

Gitagovinda

GG_1.1-1 meghaiḥ meduram ambaram vana-bhuvaḥ śyāmāḥ tamāla-drumaiḥ
GG_1.1-2 naktam bhīruḥ ayam tvam eva tat imam rādhe gṛham prāpaya |
GG_1.1-3 ittham nanda-nideśataḥ calitayoḥ prati-adhva-kuñja-drumam
GG_1.1-4 rādhā-māḍhavayoh jayanti yamunā-kule rahaḥ-kelayah ||
GG_1.2-1 vāk-devatā-carita-citrī-citta-sadmā
GG_1.2-2 padmāvatī-carana-cāraṇa-cakravartī
GG_1.2-3 śrī-vāsudeva-rati-keli-kathā-sametam
GG_1.2-4 etam karoti jayadeva-kavīḥ prabandham ||
GG_1.3-1 vācaḥ pallaṭayati umāpatidharalā saṃdarbha-śuddhim girām
GG_1.3-2 jānīte jayadevaḥ eva śaraṇaḥ ślāghyaḥ durūha-drute |
GG_1.3-3 śrīṅgāra-uttara-sat-prameya-racanaiḥ ācāryagovardhana-
GG_1.3-4 spardhī kah api na viśrutāḥ śruti-dharaḥ dhoyī kavi-kṣmāpatiḥ ||
GG_1.4-1 yadi hari-smaraṇe sarasam manah
GG_1.4-2 yadi vilāsa-kalāsu kutūhalam |
GG_1.4-3 madhura-komala-kānta-pada-āvalim
GG_1.4-4 śrīṇu tadā jayadeva-sarasvatīm ||
GG_1.5-1 pralaya-payodhi-jale dhṛtavān asi vedam |
GG_1.5-2 vihita-vahitra-caritram akhedam ||
GG_1.5-3 keśava dhṛta-mīna-śarīra
GG_1.5-4 jaya jagadīśa hare ||
GG_1.6-1 ksitiḥ ativipulatare tava tishtati prsthē |
GG_1.6-2 dharani-dharana-kiṇa-cakra-gariṣṭhe ||
GG_1.6-3 keśava dhṛta-kacchapa-rūpa
GG_1.6-4 jaya jagadīśa hare ||
GG_1.7-1 vasati daśāna-sīkhare dharanī tava lagnā |
GG_1.7-2 śaśini kalaṅka-kalā iva niṁagnā ||
GG_1.7-3 keśava dhṛta-śūkara-rūpa
GG_1.7-4 jaya jagadīśa hare ||
GG_1.8-1 tava kara-kamala-vare nakham adbhuta-śrīngam |
GG_1.8-2 dalita-hiranyakaśipu-tanu-bhṛīngam ||
GG_1.8-3 keśava dhṛta-narahari-rūpa
GG_1.8-4 jaya jagadīśa hare ||
GG_1.9-1 chalayasi vikramaṇe balim adbhuta-vāmana |
GG_1.9-2 pada-nakha-nīra-janita-jana-pāvana ||
GG_1.9-3 keśava dhṛta-vāmana-rūpa
GG_1.9-4 jaya jagadīśa hare ||
GG_1.10-1 ksatriya-rudhira-maye jagat apagata-pāpam |
GG_1.10-2 snapayasi payasi śamita-bhava-tāpam ||
GG_1.10-3 keśava dhṛta-bhṛgupati-rūpa
GG_1.10-4 jaya jagadīśa hare ||
GG_1.11-1 vitarasi dikṣu rāṇe dikpati-kamanīyam |
GG_1.11-2 daśamukha-mauli-balim ramanīyam ||
GG_1.11-3 keśava dhṛta-rāma-śarīra
GG_1.11-4 jaya jagadīśa hare ||
GG_1.12-1 vahasi vapusi viśade vasanam jalada-ābhām |
GG_1.12-2 hala-hati-bhīti-milita-yamunā-ābhām ||
GG_1.12-3 keśava dhṛta-haladhara-rūpa
GG_1.12-4 jaya jagadīśa hare ||
GG_1.13-1 nindasi yajña-vidheḥ ahaha śruti-jātam |
GG_1.13-2 sadaya-hṛdaya darśita-paśu-ghātam ||
GG_1.13-3 keśava dhṛta-buddha-śarīra
GG_1.13-4 jaya jagadīśa hare ||
GG_1.14-1 mleccha-nivaha-nidhane kalayasi karavālam |
GG_1.14-2 dhūma-ketum iva kim api karālam ||
GG_1.14-3 keśava dhṛta-kalkī-śarīra
GG_1.14-4 jaya jagadīśa hare ||
GG_1.15-1 śrījayadeva-kaveḥ idam uditam udāram |
GG_1.15-2 śrīṇu sukhadam śubhadam bhava-sāram ||

GG_1.15-3 keśava dhṛta-daśa-vidha-rūpa
GG_1.15-4 jaya jagadīśa hare ||
GG_1.16-1 vedān uddharate jagat nivahate bhūgolam ubibhrate
GG_1.16-2 daityam dārayate balim chalayate kṣatra-ksayam kurvate |
GG_1.16-3 paulastyam jayate halam kalayate kārunyam ātanvate
GG_1.16-4 mlecchān mūrcchayate daśa-ākṛti-kṛte krṣṇāya tubhyam namah ||
GG_1.17-1 śrīta-kamalā-kuca-maṇḍala dhṛta-kuṇḍala e |
GG_1.17-2 kalita-lalita-vana-māla jaya jayadeva hare ||
GG_1.18-1 dina-maṇi-maṇḍala-maṇḍana bhava-khaṇḍana e |
GG_1.18-2 muni-jana-mānasa-haṁsa jaya jayadeva hare ||
GG_1.19-1 kāliya-viṣa-dhara-gaṇjana jana-rañjana e |
GG_1.19-2 yadu-kula-nalina-dineśa jaya jayadeva hare ||
GG_1.20-1 madhu-mura-naraka-vināśana garuḍa-āsana e |
GG_1.20-2 sura-kula-keli-nidāna jaya jayadeva hare ||
GG_1.21-1 amala-kamala-dala-locana bhava-mocana e |
GG_1.21-2 tribhuvana-bhavana-nidhāna jaya jayadeva hare ||
GG_1.22-1 janaka-sutā-kṛta-bhūṣaṇa jita-dūṣaṇa e |
GG_1.22-2 samara-śamita-daśakantha jaya jayadeva hare ||
GG_1.23-1 abhinava-jaladhara-sundara dhṛta-mandara e |
GG_1.23-2 śrī-mukha-candra-cakora jaya jayadeva hare ||
GG_1.24-1 śrijayadeva-kaveḥ idam kurute mudam e |
GG_1.24-2 mangalam ujjvala-gītam jaya jayadeva hare ||
GG_1.25-1 padmā-payodhara-taṭī-parirambha-lagna-kāśmīra-mudritam
GG_1.25-2 uraḥ madhusūdanasya |
GG_1.25-3 vyakta-anurāgam iva khelat-anaṅga-kheda-sveda-ambu-pūram
GG_1.25-4 anupūrayatu priyam vaḥ ||
GG_1.26-1 vasante vāsanti-kusuma-sukumāraiḥ avayavaiḥ
GG_1.26-2 bhramantūm kāntāre bahu-vihita-krṣṇa-anusaranām |
GG_1.26-3 amandam kandarpa-jvara-janita-cintā-ākulatayā
GG_1.26-4 valat-bādhām rādhām sarasam idam ūce sahacarī ||
GG_1.27-1 lalita-lavaṅga-latā-pariśilana-komala-malaya-samīre |
GG_1.27-2 madhukara-nikara-karambita-kokila-kūjita-kuṇja-kuṭire ||
GG_1.27-3 viharati hariḥ iha sarasa-vasante
GG_1.27-4 nr̥tyati yuvati-janena samam sakhi virahi-janasya durante ||
GG_1.28-1 unmada-madana-manoratha-pathika-vadhū-jana-janita-vilāpe |
GG_1.28-2 ali-kula-samkula-kusuma-samūha-nirākula-bakula-kalape ||
GG_1.28-3 viharati hariḥ iha sarasa-vasante
GG_1.28-4 nr̥tyati yuvati-janena samam sakhi virahi-janasya durante ||
GG_1.29-1 mrgamada-saurabha-rabhasa-vaśārvada-nava-dala-māla-tamale |
GG_1.29-2 yuva-jana-hṛdaya-vidarāja-manasija-nakha-ruci-kimśuka-jāle ||
GG_1.29-3 viharati hariḥ iha sarasa-vasante
GG_1.29-4 nr̥tyati yuvati-janena samam sakhi virahi-janasya durante ||
GG_1.30-1 madana-mahipati-kanaka-danḍa-ruci-keśāra-kusuma-vikāse |
GG_1.30-2 milita-silimukha-pāṭali-pāṭala-kṛta-smara-tūṇa-vilāse ||
GG_1.30-3 viharati hariḥ iha sarasa-vasante
GG_1.30-4 nr̥tyati yuvati-janena samam sakhi virahi-janasya durante ||
GG_1.31-1 vigalita-lajjita-jagat-avalokana-taruṇa-karuṇa-kṛta-hāse |
GG_1.31-2 virahi-nikṛntana-kunta-mukha-ākṛti-ketaka-danturita-āśe ||
GG_1.31-3 viharati hariḥ iha sarasa-vasante
GG_1.31-4 nr̥tyati yuvati-janena samam sakhi virahi-janasya durante ||
GG_1.32-1 mādhabavikā-parimala-lalite navamālikā-jāti-sugandhau |
GG_1.32-2 muni-manasām api mohana-kāriṇi taruṇa-akāraṇa-bandhau ||
GG_1.32-3 viharati hariḥ iha sarasa-vasante
GG_1.32-4 nr̥tyati yuvati-janena samam sakhi virahi-janasya durante ||
GG_1.33-1 sphurat-atimukta-latā-parirambhaṇa-mukulita-pulakita-cūte |
GG_1.33-2 vṛṇḍāvana-vipine parisara-parigata-yamunā-jala-pūte ||
GG_1.33-3 viharati hariḥ iha sarasa-vasante
GG_1.33-4 nr̥tyati yuvati-janena samam sakhi virahi-janasya durante ||
GG_1.34-1 śrijayadeva--bhāṇitam idam udāyatī hari-carāṇa-smṛti-sāram |
GG_1.34-2 sarasa-vasanta-samaya-vana-varṇānam anugata-madana-vikāram ||
GG_1.34-3 viharati hariḥ iha sarasa-vasante
GG_1.34-4 nr̥tyati yuvati-janena samam sakhi virahi-janasya durante ||
GG_1.35-1 dara-vidalita-mallī-valli-cañcat-parāga-
GG_1.35-2 prakaṭita-paṭa-vāsaiḥ vāsayan kānanāni |
GG_1.35-3 iha hi dahati cetaḥ ketaki-gandha-bandhuḥ

