäké viramati ||2312||

jïäna-çivasya | (su.ra. 1620)

yad äséd ajïänaà smara-timira-saàskära-janitaà

tadä dåñöaà näré-mayam idam açeñaà jagad api |

idäném asmäkaà paöutara-vivekäïjana-juñäà

samébhütä dåñöis tribhuvanam api brahma manute ||2313||

kasyacit | (Ss 4.14, sa.ka.ä. 5.115; su.ra. 1611)

kim asmän vämäkñi smara-vijaya-yäträbhyudayikair

våthä çäntän läjjair iva hasita-leçaiù snapayasi |

idänéà golomnä çucini tanu-kälävu-jaöhare

patad-bhaikñyähäre valati hi paraà läïchini manaù ||2314||

jalokasya |

gataù kälo yatra praëayini mayi prema-kuöilaù

kaöäkñaù kälindé-laghu-lahari-våttiù prabhavati |

idäném asmäkaà jaraöha-kamaöhé-påñöha-kaöhinä

mono-våttis tat kià vyasanini mudhaiva kñapayasi ||2315||

vallaëasya | (Ss 4.13, sü.mu. 131.33, su.ra. 1599)

64. niùspåhaù

väso valkalamästaraù kisalayänyokas tarüëäà talaà

müläni kñataye kñudhäà giri-nadé-toyaà tåñä-çäntaye |

kréòä mugdha-mågair vayäàsi suhådo naktaà pradépaù çaçé

svädhéne’pi dhane tathäpi kåpaëä yäcanta ity adbhutam ||2316||

kasyacit | (su.ra. 1598, Ss 2.20)

nétäù puëyägni-gehe çiçira-rajanayaù stoma-satre nidäghaà

çérëe kugräma-devé-parisara-sadane väsaräù prävåñeëyäù |

dåñöaà vyäbhugna-bhéma-bhrukuöi ca vadanaà sampadä garvitänäà

tattvaà tåñëe kåtärthébhava kuru viratià muïca naù sädhu yämaù ||2317||

yogeçvarasya |

nijaà karma kñéëaà sa khalu viparéto hata-vidhiù

sukåtye vä tattve bhåçam upagatä yatna-nicayäù |

idäném asmäkaà sphurad-uru-jarä-jarjaram idaà

vapur jätaà tåñëe virama viramety aïjali-çatam ||2318||

gosokasya |

vayam iha parituñöä valkalais tvaà ca lakñmyä

sama iha paritoño nirviçeño viçeñaù |

sa tu bhavatu daridro yasya tåñëä viçälä

manasi ca parituñöe ko’rthavän ko daridraù ||2319||

kåñëa-miçrasya | (Sv 3475, çä.pa. 308, da.rü.. under 4.2, VaiS 177)

mätar lakñmi bhajasva kaàcid aparaà mat-käìkñiëäà mä sma bhür

bhogebhyaù spåhayälavas tava vaçäù kä niùspåhäëäm asi |

sadyaù-syüta-paläça-patra-puöikä-pätre pavitrékåtair

bhikñäsaktubhir eva samprati vayaà käçyäà saméhämahe ||2320||

lakñmédharasya | (Ss 4.11, su.ra. 1612)

65. vana-gamanotsukaù

aye diñöyä nañöo mama gåha-piçäcé-paricayaù

parävåttaà mohät sphurati ca manäg brahmaëi manaù |

vikäro’py akñäëäà galita iva nirbhäti viñayät

tathäpi kñetrajïaù spåhayati vanäya pratimuhuù ||2321||

bhartå-hareù |

ramyaà harmya-talaà vasataye çravyaà na gétädi kià

kià vä präëa-samäsam ägama-sukhaà naivädhika-prétaye |

kià tu pränta-patat-pataìga-pavanam älola-dépäìkura-

cchäyä-caïcalam äkalayya sakalaà santo vanäntaà gatäù ||2322||

vijïätätmanaù | (Ss 2.15, Sv 3326, çä.pa. 4114, sü.mu. 131.51)

