

gopāla-tāpanīyopaniṣad

pūrva-tāpanī

(1)

om

sac-cid-ānanda-rūpāya kṛṣṇākliṣṭa-kāriṇe |
namo vedānta-vedyāya gurave buddhi-sākṣine ||

viśveśvarah: parama-karuṇikatayā sagunopāsana-kramenā adhikārijanānām anartha-nivrttaye saccidānanda-svarūpa-śrī-kṛṣṇātmāvaptaye ca śrī-gopālavidyām uddīpayantī tāpanī śrutiḥ śrotṛṇām avighna-vidyā-siddhaye sadācārabodhanāya viṣaya-saulabhyā-prakāśanena tat-pravṛtti-siddhaye ca pratipādya-parama-daivata-praṇati-lakṣaṇam maṅgalam prakāśayati saccidānandarūpāyeti | kṛṣṇāya namah iti sambandhaḥ kṛṣ-śabdaḥ sac-cid-vācakah | ṇa-śabdaś cānanda-vācaka ity abhipretya kṛṣṇa-śabdārtham āha sad iti | sac-cid-ānanda eva svarūpam yasya sah | tasmai kleśa-karṣakatvam kṛṣṇa-śabdārtham āha akliṣṭeti | akliṣṭam avidyāsmītārāgadveśābhiniveśa-lakṣaṇa-kleśa-pañcaka-rahitaṁ bhakta-janam karoti tacchilāya | tat-sad-bhāve pramāṇam āha vedānta-vedyāya lakṣaṇāvṛttīya prakāśyāya ity arthaḥ | tam tv aupaniṣadam puruṣam pṛcchāmīti vedaiś ca sarvair aham eva vedaḥ iti śruteḥ smṛteś ca | namasyataupayikam rūpam āha višeṣaṇa-dvayena | gurave sarva-hitopadeṣtre buddheḥ sarvendriya-prāṇa-mano-dhiyā sākṣine | etena jñāna-dātṛtvena prādhānyam sūcitaṁ | vedānta-vedyāya iti viṣayah sūcitaḥ | upaniṣac-chabda-vācyatvād api tāpanī viṣaya-prayojanādikam sūcitaṁ | tathā hi ye imām gopāla-vidyām upayānti mumukṣas teṣām iyam gopāla-vidyā garbha-janma-jarā-rogaḍy-anartha-vrātam sātayati tathā kṛṣṇākhyam saṁsāra-vinivartakam param brahma gamayati | saṁsāra-hetv-avidyādikam ca atyantam avasādayati vināśayatīti vyutpattyā gopālavidyā upaniṣad ucyate | tadd-hetutvāc ca grantho=pi upaniṣad ity ucyate | āyur vai ghṛtam ity ādivat | atra mumukṣur adhikārī kṛṣṇākhyam saṁsāra-vinivartakam saccidānanda-svarūpam viṣayah ātyantikī saṁsāra-nivṛttih kṛṣṇa-svarūpāvāptiḥ ca prayojanam |

brahmopaniṣad-yogī:

śrīmat-pañca-padāgāram saviśeṣatayojjvalam |
pratiyogi-vinirmuktam nirviśeṣam hariṁ bhaje ||

iha khalu atharvaṇa-veda-pravibhakteyam gopāla-tāpiny-upaniṣat sa-viṣeṣa-brahma-sāmrājya-prakaṭana-vyagrā niṣpratiyogika-nirviṣeṣa-brahma-māṭra-paryavasannā vijayate | asyāḥ svalpa-granthato vivaraṇam ārabhyate | mauni-maṇḍala-brahmaṇoh gopi-maṇḍala-durvāsasoh brahma-nārāyaṇayoś ca praśna-prativacana-rūpeyam ākhyāyikā vidyās tulyārthā | vidyādau maṅgalam kurvanti ākhyāyikām avatārayati – saccidānandeti | anṛta-jaḍa-duḥkha-prapañca-grāsaḥ sac-cid-ānandah | sa eva kṛṣi-śabda-vācyā-svātirikta-prapañca-jātam muṣṇāti svāvaśeṣatayā grasaṭīti kṛṣṇah | svabhakta-janam akliṣṭam āvidyaka-duḥkha-viralam karotīti |

गोपालतापनीयोपनिषद्

akliṣṭakārī | vedāntā upaniṣadah tat-pramāṇa-siddhatvād vedānta-vedyah | sarva-prāṇihitopadeśṭṛtvād guruḥ | buddhi-vṛtti-sahasra-bhāvabhāvekṣitṛtvāt sarva-pratyag-ātmatayā buddhi-sākṣī | tasmai ukta-višeṣaṇa-viśiṣṭāya kṛṣṇāya namah | namah-śabdaḥ kṛṣṇātmanor abheda-dyotakah | **namas tv aikyam pravadeḥ iti śruteḥ** ||1||

prabodhānandaḥ:

kandarpa-kanda-kṛṣṇāya govindāya namo'stu te |
gopī-jana-vallabhāya svānuraktātma-hāriṇe ||
śrī-gopāla-tāpanīya-śruteḥ ṭikām śubhāvahām |
kurve śrī-kṛṣṇacaitanya-śaktīā śrī-kṛṣṇa-vallabhām ||

śrīmat-sañcita-grantha-pratipādana-rahasyam āviṣkṛtam mayātra param deva-kartṛ-rūpeśvarain śrī-kṛṣṇa-pūrṇatama-samasta-mahā-śaktim nija-parama-svarūpam śrī-kṛṣṇa-rahasya-pratipādikām tāpinīyopaniṣad āvirbhaviṣyan praṇamati śruti-devī vā sa-pratipādyā-śrī-kṛṣṇe svasya viśvasya vā tadāyattatām prārthayati |

prabodhānanda-jīvayoh: atha—

**klīṁ-kārād asṛjad viśvam iti prāha śruteḥ śirah |
la-kārāt pṛthivī jātā ka-kārāj jala-sambhavaḥ ||**

ity ādibhiḥ [2.15; HBV 1.31] śrīmatā gautamena bhagavatā svīya-tantrasya pramāṇatayā darśitā pūrva-tāpanī | tad iha¹ kād āpo lāt pṛthivī² īto'gnir bindur indus tat-sampātād arka iti klīṁ-kārād asṛjad ity ādi-pratīka-mayī gurjarādi-deśa-prasiddha-parāśara-gotrādi-brāhmaṇa-sampradāya-prāptātharva-vedastha-pippalāda-sākhādi-paṭhitā śrī-gopāla-tāpanī-ākhyā śrutir iyam | sva-pratipādyam śrī-kṛṣṇam eva sarva-vedānta-sammatyā sarvottamatvena pratipādayantī namaskaroti—sac-cid-ānanda-rūpāyeti |

kṛṣṇaya nama ity anvayah | kṛṣṇāya devakī-nandanāyeti | **brahmaṇyo devakī-putraḥ** [ChāU, 3.17.6] iti ca | yaḥ **sāmopaniṣad**-ādiṣu, yaś ca—**kṛṣṇas tu bhagavān svayam** [BhP 1.3.28] iti **śrī-bhāgavatādiṣu** prasiddhas tasmā eva | kāyena manasā cātmānam samarpayāmīty arthaḥ | tad-upary anyasyāsad-bhāvāt | tathaiva svarūpeṇa viśinaṣṭi sac-cid iti | sat kāla-deśādy-aparicchinnam | cit sva-prakāśam | ānandaś cātulyātīṣaya-sukham | rūpam kim tad-rūpam ity ādi vakṣyamāṇa-praśnottarābhyaṁ śrī-vigrahākāra-svarūpam yasya tasmai | śaktīādhikyena viśinaṣṭi—akliṣṭa-kāriṇa iti | anāyāsenā sarva-kartṛtvāt | sarvato'py acintya-śaktaya ity arthaḥ | brahmāṇam prati tat-ksaṇenaiva svāntaryāmi-sasāmgrikānanta-brahmāṇḍa-maṇḍalāvirbhāvanādeḥ | aghāsurādīnām api mahā-jñāni-durlabha-mokṣasyāśu-pradānāt | pūtanāyā api tat-ksaṇād eva mahā-durlabha-jananī-sāmya-prāpaṇāt—brahma-śivādibhya iva sthāvarebhyo'pi veṇu-vādyādibhiḥ sahasā pulakādi-maya-mahā-prema-pradānāt | pratikṣaṇam api svasyāpi vismāpana-rūpeṇa suṣṭhu-sarva-camatkāra-karaṇāt | śrī-suṣṭu-sīma-paramahāmsa-śrī-viriñci-lakṣmī-sīma-parama-bhakta-gaṇa-spṛhaṇīya-saubhāgya-dhara-svabhāva-siddha-nija-parikara-vṛṇda-bandhu-varatvāc ca | tatra tatra kim pramāṇam ity

¹ Pda -- darśayatā tad iyam pūrva-tāpanī; Pdc – darśitā tad iha pūrva-tāpanī.

² Pdc -- pṛthivī

गोपालतापनीयोपनिषद्

āśāṅkya pramāṇa-viśeṣa-prameyatvena viśinaṣṭi vedānta-vedyāya iti vedāntaiḥ sarva-veda-samanvaya-siddhārthaḥ veda-śirobhīr vedyāya | atra śrī-vigrahasya tādṛśatvāṁ śrī-bhāgavatena kramād udāhriyate—**yo yaṁ kālaḥ tasya te'vyakta-bandho ceṣṭām āhuḥ** [BhP 10.3.26] **na cāntar na bahir yasya** [BhP 10.9.13] ity ādinā | **sa tvāṁ kathaṁ mama vibho'ksipathāṁ parātmā** [BhP 10.64.26] ity ādinā | **yan-mitram paramānandāṁ pūrṇāṁ brahma sanātānam** [BhP 10.14.32] ity ādinā ca | akliṣṭakāritvasya pramāṇāni ca tatra prasiddhāny eva | vedānta-vedyatvāṁ ca yathā śrīmad-gītopaniṣatsu **vedaiś ca sarvair aham eva vedyah** [nītā 15.15] iti | **śrī-bhāgavate** ca--**māṁ vidhatte'bhidhatte māṁ vikalpyāpohyate tv aham** [BhP 11.21.43] iti |

nanu vedāntasya tādṛg-arthā-jñānam kutaḥ syāt? tatrāha—gurava iti | tad-arthopadeśṭṛtvenāpy āvirbhāvine | tad-anubhave'pi sa eva hetur ity āha—buddhi-sākṣiṇa iti | buddhy-adhiṣṭhātṛ-rūpeṇa tat-pratipādita-nija-rūpānubhavasyāpi kārayitre ity arthaḥ | tasmāt sa eva śaraṇatvenāśrayaṇīya iti tātparyam | atra vinaiva phaloddeśāṁ namaskāra-nirdeśāc chuddha-bhakta evādhikārī | kṛṣṇākhyām tādṛśa-vastu viśayah | śuddha-bhaktir eva prayojanam | atha grantha-prayojanādīnām sādhyā-sādhana-bhāvah sambandha ity abhipretam ||1||

--o)0(o--

(2)

om. munayo ha vai brāhmaṇam ūcuḥ—kah paramo devaḥ ?
kuto mṛtyur bibheti ? kasya vijñānenākhilam vijñātām bhāti ?
kenedam viśvāṁ saṁsaratī.