GG_1.35-4 prasarat-asamabāṇa-prāṇavat-gandhvāḥah ||
GG_1.36-1 unmīlat-madhu-gandha-lubdha-madhupa-vyādhūta-cūta-ankura-
GG_1.36-2 kṛīdat-kokila-kākali-kalakalaiḥ udgīrṇa-karṇa-jvarāḥ |
GG_1.36-3 nīyante pathikaiḥ katham katham api dhyāna-avadhāna-ksaṇa-
GG_1.36-4 pṛāpta-prāṇa-samā-samāgama-rasa-ullāsaiḥ ami vāsarāḥ ||
GG_1.37-1 aneka-nārī-parirambha-sambhrama-sphurat-manohāri-vilāsa-lālasam |
GG_1.37-2 murārim ārāt upadarśayantī asau sakhi samakṣam punaḥ āha rādhikām ||
GG_1.38-1 candana-carcita-nīla-kalevara-pīta-vasana-vanamālī |
GG_1.38-2 keli-calat-maṇī-kunḍala-maṇḍita-gaṇḍa-yuga-smīta-sālī ||
GG_1.38-3 hariḥ iha mugdha-vadhū-nikare vilāsini vilasati kelipare ||
GG_1.39-1 pīna-payodhara-bhāreṇa harim parirabhya sarāgam |
GG_1.39-2 gopa-vadhū anugāyatī kācīt udañcīta-pañcamā-rāgam ||
GG_1.39-3 hariḥ iha mugdha-vadhū-nikare vilāsini vilasati kelipare ||
GG_1.40-1 kāpi vilāsa-vilola-vilocana-khelana-janita-manojam |
GG_1.40-2 dhyāyati mugdha-vadhū adhikam madhu-sūdana-vadana-sarojam ||
GG_1.40-3 hariḥ iha mugdha-vadhū-nikare vilāsini vilasati kelipare ||
GG_1.41-1 kāpi kapola-tale militā lapitum kimapi śruti-mūle |
GG_1.41-2 cāru cucumba nitambavatī dayitam pulakaiḥ anukūle ||
GG_1.41-3 hariḥ iha mugdha-vadhū-nikare vilāsini vilasati kelipare ||
GG_1.42-1 keli-kalā-kutukena ca kācīt amūnā-jala-kūle |
GG_1.42-2 mañjula-vañjula-kuñja-gatam vicakarsa kareṇa duktūle ||
GG_1.42-3 hariḥ iha mugdha-vadhū-nikare vilāsini vilasati kelipare ||
GG_1.43-1 kara-tala-tāla-tarala-valaya-āvali-kalita-kala-svana-vāṁse |
GG_1.43-2 rāsa-rase saha-nṛtya-parā hariṇā yuvatiḥ praśāśāmse ||
GG_1.43-3 hariḥ iha mugdha-vadhū-nikare vilāsini vilasati kelipare ||
GG_1.44-1 śliṣyati kāmapi cumbati kāmapi kāmapi ramayati rāmām |
GG_1.44-2 paśyati sasmita-cāru-parām aparām anugacchati vāmām ||
GG_1.44-3 hariḥ iha mugdha-vadhū-nikare vilāsini vilasati kelipare ||
GG_1.45-1 śrijayadeva-kaveḥ idam adbhuta-keśava-keli-rahasyam |
GG_1.45-2 vṛṇḍāvana-vipine lalitam vitanotu śubhāni yaśasyam ||
GG_1.45-3 hariḥ iha mugdha-vadhū-nikare vilāsini vilasati kelipare ||
GG_1.46-1 viśveṣām anurañjanena janayan ānandam indīvara-
GG_1.46-2 śreṇī-śyāmala-komalaīl upanayan añī“aiḥ anaṅga-utsavam |
GG_1.46-3 svacchandam vraja-sundaribhiḥ abhitāḥ prati-añgam alingitah
GG_1.46-4 śrīgāraḥ sakhi mūrtimān iva madhau mugdhaḥ hariḥ kṛīdati ||
GG_1.47-1 adya utsaṅga-vasat-bhujanga-kavala-klesat iva īśa-acalam
GG_1.47-2 prāleya-playana-icchayā anusarati śrīkhaṇḍa-śaila-anilah |
GG_1.47-3 kim ca snigdha-rasāla-mauli-mukulāni ālokya harṣa-udayāt
GG_1.47-4 unmīlanti kuhūḥ kuhūḥ iti kala-uttalāḥ pikānām girāḥ ||

GG_2.1-1 viharati vane rādhā sādhāraṇa-praṇaye harau
GG_2.1-2 vigalita-nīja-utkarṣat īrsyā-vaśena gaṭā anyataḥ |
GG_2.1-3 kvacit̄ api latā-kuñje guñjat-madhu-vrata-maṇḍali-
GG_2.1-4 mukhara-śikhare linā dīnā api uvāca rahaḥ sakhiṁ ||
GG_2.2-1 saṁcarat-adhara-sudhā-madhura-dhvani-mukharita-mohana-vāṁśam |
GG_2.2-2 calita-dṛk-añcala-cañcala-mauli-kapola-vilola-vatāṁśam ||
GG_2.2-3 rāse harim iha vihita-vilāsam smarati manah mama kṛta-parihāsam ||
GG_2.3-1 candraka-cāru-mayūra-śikhāṇḍaka-maṇḍala-valayita-keśam |
GG_2.3-2 pracura-purandara-dhanuḥ-anurañjita-medura-mudira-suveśam ||
GG_2.3-3 rāse harim iha vihita-vilāsam smarati manah mama kṛta-parihāsam ||
GG_2.4-1 gopa-kadamba-nitambavatī-mukha-cumbana-lambhita-lobham |
GG_2.4-2 bandhujīva-madhura-adhara-pallavam ullasita-smīta-śobham ||
GG_2.4-3 rāse harim iha vihita-vilāsam smarati manah mama kṛta-parihāsam ||
GG_2.5-1 vipula-pulaka-bhuja-pallava-valayita-ballava-yuvati-sahasram |
GG_2.5-2 kara-caraṇa-urasi maṇī-gaṇa-bhūṣaṇa-kiraṇa-vibhinna-tamisram ||
GG_2.5-3 rāse harim iha vihita-vilāsam smarati manah mama kṛta-parihāsam ||
GG_2.6-1 jalada-paṭala-valat-indu-vimindaka-candana-tilaka-lalāṭam |
GG_2.6-2 pīna-ghana-stana-maṇḍala-mardana-nīrdaya-hṛdaya-kapāṭam ||
GG_2.6-3 rāse harim iha vihita-vilāsam smarati manah mama kṛta-parihāsam ||
GG_2.7-1 maṇī-maya-makara-manohara-kunḍala-maṇḍita-gaṇḍam udāram |
GG_2.7-2 pīta-vasanam anugata-muni-manuja-sura-asura-vara-parivāram ||
GG_2.7-3 rāse harim iha vihita-vilāsam smarati manah mama krta-parihāsam ||
GG_2.8-1 viśada-kadamba-tale militam kali-kaluṣa-bhayāṇ śamayantam |
GG_2.8-2 mām̄ api kiṁapi taraṅgat-anaṅga-drīṣṭa manasā ramayantam ||
GG_2.8-3 rāse harim iha vihita-vilāsam smarati manah mama kṛta-parihāsam ||

GG_2.9-1 śrījayadeva-bhaṇitam atisundara-mohana-madhuripu-rūpam |
GG_2.9-2 hari-carapa-smaraṇam prati saṁprati puṇyavatām anurūpam ||
GG_2.9-3 rāse harim iha vihita-vilāsam smarati maṇaḥ mama kṛta-parihāsam ||
GG_2.10-1 gaṇayati guṇa-grāmam bhāmam bhramāt api na īhate
GG_2.10-2 vahati ca parītoṣam doṣam vimuñcati dūrataḥ |
GG_2.10-3 yuvatiṣu valat-trṣṇe kṛṣṇe vihāriṇī mām vinā
GG_2.10-4 punaḥ api maṇaḥ vāmam kāmam karoti karomi kim ||
GG_2.11-1 nibhṛta-nikuñja-gṛham gatayā niśi rahasi niliya vasantam |
GG_2.11-2 cakita-vilokita-sakala-diśā rati-rabhasa-rasena hasantam ||
GG_2.11-3 sakhi he keśimathanam udāram
GG_2.11-4 ramaya mayā saha madana-manoratha-bhāvitayā savikāram ||
GG_2.12-1 prathama-samāgama-lajjītayā patu-cātu-śataih anukūlam |
GG_2.12-2 mrdu-madhura-smita-bhāsitayā śīthilī-kṛta-jaghana-dukūlam ||
GG_2.12-3 sakhi he keśimathanam udāram
GG_2.12-4 ramaya mayā saha madana-manoratha-bhāvitayā savikāram ||
GG_2.13-1 kisalaya-śayana-niveśitayā ciram urasi mama eva śayānam |
GG_2.13-2 kṛta-parirambhaṇa-cumbanayā parirabhya kṛta-adhara-pānam ||
GG_2.13-3 sakhi he keśimathanam udāram
GG_2.13-4 ramaya mayā saha madana-manoratha-bhāvitayā savikāram ||
GG_2.14-1 alasa-nimilita-locanayā pulaka-āvali-lalita-kapolam |
GG_2.14-2 śrama-jala-sakala-kalevarayā vara-madana-madat atilolam ||
GG_2.14-3 sakhi he keśimathanam udāram
GG_2.14-4 ramaya mayā saha madana-manoratha-bhāvitayā savikāram ||
GG_2.15-1 kokila-kala-rava-kūjitayā jita-manasija-tantra-vicāram |
GG_2.15-2 ślatha-kusuma-ākula-kuntalayā nakha-likhita-ghana-stana-bhāram ||
GG_2.15-3 sakhi he keśimathanam udāram
GG_2.15-4 ramaya mayā saha madana-manoratha-bhāvitayā savikāram ||
GG_2.16-1 caraṇa-ranita-mani-nūpurayā paripūrita-surata-vitānam |
GG_2.16-2 mukhara-viśrīkhala-mekhalayā sa-kacagraha-cumbana-dānam ||
GG_2.16-3 sakhi he keśimathanam udāram
GG_2.16-4 ramaya mayā saha madana-manoratha-bhāvitayā savikāram ||
GG_2.17-1 rati-sukha-samaya-rasa-ālasayā dara-mukulita-nayana-sarojam |
GG_2.17-2 niḥsaha-nipatita-tanu-latayā madhusūdanam udita-manojam ||
GG_2.17-3 sakhi he keśimathanam udāram
GG_2.17-4 ramaya mayā saha madana-manoratha-bhāvitayā savikāram ||
GG_2.18-1 śrījayadeva-bhanitam idam atīṣaya-madhuripu-nidhvana-śilam |
GG_2.18-2 sukham utkāntita-gopa-vadhū-kathitam vitanotu salilam ||
GG_2.18-3 sakhi he keśimathanam udāram
GG_2.18-4 ramaya mayā saha madana-manoratha-bhāvitayā savikāram ||
GG_2.19-1 hasta-srasta-vilāsa-varṇśam anṛju-bhrū-vallimat ballavī-
GG_2.19-2 vṛṇḍa-utsāri-dṛk-anta-vikṣitam atisveda-ārdra-gaṇḍa-sthalam |
GG_2.19-3 mām udvīksya vilakṣitam smita-sudhā-mugdha-ānanam kānane
GG_2.19-4 govindam vraja-sundari-gaṇa-vṛtam paśyāmi hrṣyāmi ca ||
GG_2.20-1 durāloka-stoka-stabaka-navaka-āsoka-latikā-
GG_2.20-2 vikāsah kāsāra-upavana-pavanah'pi vyathayati |
GG_2.20-3 api bhrāmyat-bhringī-raṇita-ramaṇīyā na mukula-
GG_2.20-4 prasūtiḥ cūtānām sakhi śikhariṇī iyam sukhayati ||