ästäm akaëöhakam idaà vasudhädhipatyaà

trailokya-räjyam api deva tåëäya manye |

niùçaìka-supta-hariëé-kula-saìkuläsu

cetaù paraà luöhati çaila-vana-sthaléñu ||2323||

çälavähasya | (su.ra. 1606, Ss 2.16)

hariëa-caraëa-kñuëëopäntäù sa-çädvala-nirjharäù

kusuma-çavalair viñvag-vätais taraìgita-pädapäù |

mudita-vihaga-çreëé-citra-dhvani-pratinäditä

manasi na mudaà kasyädadhyuù çivä vana-bhütayaù ||2324||

guëäkara-bhadrasya | (su.ra. 1595, Ss 2.17)

kuraìgäù kalyäëaà prati-viöapam ärogyam aöavi

sravanti kñemaà te pulina-kuçalaà bhadram upaläù |

niçäntäd asvantät katham api ca niñkäntam adhunä

mano’smäkaà dérghäm abhilañati yuñmat-paricitim ||2325||

lakñmédharasya | (su.ra. 1626, Ss 2.19)

66. tapo-vanam

pratyagra-gomaya-vilipta-vitardikäni

pürëähuti-prabala-vahni-çikhä-çatäni |

çuçrüñamäëa-måga-locana-kanyakäni

täny adya täpasa-vanäni mano haranti ||2326||

narasiàhasya |

ete névära-vapräù påthu-kusuma-samit-pärvataù

devéyaà jahnu-putré sikatila-çayitaù çänta-niùçaìka-raìkaù |

käntäre darbha-dürvä-caya-çucini vacaù smärtam ävartayanti

brahmäëo durvipäka-graha-gahanatayä yäminé-jägarükäù ||2327||

maghoù |

etäni kratu-påñöha-vedi-viluöhad-vipräëi väta-pramé
cchannopänta-tarüëi paçya dadhate puëyäçramäëi çriyam |

yäny utkñipya manaù paräïcati paraà näräyaëärädhana-
çraddhämoditam ekadaiva dhanika-dväre ca däreñu ca ||2328||

tasyaiva |

ete puraù surabhi-komala-homa-dhüma-
lekhä-nipéta-nava-pallava-çoëimänaù |

puëyäçramäù çruti-samohita-säma-géti-
säküta-niçcala-kuraìga-kuläù sphuranti ||2329||

çrémal-lakñmaëa-senasya |

çärdülé sneha-garbhaà mukulita-nayanaà leòhi çävaà hariëyä

bandhu-prétyä çikhaëòé tirayati phaëinäm ätapaà kérëa-barhaù |

siàhé rakñaty apatyaà svam iva kalabhakaà nirgatäyäà kariëyäà

maitryä yeñäà niväse gahana-giri-daré-çäyinas te jayanti ||2330||

candra-yoginaù | (sü.mu. 109.42)

67. täpasvé

päëiù pätraà pavitraà bhramaëa-parigataà bhaikñyam akñayyam annaà

vastraà vistérëam äçä-daçakam apamalaà talpam asvalpam urvé |

yeñäà niùsaìgatäìgékaraëa-pariëati-svasti-santoñiëas te

dhanyäù saànyasta-dainya-vyatikara-nikaräù karma nirmülayanti ||2331||

nagnäcäryasya | (Ss 4.7)

dhig dhik tän kåmi-nirviçeña-vapuñaù sphürjan-mahä-siddhayo

niñpandé-kåta-çäntayo’pi ca tapaù-kärä gåheñv äsane |

taà vidväàsam iha stumaù kara-puöébhikñälpa-çäke’pi vä

bälävaktra-sarojiné-madhuni vä yasyäviçeño rasaù ||2332||

vallaëasya | (Ss 4.10, su.ra. 1609)

väräàs trén abhiñuëvate vidadhate vanyaiù çaréra-sthitér

aiëeyyäà tvaci saàviçanti vasate cäpi tvacaà täravém |

tat paçyanti ca dhäma näbhipatato yac cärmaëe cakñuñé

dhanyänäà virajas tamä bhagavaté caryeyam ählädate ||2333||

muräreù | (Ar 2.29)

valmékärdha-nimagna-mürtir uragatvag-brahma-süträntaraù

kaëöhe jérëa-latä-pratäna-valayenätyartha-saàpéòitaù |

aàsa-vyäpi-çakunta-néòa-nicitaà bibhraj-jaöä-maëòalaà

yatra sthäëur iväcalo munir asäv abhyarka-bimbaà sthitaù ||2334||

kälidäsasya | (Çak 7.11)

präëänäm anilena våttir ucitä sat-kalpa-våkñe vane

toye käçcana padma-reëu-kapiçe puëyäbhiñeka-kriyä |

dhyänaà ratna-çilä-guhäsu vibudha-stré-sannidhau saàyamo

yad väïchanti taopbhir anya-munayas tasmiàs tapasyanty amé ||2335||

tasyaiva | (Çak 7.12, sa.ka.ä. 1.106)