viśveśvaraḥ: grantha-prayojanādīnām ca sādhyā-sādhana-bhāvah sambandha ity abhipretya gopāla-vidyā-stuty-artham ākhyāyikām āracayati—munayo ha vai brahmāṇam iti | ha vai ity avyayam | ha vai smaryate | munayah tattva-manana-śīlāḥ sanakādayah brahmāṇam prati ūcuḥ | kim? kah paramaḥ sarvotkṛṣṭo devaḥ | kutaḥ kasmāc ca mṛtyuḥ bibheti trasyati | kasya vijñānenā khilam sakalam jagat bhāti | kenedam viśvāṁ saṁsaratī prasarati utpadyate ||2||

brahmopaniṣad-yogī : evam pratyag-brahmaikya-lakṣaṇām maṅgalām kṛtvā ākhyāyikām gopāla-brahma-vidyām avatārayati—om iti | om oṅkārārthaṁ brahma tad-atiriktam na kiṁcid asti iti manana-śīlāḥ munayah nāradādayah vidita-brahma-tattvā api svājña-lokoddharaṇām kartavyam iti manīṣayā brāhmaṇam brahmāṇam praty evam ūcuḥ | kim iti? kah paramo deva iti ||2||

sanātanaḥ (haribhaktivilāse): ha sphuṭām, vai prasiddham | brāhmaṇam brahma-vettāram brahmāṇam ity arthaḥ ||

prabodhānandaḥ: nijābhīṣṭām tathaiva praśnottarābhyām darsayati—om munaya iti | om iti vāg-ārambhe maṅgalārthaṁ, tasyaiva bhagavan-nāma-mantrādi-maya-sarva-vācām prabhava-

गोपालतापनीयोपनिषद्

sthānatvāt | munayah prathama-prāptatvāt sanakādayah | ha vai smaraṇe deva ārādhyah | devatva-jñānārtham eva tad-višeṣān pṛcchanti kasmād iti | mṛtyus tat-paramparā | akhilam bhāti akhaṇḍam prakāśate | saṁsarati sva-sva-kārye pravartate ||2||

śrī-jīvah: praśnottarābhyaṁ darśayati—om munaya iti | om iti vāg-ārambhe maṅgalārtham | tasyaiva bhagavan-nāma-mantrādi-maya-sarva-vācām̄ prabhava-sthānatvāt | munayah prathama-prāptatvāt sanakādayah | ha vai smaraṇe | deva ārādhyah | devatva-jñānārtham eva tad-višeṣān pṛcchanti kuta iti kasmāt | mṛtyus tat-paramparā | akhilam bhāti akhaṇḍam prakāśate | saṁsarati sva-sva-kārye pravartate ||2||

--o)0(o--

(3)

tad u hovāca brāhmaṇah | kṛṣṇo vai paramāṁ daivatam |
govindān mṛtyur bibheti | gopī-jana-vallabha-jñānenā taj-jñānam bhavati |
svāhayedam saṁsarati |

viśveśvarah: tad u heti | tat tatra praśneṣu brāhmaṇah chāndasatvāt brahmā u api tān prati ha kila gopāla-vidyayaivottaram uvāca | kim ? śrī-kṛṣṇo vai prasiddham paramāṁ daivatam | kṛṣṇabdaḥ sattā-vācakah ṇa-kāraś ca ānanda-vācakah | tathā ca sad-ānandah paramāṁ daivatam ity arthaḥ | yad vā, bhakta-pāpa-karṣaṇāt kṛṣṇah paramāṁ daivatam ity arthaḥ ||3||

govindād iti | gavā jñānenā vedya upalabhyah govindah | tasmāt upalabdhāt amṛta-svarūpāvāptau mṛtyur bibheti | bhayena tad-ājñā-kāri bhavati ity arthaḥ | **bhīṣāsmād vātah pavate bhīṣodeti sūryah** (*taittarīya* 2.8) ity ādi śruteḥ ||4||

gopī-janeti | idam sakalam jagat nāma-rūpābhyaṁ gopāyati rakṣati | athavā, param pumāṁsaṁ para-brahma-svarūpam gopāyati samvṛnotīti vyutpattyā gopī prakrtir māyā tasyāḥ sakāśāj jātah prapañcaḥ gopī-janah tasya vallabhaḥ svāmī īśvaraḥ utpādana-pālana-saṁharaṇādhānam ity adhiṣṭhānatvāt tad-vijñānenā tad akhilam vim [viśvam] vijñātam bhavati | yathā ekena mṛt-piṇḍena akhilam mṛṇmayam vijñātam bhavati iti śruti-smṛtitihāsa-lokeṣu prasiddhaḥ ||5||

svāhayeti | suṣṭhu āha āhuti-kriyā yayā sā svāhā iti vyutpattyā svāhā-śabda-vācyayā māyayā idam jīva-jātam saṁsarati saṁsāravad bhavati ity arthaḥ ||6||

brahmopaniṣad-yogī: nāradādibhir evam pṛṣṭo brahmā gopāla-mantra-rāja-vidyayā uttaram ācaṣte--tad u hovāca brāhmaṇa iti | kim iti ? kṛṣṇa iti | sva-bhakta-paṭala-svātiriktaśtitva-vibhrama-karṣaṇāt kṛṣṇo vai prasiddhaḥ paramāṁ daivatam | **tarāṁ devatānām paramāṁ ca daivatam** (*Śvetāśvatara* 5.7) iti śruteḥ |

kah paramo devaḥ ? iti praśnam apākṛtya, kuto mṛtyur bibheti iti praśnam apākaroti—

गोपालतापनीयोपनिषद्

govindād iti | gobhir gīrbhiḥ **tat tvam asy** ādi-mahā-vākyā-tatibhiḥ svātirikta-vidyā-pada-tat-kārya-jātāsambhava-prabodha-siddham brahma niśpratiyogika-sva-mātram iti vindate upalabhyate iti govindāḥ | tasmāt govindāt svāsaktam mṛtiṁ nayatīti mṛtyuh svātirikta-stitva-vibhramah bibheti | govindasya niśpratiyogikādvitīyatvam mṛtyoh bhī-hetur ity arthaḥ | **bhīṣāsmād vātaḥ pavate** (*taittarīya* 2.8) ity ādi śruteḥ |

kasya vijñānena akhilam vijñātam bhavatīti praśnottaram āha—gopīti | svātirikta-stitva-bhramam nāma-rūpābhyaṁ gopāyatīti gopī | yad vā, sva-mātram brahma gopāyati āvṛṇotīti gopī māyā | tad-avidyāmśato janitvā tad-vidyāmśato naśyatīti svātirikta-stitva-vibhrama-rūḍha-mūla-svātirikta-prapañco gopī-jana ity ucyate | tad-bhāvābhāvabhāsaka-pratyag-abhinna-brāhmātmanā tal-layādhikaraṇatayā bhātīti gopī-jana-vallabhaḥ paramātmā svādhiṣṭheyā-prapañca-vilaya-sāpekṣa-prasaktādhiṣṭhānatvāsambhava-prabodha-siddho niśpratiyogika-svamātram iti taj-jñānena etat sarvam āvidyakam jagan-niśpratiyogikābhāva-rūpatayā vijñātam bhavati, niśpratiyogika-brahma-mātram avaśītam bhavatīty arthaḥ | kenedam viśvam saṁsaratīti praśnottaram tu—

**yā ca prāg ātmano me mā tathānte ca tiraskṛtā |
brahma-vādibhir udgītā sā māyeti vivekataḥ ||**

iti śrutiḥ (varāhopaniṣad 2.51) niśpratiyogika-bhāva-rūpa-brahma-mātratirekena kāla-traye'pi nāsty eveti yām suṣṭv āha seyam svāhā māyā tayā idam viśvam jīva-jātam saṁsarati saṁsāravat bhavatīty arthaḥ ||2||

sanātanaḥ : tad brahma daivatam iti pūrva-prakrāntam vā | pāpa-karṣana iti dvitīyasya padārthaḥ | gauḥ svargah | go-bhūmi-vedeṣu viditaḥ | teṣām ca vediteti ṣṭīyasyārthaḥ | gopī-jano'vidyāyāḥ kalāḥ strītvāt amśās tat-prerakah | yad vā, gopī-janā eva ā samyak vidyā | prāpty-upāyatvāt | saiva kalā śakti-viśeṣas tasyāḥ preraka iti caturthasya | tan-māyā ceti pañcasayeti dik |

prabodhānandaḥ: tad evam pṛthag-visayam ivācaritānām praśnānām uttarāny api krameṇaiva tādṛg evāheti vaktram āha—tad uhovāceti | tat tān prati u avadhāraṇe ha sphuṭam iti | sphuṭam evovācety arthaḥ | sa cātra brahmā | tad uhovāca hairaṇya iti hiraṇyagarbhatvena vakṣamāṇāt ||3||

śrī-jivah: tad evam pṛthag-visayam ivācaritānām praśnānām uttarāny api krameṇaiva tādṛg evāheti vaktram āha—tad uhovāceti | tat tān prati | u avadhāraṇe | ha sphuṭam iti | sphuṭam evovācety arthaḥ | brāhmaṇo brahma-vid vedārtha-tattvajñāḥ para-brahmānubhavī ca | sa cātra brahmā | tad uhovāca hairaṇya iti hiraṇyagarbhatvena vakṣyamāṇāt ||3||

--o)0(o--

(4)

गोपालतापनीयोपनिषद्

tad u hocuh | kah kṛṣṇah | govindaś ca ko'sāv iti |
gopī-jana-vallabhaḥ kah | kā svāheti ||

viśveśvarah: evam gūḍhārthe brahmaṇā ukte tad-artha-jijñāsavo munahaḥ tat tatra u ha pūrvavāṁ ūcuḥ ity āha—kah kṛṣṇa iti ||7||

brahmopaniṣad-yogī: evam brahmoktārtham niśamya viśeṣārtha-bubhutsayā munahaḥ prcchantīty āha—tad u hōcur iti | tat tad-uktārtha u ha pūrvavād ūcuḥ | kim iti ? kah kṛṣṇa iti ||4||

prabodhānandaḥ: tataḥ kṛṣṇādīnāṁ tat-tad-bhāva-jñānārthāṁ punaḥ praśna ity āha tad uhocur iti | śrtir muni-praśnānusārato brahma-dvārā śrī-kṛṣṇāṣṭadaśākṣara-mantra-rūpeṇa | śrī-kṛṣṇa-rahasyam sarvam varṇayitum muni-praśnān avatārayati | sarvesām ekam atyāścarya-rahasya-praśne'pi saṅkocam na kṛtavantah | tena śaṅkābhāvāt spaṣṭam ūcuḥ | bhajana-rasa-višeṣah kathāṁ syād iti vicāra-rūpa-manana-para-vaśatayā vā brāhmaṇa iti | brahma-bhāva-bhāvanayaivāvasthitam ity arthaḥ | ata eva śrī-kṛṣṇākhyāṁ pratipādayati paramo devaḥ śrī-kṛṣṇah tad-bhajanāṁ brahmānanda-samūha-rūpāṁ vyācaṣte brahmānanda-camatkārābhedāt | mṛtyur māyā mṛtyūpalakṣita-jīva-saṁsāra-hetu-bhūtā kuto bibheti prāyaśo bhagavat-svarūpāṇi veda-maryādānusārīṇi eva | jñāna-premātiśaya-darśane'pity evam praśnaḥ | brāhmaṇeti, artha-višeṣa-lābhāya kṛṣṇa-rūpa-devo bhagavān kṛṣṇa eveti | kṛṣṇo hi pūrṇa-samasta-śaktimān | kṛṣṇah paramām parama-puruṣārtha-sīma-svarūpam | kṛṣṇe ekānta-bhaktimadbhyo'pi tan-māyaiva bibheti | kasya jñānenākhilām bhātīty asyottaram āha—gopī-jana-vallabha-jñānena tat-sakalam bhagavat-svarūpa-jñānam bhavati | sa kṛṣṇo gopī-jana-vallabha-śabdārthatayā jñātaś ced bhavati tadā taj-jñānena sarvām jñāyata iti | tāḥ prema-śaktayah | tat-samūhasya vallabhaḥ prema-śakti-apara-nāmnī svā śrī-kṛṣṇa-bhaktih hā iti svīyā ||4||