GG_3.1-1 kamṣāriḥ api saṁsāra-vāsanā-bandha-śrīkhalām |
GG_3.1-2 rādhām adhāya hṛdaye tatyāja vraja-sundariḥ ||
GG_3.2-1 itaḥ tataḥ tām anuṣṭya rādhikām anaṅga-bāṇa-vraṇa-khinna-mānasah |
GG_3.2-2 kṛta-ānūtāpah sa kalinda-nandinī-taṭa-anta-kuñje viṣasāda mādhavah ||
GG_3.3-1 mām iyam calitā vilokyā vṛtam vadhū-nicayena |
GG_3.3-2 sa-aparādhhatayā mām api na vārita-atibhayena ||
GG_3.3-3 harihari hata-ādaratayā gatā sā kūpitā iva ||
GG_3.4-1 kim kariṣyati kim vadīṣyati sā ciram virahēṇa |
GG_3.4-2 kim dhanena janena kim mama jīvitena grheṇa ||
GG_3.4-3 harihari hata-ādaratayā gatā sā kūpitā iva ||
GG_3.5-1 cintayāmi tat-ānanam kuṭila-bhru kopa-bhareṇa |
GG_3.5-2 śoṇa-padmam iva upari bhramatā ākulam bhramareṇa ||
GG_3.5-3 harihari hata-ādaratayā gatā sā kūpitā iva ||
GG_3.6-1 tām aham hrdi saṁgatām anīśam bhr̄śam ramayāmi |
GG_3.6-2 kim vane anusarāmi tām iha kim vṛthā vilapāmi ||
GG_3.6-3 harihari hata-ādaratayā gatā sā kūpitā iva ||
GG_3.7-1 tanvi khinnam asūyayā hṛdayam tava ākalayāmi |

GG_3.7-2 tat na vedmi kutah gatā asi na tena te anunayāmi ||
GG_3.7-3 harihari hata-ādaratayā gatā sā kupitā iva ||
GG_3.8-1 dṛṣyase purataḥ gata-āgatam eva me vidadhāsi |
GG_3.8-2 kim purā iva sasambhramanī parirambhaṇam na dadāsi ||
GG_3.8-3 harihari hata-ādaratayā gatā sā kupitā iva ||
GG_3.9-1 kṣamyatām aparam kadāpi tava īdrīśam na karomi |
GG_3.9-2 dehi sundari darśanam mama manmathena dunomi ||
GG_3.9-3 harihari hata-ādaratayā gatā sā kupitā iva ||
GG_3.10-1 varnitam jayadevakena hareḥ idam pravaṇena |
GG_3.10-2 kindubilva-samudra-sambhava-rohiṇī-ramaṇena ||
GG_3.10-3 harihari hata-ādaratayā gatā sā kupitā iva ||
GG_3.11-1 hr̥di bisa-latā-hāraḥ na ayam bhujāṅgama-nāyakah
GG_3.11-2 kuvalaya-dala-śreṇī kanṭhe na sā garala-dyutih |
GG_3.11-3 malayaja-rajaḥ na idam bhasma prihāra-hite mayi
GG_3.11-4 prahara na hara-bhrāntyā anaṅga krudhā kim u dhāvasi ||
GG_3.12-1 pāṇau mā kuru cūta-sāyakam amum mā cāpam āropaya
GG_3.12-2 kriḍā-nirjita-viśva mūrcchita-jana-āghātēna kim pauroṣam |
GG_3.12-3 tasyāḥ eva mrgi-dṛṣṭāḥ manasiṣa-preṇkhat-kaṭākṣa-āsuga-
GG_3.12-4 śreṇī-jarjaritam manāḥ api manaḥ na adya api samdhukṣate ||
GG_3.13-1 bhrū-cape nihitah kaṭāksa-viśikhāḥ nirmātu marma-vyathām
GG_3.13-2 śyāma-ātmā kutilah karotu kabārī-bhāraḥ api māra-udyamam |
GG_3.13-3 moham tāvat ayam ca tanvi tanutām bimba-adharaḥ rāgavān
GG_3.13-4 sat-vṛutta-stana-maṇḍalaḥ tava katham prāṇaiḥ mama kṛidati ||
GG_3.14-1 tāni sparśa-sukhāni te ca taralāḥ snigdhaḥ dṛśoḥ vibhramāḥ
GG_3.14-2 tat-vaktra-ambuja-saurabham saḥ ca sudhā-syandī girām vakrimā |
GG_3.14-3 sā bimba-adhara-mādhurī iti viṣaya-āsaṅge api cet mānasam
GG_3.14-4 tasyāṁ lagna-samāḍhi hanta viraha-vyāḍhiḥ katham vardhate ||
GG_3.15-1 bhrū-pallavam dhanuh apāṅga-taraṅgitāni
GG_3.15-2 bāṇāḥ gunaḥ śravaṇa-pāliḥ iti smarena |
GG_3.15-3 tasyāṁ anaṅga-jaya-jaṅgama-devatāyām
GG_3.15-4 astrāṇi nirjita-jaganti kim arpitāni ||

GG_4.1-1 yamunā-tīra-vānīra-nikuñje mandam-āsthitam |
GG_4.1-2 prāha prema-bhara-udbhṛāntam mādhavam rādhikā-sakhī ||
GG_4.2-1 nindati candanam indukaraṇam anu vindati khedam adhīram |
GG_4.2-2 vyāla-nilaya-milanena garalam iva kalayati malaya-samīram ||
GG_4.2-3 sā virahe tava dīnā
GG_4.2-4 mādhava manasiṣa-viśikha-bhayāt iva bhāvanayā tvayi līnā ||
GG_4.3-1 avirala-nipatita-madana-śarāt iva bhavat-avanāya viśālam |
GG_4.3-2 sva-hṛdaya-marmanī varma karoti sajala-nalini-dala-jalam ||
GG_4.3-3 sā virahe tava dīnā
GG_4.3-4 mādhava manasiṣa-viśikha-bhayāt iva bhāvanayā tvayi līnā ||
GG_4.4-1 kusuma-viśikha-śāra-talpam analpa-vilāsa-kalā-kamāṇiyam |
GG_4.4-2 vratam iva tava parirambha-sukhāya karoti kusuma-śayanīyam ||
GG_4.4-3 sā virahe tava dīnā
GG_4.4-4 mādhava manasiṣa-viśikha-bhayāt iva bhāvanayā tvayi līnā ||
GG_4.5-1 vahati ca galita-vilocana-jala-bharam ānana-kamalam udāram |
GG_4.5-2 vidhum iva vikaṭa-vidhūntuda-danta-dalana-galita-amṛta-dhāram ||
GG_4.5-3 sā virahe tava dīnā
GG_4.5-4 mādhava manasiṣa-viśikha-bhayāt iva bhāvanayā tvayi līnā ||
GG_4.6-1 vilikhati rahasi kuraṅga-madena bhavantam asamaśāra-bhūtam |
GG_4.6-2 prāṇamati makaram adhaḥ vinidhāya kare ca śaram nava-cūtam ||
GG_4.6-3 sā virahe tava dīnā
GG_4.6-4 mādhava manasiṣa-viśikha-bhayāt iva bhāvanayā tvayi līnā ||
GG_4.7-1 prati-padam idam api nigadati mādhava tava caraṇe patitā aham |
GG_4.7-2 tvayi vimukhe mayi sapadi sudhā-nidhiḥ api tanute tanu-dāham ||
GG_4.7-3 sā virahe tava dīnā
GG_4.7-4 mādhava manasiṣa-viśikha-bhayāt iva bhāvanayā tvayi līnā ||
GG_4.8-1 dhyāna-layena puraḥ parikalpya bhavantam atīva durāpam |
GG_4.8-2 vilapati hasati viṣidati roditi cañcati muñcati tāpam ||
GG_4.8-3 sā virahe tava dīnā
GG_4.8-4 mādhava manasiṣa-viśikha-bhayāt iva bhāvanayā tvayi līnā ||
GG_4.9-1 śrījayadeva-bhaṇitam idam adhikam yadi manasā naṭanīyam |
GG_4.9-2 hari-viraha-ākula-ballava-yuvati-sakhī-vacanam paṭhanīyam ||
GG_4.9-3 sā virahe tava dīnā