68. bahu-viñaya-çäntiù

naikaà janma tavaiva vatsa na paraà tulyä ca karma-sthitir

bhoktavyeñu sukheñu håñyasi mudhä duùkheñu kià tämyasi |

bhrätaù sthairyam upehi nanv iha bhavän saàsära-dérghädhvagaù

succhäyäs taravaù kvacin maru-bhuvaù kväpi pracaëòätapäù ||2336||

daçarathasya |

nanv ätmany avadhéyatäà gåha-rasäd vairägyam ädhéyatäà

cetaù samprati damyatäà sura-sarit-tére sadä sthéyatäm |

bhikñärthaà vyavaséyatäà samucitaà sat karma saàciyatäà

kåñëaç cetasi dhéyatäà parataraà brahmänusandhéyatäm ||2337||

bhartå-hareù | (Ss 3.11)

te tävat kåtinaù parärtha-ghaöakäù svärthasya bädhena ye

sämänyäs tu parärtham udyama-kåtaù svärthävirodhena ye |

te’mé mänuña-räkñasäù para-hitaà yaiù svärthato hanyate

ye tu ghnanti nirarthakaà para-hitaà te ke na jänémahe ||2338||

tasyaiva |

vivekaù kià so’pi svarasa-valitä yatra na kåpä

sa kià yogo yasmin bhavati na paränugraha-rasaù |

sa kià dharmo yatra sphurati na para-droha-viratiù

çrutaà tat kià säkñäd upaçama-padaà yan na nayati ||2339||

kasyacit | (su.ra. 1629, Ss 2.25)

kåmi-kula-cittaà lälä-klinnaà vigandhi-jugupsitaà

nirupama-rasaà prétyä khädan narästhi nirämiñam |

surapatim api çvä pärçvasthaà vilokya na çaìkate

na hi gaëayati kñudro jantuù parigraha-phalgutäm ||2340||

çürasya (né.ça. 9 (30); su.ra. 1628, Ss 2.9)

69. athädhyätmavit

bhaväraëyaà bhémaà tanu-gåham idaà chidra-bahulaà

balé kälaç cauro niyatam asitä moha-rajané |

gåhétvä jïänäsià virati-phalakaà çéla-kavacaà

samädhänaà kåtvä sthiratara-dåço jägåta janäù ||2341||

silhaëasya |

aye düra-bhräntaà viñaya-viñamäraëya-vipathe

paribhräntaà ceto mama vidhuritaà svaira-madhunä |

nirävarte nitye sthira-niravadhäna-bhrama-maye

viveka-prabhraçyad-vikåti-paramänanda-jaladhau ||2342||

bhavänandasya |

dhyäyann eña tam ädidevam amara-srotasvaté-rodhasi

kväpi kleça-kañäyitäbhir upari-gläno mano-våttibhiù |

abhyäsopahatäìguli-krama-milan-nirveda-véëä-kala-

dhvänävarjita-nirjitendriya-gatir lénaù pare brahmaëi ||2343||

çaìkara-devasya |

måt-piëòena bhuvaiva kià tad anu tad bhedena kià meruëä

kià brahmäëòa-jaräyu-koöara-kuöé-kéöaiù suräkhyair api |

trailokye’pi dayälu-saukhya-lalitäny äçcaryam etat punaç

ceto-dvaita-samädhi-néradhi-sudhä-püra-plavaà gähate ||2344||

ballaëasya |

nänäpy ekaà yad iha daharaà puëòarékaà yad oka-

stoke yasyäpy anubhava-vidhau na svadante madhüni |

yasyonmeñäd dina-maëi-ruco’py andhakära-prakäräù

çaçvat tasmai praëama hådaya brahmaëe çäçvatäya ||2345||

kasyacit |

70. bhavitavyatä

såjati tävad açeña-guëäkaraà

puruña-ratnam alaìkaraëaà bhuvaù |

tad anu tat-kñaëa-bhaìgi karoti ced

ahaha kañöam apaëòitatä vidheù ||2346||

kasyacit | (Sv 3126, çä.pa. 4000, sü.mu. 131.39, su.ra. 1473)

adhva-çramäya caraëau virahäya därä

abhyarthanäya vacanaà na vapur jaräyai |

etäni me vidadhatas tasya sarvadaiva

dhätas trapä na yadi kià na pariçramo’pi ||2347||

räjaçekharasya | (su.ra. 1321)