śrījīvah: tataḥ kṛṣṇādīnāṁ tat-tad-bhāva-jñānārthāṁ punaḥ praśna ity āha tad uhocur iti ||7||

--o)0(o--

(5)

tān uvāca brāhmaṇah | pāpa-karṣaṇo go-bhūmi-veda-vidito viditā¹ gopī-jana-vidyā-kalā-prerakas² tan-māyā ceti sa-kalam param brahmaiva tat ||

viśveśvarah: prāg-uktārthe brahmā prāha ity āha—tān uvāca brāhmaṇa iti | brāhmaṇah brahmā | tān sanakādīn prati uvāca | kṛṣṇa-svarūpam āha pāpeti | pāpa-karṣakatvāt prāg-ukta-rītyā ca sac-cid-ānanda-rūpatvāt pāpa-karṣaka-sac-cid-ānanda eva kṛṣṇah | atah paramo deva

¹ viditā not found in all texts. HBV has veditā.

² BY has gopī-jana-vidyā-kalāpī-prerakah.

गोपालतापनीयोपनिषद्

ity arthaḥ | govinda-svarūpam āha go-bhūmi-veda-vidita iti | gavi bhūmau go-śabda-vācyāt vedāt viditaḥ veditā vettā draṣṭā govindah | atas tasmād adhiṣṭhānatayā jñātvā mr̄tyuh bibheti ity arthaḥ | gopī-jana-vallabha-svarūpam āha gopī-janeti | gopāyatīti gopyah pālana-śaktayah tāsām janah samūhah tad-vācyā avidyā-kalāḥ ca tāsām vallabhaḥ svāmī prerakah īśvarah iti vyutpattyā gopī-jana-vallabhasyeśvarasya sarvādhīṣṭhānasya jñānenā sarvam āropitatvena veditām bhavati ity arthaḥ | svāhā-svarūpam āha tan-māyeti | prāg-ukta-rītyā tasya īśvarasya adhīnā māyā svāhā tayā sarvam saṁsarati ity arthaḥ ||8||

brahmopaniṣad-yogī: evam munibhīḥ pr̄ṣṭah—tān uvāca brāhmaṇa iti | kim iti ? pāpa-karṣaṇa iti | sac-cid-ānandātmāna anṛta-jāda-duḥkhātmaka-pāpa-karṣaṇāt pāpa-karṣaṇāḥ kṛṣṇa-śabdārthaḥ | govinda-śabdārthas tu go-bhūmi-veda-vidita iti | gobhiḥ vedaiḥ veditatvāt govinda ity arthaḥ | gopī-jana-vallabha-śabdārtham āha—gopīti | gopāyatīti gopyah pālana-śaktayah tāsām janah samūhah | svātirikta-vidyā avidyā-kalā-jātam pibati grasa-tīti gopī-jana-vidyā-kalāpi, vidyā-kalāpah asyāstīti vā | prerakah sarvāntaryāmitvāt | svāhā-svarūpam āha-tan-māyā ceti | tayā hi svājña-lokaḥ saṁsarati | kalayā sahitam sakalam śabalam īśvarākhyam vastu svagata-višeṣāṁśāpāye param brahmaiva tat ||5||

sanātanaḥ : tad brahma daivatam iti pūrva-prakrāntam vā | pāpa-karṣana iti dvitīyasya padārthaḥ | gauḥ svargaḥ | go-bhūmi-vedeṣu veditaḥ | teṣām ca vediteti ṛtīyasyārthaḥ | gopī-jano'vidyāyāḥ kalāḥ strītvāt amśās tat-prerakah | yad vā, gopī-janā eva ā samyak vidyā | prāpty-upāyatvāt | saiva kalā śakti-višeṣas tasyāḥ preraka iti caturthasya | tan-māyā ceti pañcasayeti dik ||5||

prabodhānandaḥ : tatra krameṇottaram darśayitum āha—tān uvāceti | prāyam atrāsurāparādha-paryantam yas teṣām api sarvāparādha-nāśanaḥ sa eva paramārādhyā ity arthaḥ | karṣati sarvāparādhan iti kṛṣṇa-śabdasya nirukti-višeṣāt | tata evam bhūtatvena | śrīmad-bhāgavatādau prasiddhaḥ | sa eva tac-chabdābhidheya iti bhāvah | atra—**kṛṣṇ bhū-vācakah śabdo ḥaś ca nirvṛti-vācakah** ity ādy-anusāreṇa kesāmīcin mate sac-cid-ānanda-rūpatā tu sac-cid-ānanda-rūpāyety anenoktā |

atha mokṣa-śabdasya nānārthatvatām pratyaya-bhedām cāvalambyaḥ—go-bhūmīti eka-višeṣāṇām gauḥ prasiddha-paśu-jāti-višeṣah | gaur bhūmiś ca gaur vedaś ceti gāvah teṣu vidito vikhyāta iti tān veditāveditā labdheti ca govinda ity arthaḥ | atra paśu-jāti-višeṣāṇēna śrīman-nanda-gokula-sthā eva gāva ucyante, tatraiva tasya vikhyāteḥ | tābhiś ca śrīman-nanda-gokulam akhaṇḍam evābhilakṣyate | tatra vedita iti svaira-krīḍatvena prasiddha ity arthaḥ | mathurā-dvārakādi-līlāyām daityānām yuddha-maraṇādi-rūpām dharmaṁ maryādīkṛtyaiva māraṇā atra tu pūtanādau tad-anusaranāt tatrāpi mahā-bhaktavat tatra gati-dānāt svaira-krīḍatvenaiva vyaktibhavatīti | tasmād govindād eva mr̄tyur adhikām bibhetīti bhāvah | tathaiva hi bhūmiṣu sarva-bhuvaneṣu tathā vedeṣu vedita udghuṣyata ity arthaḥ | vediteti pakṣe sa evārthaḥ | gokule svarūpeṇa bhūmi-vedayor yaśo-dvārā tasya tathā prāptatvāt |

gopī-janeti gopī-jana-rūpāḥ khalu gopī-jana-vallabha-jñānenā taj-jñātam bhavatīti pūrvoktāt | avidyāyāḥ kalāḥ samyag vidyāyāḥ prema-bhakti-višeṣa-rūpāyā mūrtayah | tāsām prerakah sva-

गोपालतापनीयोपनिषद्

līlāsu pravartako ramaṇa ity arthaḥ | rāja-vidyā rāja-guhyam [nītā 9.2] iti śrīmad-bhagavad-gītā-prakaraṇāt |

ānanda-cinmaya-rasa-pratibhāvitābhīs
tābhīr ya eva nija-rūpatayā kalābhīḥ |
goloka eva nivasaty akhilātma-bhūto
govindam ādi-puruṣam tam aham bhajāmi || iti brahma-saṁhitātaḥ (5.37) |

sa vo hi svāmī bhavati ity uttara-tāpanībhyāḥ | atrānyatra ca tathā dhyānopadeśāc ca |
arthāntare yatra vidyāvidye na vidāmo vidyāvidyābhyāṁ bhinna [nītī 2.23] ity uttara-tāpinī-
vākyam |

hlādinī sandhīnī saṁvit tvayy ekā guṇa-saṁśraye |
hlāda-tāpa-karī miśrā tvayi no guṇa-varjite || [ViP 1.9.44-45] iti viṣṇu-purāna-vākyam |

hlādīnyā saṁvid-āśliṣṭaḥ sac-cid-ānanda iśvaraḥ |
svāvidyā-saṁvṛto jīvah saṅkleṣa-nikarākaraḥ || iti svāmi-sūktam [1.7.6] ca viruddhyate |

uktam ca tābhīr āśleṣaṇe tasyāpi prakāśādhikyam | tatrātiśuśubhe tābhīr bhagavān devakī-
sutaḥ [BhP 10.32.2] iti |

tasmād govindatva-jñāne’pi parama-premātmaka-tad-viśiṣṭatā-jñānenāiva suṣṭhu taj-jñānam
bhavatītī bhāvāḥ | yata evoktam śrīmad-uddhavenāpi-- vāñchanti yad bhava-bhiyo munayo
vayaṁ ca [BhP 10.47.58] iti | nāyaṁ śriyo’ṅga u nitānta-rateḥ prasādaḥ [BhP 10.47.60] iti ca |
ato yad brahma-saṁhitāyām—

cintāmaṇi-prakara-sadmasu kalpa-vṛkṣa-
lakṣāvṛteṣu surabhir abhipālayantam |
lakṣmī-sahasra-śata-sambhrama-sevyamānam
govindam ādi-puruṣam tam aham bhajāmi || iti śrūyate |

tad api vaikuṇṭhādi-prasiddha-lakṣmīto’py ādhikyā mahā-lakṣmītvena mantavyam |

tan-māyā ceti | svāhā-śabdena tan-māyocyata ity arthaḥ | māyā cātra yoga-māyā cic-chaktir iti
yāvat | tat-kṛpā vā |

triguṇātmikātha jñānam tathā cic-chaktir eva ca |
māyā-śabdena bhan্যante śabada-tattvārtha-vādibhiḥ || iti śabda-mahodadhi-pāṭhāt |

māyā vayunam jñānam iti nighaṇṭuḥ | māyā dambhe kṛpāyām ca iti viśva-prakāśāt | cic-
chaktitāḥ kṛpāyām ca sarveṣāṁ sarva-pravṛtti-bhūtāyās tasya eva syād iti pūrva-
praśnopayog-y-uttaram āyāti | ko hy evānyāt kah prānyāt yad eṣa ākāśa ānando na syāt
[taittarīya ṣūpiṇī 2.7.1] iti | cakṣusaś cakṣuḥ iti | yasya bhāsā sarvam idam vibhāti iti śruteḥ

गोपालतापनीयोपनिषद्

[kaṭh 2.2.15] | na ca saṁsarati māyety asya vā | anyathārthatvam āśāṅkyā śrī-bhagavati svātmārpañārtha-svarūpatvena nirvakṣamāṇasya tat-padasya saṁsāra-hetu-rūpārthatva-virodhāt |

tad evam praśnānusāreṇa pṛthag iva tān arthān nirūpya apṛthaktvam eva darśayati | saiva paryavasiya tasya śabdena kṣetrajñā iti cit-prakṛtiḥ parā | tayā avyakta udbhūti-mukha-ceṣṭita-varṇa-bandhaḥ | ata eva hi viśvasya layaḥ svāhā layo bhaved iti bhāvah | tādātmyopapannā saivoktā | sakalam param brahmaiva tad iti | tat-pūrvokta-catuṣṭayārthaka-jñātam śrī-kṛṣṇākhyam narākṛti param brahmaiva ity arthaḥ | śrī-kṛṣṇasyaiva viśeṣaṇa-bhedena govindādi-vyapadeśa-dvayāt pañcama-padārdasya ca tat-svarūpa-śaktitvena tad-abhedād iti bhāvah | asyaiva brahmatvam uttara-tāpanīyām darśayisyate | katham vāsyāvatārasya brahmatā bhavatīty ādau | yathaiva **viṣṇu-purāṇe** [4.11.2]--

yador vamśām narah śrutvā sarva-pāpaiḥ pramucyate |
yatrāvatīrṇah kṛṣṇākhyam param brahma narākṛti || iti |