GG_4.9-4 mādhava manasija-viśikha-bhayāt iva bhāvanayā tvayi līnā ||
GG_4.10-1 āvāsaḥ vipināyate priya-sakhī-mālā api jalāyate
GG_4.10-2 tāpah api śvasitena dāva-dahanā-jvālā-kalāpāyate |
GG_4.10-3 sā api tvat-virahēna hanta harinīrūpāyate hā katham
GG_4.10-4 kandarpah api yamāyate viracayan śārdūla-vikṛīdītam ||
GG_4.11-1 stana-vinihitam api hāram udāram |
GG_4.11-2 sā manute kṛṣa-tanuh atibhāram ||
GG_4.11-3 rādhikā virahē tava keśava ||
GG_4.12-1 sarasa-maśṇam apī malayaja-paṅkam |
GG_4.12-2 paśyati viśam iva vapuśi saśāṅkam ||
GG_4.12-3 rādhikā virahē tava keśava ||
GG_4.13-1 śvasita-pavanam anupama-pariṇāham |
GG_4.13-2 madana-dahanam iva vahati sadāham ||
GG_4.13-3 rādhikā virahē tava keśava ||
GG_4.14-1 diśi diśi kirati sajala-kaṇa-jālam |
GG_4.14-2 nayana-nalinam iva vigalita-nālam ||
GG_4.14-3 rādhikā virahē tava keśava ||
GG_4.15-1 nayana-viśayam apī kīsalaya-talpam |
GG_4.15-2 kalayati vihita-hutāśa-vikalpam ||
GG_4.15-3 rādhikā virahē tava keśava ||
GG_4.16-1 tyajati na pāni-talena kapolam |
GG_4.16-2 bāla-śāśinam iva sāyam alolam ||
GG_4.16-3 rādhikā virahē tava keśava ||
GG_4.17-1 hariḥ iti hariḥ iti japatī sakāmam |
GG_4.17-2 virahā-vihita-maraṇā iva nikāmam ||
GG_4.17-3 rādhikā virahē tava keśava ||
GG_4.18-1 śrijayadeva-bhaṇitam iti gitam |
GG_4.18-2 sukhayatu keśava-padam upanitam ||
GG_4.18-3 rādhikā virahē tava keśava ||
GG_4.19-1 sā romāñcati sītkaroti vilapati utkampate tāmyati
GG_4.19-2 dhyāyati udbhramati pramīlati patati udyāti mūrcchati api |
GG_4.19-3 etāvati atanu-jvare vara-tanuh jīvet na kim te rasāt
GG_4.19-4 svah-vaidya-pratima prasīdasi yadi tyaktaḥ anyathā na antakah ||
GG_4.20-1 smara-ātūrām daivata-vaidya-hṛdaya tvat-āṅga-saṅga-amṛta-mātra-sādhyām |
GG_4.20-2 vimukta-bādhām kuruse na rādhām upendra vajrāt api dāruṇah asi ||
GG_4.21-1 kandarpa-jvara-samjvara-ātura-tanoh aścaryam asyāḥ ciram
GG_4.21-2 cetā candana-candramah-kaṁalinī-cintāsu samtāmyati |
GG_4.21-3 kiintu klānti-vaśena śītala-tanum tvām ekam eva priyam
GG_4.21-4 dhyāyantī rahasi sthītā katham api kṣīṇā kṣaṇam prāṇiti ||
GG_4.22-1 kṣaṇam apī virahāḥ purā na sehe
GG_4.22-2 nayana-nimilana-khinnayā yayā te |
GG_4.22-3 śvasiti katham asau rasāla-sākhām
GG_4.22-4 cira-virahēna vilokya puṣpita-agrām ||

GG_5.1-1 aham iha nivasāmi yāhi rādhām anunaya mat-vacanena ca ānayethāḥ |
GG_5.1-2 iti madhuripunā sakhi niyuktā svayam idam etya punah jagāda rādhām ||
GG_5.2-1 vahati malaya-samīre madanam upanidhāya |
GG_5.2-2 sphuṭati kusuma-nikare virahi-hṛdaya-dalanāya ||
GG_5.2-3 tava virahē vanamālī sakhi sīdati ||
GG_5.3-1 dahati śīśira-mayūkhe maraṇam anukaroti |
GG_5.3-2 patati madana-viśikhe vilapati vikalatarah ati ||
GG_5.3-3 tava virahē vanamālī sakhi sīdati ||
GG_5.4-1 dhvanati madhupa-samūhe śrāvanam apīdadhati |
GG_5.4-2 manasi valita-virahē niśi niśi rujam upayāti ||
GG_5.4-3 tava virahē vanamālī sakhi sīdati ||
GG_5.5-1 vasati vipina-vitāne tyajati lalita-dhāma |
GG_5.5-2 lūthati dhraṇi-śayane bahu vilapati tava nāma ||
GG_5.5-3 tava virahē vanamālī sakhi sīdati ||
GG_5.6-1 bhaṇati kavi-jayadeve virahi-vilasitena |
GG_5.6-2 manasi rabhasa-vibhave hariḥ udayatu sukṛtena ||
GG_5.6-3 tava virahē vanamālī sakhi sīdati ||
GG_5.7-1 pūrvam yatra samam tvayā ratipatēḥ aśāditāḥ siddhayah
GG_5.7-2 tasmin eva nikuṇja-manmatha-mahā-tūrthe punah mādhavah |
GG_5.7-3 dhyāyan tvām aniśam japan apī tava eva ālāpa-mantra-āvalīm
GG_5.7-4 bhūyah tvat-kuca-kumbha-nirbhara-parīrambha-amṛtam vāñchatī ||

GG_5.8-1 rati-sukha-sāre gatam abhisāre madana-manohara-veśam |
GG_5.8-2 na kuru nītambini gamana-vilambanam anusara tam hṛdaya-iśam ||
GG_5.8-3 dhīra-samīre yamunā-tire vasati vane vanamālī ||
GG_5.9-1 nāma-sametam krta-saṅketam vādayate mrdu-veṇum |
GG_5.9-2 bahu manute nanu te tanu-saṅgata-pavana-calitam api reṇum ||
GG_5.9-3 dhīra-samīre yamunā-tire vasati vane vanamālī ||
GG_5.10-1 patati patatre vicalati patre śaṅkita-bhavat-upayānam |
GG_5.10-2 racayati śayanam sacakita-nayanam paśyati tava panthānam ||
GG_5.10-3 dhīra-samīre yamunā-tire vasati vane vanamālī ||
GG_5.11-1 mukharam adhīram tyaja mañjīram ripum iva keli-sulolam |
GG_5.11-2 cala sakhi kuñjam satimira-puñjam śīlaya nīla-nicolam ||
GG_5.11-3 dhīra-samīre yamunā-tire vasati vane vanamālī ||
GG_5.12-1 urasi murāreh upahita-hāre ghane iva tarala-balāke |
GG_5.12-2 tadit iva pīte rati-viparīte rājasī sukṛta-vipāke ||
GG_5.12-3 dhīra-samīre yamunā-tire vasati vane vanamālī ||
GG_5.13-1 vigalita-vasanam parihṛta-rasanam ghaṭaya jaghanam apidhānam |
GG_5.13-2 kisalaya-śayane paṅkaja-nayane nidhim iva harṣa-nidānam ||
GG_5.13-3 dhīra-samīre yamunā-tire vasati vane vanamālī ||
GG_5.14-1 hariḥ abhimānī rajaniḥ idānīm iyam api yāti virāmam |
GG_5.14-2 kuru mama vacanam satvara-racanam pūrṇa madhuripu-kāmam ||
GG_5.14-3 dhīra-samīre yamunā-tire vasati vane vanamālī ||
GG_5.15-1 śrijayadeva krta-hari-seve bhaṇati parama-ramāṇiyam |
GG_5.15-2 pramuditā-hṛdayam harim atisadayam namata sukṛta-kamanīyam ||
GG_5.15-3 dhīra-samīre yamunā-tire vasati vane vanamālī ||
GG_5.16-1 vikirati muhuh śvāsān āśāh puraḥ muhuh iksate
GG_5.16-2 praviśati muhuh kuñjam guñjan muhuh bahu tāmyati |
GG_5.16-3 racayati muhuh śayyām paryākulam muhuh iksate
GG_5.16-4 madana-kadana-klāntah kānte priyah tava vartate ||
GG_5.17-1 tvat-vāmyena samam samagram adhunā tigmānīsuḥ astam gataḥ
GG_5.17-2 govindasya manorathena ca samam prāptam tamah sāndratām |
GG_5.17-3 kokānām karuṇa-svanena sadṛṣī dīrghā mat-abhyarthanā
GG_5.17-4 tat mugdhe viphalam vialambanam asau ramyaḥ abhisāra-kṣanah ||
GG_5.18-1 āśleṣāt anu cumbanāt anu nakha-ullekhāt anu svāntaja-
GG_5.18-2 prodbodhāt anu sambhramāt anu rata-ārambhāt anu prītayoh |
GG_5.18-3 anya-ar�am gatayoh bhramāt militayoh sambhāṣṇaiḥ jānatoh
GG_5.18-4 dampatyoh iha kah na kah na tamasi vrīḍā-vimiśraḥ rasaḥ ||
GG_5.19-1 sabhaya-cakitatam vinyasantūm dr̄ṣṭam timire pathi
GG_5.19-2 pratitaru muhuh sthitvā mandam padāni vitanvatīm |
GG_5.19-3 katham api rahaḥ prāptām aṅgaiḥ anāṅga-taraṅgibhiḥ
GG_5.19-4 sumukhi subhagah paśyan saḥ tvāṁ upaitu krta-arthatām ||

GG_6.1-1 atha tām gantum aśaktām ciram anuraktām latā-grhe dr̄ṣṭvā |
GG_6.1-2 tat-caritam govinde manasija-mande sakhi prāha ||
GG_6.2-1 paśyati diśi diśi rahasi bhavantam |
GG_6.2-2 tat-adhara-madhura-madhūni pibantam ||
GG_6.2-3 nātha hare sīdati rādhā vāsa-grhe ||
GG_6.3-1 tvat-abhisarāṇa-rabhasena valantī |
GG_6.3-2 patati padāni kiyanti calantī ||
GG_6.3-3 nātha hare sīdati rādhā vāsa-grhe ||
GG_6.4-1 vihita-viśada-bisa-kisalaya-valayā |
GG_6.4-2 jīvati param iha tava rati-kalayā ||
GG_6.4-3 nātha hare sīdati rādhā vāsa-grhe ||
GG_6.5-1 muhuh avalokita-maṇḍana-līlā |
GG_6.5-2 madhuripuḥ aham iti bhāvana-sīlā ||
GG_6.5-3 nātha hare sīdati rādhā vāsa-grhe ||
GG_6.6-1 tvaritam upaiti na katham abhisāram |
GG_6.6-2 hariḥ iti vadati sakhiṁ anuvāram ||
GG_6.6-3 nātha hare sīdati rādhā vāsa-grhe ||
GG_6.7-1 śliṣyati cumbati jaladhara-kalpam |
GG_6.7-2 hariḥ upagataḥ iti timiram analpam ||
GG_6.7-3 nātha hare sīdati rādhā vāsa-grhe ||
GG_6.8-1 bhavati vilambini vigalita-lajjā |
GG_6.8-2 vilapati roditi vāsaka-sajjā ||
GG_6.8-3 nātha hare sīdati rādhā vāsa-grhe ||
GG_6.9-1 śrijayadeva-kaveḥ idam uditam |

GG_6.9-2 rasika-janam tanutām atimuditam ||
GG_6.9-3 nātha hare sīdati rādhā vāsa-grhe ||
GG_6.10-1 vipula-pulaka-pālīḥ sphīta-sitkāram antar-
GG_6.10-2 janita-jadīma-kāku-vyākulam vyāharantī |
GG_6.10-3 tava kitava vidhāya amanda-kandarpa-cintām
GG_6.10-4 rasa-jaladhi-nimagnā dhyāna-lagnā mrgākṣī ||
GG_6.11-1 aṅgeṣu ābharaṇam karoti bahuṣāḥ patre api saṁcāriṇī
GG_6.11-2 prāptam tvām pariśāṅkate vitanute śayyām ciram dhyāyatī |
GG_6.11-3 iti ākalpa-vikalpa-talpa-racanā-saṁkalpa-lilā-sata-
GG_6.11-4 vyāsaktā api vinā tvayā vara-tanuh naiṣā niśām neṣyati ||