älambanäya dharaëé na ca näga-bhüméù

svar-väsinäà ca vasatir bhaved amuñya |

pürvärjitäçubha-vaçékåta-pauruñasya

kalpa-drumo’pi na saméhitam ätanoti ||2348||

kasyacit | (su.ra. 1097)

guëavat pakña-paräì-mukhi svajana-kuloccheda-baddha-nirbandhe |

api véra-vaàça-vairiëi bhagavati bhavitavyate jayasi ||2349||

umäpatidharasya |

vidvattä dhana-saìgatä cirataraà näkäri näkäri cej

jyotsnä-sundara-vigrahaù pratidiçaà sampürëa-bimbaù çaçé |

ämåtyu stana-janma-yauvana-mado näkäri väma-bhruväà

dhik dhätäram akäri yena jagati vyaìgaù sa gaìgädharaù ||2350||

kasyacit |

71. daivaà

karotu näma nétijïo vyavasayam itas tataù |

phalaà punas tad eväsya yad vidher manasi sthitam ||2351||

kasyacit | (sü.mu. 112.10)

bhugnäçasya karaëòa-piëòita-tanor glänendriyasya kñudhä

kåtväkhur vivaraà svayaà nipatito naktaà mukhe bhoginaù |

tåptas tat-piçitena satvaram asau tenaiva yätaù pathä

susthäs tiñöhata daivam eva jagataù kñäntau kñaye cäkulam ||2352||

kasyacit | (Sv 3143, su.ra. 1334, Ns. 26)

vandyo’sau vidhir eva yasya jagato nirmäëam atyujjvalaà

pratyäkäram apürva-vastu-racanä-vaicitryam atyadbhutam |

kià cätyantam ito vicitram aparaà çakrasya yad vajriëas

trailokyodara-varti-karma-phalayor dåg-gocare kuïjikä ||2353||

daçarathasya |

ya eko lokänäà parama-suhåd-änanda-janakaù

kalä-çälé çrémän nidhuvana-vidhau maìgala-ghaöaù |

sudhäsütiù so’yaà tripura-hara-cüòämaëir aho

prayätyas taà hanta prakåti-viñamä daiva-gatayaù ||2354||

kasyacit | (su.ra. 1370)

yad bhagnaà dhanur éçvarasya çiçunä yaj jämadagnyo jitas

tyaktä yac ca guror girä vasumaté-baddho yad ambhonidhiù |

ekaikaà daça-kandhara-kñaya-kåto rämasya kià varëyatäà

daivaà varëaya so’pi yena sahasä nétaù kathäçeñatäm ||2355||

çré-hanümataù | (su.ra. 1359)

72. kälaù

ghätayati mahä-puruñän samam eva bahün anädareëaiva |

parivartamäna ekaù kälaù çailänivänantaù ||2356||

bäëasya | (Hc 5.2)

vyomaikänta-vihäriëo’pi vihagäù sampräpnuvanty äpadaà

badhyante nipuëair agädha-salilän ménäù samudräd api |

durëétaà kim ihästi kià sucaritaà kaù sthäna-läbhe guëaù

kälo hi vyasana-prasärita-karo gåhëäti düräd api ||2357||

vasu-bhägasya |

bhémenätra vijåmbhitaà dhanur iha droëena muktaà çucä

karëasyätra hayä hatä ratha-patir bhéñmo’tra yoddhuà sthitaù |

viçvaà rüpam ihärjunasya hariëä saàdarçitaà kautukäd

uddeçäs ta ime na te sukåtinaù kälo hi sarvaàkañaù ||2358||

haläyudhasya |

divasa-rajané-küla-cchedaiù patadbhir anärataà

vahati nikaöe käla-srotaù samasta-bhayävaham |

iha hi patato nästy älambo na cäpi nivartanaà

tad api bhavatäà mohaù ko’yaà yad evam anäkulaù ||2359||

kasyacit | (Ss 3.2)