śrīmad-bhāgavate ca-- **gūḍham** param brahma manusya-liṅgam [BhP 7.10.48] iti | **tad amitam** brahma dvayaṁ śisyate [BhP 10.14.18] iti | **yan mitram** paramānandaṁ pūrṇam brahma sanātanam [BhP 10.14.32] iti | **śrīmad-bhagavad-gītāsu** ca—brahmaṇo hi pratiṣṭhāham [nītā 14.27] iti | tad evam praśamsā-dvārāpi sthāpayati ||

śrī-jīvah: tatra krameṇottaram darśayitum āha—tān uvāceti | pāpam atrāsurāparādha-paryantam | yas teṣām api sarvāparādha-nāśanah | sa eva paramārādhyā ity arthaḥ | karṣati sarvāparādhan iti kṛṣṇa-śabdasya niruktī-višeṣat | tato ya evambhūtatvena **śrīmad-bhāgavatā**dau prasiddhaḥ | sa eva tac-chabdābhidheya iti bhāvah | atra— **kṛṣṇa bhū-vācakah** śabdo ṇāś ca **nirvṛti-vācakah** ity ādy-anusāreṇa keśāmcin matā sac-cid-ānanda-rūpārthatā tu sac-cid-ānanda-rūpāyety anenaivoktā |

atha go-śabdasya nānārthatām pratyaya-bhedaṁ cāvalambyāha—gaur bhūmīty eka-śeṣeṇa | gauḥ prasiddhaḥ paśu-jāti-višeṣah | gaur bhūmiś ca gaur vedaś ceti gāvas teṣu vidito vikhyāta iti tān viditā veditā labdheti ca govinda ity arthaḥ | atra paśu-jāti-višeṣatvena śrīman-nanda-gokula-sthā eva gāva ucyante, tatraivaitasya vikhyāteḥ | tābhiś ca śrīman-nanda-gokula-maṇḍalam eva laksyate | tatra vidita iti svaira-krīḍatvena prasiddha ity arthaḥ | mathurā-dvārakādi-lilāyām daityānām yuddha-maraṇādi-rūpam dharmam maryādikṛtyaiva māraṇāt | tatra tu pūtanādau tad-anusaraṇāt | tatrāpi mahā-bhaktavat tatrāpi gati-dānāt | svaira-krīḍatvenaiva vyaktibhavatīti | tasmād govindata eva mṛtyur adhikām bibhetīti bhāvah | tathaiva hi bhūmiṣu sarva-bhuvaneṣu tathā vedeṣu vidita udghuṣyata ity arthaḥ | viditeti pakṣe’pi sa evārtho gokule svarūpeṇa bhūmi-vedayor yaśo-dvārā tasya tathā prāptatvāt |

gopī-jana iti gopī-jana-rūpāḥ khalu gopī-jana-vallabha-jñānamena taj-jñānam bhavatīti pūrvoktāt | yā āvidyāyāḥ kalāḥ samyag vidyāyāḥ prema-bhakti-višeṣa-rūpāyā mūrtayah | tāsām prerakāḥ sva-lilāsu pravartako ramaṇa ity arthaḥ | **rāja-vidyā rāja-guhyam** [nītā 9.2] iti **śrīmad-bhagavad-gītā**-prakaraṇāt |

गोपालतापनीयोपनिषद्

ānanda-cinmaya-rasa-pratibhāvitābhīs
 tābhīr ya eva nija-rūpatayā kalābhīḥ |
 goloka eva nivasaty akhilātma-bhūto
 govindam ādi-puruṣam tam ahaṁ bhajāmi || iti **brahma-saṁhitātah** (5.37) |

sa vo hi svāmī bhavati ity uttara-tāpanibhyah | atrānyatra ca tathā tathā dhyānopadeśāc ca |
 arthāntare yatra vidyāvidye na vidāmo vidyāvidyābhyaṁ bhinna [ṇṭū 2.23] ity **uttara-tāpinī-**
vākyam |

hlādinī sandhīnī saṁvit tvayy ekā guṇa-saṁśraye |
 hlāda-tāpa-karī miśrā tvayi no guṇa-varjite || [ViP 1.12.69] iti **viṣṇu-purāna-vākyam** |

hlādinyā saṁvid-āśliṣṭah sac-cid-ānanda īśvaraḥ |
 svāvidyā-saṁvṛto jīvah saṅkleśa-nikarākaraḥ || iti svāmy-uktam [1.7.6] ca viruddhyate |

uktam ca tābhīr āśleṣaṇam tasyāpi prakāśādhikyam | **tatrātiśuśubhe tābhīr bhagavān devakī-**
sutah [BhP 10.33.6] iti |

tasmād govindatva-jñāne'pi parama-premātmaka-tad-viśiṣṭatā-jñānenāiva suṣṭhu taj-jñānam
 bhavatīti bhāvah | ata evoktaṁ śrīmad-uddhavenāpi-- vāñchanti yad bhava-bhiyo munayo
 vayaṁ ca [BhP 10.47.58] iti | **nāyaṁ śriyo'ṅga u nitānta-rateḥ prasādah** [BhP 10.47.60] iti ca |
 ato yad **brahma-saṁhitāyām**—

cintāmaṇi-prakara-sadmasu kalpa-vṛkṣa-
 lakṣāvṛteṣu surabhir abhipālayantam |
 lakṣmī-sahasra-śata-sambhrama-sevyamānam
 govindam ādi-puruṣam tam ahaṁ bhajāmi || ity ādi śrūyate |

tad api vaikuṇṭhādi-prasiddha-lakṣmīto'py ādhikyān mahā-lakṣmītvena mantavyam | tan-
 māyā ceti svāhā-śabdena tan-māyocyata ity arthaḥ | māyā cātra yoga-māyā cic-chaktir iti
 yāvat, tat-kṛpā vā |

sva-śabdena ca kṣetra-jño heti cit-prakṛtiḥ parā |
 taylor aikya-samudbhūtir mukha-veṣṭana-varṇakah |
 ataeva hī viśvasya layah svāhārṇave bhavet || iti **gautamīye** (2.16-17) |

bhagavat-tādātmyāpānnā saivoktā |

triguṇātmikātha jñānam tathā cic-chaktir eva ca |
 māyā-śabdena bhanyante śabada-tattvārtha-vādibhiḥ || iti **śabda-mahodadhi-pāṭhāt** |

māyā vayunam jñānam iti **nighaṇṭuh** | māyā dambhe kṛpāyām ca iti **viśva-prakāśāc** ca | saiva

गोपालतापनीयोपनिषद्

paryavasīyate | ubhayathāpi cic-chaktitve kṛpātve ca sarveśāṁ sarva-pravṛttis tat-svarūpa-bhūtāyāṁ tasyām eva syād iti pūrva-praśnopayogy-uttaram āyātam | **ko hy evānyāt kah prāṇyāt yad eṣa ākāśa ānando na syāt** [taittariya ūpaniṣad 2.7.1] iti | **cakṣuṣāś cakṣuḥ** iti [kaṭha kena 1.2] | **yasya bhāsā sarvam idam vibhāti** iti śruteḥ [kaṭha 2.2.15] | na ca saṁsaratīty asya māyety asya cānyathārthatvam āśaṅkyam | śrī-bhagavati svātmārpañārtha-rūpatvena nirvakṣyamāṇasya tat-padasya saṁsāra-hetu-rūpārthatva-virodhāt |

tad evam praśnānusāreṇa prthag iva tān arthān nirūpyāprthaktvam eva darśayati | sakalam param brahmaiva tad iti | tat-pūrvokta-catuṣṭayārtha-jātam śrī-kṛṣṇākhyām narākṛti param brahmaivety arthaḥ | śrī-kṛṣṇasyaiva višeṣaṇa-bhedena govindādi-vyapadeṣa-dvayāt | pañcama-padārthasya ca tat-svarūpa-śaktitvena tad-abhedād iti bhāvaḥ | asyaiva parama-brahmatvam **uttara-tāpānyām** darśayiṣyate | **kathaṁ vāsyāvatārasya brahmatā bhavati** [2.28] ity ādau | **viṣṇu-purāne** [4.11.2]--

yador vaṁśāṁ naraḥ śrutvā sarva-pāpaiḥ pramucyate |
yatrāvatīrṇaḥ kṛṣṇākhyām param brahma narākṛti || iti |

brahmāṇḍādau—narākṛti param brahma iti | **śrīmad-bhāgavate** ca— gūḍhaṁ param brahma manusya-liṅgam [BhP 7.10.48] iti | **tad amitaṁ brahma dvayāṁ śisyate** [BhP 10.14.18] iti | **yan mitraṁ paramānandāṁ pūrṇāṁ brahma sanātanam** [BhP 10.14.32] iti | **śrīmad-bhagavad-gītāsu** ca—brahmaṇo hi pratiṣṭhāham [nītā 14.27] iti ||8-9||

--o)0(o--

(6)

yo dhyāyati rasati¹ bhajati so ‘mr̥to bhavati so ‘mr̥to bhavatīti.

viśveśvarah: etad vyānādeḥ phalam āha—yo dhyāyatīti | yoi yaḥ tad-rūpāṁ dhyāyati tathā rasayati kāma-bījena pañca-padīm japati bhajati pūjayati so’mr̥to bhavati ity arthaḥ ||6||

brahmopaniṣad-yogī: tad-dhyānādi-phalam āha—yo dhyāyatīti ||5||

sanātanaḥ : rasati āsvādayati kīrtanādinā ||

prabodhānandaḥ : yo dhyāyatīti | etad yo dhyāyati iti tu pāṭhāntaram | etat kṛṣṇākhyam eva | sādhāraṇa-svāhākhyā-śaktimat | yo dhyāyati | yaḥ kaścit sa evādhikārī | amṛtaḥ paramānanda-ghana-mūrtir bhavati | rasati āsvāda-pūrvakāṁ bhajati sarvopādhi-nairāsyena ||6||

śrī-jīvah : tad evam praśāṁsā-dvārā sthāpayati—yo dhyāyatīti | etad yo dhyāyati iti pāṭhāntaram | etat kṛṣṇākhyam evāsādhāraṇa-śaktimat yo dhyāyati, yaḥ kaścit sa evādhikārī | amṛtaḥ paramānanda-ghana-mūrtir bhavati | rasati āsvāda-pūrvakāṁ bhajati sarvopādhi-

¹ rasayati.