GG_7.1-1 atra antare ca kulaṭā-kula-vartma-pāta-
GG_7.1-2 saṁjāta-pātakāḥ iva sphuṭa-lāñchana-śrīḥ |
GG_7.1-3 vṛṇḍāvana-antaram adīpayat aṁśu-jālaiḥ
GG_7.1-4 diksundarī-vadana-candana-binduḥ induḥ ||
GG_7.2-1 prasaratī ṣaṣṭha-dhara-bimbe vihita-vilambe ca mādhavē vidhurā |
GG_7.2-2 viracita-vividha-vilāpam sā paritāpam cakāra uccaiḥ ||
GG_7.3-1 kathita-samaye api hariḥ ahaha na yayau vanam |
GG_7.3-2 mama vīphalam idam amala-rūpam api yauvanam ||
GG_7.3-3 yāmi he kam iha śāraṇam sakhi-jana-vacana-vañcitā ||
GG_7.4-1 yat anugamanāya niśi gahanam api śilitam |
GG_7.4-2 tena mama hr̥dayam idam asamaśara-kīlitam ||
GG_7.4-3 yāmi he kam iha śāraṇam sakhi-jana-vacana-vañcitā ||
GG_7.5-1 mama maraṇam eva varām ativitatha-ketanā |
GG_7.5-2 kim iha viṣahāmi viraha-analam acetanā ||
GG_7.5-3 yāmi he kam iha śāraṇam sakhi-jana-vacana-vañcitā ||
GG_7.6-1 mām ahaha vidhurayati madhura-madhu-yāminī |
GG_7.6-2 kāpi harim anubhavati krta-sukṛta-kāminī ||
GG_7.6-3 yāmi he kam iha śāraṇam sakhi-jana-vacana-vañcitā ||
GG_7.7-1 ahaha kalayāmi valaya-ādi-maṇi-bhūṣaṇam |
GG_7.7-2 hari-viraha-dahana-vahanena bahu-dūṣaṇam ||
GG_7.7-3 yāmi he kam iha śāraṇam sakhi-jana-vacana-vañcitā ||
GG_7.8-1 kusuma-sukumāra-tanum atanu-śāra-lilayā |
GG_7.8-2 srak api hr̥di hanti mām ativiṣama-silayā ||
GG_7.8-3 yāmi he kam iha śāraṇam sakhi-jana-vacana-vañcitā ||
GG_7.9-1 aham iha nivasāmi nagaṇīta-vana-vetasā |
GG_7.9-2 smarati madhusūdanāḥ mām api na cetasā ||
GG_7.9-3 yāmi he kam iha śāraṇam sakhi-jana-vacana-vañcitā ||
GG_7.10-1 hari-carāṇa-śaraṇa-jayadeva-kavi-bhāratī |
GG_7.10-2 vasatu hr̥di yuvatiḥ iva komala-kalavatī ||
GG_7.10-3 yāmi he kam iha śāraṇam sakhi-jana-vacana-vañcitā ||
GG_7.11-1 tat kim kāmapi kāminīm abhisṛtaḥ kim vā kalā-kelibhiḥ
GG_7.11-2 baddhaḥ bandhubhiḥ andhakāriṇī vana-upānte kim u bhrāmyati |
GG_7.11-3 kāntaḥ klānta-manāḥ manāḥ api pathi prasthātum eva aksamāḥ
GG_7.11-4 saṁketū-krta-maṇju-vañjula-latā-kuñje api yat na āgataḥ ||
GG_7.12-1 atha āgatām mādhavam antareṇa sakhiṁ iyam vīksya viṣāda-mūkām |
GG_7.12-2 viśāṅkamānā ramitam kayāpi janārdanam dr̥ṣṭavat etat āha ||
GG_7.13-1 smara-samara-ucita-viracita-veṣā |
GG_7.13-2 galita-kusuma-dara-vilulita-keṣā ||
GG_7.13-3 kāpi madhuripuṇā vilasati yuvatiḥ adhika-guṇā ||
GG_7.14-1 hari-parirambhaṇa-valita-vikārā |
GG_7.14-2 kuca-kalaśa-upari taralita-hārā ||
GG_7.14-3 kāpi madhuripuṇā vilasati yuvatiḥ adhika-guṇā ||
GG_7.15-1 vicalat-alaka-lalita-ānana-candrā |
GG_7.15-2 tat-adhara-pāna-rabhasa-krta-tandrā ||
GG_7.15-3 kāpi madhuripuṇā vilasati yuvatiḥ adhika-guṇā ||
GG_7.16-1 cañcalā-kunḍala-dalita-kapolā |
GG_7.16-2 mukharita-rasana-jaghana-gati-lolā ||
GG_7.16-3 kāpi madhuripuṇā vilasati yuvatiḥ adhika-guṇā ||
GG_7.17-1 dayita-vilokita-lajjita-hasitā |
GG_7.17-2 bahu-vidha-kūjita-rati-rasa-rasitā ||
GG_7.17-3 kāpi madhuripuṇā vilasati yuvatiḥ adhika-guṇā ||
GG_7.18-1 vipula-pulaka-pr̥thu-vepathu-bhaṅgā |
GG_7.18-2 śvasita-nimilita-vikasat-anaṅgā ||
GG_7.18-3 kāpi madhuripuṇā vilasati yuvatiḥ adhika-guṇā ||

GG_7.19-1 śramajala-kaṇa-bhara-subhaga-śarīrā |
GG_7.19-2 paripatitā urasi rati-raṇa-dhīrā ||
GG_7.19-3 kāpi madhuripuṇā vilasati yuvatih adhika-guṇā ||
GG_7.20-1 śrījayadeva-bhanita-hari-ramitam |
GG_7.20-2 kali-kaluṣam janayatu pariśamitam ||
GG_7.20-3 kāpi madhuripuṇā vilasati yuvatih adhika-guṇā ||
GG_7.21-1 viraha-pāṇḍu-murāri-mukha-ambuja-dyutih iyam tirayan api cetanām |
GG_7.21-2 vidhuḥ atīva tanoti manobhuvaḥ sahṛdaye hrdaye madana-vyathām ||
GG_7.22-1 samudita-madane ramaṇi-vadane cumbana-valita-adhare |
GG_7.22-2 mrgamada-tilakam likhati sapulakam mrgam iva rajani-kare ||
GG_7.22-3 ramate yamunā-pulina-vane vijayi murāriḥ adhunā ||
GG_7.23-1 ghana-caya-rucire racayati cikure taralita-taruṇa-ānane |
GG_7.23-2 kurabaka-kusumam capalā-suśamam rati-pati-mrga-kānane ||
GG_7.23-3 ramate yamunā-pulina-vane vijayi murāriḥ adhunā ||
GG_7.24-1 ghatayati sughane kuca-yuga-gagane mrgamada-ruci-rūṣite |
GG_7.24-2 maṇi-saram amalam tāraka-paṭalam nakha-pada-śaśi-bhūṣite ||
GG_7.24-3 ramate yamunā-pulina-vane vijayi murāriḥ adhunā ||
GG_7.25-1 jita-bisa-śakale mṛdu-bhūja-yugale kara-tala-nalinī-dale |
GG_7.25-2 marakata-valayam madhu-kara-nicayam vitarati hima-śitale ||
GG_7.25-3 ramate yamunā-pulina-vane vijayi murāriḥ adhunā ||
GG_7.26-1 rati-grha-jaghane vīpula-apaghane manasiya-kanaka-āsane |
GG_7.26-2 maṇi-maya-rasanam toraṇa-hasanam vikirati kṛta-vāsane ||
GG_7.26-3 ramate yamunā-pulina-vane vijayi murāriḥ adhunā ||
GG_7.27-1 caraṇa-kisalaye kamalā-nilaye nakha-maṇi-gaṇa-pūjite |
GG_7.27-2 bahiḥ-apavaraṇam yāvaka-bharaṇam janayati hrdi yojite ||
GG_7.27-3 ramate yamunā-pulina-vane vijayi murāriḥ adhunā ||
GG_7.28-1 ramayati sudṛṣṭam kāmapi subhṛṣṭam khala-haladhara-sodare |
GG_7.28-2 kim aphalam avasam ciram iha virasam vada sakhi vitapa-udare ||
GG_7.28-3 ramate yamunā-pulina-vane vijayi murāriḥ adhunā ||
GG_7.29-1 iha rasa-bhanane kṛta-hari-guṇane madhuripi-pada-sevake |
GG_7.29-2 kalyuga-caritam na vasatu duritam kavi-nṛpa-jayadevake ||
GG_7.29-3 ramate yamunā-pulina-vane vijayi murāriḥ adhunā ||
GG_7.30-1 na āyātaḥ sakhi nirdayah yadi śaṭhaḥ tvam dūti kim dūyase
GG_7.30-2 svacchandam bahu-vallabhaḥ sah ramate kim tatra te dūṣanam |
GG_7.30-3 paṣya adya priya-saṃgamaṁ dayitasya ākṛṣyamāṇam gunaiḥ
GG_7.30-4 utkāṇṭha-ārti-bharāt iva sphuṭat idam cetaḥ svayam yāṣyāmī ||
GG_7.31-1 anila-tarala-kuvalaya-nayanena |
GG_7.31-2 tapati na sā kisalaya-śayanena ||
GG_7.31-3 sakhi yā ramitā vanamālinā ||
GG_7.32-1 vikasita-sarasija-lalita-mukhena |
GG_7.32-2 sphuṭati na sā manasiya-viśikhena ||
GG_7.32-3 sakhi yā ramitā vanamālinā ||
GG_7.33-1 amṛta-madhura-mṛḍutara-vacanena |
GG_7.33-2 jvalati na sā malayaja-pavanena ||
GG_7.33-3 sakhi yā ramitā vanamālinā ||
GG_7.34-1 sthala-jala-ruha-rucikara-caraṇena |
GG_7.34-2 luthati na sā himakara-kiraṇena ||
GG_7.34-3 sakhi yā ramitā vanamālinā ||
GG_7.35-1 sajala-jalada-samudaya-rucireṇa |
GG_7.35-2 dalati na sā hṛdi cira-virahēṇa ||
GG_7.35-3 sakhi yā ramitā vanamālinā ||
GG_7.36-1 kanaka-niṣaṇa-ruci-śuci-vasanena |
GG_7.36-2 śvasiti na sā parijana-hasanena ||
GG_7.36-3 sakhi yā ramitā vanamālinā ||
GG_7.37-1 sakala-bhuvana-jana-vara-tarunena |
GG_7.37-2 vahati na sā rujam atikaruṇena ||
GG_7.37-3 sakhi yā ramitā vanamālinā ||
GG_7.38-1 śrījayadeva-bhanita-vacanena |
GG_7.38-2 praviṣṭu hariḥ api hrdayam anena ||
GG_7.38-3 sakhi yā ramitā vanamālinā ||
GG_7.39-1 manobhava-ānandana candana-anila
GG_7.39-2 prasīda re daksīna muñca vāmatām |
GG_7.39-3 kṣaṇam jagat-prāṇa vidhāya mādhavam
GG_7.39-4 puraḥ mama prāṇa-haraḥ bhaviṣyasi ||
GG_7.40-1 ripuḥ iva sakhi-saṁvāsaḥ ayam sikhī iva hima-anilāḥ