dayälur no bäle na ca sujana-goñöhéñu ramate

viläsair näréëäà na hi bhavati sambhävita-rasaù |

anudvignaù kälaù kavalayati kåtsnaà jagad aho

nisarga-krüräëäà na khalu karuëärdraù paricayaù ||2360||

yogeçvarasya |

73. çmaçänam

ardha-pluñöaà bahubhyaù çava-piçitam upähåtya håñöaç citäbhyo

jätagräsätirekaù sphuöatara-dhamané-naddha-çuñkärdra-käyaù |

pretaù saàtarjya dåñöyä kuöila-paruñayä majja-niñkarña-çuñkair

ähanty-ähära-lubdhän muhur abhipatato jambukän asthi-khaëòaiù ||2361||

jayädityasya |

çiräà pretaù kaçcid daçati daçanägreëa sarasäà

lilikñur mastiñkaà kalayati ca mürdhänam itaraù |

karaà dhütvä dhütvä jvalad-anala-déptäìguli-çikhaà

citä-sthälé-pakvaà harati kuëapa-kravyam aparaù ||2362||

nélämbarasya |

nåtyad-vetäla-mälä-valayita-vikaöa-präntam uòòämarogra-

prakréòaò-òäkinékaà pratipadam udayat-pütanotphäla-lélam |

utkhelat-kola-kelé-kavalita-vighasa-gräsa-saàsakta-gådhrä-

kåñöann asthi-pramodaà na janayati kathaà dåçyamänaà çmaçänam ||2363||

umäpati-dharasya |

udbuddhebhyaù sudüraà ghana-rajani-tamaù-püriteñu drumeñu
prodgrévaà paçya päda-dvaya-namita-bhuvaù çreëayaù pheraväëäm |

ulkälokaiù sphuradbhirnija-vadana-daré-sarpibhir vékñitebhyaç
cyotat-sändraà vasämbhaù kvathita-çava-vapur-maëòalebhyaù pibanti ||2364||

päëineù | (su.ra. 1529)

caïcat-pakñäbhidhäta-jvalita-hutavaha-prauòha-dhämnaç citäyäù

kroòäd vyäkåñöa-mürter aham ahamikayä caëòa-caïcu-graheëa |

sadyas taptaà çavasya jvalad iva piçitaà bhüri jagdhvärdha-dagdhaà

paçyäntaù pluñyamäëaù praviçati salilaà satvaraà gådhra-våddhaù ||2365||

tasyaiva | (sü.mu. 94.6, su.ra. 1528)

74. samasyä

thü-thü-kåtya vamadbhir adhvaga-janair apräpta-kaëöhaà payaù

çuñyat-tälu-galair viruttya lavaëodanvänupälabhyate |

kena kñära-khane våthaiva bhavato nämänåtaà nirmitaà

päthodhir jaladhiù payodhir udadhir väräà nidhir väridhiù ||2366||

vidyäyäù |

aye keyaà dhanyä dhavala-gåha-vätäyanagatä

tuläkoöi-kväëair viñama-viçikhaà jägarayati |

purä yä präëeçe gatavati kåtä puñpa-dhanuñä

çaräsärai rätriàdivam akåpam ujjägara-kåçä ||2367||

kasyacit | (sü.mu. 49.11)

hara-çirasi çiräàsi yäni rejuù

çiva çiva täni luöhanti gådhra-pädäù |

ayi khalu viñamaù purä kåtänäà

vilasasi jantuñu karmaëäà vipäkaù ||2368||

kasyacit |

upari vidhåta-çäri-prauòha-dhanvi-prasäräd
iha payasi nadénäà gähituà naiva çaktäù |

taöa-nikaöa-nirüòhäù prasthitau yasya caëòäù
saralita-kara-daëòäù kumbhino’mbhaù pibanti ||2369||

gaìgädhara-näthasya |

sétäyä hådaye çiréña-kusuma-präye paphäloccakaiù

paulastyasya sadaiva kuëöha-kuliçe vajrädhike vakñasi |

äpuìkhaà nimamajja tat katham aho naitad vijänémahe

kaù çäkhé sakhi yasya puñpam abhavat puñpäyudhasyäyudham ||2370||

75. uccävacam

dhenuù käma-dughä kim icchati tadä sthätuà na madhye-gåhaà

kià na prärthayati sthitià kara-tale cintämaëiù sädaram |

utkaù kià bhavanäìgaëäntikam alaà kartuà na kalpa-drumaù

puàsaù puëyavato yadä kila bhaved äjïä-vidheyo vidhiù ||2371||

kasyacit |

kim asmän vidvekñi kñapita-bahu-doña-vyatikarän

guëän vaidheyänäà çriyam udayinéà vékñya dhaninäm |

paricchedaù çaucaà vinaya-paratä cendriya-jayo

vivekotaù kåtaà na khalu vayam artha-pratimukhaù ||2372||

chittapasya |

utthäyotthäya päpeñv abhiramati matir manda-buddher yadä te
naivodvego na çäntir na ca bhavati ghåëä kurvataù karma nindyam |

tat kià naiva prabhäte jvalad-anala-samä rauravé näma raudré
tékñëäyaù-kéla-cakra-krakaca-paöu-ravä räjadhäné yamasya ||2373||