गोपालतापनीयोपनिषद्

nairāsyena | āvṛttih prakaraṇa-samāpty-arthā ||10||

--o)0(o--

(7)

te hocuh | kim tad-rūpam | kim rasanam | kathām vāho tad-bhajanam |
tat sarvam vividiṣatām ākhyāhīti ||

viśveśvarah : dhyeyam pṛcchanti tathā rasanādikam ca pṛcchanti te hōcur ity ādinā ||7||

brahmopaniṣad-yogī: dhyānādi-bubhutsayā punas te pṛcchantīty āha—te hōcur iti ||6||

prabodhānandaḥ: tatra dhyeyam rasanādikam cāpṛcchann ity āha—te hōcur iti | tad-rūpam dhyānam śrī-kṛṣṇa-svarūpa-višeṣa-rūpam eva dhyeyatvenādhigamitam ||7||

śrī-jīvah : atra dhyeyam rasanādikam cāpṛcchann ity āha—tam hōcur iti | dhyeyatvenādhigamitam ||7||

--o)0(o--

(8)

tad u hovāca hairaṇyah | gopa-veśam abhrābhām
taruṇam¹ kalpa-drumāśritam |

viśveśvarah: tatra dhyeya-rūpa-nirūpaṇam avatārayati tad u hovāceti | tat tatra praśneṣu hairaṇyah hiraṇyagarbhasyāpatyam hairaṇyah brahmā | dheyam rūpam uvāca ity arthaḥ | gopa-veśam iti | gopāyatīti gopas tasya veśo yasya tam gopa-veśam pālaka-svarūpam apo bibharti ity abbhrahā samudraḥ tadvad ābhā yasya tam ab-bhrābhām samudravad gambhīram apāram ity arthaḥ | taruṇam jarādi-doṣa-rahitam | kalpa-drumo vedāḥ sarva-puruṣārtha-hetutvāt tam āśritam tat-pratipādyam iti | tenaiva vā sarvopāsanā-karma-pratipādakena tat-tat-karma-phala-siddhaye āśritam | īśvarāyattam phalam ata upapatteḥ [Vedānta-sūtra 3.2.38] iti nyāyāt | labhate ca tataḥ kāmān mayaiva vihitān hi tān [nītā 7.22] iti smṛteś ca | yad vā gopāḥ dhenu-pālakah tasya veśah yasya tam | abbhrābhām sajala-jalada-nīlam | taruṇam nava-yauvanam | kalpa-vṛkṣa-mūle simhāsanasthāmbujopaviṣṭam ity arthaḥ ||12||

brahmopaniṣad-yogī: tatra dhyeya-svarūpam āha—tad u hovāceti | tat tatra praśna-traye hiraṇyagarbhasya viṣṇor apatyam hairaṇyo brahmā dheyā-rūpam uvācety arthaḥ | veśamātreṇa gopo na kṛtyata iti gopa-veśam | apo bibhartīty ab-bhrābhā samudraḥ tadvad ābhā yasyeti abhrābhām samudravad gambhīram apāram ity arthaḥ | kalpa-drumāśritam

¹ taruṇam is not found in BY.

गोपालतापनीयोपनिषद्

svepsitārthada-vedānta-vedya-śaraṇatvāt | svasya karmādhyakṣatvena
 bhaktasyepsitārthadatvād ity atra— sarva-bhūtānatātmā karmādhyakṣah iti śruteḥ | **phalam
 ata upapatteḥ** [Vedānta-sūtra 3.2.38] iti nyāyat | **labhate ca tataḥ kāmān mayaiva vihitān hi
 tān** [nītā 7.22] iti smṛteś ca ||7||

prabodhānandaḥ: tatra rūpam āha—gopa-veśam iti | taruṇām kim śoram | abhrābhām
 meghavac-chyāmam ||8||

śrī-jīvāḥ: tatra rūpam āha—gopa-veśam iti ||11||

--o)0(o--

(9-11)

tad iha ślokā bhavanti—

sat-puṇḍarīka-nayanam meghābhām vaidyutāmbaram |
 dvi-bhujām jñāna-mudrādhyām vana-mālinam īśvaram ||
 gopa-gopī-gavāvītam sura-druma-talāśrayam |
 divyālaṅkaraṇopetam ratna-paṅkaja-madhya-gam ||
 kālindī-jala-kallola-saṅgi-māruta-sevitam |
 cintayan cetasā krṣṇām mukto bhavati samsṛteḥ || iti |

viśveśvarāḥ: ukta-rūpa-dhyānam mantra-sammati-vyājena sa-vistaram āha—tad iheti | tat
 tatreha ukta-rūpa-dhyāne ślokā mantrā api bhavanti | sat-puṇḍarīka-nayanam iti | sat
 nirmalaṁ puṇḍarīkāṁ hṛt-kamalaṁ nayanāṁ prāpakaṁ yasya tam | meghā upatapta-manasi
 sac-cid-ānanda-svarūpā ābhā yasya tam | višeṣeṇa dyotata iti vidyut vidyud eva vaidyutam
 tādṛśam ambaram sva-prakāśa-cid-ākāśam ity arthaḥ | dvau hiraṇyagarbha-virād-ātmānau
 bhujau mauktika-silpa-hetu-bhūtau hastau yasya tam dvibhujam | jñāna-mudrā **tat tvam asi**
 iti sac-cid-ānandaika-rasākārā vṛttiḥ tatra ādhyām prakāśamānam | vane vivikta-pradeśe sva-
 bhakteṣu mālate prakāśate iti tam vana-mālinam | īśvaraṁ brahmādīnām api niyantāram ||

ātmānam gopāyatīti gopo jīvāḥ | gopī māyā | gāvo vedāś ca | tair āvītam svāmitayā āśritam |
 sura-drumaḥ vedāḥ tasya talāṁ svarūpam āśritam tat-pratipādyam ity arthaḥ |
 divyālaṅkaraṇaiḥ ṣad-vidhaiśvaryair upetam | tathā ratna-tulyam atisvacchām yat paṅkajām
 hrdaya-kamalaṁ tad-antāḥ-sthākāśa-gatas tam |

aiśvaryasya samagrasya dharmasya yaśasāḥ śriyah |
 vairāgyasya ca mokṣasya ṣaṇṇām bhaga itīṅganā || iti |

ce ca ṣad-dharmā yasya santīti bhagavān |

kālindī nāma nirmalopāsanā tasyā jala-kallolā nana-sphuraṇa-taraṅgāḥ | tat-saṅgī mārutaḥ

गोपालतापनीयोपनिषद्

niścala-prāṇa-vāyuś catābhyaṁ sevitam ārādhitam |

yad vā, bhaktānugrahārtham ाविकृता-cid-ghanasya yathā-śrutam evedam dhyānam | sat-puṇḍarīkam vadati nirmale nayane yasya tam | meghābhām nīrada-śyāmalam | taḍid-ābhām ambaraṁ yasya tam pītāmbaram | dvibhujam devakī-prārthanayā anya-bhuja-dvayasyopasamīhṛtatvāt | yad vā, aṣṭādaśākṣare dvibhujo dhyeya iti sūcītam | jñāna-mudrā hrday-āśrita-tarjany-aṅguṣṭha-yoga-rūpā tayā ādhyām yuktam | vana-mālā nāma nana-puṣpa-pallava-racitā pāda-talāvalambino mālā vidyate yasya tam vanamālinam | īsvaram uktārtham | gopāḥ śrīdāmādayah | gopyo rādhādyah | gāvah kapilādyās tābhīr āvītam parivṛtam | kalpa-vṛksāśrayam | divyaiḥ alaukikaiḥ ābharaṇaiḥ upetam | simhāsanopari ratna-maya-suvarṇa-kamala-madhya-sthitam | yamunā-jala-taraṅga-sambandhi-vāyunā sevitam | evamvidham śrī-kṛṣṇam cetasā cintayan dhyāyan narah saṁsṛteḥ saṁsārāt mukto bhavati | iti-śabdo dhyāna-samāpty-arthaḥ ||12||

brahmopaniṣad-yogi: brāhmaṇoktārtham mantrā apy anuvadantīty āha tad iheti ||8||
gopāyatīti gopo jīvah | gopī māyā | gāvo vedāś ca | tair āvītam āśritam ||9|| iti-śabdo dhyāna-samāpty-arthaḥ ||10||

prabodhānandaḥ: tat tasmin rūpe tat-tad-bhakta-hṛdi nānā-vidham sphurati | iha mamāpi yathā sphurati tat-saṅgrāhakāḥ ślokā mantrāḥ ||9|| sat-puṇḍarīkam utkṛṣṭam āraktam kamalam śuddha-sattva-mayaṁ nayanaṁ meghābhām megha īśad eva bhāti yasmāt meghāpekṣayā kṛṣṇe śyāmatāyā aticamatkārāt | vaidyutam vidyud-udbhavam ivāmbaram yasya | jñāna-mudrādhyam **avacanenaiva provāca** iti śruteḥ | jñāne yā mudrā rītir mauna-rūpā tayādhyam | rasa-višeṣeṇa veṇu-vādena rasāviṣṭatvāt | mauna-mudrādhyam iti ca pāṭhaḥ ||10|| gopāḥ śrīdāmādayah | gopyo rādhādyah | gāvah kapilādyās tābhīr āvītam ||11||

śrī-jīvah: ślokā mantrāḥ | vaidyutam vidyud-bhavam ivāmbaram yasya | jñāna-mudrādhyam **avacanenaiva provāca** iti śruteḥ | jñāne yā mudrā rītir mauna-rūpā tayādhyam | rasa-višeṣeṇa veṇu-vādana-rasāviṣṭatvāt | mauna-mudrādhyam iti ca pāṭhaḥ kvacid dr̄syata iti ||13|| gopāḥ śrīdāmādayah | gopyo rādhādyah | gāvah kapilādyās tābhīr āvītam ||14|| iti śabdo dhyāna-samāpty-arthaḥ ||15||

--o)0(o--

(12)

tasya punā rasanam iti | jala-bhūmīndu-sampāta-kāmādi-kṛṣṇāyety ekam padam | govindāyeti dvitīyam | gopījaneti tṛtīyam | vallabhāyeti turīyam | svāheti pañcamam iti | pañca-padam japan pañcāṅgam dyāvābhūmī sūryācandramasau sāgnī tad-rūpatayā brahma sampadyate brahma sampadyata iti ||

viśveśvaraḥ : dvitīya-praśnottaram āha—tasya punā rasanam iti | tasya kṛṣṇākhya-brahmaṇah rasanam jala-bhūmīndu-sampāta-kāmādi yathā syāt tathā pañca-pada-japanam iti śesah |