GG_7.40-2 viṣam iva sudhā-raśmih yasmin dunoti manah-gate |
GG_7.40-3 hr̥dayam adaye tasmin evam punah valate balat
GG_7.40-4 kuvalaya-drśām vāmaḥ kāmaḥ nikāma-niraṅkuṣah ||
GG_7.41-1 bādhām vidhehi malaya-anila pañcabāna
GG_7.41-2 prāṇān grhāna na grham punah āśrayiṣye |
GG_7.41-3 kim te kr̥ta-anta-bhagini kṣamayā taraṅgaiḥ
GG_7.41-4 aṅgāni siñca mama śāmyatu deha-dāhah ||

GG_8.1-1 atha katham api yāminīm viniya smara-śāra-jarjaritā api sā prabhāte |
GG_8.1-2 anunaya-vacanam vadantam agre prapnatum api priyam āha sābhyaśūyam ||
GG_8.2-1 rajani-janita-guru-jāgara-rāga-kaśayitam alasa-niveśam |
GG_8.2-2 vahati nayanam anurāgam iva sphuṭam udita-rasa-abhiniveśam ||
GG_8.2-3 harihari yāhi mādhava yāhi keśava mā vada kaitava-vādām
GG_8.2-4 tām anusara sarasīruha-locana yā tava harati viṣādam ||
GG_8.3-1 kajjala-malina-vilocana-cumbana-viracita-nīlima-rūpam |
GG_8.3-2 daśāna-vasanam aruṇam tava kr̥ṣṇa tanoti tanoh anurūpam ||
GG_8.3-3 harihari yāhi mādhava yāhi keśava mā vada kaitava-vādām
GG_8.3-4 tām anusara sarasīruha-locana yā tava harati viṣādam ||
GG_8.4-1 vāpuḥ anuharati tava smara-saṅgara-khara-nakharā-kaṣṭa-rekham |
GG_8.4-2 marakata-sākala-kalita-kaladhauta-lipeḥ iva rati-jaya-lekham ||
GG_8.4-3 harihari yāhi mādhava yāhi keśava mā vada kaitava-vādām
GG_8.4-4 tām anusara sarasīruha-locana yā tava harati viṣādam ||
GG_8.5-1 caraṇa-kamala-galat-alaktaka-siktam idam tava hr̥dayam udāram |
GG_8.5-2 darśayati iva bahiḥ madana-druma-nava-kisalaya-parivāram ||
GG_8.5-3 harihari yāhi mādhava yāhi keśava mā vada kaitava-vādām
GG_8.5-4 tām anusara sarasīruha-locana yā tava harati viṣādam ||
GG_8.6-1 daśāna-padam bhavat-adhara-gatam mama janayati cetasi khedam |
GG_8.6-2 kathayati katham adhunā api mayā saha tava vāpuḥ etat abhedam ||
GG_8.6-3 harihari yāhi mādhava yāhi keśava mā vada kaitava-vādām
GG_8.6-4 tām anusara sarasīruha-locana yā tava harati viṣādam ||
GG_8.7-1 bahiḥ iva malinataram tava kr̥ṣṇa manaḥ api bhaviṣyati nūnam |
GG_8.7-2 katham atha vañcayase janam anugatam asamaśāra-jvara-dūnam ||
GG_8.7-3 harihari yāhi mādhava yāhi keśava mā vada kaitava-vādām
GG_8.7-4 tām anusara sarasīruha-locana yā tava harati viṣādam ||
GG_8.8-1 bhramati bhavān abalā-kavalāya vanēsu kim atra vicitrām |
GG_8.8-2 prathayati pūtanikā eva vadhu-vadha-nirdaya-bala-caritram ||
GG_8.8-3 harihari yāhi mādhava yāhi keśava mā vada kaitava-vādām
GG_8.8-4 tām anusara sarasīruha-locana yā tava harati viṣādam ||
GG_8.9-1 śrījayadeva-bhaṇīta-rati-vañcīta-khaṇḍita-yuvati-vilāpam |
GG_8.9-2 śṛṇuta sudhā-madhusum vibudhāḥ vibudha-ālayataḥ api durāpam ||
GG_8.9-3 harihari yāhi mādhava yāhi keśava mā vada kaitava-vādām
GG_8.9-4 tām anusara sarasīruha-locana yā tava harati viṣādam ||
GG_8.10-1 tava idam paśyantyāḥ prasarat anurāgam bahiḥ iva
GG_8.10-2 priyā-pāda-alakta-churitam aruṇa-chāya-hr̥dayam |
GG_8.10-3 mama adya prakhyāta-pranaya-bhara-bhaṅgena kitava
GG_8.10-4 tvat-ālokaḥ śokātapi kim api lajjām janayati ||

GG_9.1-1 tām atha manmatha-khinnām rati-rasa-bhinnām viṣāda-sampannām |
GG_9.1-2 anucintita-hari-caritām kalaha-antar-itām uvāca sakhi ||
GG_9.2-1 hariḥ abhisarati vahati madhu-pavane |
GG_9.2-2 kim aparam adhika-sukham sakhi bhavane ||
GG_9.2-3 mādhavē mā kuru mānīni mānam aye ||
GG_9.3-1 tāla-phalat api gurum atisarasam |
GG_9.3-2 kim viphali kuruṣe kuca-kalaśam ||
GG_9.3-3 mādhavē mā kuru mānīni mānam aye ||
GG_9.4-1 kati na kathitam idam anupadam aciram |
GG_9.4-2 mā parihara harim atiśaya-ruci ram ||
GG_9.4-3 mādhavē mā kuru mānīni mānam aye ||
GG_9.5-1 kim iti viṣidasi rodiṣi vikalā |
GG_9.5-2 vihasati yuvati-sabha tava sakalā ||
GG_9.5-3 mādhavē mā kuru mānīni mānam aye ||
GG_9.6-1 sajala-nalinī-dala-śītala-śayane |
GG_9.6-2 harim avalokaya saphalaya nayane ||
GG_9.6-3 mādhavē mā kuru mānīni mānam aye ||
GG_9.7-1 janayasi manasi kim iti guru-khedam |

GG_9.7-2 śṛṇu mama vacanam anīhita-bhedam ||
GG_9.7-3 mādhavē mā kuru mānīni mānam aye ||
GG_9.8-1 hariḥ upayātū vadatu bahu-madhusram |
GG_9.8-2 kim iti karōśi hrdayam atividhuram ||
GG_9.8-3 mādhavē mā kuru mānīni mānam aye ||
GG_9.9-1 śrījaya-deva-bhaṇitam atilalitam |
GG_9.9-2 sukhayatū rasika-janam hari-caritam ||
GG_9.9-3 mādhavē mā kuru mānīni mānam aye ||
GG_9.10-1 snigdhe yat paruṣā asi yat praṇamatī stabdhā asi yat rāginī
GG_9.10-2 dveṣṭa-sthā asi yat unmukhē vimukhatām yātā asi tasmin priye |
GG_9.10-3 yuktam tat viparīta-kāriṇī tava śrīkhaṇḍa-carcā viṣam
GG_9.10-4 śītāṁśuḥ tapanahim hutavahah kriḍā-mudah yātanah ||

GG_10.1-1 atra antare maśraṇa-roṣa-vaśām asīma-
GG_10.1-2 niḥśvāsa-niḥsaha-mukhīm sumukhīm upetya |
GG_10.1-3 savrīḍam iksita-sakhī-vadanām dinānte
GG_10.1-4 sānanda-gadgada-padam hariḥ iti uvāca ||
GG_10.2-1 vadasi yadi kiṁcīt api danta-ruci-kaumudi
GG_10.2-2 harati dara-timiram atighoram |
GG_10.2-3 sphurat-adhara-sidhavate vadana-candramāḥ
GG_10.2-4 rocyatū locana-cakoram ||
GG_10.2-5 priye cāru-śile muñca mayi mānam anidānam
GG_10.2-6 sapadi madana-analaḥ dahati mama mānasam
GG_10.2-7 dehi mukha-kamala-madhu-pānam ||
GG_10.3-1 satyam eva asi yadi sudati mayi kopinī
GG_10.3-2 dehi khara-nakharā-śara-ghātam |
GG_10.3-3 ghaṭaya bhūja-bandhanam janaya rada-khaṇdanam
GG_10.3-4 yena vā bhavati sukha-jātam ||
GG_10.3-5 priye cāru-śile muñca mayi mānam anidānam
GG_10.3-6 sapadi madana-analaḥ dahati mama mānasam
GG_10.3-7 dehi mukha-kamala-madhu-pānam ||
GG_10.4-1 tvam asi mama bhūṣānam tvam asi mama jīvanam
GG_10.4-2 tvam asi mama bhava-jaladhi-ratnam |
GG_10.4-3 bhavatu bhavati iha mayi satatam anurodhini
GG_10.4-4 tatra mama hrdayam atiyatnam ||
GG_10.4-5 priye cāru-śile muñca mayi mānam anidānam
GG_10.4-6 sapadi madana-analaḥ dahati mama mānasam
GG_10.4-7 dehi mukha-kamala-madhu-pānam ||
GG_10.5-1 nīla-nalina-ābhām api tanvi tava locanam
GG_10.5-2 dhārayati koka-nada-rūpam |
GG_10.5-3 kusumaśara-bāṇa-bhāvena yadi rañjayasi
GG_10.5-4 kṛṣṇam idam etat anurūpam ||
GG_10.5-5 priye cāru-śile muñca mayi mānam anidānam
GG_10.5-6 sapadi madana-analaḥ dahati mama mānasam
GG_10.5-7 dehi mukha-kamala-madhu-pānam ||
GG_10.6-1 sphuratu kuca-kumbhayoḥ upari maṇi-maṇjari
GG_10.6-2 rañjayatū tava hrdaya-deśam |
GG_10.6-3 rasatu raśanā api tava ghana-jaghana-maṇḍale
GG_10.6-4 ghoṣayatū manmatha-nideśam ||
GG_10.6-5 priye cāru-śile muñca mayi mānam anidānam
GG_10.6-6 sapadi madana-analaḥ dahati mama mānasam
GG_10.6-7 dehi mukha-kamala-madhu-pānam ||
GG_10.7-1 sthala-kamala-gaṇjanam mama hrdaya-rañjanam
GG_10.7-2 janita-rati-raṅga-parabhāgam |
GG_10.7-3 bhaṇa maśraṇa-vāni karavāni pada-paṅkajam
GG_10.7-4 sarasa-lasat-alaktaka-rāgam ||
GG_10.7-5 priye cāru-śile muñca mayi mānam anidānam
GG_10.7-6 sapadi madana-analaḥ dahati mama mānasam
GG_10.7-7 dehi mukha-kamala-madhu-pānam ||
GG_10.8-1 smara-garala-khaṇḍanam mama śrasi maṇḍanam
GG_10.8-2 dehi pada-pallavam udāram |
GG_10.8-3 jvalati mayi dārunah madana-kadana-arunah
GG_10.8-4 haratu tat-upāhita-vikāram ||
GG_10.8-5 priye cāru-śile muñca mayi mānam anidānam
GG_10.8-6 sapadi madana-analaḥ dahati mama mānasam