çrémat-puruñottama-devasya |

çailair bandhayati sma vänara-håtair välmékir ambhonidhià

vyäsaù pärtha-çarais tathäpi na tayor atyuktir udbhävyate |

väg arthau ca tulädhåtäv iva tathäpy asmat-prabandhänayaà

loko düñayituà prasärita-mukhas tubhyaà pratiñöhe namaù ||2374||

dharmakérteù | (su.ra. 1726)

präsädäù çikhara-skhalaj-jaladharäù khätäni väräà nidhi-

spardhävanty upayänti bhümi-samatäà kälena räjïäm api |

kñudrasyäpi kaveù sad-artha-racanäkértis tu yä väì-mayé

nädåñövä yuga-viplavaà punar asau präyaù parikñéyate ||2375||

puruñottama-pädänäm |

76. pratiräja-stutiù

änandaà viduñäà tanoti tanute karëa-jvaraà vidviñäà

çrémän ädi-varäha-päda-sarasé-janma praëämaà muhuù |

sad-bandhur guëa-sindhur andha-laguòo dharmasya vartmävaneù

çrémal-lakñmaëa-sena-dakñiëa-bhujä-daëòo’pi daëòe kaöuù ||2376||

dharmädhikaraëa-madhoù |

yo heloktibhir ähito dhanavatäm udvigna-käntävaco

gumphair labdha-gatiù kñudhäkula-çiçu-kreìkära-saàvardhitaù |

pétvä jaìgama-kalpa-bhüruha-vara tvad-väcam etäà sudhä-

sadhrécéà baöu-däsa çämyatu sa me proddäma-karëa-jvaraù ||2377||

säïcädharasya |

payodhir-parimäëeñu dhaneñu ca raëeñu ca |

vandéndräëäà narendräëäà baöu-däsas taraëòakaù ||2378||

räja-vetälasya |

alam ädivaräheëa baöu-däsaà paraà stumaù |

jagad-uddharatä yena na vakrékåtam änanam ||2379||

umäpati-dharasya |

tat-präìgaëäntam adhirohati kalpa-vallé

cintämaëir luöhati pada-tale ca tasya |

yenekñitaù sukåta-sägara-pära-dåçvä

viçvänuraïjana-paöur baöu-däsa-devaù ||2380||

kaviräja-vyäsasya |

çrédhara-däsa-vinirmite sad-ukti-karëämåte praväho’yam |

païcama uccävaca iti vividha-pramodaà tanotu rasikänäm ||

iti mahä-mäëòalika-çré-çrédhara-däsa-kåtau sad-ukti-karëämåte

uccävaca-praväho näma païcamaù pravähaù |

vécayaù 76 | çlokäù 380 |

çrédhara-däsa-vinirmita-sad-ukti-karëämåte pravähäëäm |

païcakam iha ñaö-saptaty-adhika-çata-catuñöayé véciù ||

çlokänäà ca çata-trayam açéty-upetaà sahasrayor dvitayam |

granthaç ca ñañöhi-samadhika-sapta-çatädhika-sahasra-païcatayam ||

çäke’tra sapta-viàçaty-adhika-çatopeta-daça-çate çaradäm |

çrémal-lakñmaëa-sena-kñitipasya rasaka-viàçe’bde ||

savitur gatyä phälguna-viàçeñu parärtha-hetave kutukät |

çrédhara-däsenedaà sad-ukti-karëämåtaà cakre ||

bhavatu nåpo dharma-paraù parama-samåddhä ca bhavatu vasudheyam |

dheyät sukhäni loke keçava-caraëämbuja-dvitayam ||

iti mahä-mäëòalika-çré-çrédhara-däsa-vinirmita-sad-ukti-karëämåtäkhyaù

çloka-samuccayaù samäptaù |

vécayaù 476 | prativéci-païca-çloka-niyamena çlokäù 2380 |

 --o)0(o--