गोपालतापनीयोपनिषद्

jalam ka-kāraḥ | bhūmiḥ lakāraḥ | ī-kāraḥ agniḥ induḥ anusvāraḥ eteśāṁ sampāta-rūpaṁ yat kāma-bījam tat ādau prathamāṁ yathā syāt tathety arthaḥ | tāny eva pañca pādāni vivṛṇoti kṛṣṇāyety ekm̄ padam ity ādinā | ukta-rasanasya phalam āha—pañca-padīm iti | pañca-padīm japan puruṣaḥ pañcāṅgāṁ brahma nārāyaṇātmakāṁ tad-rūpatayā pañcāṅga-brahma-tādātmyena prāpnotīti sambandhaḥ | idam tu sakṛj-japa-phalam | pañcāṅgāny āha—dyāv-ābhūmī tathā agnīnā sahitau sāgnau sūryā-candramasau | abhyāsaḥ prathamopaniṣat-samāpty-arthaḥ ||13||

brahmopaniṣad-yogi: dvitīya-praśnārtham āha—tasyeti | tasya kṛṣṇākhyā-brahmaṇaḥ rasane pañca-pada-japanam iti | jalam ka-kāraḥ | bhūmiḥ lakāraḥ | ī-kāraḥ induḥ anusvāraḥ tam sampāta-rūpaṁ kāma-bījam klīm iti bījena sākām kṛṣṇāya ity ādi pañca-padam bhavati ||11||

mantra-japātmakokta-rasanasya phalam āha—pañca-padam iti | pañca-padaṁ japan mumukṣur—dyāv-ābhūmy-ādi-pañcāṅga-viśiṣṭāṁ vairāja-rūpaṁ tad-rūpatayā sampadyate || āvṛttiḥ prathamopaniṣat-samāpty-arthaḥ ||12||

prabodhānandaḥ: dvitīya-praśnasyottaram āha—tasyeti | tasya rūpasya punar dhyānānantaraṁ yad-rasanam āsvādas tad eva rasanam ity arthaḥ | tenājahal-lakṣaṇayā premāpi gr̄hyate | rasyam punā rasanam iti kvacit pāṭhe rasyam āsvādyam yat tadiyāṁ prema tad eva rasanam āsvādo'pīty arthaḥ | etad uktāṁ bhavati āsvādaḥ khalu śrī-bhagavan-mādhuryānubhavaḥ | yasmāc ca prema jāyate | tac ca bhagavat-sevābhilāṣollāsa-maya-mānasānukūlyātiśayaḥ | so'�am āsvādyamāne śrī-bhagavati svayam āsvādyā-višeṣatāṁ prāpnoti | parama-puruṣārthatvena sphūrteḥ | tad eva tasyāsvādatvam kāraṇa-tādātmyāpekṣayeti ||12||

atha bhajane nirvaktavye śrī-bhagavat-sambandha-pratipatty-arthaṁ mahā-mantram punar upadiṣati jaleti | jalam ka-kāraḥ tad-vācitvāt | bhūmir la-kāraḥ la-kāra-bījatvāt | tathā ī dīrgha-ī-kāraḥ | īr gamanāṁ kāmo vā kāmādi-kṛta-sandhitvāt | indur anusvāraḥ | tad-ākāratvāt teṣāṁ sampāto milanaṁ tena jātarām yat kāma-bījam tad-ādikām | kṛṣṇāyety eka-padam | pañcāṅgāni hr̄d-ādīni tat-tat-sthāne'nya-sthānīyasya tad yathā syāt tathā japan | tasyāṁ ca pañca-padyāṁ śrī-bhagavad-ātmikā dyāvādi-pañcādhiṣṭhātṛ-devatā bhāvayan ity arthaḥ | tad-rūpatayā mantra-rūpatayā brahma sampadyate |

yad vā, tac-chabdena yac-chabdo labhyate | tataś ca yau dyāv-ābhūmī ūrdhvādhaḥ pradeśau sarvāśrayau | yau ca sāgnī sūryā-candramasau sarva-prakāśakau tad-rūpatayā tāni rūpayati prakāśyatīti | tad-rūpaṁ tattayā yat-pañcāṅgam brahma tat sampadyate samyak prāpnoti | atra prathama-pada-dvayena prathama-pada-dvayasyāśrayaṇīyatāyāḥ prakāśanam vyajyate | anyat trayeṇa anyatra yasya prakāśakatāyās tad vyajyata iti gamyate | tatra ca prathama-padasya sarva-śakti-prakāśaka-tan-mūla-nāmatvena sarvordhatayā dyāv āyogaḥ | dvitīyasya bhūmi-prakāśakasya na tādṛśa-vaibhavatvād bhūmyā yogaḥ | tṛtīyasya sarvato'py uddīptabhāvativāt sūryeṇa yogaḥ | caturthasya tat-kānti-yogena sarvāhlādakatvāc candramasā yogaḥ | pañcamasya tatrārpāṇārtha-rūpasya nitya-sambandhād agnīnā yoga iti | ubhayatra pakṣe narākṛti param brahma śrī-kṛṣṇāṁ prāpnotīty arthaḥ | śrīmad-brahmaṇāś candra-dhvajasya ca

गोपालतापनीयोपनिषद्

tathā vakṣamāṇatvāt | āvṛttir nirdhāraṇārthā prathamopaniṣat-samāpty-arthā ||13||

śrī-jīvah : dvitīya-praśnasyottaram āha—tasyeti | tasya rūpasya punar dhyānānantaram yad-
rasanam āsvādas tad eva rasanam ity arthaḥ | tenājahal-lakṣaṇayā premāpi gr̄hyate | rasyam
punā rasanam iti kvacit pāṭhe rasyam āsvādyam yat tadiyam prema tad eva rasanam
āsvādo ṣpīty arthaḥ | etad uktam bhavati āsvādah khalu śrī-bhagavan-mādhuryānubhavah |
yasmāc ca prema jāyate | tac ca bhagavaty abhilāṣollāsa-maya-mānasānukūlyatiśayah | so'�am
āsvādyamāne śrī-bhagavati svayam āsvādya-višeṣatām prāpnoti | parama-puruṣārthatvena
sphurteḥ | tad evam api tasyāsvādatvam kāraṇa-tādātmyāpatty-apekṣayet |

atha bhajane nirvaktavye śrī-bhagavat-sambandha-pratipatty-arthaṁ mahā-mantraṁ punar
upadiśati—jaleti | jalāṁ ka-kāraḥ tad-vācitvāt | bhūmir la-kāraḥ la-kāra-bijatvāt | tathā ī
dīrgha-ī-kāraḥ kṛta-sandhitvāt | indur anusvāraḥ tad-ākāratvāt | teṣāṁ sampāto milanām |
tena jātam yat kāma-bijāṁ tad-ādi kṛṣṇāyety ekāṁ padam ity arthaḥ | pañcāṅgāni hṛdayādīni
tat-tat-sthāne nyasyāni yasya tad yathā syāt tathā japan | tasyāṁ ca pañca-padyāṁ bhagavad-
ātmikā dyāvādi-pañcādhiṣṭhātṛ-devatā bhāvayan ity arthaḥ | tad-rūpatayā mantra-mayatayā
brahma sampadyate |

yad vā, tac-chabdena yac-chabdo labhyate | tataś ca ye dyāv-ābhūmī ūrdhvādhah-pradeśau
sarvāśrayau yau sāgnī sūryā-candramasau sarva-prakāśakau tad-rūpatayā tān nirūpayati
prakāśyatīti | tad-rūpaṁ yat tattayā yat-pañcāṅgaṁ brahma tat sampadyate samyak prāpnoti |
atra prathama-pada-dvayena prathama-pada-dvayasyāśrayaṇīyatāyāḥ prakāśanām vyajyate |
anya-trayenānya-trayasya prakāśakatāyās tad vyajyata iti gamyate | tatra ca prathama-padasya
sarva-śakti-prakāśaka-tan-mūla-nāma-mayatvena sarvordhvatayā dyāv āyogaḥ | dvitīyasya
bhūmi-prakāśamāna-tādṛṣa-vaibhavatvād bhūmyā yogaḥ | tṛtīyasya sarvato'py uddipta-
bhāvativāt sūryeṇa yogaḥ | caturthasya tat-kānti-yogena sarvāhlādakatvāc candramasā yogaḥ |
pañcamasya tatrārpāṇārtha-rūpasya nitya-sambandhād agnīnā yoga iti | ubhaya-pakṣe narākṛti
param-brahma-svarūpāṁ śrī-kṛṣṇāṁ prāpnotīty arthaḥ | śrīmad-brahmaṇāś candra-dhvajasya
ca tathā vakṣamāṇatvāt | āvṛttih prathamopaniṣat-samāpty-arthā ||16||

--o)0(o--

(13)

tad eṣa ślokaḥ |
klīm ity etad ādāv ādāya kṛṣṇāya
govindāya gopījana-vallabhāyeti |
bṛhad-bhānavyāsakṛd uccared yo' sau
gatis tasyāsti mārkṣu nānyā gatiḥ syāt || iti |

viśveśvarah : ukta-rasane mantra-saṁvādam āha—tad eṣa iti | tat tatra ukte rasane eṣaḥ
ślokaḥ mantrah vartate iti | klīm ity etad ādāu ādāya uccārya | atha kṛṣṇāyeti vadet | atha
govindāya iti ca punah gopī-jana-vallabhāya bṛhad-bhānavyā svāhāyā ity arthaḥ | iti yaḥ sakṛd

गोपालतापनीयोपनिषद्

eka-vāram apy uccaret tasya maṅkṣu śīghram pañcāṅga-brahmātma-rūpa-gatiḥ bhavati | anyā candra-maṇḍala-rūpā gatis tasya na syāt | iti-śabdo rasana-samāpty-arthaḥ ||14||

brahmopaniṣad-yogī : ukta-rasane mantra-saṁvādam āha—tad esa śloka iti | klīm ity etad ādāv ādāya tataḥ kṛṣṇāyety-ādi-pada-catuṣṭayam | svāhayety arthe bṛhad-bhānavya iti, āhatya pañcapadam yaḥ sakṛd uccaret tasya maṅkṣu śīghram pañcāṅga-brahma-rūpā gatiḥ bhavatīti sāmānya-phalam etat | mantroktārthānusandhāna-pūrvakam̄ japatāḥ nirviśeṣa-brahma-bhāvāpattiḥ mukhya-phalam | na kadāpi anyā gatiḥ tasya syāt | iti-śabdo rasana-samāpty-arthaḥ ||13||

prabodhānandaḥ : atra mantra-saṁvāda-pādam āha—tad esa śloka iti | tad iti tasmin pūrvam ukte japa-prabhāve atyāścarye | viśeṣāvadhārye esa śloko bhavatīty arthaḥ ||14||

tad udāharati—klīm ity etad iti | ādau ādāya uccārya klīm ity uktvā kṛṣṇāyeti vadet | atha govindāya gopī-jana-vallabhāyetaḥ | anantaram bṛhad-bhānavyāntima-pada-rūpayā saha | bṛhad-bhānur agnis tayeyam bṛhad-bhānavī | bṛhad-bhānoḥ strī svāhā tayā saha | tat-tat-pada-krameṇa yaḥ sakṛd apy uccaret tasya gatiḥ śrī-kṛṣṇākhyā śīghram eva bhavet | anyā gatir na bhaved ity arthaḥ | tasmād etad eva śrī-guroḥ śikṣāṇīyam iti bhāvah | iti-śabdo mantra-samāpty-arthaḥ ||15||

śrī-jivah: atra mantra-saṁvādam āha—tad esa śloka iti | bṛhad-bhānavyāntima-pada-rūpayā saha tat-tat-padaṁ krameṇa yaḥ sakṛd uccaret | tasya gatiḥ pūrvoktā śrī-kṛṣṇākhyā maṅkṣu śīghram eva bhavet, anyā gatir na bhaved ity arthaḥ | tasmād etad eva śrī-guroḥ śikṣāṇīyam iti bhāvah | iti-śabdo mantra-samāpty-arthaḥ ||17||

--o)0(o--

(14)