GG_10.8-7 dehi mukha-kamala-madhu-pānam ||
GG_10.9-1 iti cātula-cātu-pātu-cāru muravairināḥ
GG_10.9-2 rādhikām adhi vacana-jātam |
GG_10.9-3 jayati padmāvatī-ramana-jayadeva-kavi-
GG_10.9-4 bhāratī-bhaṇitam atiśātam ||
GG_10.9-5 priye cāru-śile muñca mayi mānam anidānam
GG_10.9-6 sapadi madana-analaḥ dahati mama mānasam
GG_10.9-7 dehi mukha-kamala-madhu-pānam ||
GG_10.10-1 pariḥara kṛta-ātaṅke śaṅkām tvayā satatam ghana-
GG_10.10-2 stana-jaghanayā ākrante svāntē para-anavakāśini |
GG_10.10-3 visati vitanoḥ anyaḥ dhanyaḥ na kaḥ api mama-antaram
GG_10.10-4 stana-bhara-parīrambha-ārambhe vidhehi vidheyatām ||
GG_10.11-1 mugdhe vidhehi mayi nirdaya-danta-daniśa-
GG_10.11-2 doḥ-valli-bandha-nibida-stana-piḍanāni |
GG_10.11-3 caṇḍi tvam eva mudam añca na pañcabāṇa-
GG_10.11-4 caṇḍāla-kāṇḍa-dalanāt asavaḥ prayāntu ||
GG_10.12-1 vyathayati vṛthā maunam tanvi prapañcaya pañcamam
GG_10.12-2 taruṇi madhura-ālāpaiḥ tāpam vinodaya dṛṣṭibhiḥ |
GG_10.12-3 sumukhi viṁukhi-bhāvam tāvat viṁuñca na muñca māṁ
GG_10.12-4 svayam atiśaya-snigdhaḥ mugdhe priyah aham upasthitah ||
GG_10.13-1 bandhūka-dyuti-bāndhavah ayam adharah snigdhaḥ madhūka-chavih
GG_10.13-2 gaṇḍaḥ caṇḍi cakāsti nīla-nalina-śrī-mocanam locanam |
GG_10.13-3 nāśa abhyeti tila-prasūna-padavīm kunda-ābha-danti priye
GG_10.13-4 prāyah tvat-mukha-sevayā vijayate viśvam saḥ puṣpāyudhaḥ ||
GG_10.14-1 dṛṣṭau tava mada-ālase vadānam indu-saṁdipakam
GG_10.14-2 gatiḥ jana-manoramā vīdhuta-rambham ūru-dvayam |
GG_10.14-3 ratīḥ tava kalāvati rucira-citra-lekhe bhruvau
GG_10.14-4 aho vibudha-yauvatam vahasi tanvi pṛthvī-gatā ||

GG_11.1-1 suciram anunayena pṛīṇayitvā mrga-akṣīm
GG_11.1-2 gatavati kṛta-veśe keśave kuñja-śayyām |
GG_11.1-3 racita-rucira-bhūṣām dṛṣti-moṣe pradoṣe
GG_11.1-4 sphurati niravasādām kāpi rādhām jagāda ||
GG_11.2-1 viracita-cātu-vacana-racanam caraṇe racita-praṇipātam |
GG_11.2-2 saṁprati mañjula-vañjula-simani keli-śayanam anuyātām ||
GG_11.2-3 mugdhe madhumathanam anugatam anusara rādhike ||
GG_11.3-1 ghana-jaghana-stana-bhāra-bhare dara-manthara-caraṇa-vihāram |
GG_11.3-2 mukharita-maṇi-maṇjirām upaihi vidhehi marāla-vikāram ||
GG_11.3-3 mugdhe madhumathanam anugatam anusara rādhike ||
GG_11.4-1 śrīṇu rāmaṇīyataram taruṇi-jana-mohana-madhupa-vīrāvam |
GG_11.4-2 kusumaśārāsana-sāsana-bandini pika-nikare bhaja bhāvam ||
GG_11.4-3 mugdhe madhumathanam anugatam anusara rādhike ||
GG_11.5-1 anila-tarala-kisalaya-nikareṇa kareṇa latā-nikurambam |
GG_11.5-2 preraṇam iva karabha-ūru karoti gatim pratimuñca vilambam ||
GG_11.5-3 mugdhe madhumathanam anugatam anusara rādhike ||
GG_11.6-1 sphuritam anaṅga-taraṅga-vaśāt iva sūcīta-hari-parirambham |
GG_11.6-2 pṛccha manohara-hāra-vimala-jala-dhāram amum kuca-kumbham ||
GG_11.6-3 mugdhe madhumathanam anugatam anusara rādhike ||
GG_11.7-1 adhigatam akhila-sakhībhiḥ idam tava vapuh api rati-raṇa-sajjam |
GG_11.7-2 caṇḍi rasita-raśanā-rava-ḍīṇḍīmam abhisara sarasam alajjam ||
GG_11.7-3 mugdhe madhumathanam anugatam anusara rādhike ||
GG_11.8-1 smara-śara-subhaga-nakhena kareṇa sakhīm avalambya salīlam |
GG_11.8-2 cala valaya-kvaṇītaiḥ avabodhaya hariṁ api niṣagati-sīlam ||
GG_11.8-3 mugdhe madhumathanam anugatam anusara rādhike ||
GG_11.9-1 śrījayadeva-bhaṇitam adharikṛta-hāram udāsita-vāmam |
GG_11.9-2 hari-vinihita-manasām adhitiṣṭhatu kanṭha-taṭīm avirāmam ||
GG_11.9-3 mugdhe madhumathanam anugatam anusara rādhike ||
GG_11.10-1 sā māṁ draksyati vakṣyati smara-kathām prati-aṅgam ḥaṇīgānaiḥ
GG_11.10-2 pṛītmī yāsyati ramasyate sakhi samāgatya iti cintā-ākulāḥ |
GG_11.10-3 saḥ tvām paśyati veprate pulakayati ānandati svidyati
GG_11.10-4 pratyudgacchatī mūrcchati sthira-tamah-puṇje nikūñje priyah ||
GG_11.11-1 aksnoḥ nikṣipat-añjanam śravanayoh tāpiccha-guccha-āvalīm
GG_11.11-2 mūrdhni śyāma-saroja-dāma kucayoḥ kastūrikā-patrakam |
GG_11.11-3 dhūrtānām abhisāra-satvara-hṛdām viṣvak-nikuñje sakhi
GG_11.11-4 dhvāntam nīla-nicola-cāru sudṛśām prati-aṅgam ḥaṇīgati ||

GG_11.12-1 kāśmīra-gaura-vapusām abhisārikāṇām
GG_11.12-2 ābaddha-rekham abhitaḥ ruci-mañjaribhiḥ |
GG_11.12-3 etat tamāla-dala-nīla-tamam tamisram
GG_11.12-4 tat-prema-hema-nikāṣa-upalatām tanoti ||

GG_11.13-1 hāra-āvalī-tarala-kāñci-dāma-
GG_11.13-2 keyūra-kañkāṇa-maṇi-dyuti-dīpitasya |
GG_11.13-3 dvāre nikuñja-nilayasya harim nirikṣya
GG_11.13-4 vrīḍāvatīm atha sakhī nijagāda rādhām ||

GG_11.14-1 mañjutara-kuñja-tala-keli-sadane |
GG_11.14-2 vilasa rati-rabhāsa-hasita-vadane ||
GG_11.14-3 praviṣṭa rādhe mādhava-samīpam iha ||

GG_11.15-1 nava-bhavat-aśoka-dala-śayana-sāre |
GG_11.15-2 vilasa kuca-kalaśa-tarala-hāre ||
GG_11.15-3 praviṣṭa rādhe mādhava-samīpam iha ||

GG_11.16-1 kusuma-caya-racita-śuci-vāsa-gehe |
GG_11.16-2 vilasa kusuma-sukumāra-dehe ||

GG_11.16-3 praviṣṭa rādhe mādhava-samīpam iha ||

GG_11.17-1 cala-malaya-vana-pavana-surabhi-sīte |
GG_11.17-2 vilasa rasa-valita-lalita-gīte ||

GG_11.17-3 praviṣṭa rādhe mādhava-samīpam iha ||

GG_11.18-1 madhu-mudita-madhupa-kula-kalita-rāvē |
GG_11.18-2 vilasa madana-rasa-sarasa-bhāvē ||

GG_11.18-3 praviṣṭa rādhe mādhava-samīpam iha ||

GG_11.19-1 madhuratarā-pika-nikara-ninada-mukhare |
GG_11.19-2 vilasa daśāna-ruci-rucira-sīkhare ||

GG_11.19-3 praviṣṭa rādhe mādhava-samīpam iha ||

GG_11.20-1 vitata-bahu-valli-nava-pallava-ghane |
GG_11.20-2 vilasa ciram alasa-pīna-jaghane ||

GG_11.20-3 praviṣṭa rādhe mādhava-samīpam iha ||

GG_11.21-1 vihita-padmāvatī-sukha-samāje |
GG_11.21-2 kuru murāre maṅgala-śatāni
GG_11.21-3 bhaṇati jayadeva-kavi-rāje ||

GG_11.21-4 praviṣṭa rādhe mādhava-samīpam iha ||

GG_11.22-1 tvāṁ cittena ciram vahan ayam atiśrāntah bhṛśam tāpitah
GG_11.22-2 kandarpaṇa tu pātum icchatī sudhā-sambādha-bimba-adharam |
GG_11.22-3 asya aṅgam tat alamkuru kṣaṇam iha bhrū-kṣepa-lakṣmī-lava-
GG_11.22-4 krīte dāse iva upasevitā-pada-ambhoje kutaḥ sambhramah ||

GG_11.23-1 sā sasādhāvāsa-sānandam govinde lola-locanā |
GG_11.23-2 siñjāna-maṇju-maṇjiram praviveśa niveśanam ||

GG_11.24-1 rādhā-vadana-vilokana-vikāra-vibhaṅgam |
GG_11.24-2 jalanidhim iva vidhu-maṇḍala-darśana-taralita-tuṅga-taraṅgam ||

GG_11.24-3 harim eka-rasam ciram abhilāṣita-vilāsam
GG_11.24-4 sā dadarsa guru-harṣa-vaśāṁvada-vadanam anaṅga-nivāsam ||

GG_11.25-1 hāram amalatara-tāram urasi dadhatam parirabhyā vidūram |
GG_11.25-2 sphutatara-phena-kadamba-karambitam iva yamunā-jala-pūram ||

GG_11.25-3 harim eka-rasam ciram abhilāṣita-vilāsam
GG_11.25-4 sā dadarsa guru-harṣa-vaśāṁvada-vadanam anaṅga-nivāsam ||