**bhaktir asya bhajanam | tad ihāmutropādhi-nairāsyenāmuśmin
manah-kalpanam | etad eva ca naiṣkarmyam ||**

viśeṣvaraḥ : katham cāho tad-bhajanam ity asyottaram vaktum bhajana-śabdārtham āha bhaktir asya bhajanam iti | paryāyeṇārthāvagamāsambhavāt punar bhajanasya lakṣaṇam āha tad ihāmutreti | iha amutra upādheḥ aihika-pāralaukika-prayojanasya nairāsyena nirasanam eva nairāsyam | tena aihikāmuṣmika-phala-kāmanā-rāhityena eva amuśmin kṛṣṇākhye brahmaṇi manasah kalpanam premṇā tan-mayatvarām tad eva bhajanam uktam ity arthaḥ | etat bhajanam eva naiṣkarmyam jñānam ity arthaḥ ||15||

brahmopaniṣad-yogī: kim āho tad-bhajanam ity praśnottaram āha—bhaktir asyeti | dāso’ham so’ham iti vā ananya-bhāvāpanneyam bhaktih | **sva-svarūpānusandhānam bhaktir ity abhidhīyate** iti **smṛteḥ** | bhajana-sādhanam āha—tad iti | evam bhajanam eva naiṣkarmyam jñānam ity arthaḥ ||15||

गोपालतापनीयोपनिषद्

prabodhānandaḥ : kathāṁ vāho tad-bhajanam ity asyottaram vaktum bhajana-śabdasyārtham āha bhaktir asya bhajanam iti | bhakti-śabda-vācyah prasiddho'rtha eva | asya śrī-kṛṣṇasya bhajanam ucyata ity arthaḥ | tad eva viśadayati tad iheti | loka-dvaya-kāmanā-nirasanena śrī-kṛṣṇe mano'rpaṇam evāsyā bhajanam ity arthaḥ | mūla-mantré'pi caturthy-anta-tan-mūla-nāmāni antima-dvy-akṣara-padānvayena tasyaivārthasya sphuṭatvāt | etad artham eva mūla-mantra-darśana-pūrvakam etad darśitam iti bhāvah | tad evam vṛkṣa-mūla-sthānīyasā manaso'rpaṇena śākhā-sthānīya-tat-tad-indriyārpaṇasyāpi bhajanatvam vivakṣitam |

nanu, anādi-janma-karma-śreṇyāṁ satyāṁ kathāṁ tasyā maṅkṣu saiva gatiḥ syāt tatrāha | etad eva ca naiśkarmyāṁ tad-dhetur ity arthaḥ | āvaśyakatākāraṇatvād abheda-nirdeśah | yad vā, na ca tasmāj jñānam ity arthaḥ | niśkarmaiva naiśkarmyam svārthe ghañ | karma-jñānayor mithah pratiyogitvāt | karmātirktaṁ jñānam upalakṣitam bhavatīti | jñānatvam ca tasyā mano-vṛtti-viśeṣatayāvirbhāvād iti ||16||

śrī-jīvah: kathāṁ vāho tad-bhajanam ity asyottaram vaktum bhajana-śabdasyārtham āha—bhaktir asya bhajanam iti | bhakti-śabda-vācyah prasiddho'rtha eva | asya śrī-kṛṣṇasya bhajanam ucyata ity arthaḥ | tad eva viśadayati—tad iheti | loka-dvaya-kāmanā-nirāsena śrī-kṛṣṇe mano'rpaṇam evāsyā bhajanam ity arthaḥ | mūla-mantré'pi caturthy-ante tan-mūla-nāmāni antima-dvy-akṣara-padānvayena tasyaivārthasya sphuṭatvāt | etad artham eva mūla-mantra-darśana-pūrvakam etad darśitam iti bhāvah | tad evam vṛkṣa-mūla-sthānīyasā manaso'rpaṇena śākhā-sthānīya-tat-tad-indriyārpaṇasyāpi bhajanatvam vivakṣitam |

nanu, anādi-janmaja-karma-śreṇyāṁ satyāṁ kathāṁ tasyā maṅkṣu saiva gatiḥ syāt ? tatrāha—etad eva ca naiśkarmyāṁ tad-dhetur ity arthaḥ | āvaśyaka-tat-kāraṇatvād abheda-nirdeśah | yad vā, na ca tasmāj jñānam nāma bhinnam astīty āha—etad iti | tad-bhajanam eva ca naiśkarmyāṁ jñānam ity arthaḥ | niśkarmaiva naiśkarmyam svārthe ghyāñ | karma-jñānayor mithah pratiyogitvāt | karmātirktaṁ jñānam hy upalakṣitam bhavatīti | jñānatvam ca tasyā mano-vṛtti-viśeṣatayāvirbhāvād iti ||18||

--o)0(o--

(15)

**kṛṣṇam tam viprā bahudhā yajanti
govindam santam bahudhā"rādhayanti |
gopī-jana-vallabho bhuvanāni dadhre
svāhāśrito jagad aijat suretāḥ ||**

viśveśvarah : kṛṣṇāṁ tam iti | tam kṛṣṇām ānandātmānam viprāḥ sāttvikā bahudhā dravya-yajña-pāṭha-yajña-yoga-yajñādibhiḥ yajanti | govindam iti | go-bhūmi-veda-viditam santam bahudhā śravaṇa-kirtana-smaraṇa-pāda-sevanārcana-vandana-dāsy-a-sakhyātma-nivedanādibhiḥ | viprādayah sarve'pi ārādhayanti sevayanti | tasyaiva sevyatve hetuh gopī-jana-vallabha iti | gopyah pālana-śaktayah tāsām janah samudāyah tasya vallabhaḥ svāmī

गोपालतापनीयोपनिषद्

prerakah san bhuvanāni ananta-koṭi-brahmāṇḍāni dadhre | upalakṣaṇam etat | apālayat pālayati pālayiṣyati ca ||16||

evam pālakatvāt sevyatvam uktam | atha janakatvād api tad āha—svāhāśrita iti | svāhā māyā tad-āśritaḥ tad-adhiṣṭhātā san jagat avyakta-nāma-rūpam ejayat acālayat vyaktibhāvāyonmukham akarot sr̄ṣṭi-kāle | atra hetu-garbha-viśeṣaṇam āha—suretā iti | suṣṭhu śobhanam cid-rūpam māyāyām pratibimbonmukham reto yasya sah suretāḥ | **rūpam rūpam pratirūpo babbūva** iti śruteḥ | **mama yonir mahad brahma tasmin garbhe dadhāmy aham** iti smṛteś ca ||17||

brahmopaniṣad-yogī: bhajanopāyam āha—kr̄ṣṇam iti | yaḥ sarvātmata�ā prasiddhaḥ tam kr̄ṣṇam vipaścito viprā bahudhā dravya-yajñādi-jñāna-yajñānte yajanti govindam santam bahudhā śravaṇādibhiḥ ārādhayanti mahā-maṇḍukādi-kūrmādi-śeṣatmanā | gopī-jana-vallabho bhuvanāni dadhre | yad vā, sarvāropādhikaraṇa-viśva-virādotrādy-ātmanā bhuvanopalakṣitāvidyā-pada-tat-kāryānanta-koṭi-brahmāṇḍāni dadhre dhṛtavān ity arthaḥ | kim ca, svāheti | svāhā-śabda-vācyā-māyāśritāḥ san jagat svāvidyāpadam aijat acālayat sr̄ṣṭi-kāle māyāyām suṣṭhu reto bijam yasya so'yaṁ suretāḥ | **indro māyābhīḥ puru-rūpa iyate, rūpam rūpam pratirūpo babbūva, mama yonir mahad brahma tasmin garbhe dadhāmy aham** iti śruteḥ smṛteś ca ||15||

sanātanaḥ : ejayati aijayat cestām kārayāmāsa | gopī-jana-vallabha evety arthaḥ | sva-retāḥ svasmād udbhūtam ity arthaḥ |

prabodhānandaḥ : tad evam mūla-mantraṇa samuditam bhajanasya nirvacanam darśayitvā tatraiva mantra-nāma-trayasya śakti-caturthīkasyottarottara-vaiśiṣṭyam darśayitum āha—kr̄ṣṇam tam viprā iti | tatra kr̄ṣṇam tam gopālam śrī-yādavendra-rūpam vivekena kr̄ṣṇatva-mātreṇāvirbhūtam santam viprāḥ śāstra-mārgiṇo yajanti | kvacidviprā pūjayanti ity asyā bhāve pūjana-balena ta evopatiṣṭhate | atha tam eva śrī-govindam gokula-nāyakatayāvirbhūtam santam bahudhā śrī-gokula-vāsivad-rāga-vaicitryā ārādhayanti sevante | tadiya-rāga-rucaya iti šeṣaḥ | sa eva govindo gopī-jana-vallabha-rūpeṇāvirbhūtas tu bhuvanāni jaganty eva dadhre | anugṛhṇātīty arthaḥ | tādrśopāsaka-sambandha-paramparayāpi tad-anugraha-prāptter nātra pūrvavad ārādhanāpeksāpīti bhāvah | tatraiva svātmārpāṇa-maya-svāhā-padenāśritāśrayamāṇāś cet kr̄ṣṇaḥ | tam āśrayamāno vā | janas tadā jagad api ejayati | premṇā kampādi-bhāva-vivaśam karoti | yataḥ suretāḥ āvirbhūta-mahāvīryo'sāv iti | atra bijānuvādas tan-nāmāntarbhūtas tad iti vivakṣyā ||17||

śrī-jīvāḥ: tad evam mūla-mantraṇa samuditam bhajanasya nirvacanam darśayitvā tatraiva mantra nāma-trayasya śakti-caturthīkasyottarottaram vaiśiṣṭyam darśayitum āha—kr̄ṣṇam tam viprā iti | tatra kr̄ṣṇam tam gopāla-yādavendrāvivekena kr̄ṣṇatva-mātreṇāvirbhūtam santam viprāḥ śāstra-mārgiṇo yajanti pūjayanti | kvacid viprā ity asyābhāve pūjana-balena ta evopatiṣṭhante | atha tam eva govindam śrī-gokula-nāyakatayāvirbhūtam bahudhā śrī-gokula-vāsivad-rāga-vṛtti-vaicitryā ārādhayanti sevante | tadiya-rāga-rucaya iti šeṣaḥ | sa eva govindo gopī-jana-vallabha-rūpeṇāvirbhūtas tu bhuvanāni jaganty eva dadhre anugṛhṇātīty arthaḥ |

गोपालतापनीयोपनिषद्

tādṛśatvopāsaka-sambandha-paramparayāpi tad-anugraha-prāpter nātra pūrvavad
 ārādhanāpekṣeti bhāvah | tatraiva svātmārpaṇa-maya-svāhā-padenāśrita āśrayamāṇaś cet
 krṣṇah | tam āśrayamāno vā janas tadā jagad api ejayat ejayati | premṇā kampādi-bhāva-
 vivaśam karoti | yataḥ suretāḥ āvirbhūta-mahāvīryo'sāv iti | atra vīryānuvādas tan-
 nāmāntarbhūtas tam eva tad iti vivakṣayā ||19||

--o)0(o--

(16)