GG_11.26-1 śyāmala-mṛḍula-kalevara-maṇḍalam adhigata-gaura-dukūlam |
GG_11.26-2 nīla-nalinam iva pīta-parāga-patala-bhara-valayita-mūlam ||

GG_11.26-3 harim eka-rasam ciram abhilāṣita-vilāsam
GG_11.26-4 sā dadarsa guru-harṣa-vaśāṁvada-vadanam anaṅga-nivāsam ||

GG_11.27-1 tarala-drk-añcalā-calana-manohara-vadana-jamita-rati-rāgam |
GG_11.27-2 sphuṭa-kamala-udara-khelita-khanjana-yugam iva śaradi taḍāgam ||

GG_11.27-3 harim eka-rasam ciram abhilāṣita-vilāsam
GG_11.27-4 sā dadarsa guru-harṣa-vaśāṁvada-vadanam anaṅga-nivāsam ||

GG_11.28-1 vadana-kamala-pariśīlana-milita-mihira-sama-kuṇḍala-śobham |
GG_11.28-2 smita-ruci-rucira-samullasita-adhara-pallava-kṛta-rati-lobhām ||

GG_11.28-3 harim eka-rasam ciram abhilāṣita-vilāsam
GG_11.28-4 sā dadarsa guru-harṣa-vaśāṁvada-vadanam anaṅga-nivāsam ||

GG_11.29-1 śaśi-kirāṇa-churita-udara-jaladhara-sundara-sakusuma-kośam |
GG_11.29-2 timira-udita-vidhu-mandala-nirmala-malayaja-tilaka-niveśam ||

GG_11.29-3 harim eka-rasam ciram abhilāṣita-vilāsam
GG_11.29-4 sā dadarsa guru-harṣa-vaśāṁvada-vadanam anaṅga-nivāsam ||

GG_11.30-1 vipula-pulaka-bhara-danturitam rati-keli-kalābhīḥ adhīram |
GG_11.30-2 maṇi- gaṇa-kirāṇa-samūha-samujjvala-bhūṣaṇa-subhaga-śarīram ||

GG_11.30-3 harim eka-rasam ciram abhilaśita-vilāsam
GG_11.30-4 sā dadarsa guru-harṣa-vaśāṁvada-vadanam anaṅga-nivāsam ||
GG_11.31-1 śrījayadeva-bhaṇīta-vibhava-dviguṇīkrta-bhūṣaṇa-bhāram |
GG_11.31-2 pranamata hrdi suciram vinidhaya harim sukṛta-udaya-sāram ||
GG_11.31-3 harim eka-rasam ciram abhilaśita-vilāsam
GG_11.31-4 sā dadarsa guru-harṣa-vaśāṁvada-vadanam anaṅga-nivāsam ||
GG_11.32-1 atikramya apāṅgam śravaṇa-patha-paryanta-gamana-
GG_11.32-2 prayāseṇa iva akṣṇoh taralatara-tāram patitayoḥ |
GG_11.32-3 idānīm rādhayāḥ priyatama-samāloka-samaye
GG_11.32-4 papāta sveda-ambu-prasara iva harṣa-aśru-nikarāḥ ||
GG_11.33-1 bhajantyāḥ talpa-antam kṛta-kapāta-kānduti-pihita-
GG_11.33-2 smitam yāte gehāt bahih avahita-āli-parijane |
GG_11.33-3 priya-āsyam paśyantyāḥ smara-śara-samākūta-subhagam
GG_11.33-4 salajjā lajjā api vyagamat iva dūram mṛga-dṛṣṭāḥ ||

GG_12.1-1 gatavati sakhi-vṛnde amanda-trapā-bhara-nirbhara-
GG_12.1-2 smara-para-vaśa-ākūta-sphīta-smīta-snapita-adharām |
GG_12.1-3 sarasa-manasam drṣṭvā rādhām muhuḥ nava-pallava-
GG_12.1-4 prasava-śayane nikṣipta-akṣim uvāca hariḥ priyām ||
GG_12.2-1 kisalaya-śayana-tale kuru kāmini caraṇa-nalina-viniveśam |
GG_12.2-2 tava pada-palla-vairi-parābhavam idam anubhavatu suveśam ||
GG_12.2-3 kṣaṇam adhunā nārāyaṇam anugatam anusara rādhike ||
GG_12.3-1 kara-kamalena karomi caraṇamaham āgamtā asi vidūram |
GG_12.3-2 kṣaṇam upakuru śayana-upari mām iva nūpuram anugata-śūram ||
GG_12.3-3 kṣaṇam adhunā nārāyaṇam anugatam anusara rādhike ||
GG_12.4-1 vadana-sudhā-nidhi-galitam amṛtamīva racaya vacanam anukūlam |
GG_12.4-2 viraham iva apanayāmī payodhara-rodhakam urasi dukūlam ||
GG_12.4-3 kṣaṇam adhunā nārāyaṇam anugatam anusara rādhike ||
GG_12.5-1 priya-parirambhaṇa-rabhasa-valitam iva pulakitam atiduravāpam |
GG_12.5-2 mat-urasi kuca-kalaśam viniveśaya śoṣaya manasija-tāpam ||
GG_12.5-3 kṣaṇam adhunā nārāyaṇam anugatam anusara rādhike ||
GG_12.6-1 adhara-sudhā-rasam upanaya bhāvini jīvaya mṛtam iva dāsam |
GG_12.6-2 tvayi vinihita-manasam viraha-anala-dagdha-vapuṣam avilāsam ||
GG_12.6-3 kṣaṇam adhunā nārāyaṇam anugatam anusara rādhike ||
GG_12.7-1 śāśi-mukhi mukharaya maṇi-raśanā-guṇam anuguṇa-kaṇṭha-ninādam |
GG_12.7-2 śruti-yugale pīka-ruta-vikale mama śāmaya cīrāt avasādām ||
GG_12.7-3 kṣaṇam adhunā nārāyaṇam anugatam anusara rādhike ||
GG_12.8-1 mām ativiphala-ruṣā vikalikrtam avalokitum adhunā idam |
GG_12.8-2 milita-lajjītam iva nayanam tava virama visṛja rati-khedam ||
GG_12.8-3 kṣaṇam adhunā nārāyaṇam anugatam anusara rādhike ||
GG_12.9-1 śrījayadeva-bhaṇītam idam upanupa-nigadita-madhuripu-modam |
GG_12.9-2 janayatu rasika-janeśu manorama-rati-sabhāva-vinodam ||
GG_12.9-3 kṣaṇam adhunā nārāyaṇam anugatam anusara rādhike ||
GG_12.10-1 māra-āñke rati-keli-saṅkula-rāṇa-ārambhe tayā sāhasa-
GG_12.10-2 prāyam kānta-jayāya kiṁcīt upari prārambhi yat-sambhramāt |
GG_12.10-3 nispandā jaghana-sthalī śīthilā doh-vallī utkampitam
GG_12.10-4 vakṣāḥ militam akṣi pauruṣa-rasāḥ strīṇām kutaḥ sidhyati ||
GG_12.11-1 atha kāntam rati-klāntam api maṇḍana-vāñchayā |
GG_12.11-2 nijagāda nirābādhā rādhā svādhīna-bhārṭkā ||
GG_12.12-1 yadu-nandana candana-sīśīratareṇa kareṇa payodhare |
GG_12.12-2 mrgamada-patrakam atra manobhava-maṅgala-kalaśa-sahodare ||
GG_12.12-3 nijagāda sā yadu-nandane krīḍati hrdaya-ānandane ||
GG_12.13-1 ali-kula-gaṇjanam añjanakam rati-nāyaka-śayaka-mocane |
GG_12.13-2 tvat-adhara-cumbana-lambita-kajjalam ujjvalaya priya locane ||
GG_12.13-3 nijagāda sā yadu-nandane krīḍati hrdaya-ānandane ||
GG_12.14-1 nayana-kuraṅga-taraṅga-vikāsa-nirāsa-kare śruti-maṇḍale |
GG_12.14-2 manaasija-pāśa-vilāsa-dhare śubha-veṣa nīvesaya kundale ||
GG_12.14-3 nijagāda sā yadu-nandane krīḍati hrdaya-ānandane ||
GG_12.15-1 bhrāmara-cayam racayantam upari ruciram suciram mama saṁmukhe |
GG_12.15-2 jīta-kamale vimale parikarmaya narma-janakam alakam mukhe ||
GG_12.15-3 nijagāda sā yadu-nandane krīḍati hrdaya-ānandane ||
GG_12.16-1 mrgamada-rasa-valitam lalitam kuru tilakam alika-rajanikare |
GG_12.16-2 vihita-kalatīka-kalam kamala-ānana viśramita-śrama-śīkare ||
GG_12.16-3 nijagāda sā yadu-nandane krīḍati hrdaya-ānandane ||
GG_12.17-1 mama rucire cikure kuru mānada mānasaja-dhvaja-cāmare |

GG_12.17-2 rati-galite lalite kusumāni śikhaṇḍi-śikhaṇḍaka-dāmare ||
GG_12.17-3 nijagāda sā yadu-nandane krīdati hṛdaya-ānandane ||
GG_12.18-1 sarasa-ghane jaghane mama śambara-dāraṇa-vāraṇa-kandare |
GG_12.18-2 maṇi-rāśanā-vasana-ābharaṇāni śubha-āśaya vāsaya sundare ||
GG_12.18-3 nijagāda sā yadu-nandane krīdati hṛdaya-ānandane ||
GG_12.19-1 śrījayadeva-vacasi rucire hṛdayam sadayam kuru maṇḍane |
GG_12.19-2 hari-carāṇa-smaraṇa-amṛta-kṛta-kali-kaluṣa-bhava-jvara-khaṇḍane ||
GG_12.19-3 nijagāda sā yadu-nandane krīdati hṛdaya-ānandane ||
GG_12.20-1 racaya kucayoh patram citram kurusva kapolayoh
GG_12.20-2 ghaṭaya jaghane kāñcīm añca srajā kabari-bharam |
GG_12.20-3 kalaya valaya-śrenīm pānau pade kuru nūpurau
GG_12.20-4 iti nigaditah prītal pitāmbarah api tathā akarot ||
GG_12.21-1 yat gāndharva-kalāsu kauśalam anudhyānam ca yat vaisṇavam
GG_12.21-2 yat śringāra-viveka-tattvam api yat kāvyeṣu līlāyitam |
GG_12.21-3 tat sarvam jayadeva-paṇḍita-kaveḥ kṛṣṇa-eka-tāna-ātmānah
GG_12.21-4 sānandāḥ pariśodhayantu sudhiyah śrīgītagovindataḥ ||
GG_12.22-1 śrībhojadeva-prabhavasya rāmādevī-suta-śrījayadevakasya |
GG_12.22-2 parāśara-ādi-priya-varga-kanṭhe śrīgītagovinda-kavītvam astu ||