**vāyur yathaiko bhuvanam¹ praviṣṭo
 janye janye pañca-rūpo babhūva
 krṣṇas tathaiko'pi jagad-dhitārtham
 śabdenāsau pañca-pado vibhātī**

viśveśvarah : bhaktānām ārādhana-saukaryāya gopāla-vidyātmaka-śabda-rūpeṇa bhagavān
 pañcadhā bhātīti sa-dṛṣṭāntam āha vāyur yathaika iti | yathā bhuvanam brahmāṇḍam praviṣṭa
 eka eva vāyuḥ janye janye śarīre śarīre prati-śarīram pañca-rūpah prāṇāpāna-vyānādi-rūpo
 babhūva | tathaiva eko'pi asau krṣṇah jagad-dhitārtham bhuvanam praviṣṭah śabdena gopāla-
 vidyātmakena pañca padāni yasya saḥ pañca-padaḥ vividham bhāti prakāśate iti śabdo
 mantra-samāpty-arthaḥ ||18||

brahmopaniṣad-yogī : sva-bhakta-bhajanāya bhagavān pañca-padātmanā bhavatīti sa-
 dṛṣṭāntam āha—vāyur iti | yathā mukhya-prāṇātmako vāyur eko'pi bhuvanam avidyā-pada-
 pravibhakta-brahmāṇḍa-paṭalam praviṣṭah san janye janye prati-śarīram prāṇāpāna-bhedenā
 pañca-rūpo babhūva | tathaivaiko'py asau krṣṇo jagad-dhitārtham gopāla-vidyātmaka-śabdena
 pañca padāni yasya pañca-pado vividham bhāti prakāśate | iti śabdo mantra-parisamāpty-
 arthaḥ ||16||

sanātanaḥ : apaghanam śarīram | janye janye prati-śarīram | pañca-padaḥ aṣṭādaśākṣaro'yaṁ
 mantraḥ |

prabodhānandaḥ : atha tasyaikasya tat-tat-padenāvirbhāva-vaiśiṣṭyam dṛṣṭāntena spaṣṭayati
 vāyur iti | janye janye dehe dehe pañcabhiḥ prāṇādi-nāmabhiḥ rūpyante nirūpyante pañca-
 rūpa-śabdena tat-tan-nāmnā pañcābhīr viśeṣaiḥ padyate jñāyate yaḥ sa ity arthaḥ | iti śabdo
 mantra-samāpty-arthaḥ ||18||

śrī-jīvah: atha tasyaikasyāpi tat-tat-padenāvirbhāva-vaiśiṣṭyam dṛṣṭāntena spastayati vāyur iti |
 janye janye dehe dehe pañcabhiḥ prāṇādi-nāmabhiḥ | rūpyante nirūpyante pañca-rūpah |
 śabdena tat-tan-nāmnā pañcābhīr viśeṣaiḥ padyate jñāyate ca yaḥ sa pañca-pada ity arthaḥ | iti
 śabdo mantra-samāpty-arthaḥ ||20||

¹ apaghanam (HBV)

गोपालतापनीयोपनिषद्

(17)

te hocuh | upāsanam etasya paramātmano
govindasyākhilādhāriṇo brūhīti ||

viśveśvarah : govindam santam bahudhārādhayantīty uktam tatrādhānātmakam upāsanam pr̄cchantīty āha—te hocur upāsanam etasyeti | te sanakādayah ha kila etasya paramātmanah śrī-kṛṣṇasya govindasya akhilādhāriṇah upāsanam ārādhanam brūhi kathaya ity arthaḥ ||19||

brahmopaniṣad-yogī : govindam santam bahudhārādhayantīty uktam | tat-prakāram pr̄cchantīty āha—ta iti ||17||

prabodhānandaḥ : tatra sāstraika-gamyatvāt pūjā-paripāṭīm ap̄cchann ity āha--te hocur iti | paramātmanah sarva-jīva-jīvana-rūpasya ataevākhilādhāriṇo'khilāśrayasyety arthaḥ ||19||

śrī-jīvah: tatra sāstraika-gamyatvāt pūjā-paripāṭīm ap̄cchann ity āha--te hocur iti | paramātmanah sarva-jīva-jīvana-rūpasya ataevākhilāśrayasyety arthaḥ | ḥini-pratyayāt ||21||

--o)0(o--

(18)

tān uvāca | yat tasya pītham hairaṇyāṣṭa-palāśam ambujam tad-antarālike ‘nalāsra-yugam tadantarādy-arṇākhila-bijam kṛṣṇāya nama iti bijārdhyam sa-brahmāṇam ādhāya, anaṅga-gāyatrīm yathāvad vyālikhya bhū-maṇḍalam śūla-veṣṭitam kṛtvāṅga-vāsudeva-rukmiṇy-ādi-kha-saktīndrādi-vasudevādi-pārthādi-nidhy-āvītam yajet | sandhyāsu pratipattibhir upacārais tenāsyākhilam bhavaty akhilam bhavatīti ||

viśveśvarah : tatra yantrātmakam pītham tāvad darśayati tatrādhānādhiṣṭhāna-bhūtam pītha-nirūpanam avatārayati¹ tān uvāceti | yat tasya pītham tat tān prati brahmā uvāca ity arthaḥ | sva-gṛhe kṣālitam pītham sthāpayitvā hairaṇyāṣṭa-palāśam sauvarṇāṣṭa-dalam ambujam sthāpayet | gandha-pūtena candanena vā likhet ity arthaḥ | tad-antarālike tasya kamalasya antarāla-bhave pradeśe analāsra-yugam trikoṇa-dvayam saṁlikhed ity arthaḥ | tad-antarādyārṇeti | tasya ṣaṭ-konasya antarā madhye ādyārṇa-rūpam akhila-kāryasya bijam kāma-bijam sādhyā-nāma karma-nāma ca likhed iti śeṣah | tad uktam **sanat-kumāra-saṁhitāyām**—

karṇikāyām likhed vahnī-puṭitam maṇḍala-dvayam |
tasya madhye likhed bijam sādhyākhyam karma-saṁnyutam || iti |

kṛṣṇāya nama iti bijādyam bijena kāma-bijena ādyam ṣad-asram sandhiṣu ṣad-akṣaram likhet |

¹ tatra yantrAtmakaM pīThaM tAvad darzayati

गोपालतापनीयोपनिषद्

sad-asram sandhiṣu iti **krama-dīpikokteḥ** [7.27] | sa-brahmāṇam iti | pūrva-likhitaṁ karṇikā-stham anaṅga-bījam sa-brahmāṇam aṣṭādaśāksara-mantropetam ādhāya ity arthaḥ | mantra-tad-draṣṭror abhedāt mantra brahmā | tad uktam saṁhitāyām—**tataḥ śiṣṭair manor varṇais** tam kāmarūpeshāt
वेष्टयेत सुधीः इति | शत्कोणस्या शत्कोणस्या पूर्वा-नाईर्ति-वायव्या-कोणे श्रीम इति
bījam likhet | āgneya-paścimeśāna-koneṣu hrīm iti bījam likhed iti śesah |

śriyam ṣaṭ-koṇa-koneṣv aindra-nairṛta-vāyuṣu |
ālikhya vilikhen māyām vahni-vāruṇa-śūliṣu || iti saṁhitokteḥ |

anaṅga-gāyatrīm iti | aṣṭa-dalasya sarva-jana-saṁmohana-keśareṣu anaṅga-gāyatrīm kāma-gāyatrīm yathāvat triśah triśah vyālikhed ity arthaḥ | **kāma-devāya sarva-jana-priyāya**
sarva-jana-sammohanāya jvala jvala prajvala prajvala sarva-janasya hṛdayām me vaśām kuru
kuru svāhā ity aṣṭācatvarimśad-akṣaram mālā-mantram pratidalam ṣaṭ ṣaṭ akṣaram krameṇa
likhed ity avaboddhavyam | aṣṭa-dalasyopari vṛttam kṛtvā māṭrkākṣarair veṣṭayed ity api
bodhyam |

akṣaraiḥ kāma-gāyatryā veṣṭayet keśare sudhīḥ |
kāma-mālā-manor varṇair daleṣv aṣṭasu mantra-vit ||
likhed guhānanair bhaktair māntrikāṁs tad-bahir likhet || iti saṁhitokteḥ |

bhū-maṇḍalam śūla-veṣṭitam kṛtveti | **bhū-ṝghaṁ caturasram syād aṣṭa-vajra-yutam mune** iti
saṁhitokteḥ | asyaiva dhāraṇā-yantratvāt sādhyādi-lekhanam apy ādāv asūsucat | ata eva
dhāraṇā-vidhānam tat-phalam ca saṁhitāyām uktam |

hutvā sahasram ājyena yantra sampātapūrvakam |
mārjayitvāyutam hutvā dhārayed yantram uttamam |
trailokyaiśvaryam āpnoti devair api sa pūjitaḥ || ity ādinā |

idaṁ tu kevalam dhāraṇārtham yadā yantra kriyate tad-abhiprāyeṇoktam yadā punaḥ
pūjārtham yadā yantram kriyate tad-abhiprāyeṇoktam yadā punaḥ pūjārtham yantram
kriyate, tadā tu pūrvam

maṇḍukādi-pṝthivy-antam pūjayed karṇikopari |
agny-ādi-pīṭha-pādeṣu dharmādīmś caturo yajet ||
tāra-varna-prabhinnāni mandalāni kramāt tataḥ |
sattvam rajā tama iti yajed ātmā-catuṣṭayam ||
ātmāntarātmā paramātmā jñānātmēti te kramāt |
vimalotkarśinī jñānā kriyā yogeti pañcamī ||
prahvī satyā tathēśānānugrahā navamī tu tāḥ |
prāgād aṣṭasu patreṣu karṇikāyām yajen mune ||

oṁ namo bhagavate viṣṇave sarva-bhūtātmane vāsudevāya sarvātma-saṁyoga-saṁyoga-
padma-pīṭhātmane namah iti pīṭha-mantra-mayasyopari vinyasya—

गोपालतापनीयोपनिषद्

tataḥ pīṭham samabhyarcya devam āvāhya nārada |
arghyādi-dhūpa-dīpādīn upacārān prakalpayet ||

athāvaraṇa-pūjām kuryāt | tatra prathamāvaraṇam āha aṅgeti | ṣaṭ-konasyāgneya-nairṛtya-vāyavyeśāneṣu hṛdaya-śirah-śikhā-kavacāni agra-bhāge netraṁ pūrvādi-dikṣu ca asram ity aṅgāni pūjayed | dvitīyāvaraṇam āha—vāsudevādīti | pūrva-paścima-yāmyottara-daleṣu yathā-kramām vāsudeva-saṅkarṣaṇa-pradyumnāniruddhān pūjayed | āgneya-nairṛtya-vāyavyeśāneṣu yathā-kramām sānti-śrī-sarasvatī-ratīḥ pūjayed | tṛtīyāvaraṇam āha—rukmini-ādi sva-śaktayah kṛṣṇa-śaktayah—

daleṣu rukmini satyabhāmā jāmbavatī tathā |
nāgnajitī mitravindā kālindī ca tataḥ parā |
lakṣmaṇā ca suśīlā ca pūjyā hemāmita-prabhā || ity arthaḥ |

caturtha-pañcamādyāvaraṇam āha indrādi-vasudevādī-pārthādīti | atra vasudevādy-āvaraṇam eva caturthām bodhyam | pūrva-bhāge vasudevāya pīta-varṇāya | āgneya-koṇe devakyai śyāmalāyai | dakṣiṇa-bhāge nandāya karpūra-gaurāya | nairṛtya-koṇe yaśodāyai kuṇkuma-gauryai | paścime baladevāya śaṅkha-kundendu-dhavalāya | vāyavye kalāpa-śyāmalāyai subhadrāyai | uttara-koṇe gopebhyah | īśāna-koṇe gopibhyah | pañcamām tu pārthādy-āvaraṇam | arjuna-niśāṭhoddhava-dāruka-viśvaksena-sātyaki-garuda-ṇārada-parvatān pūjayed | āgneya-diśi nīla-nidhaye | yāmye kundāya namah | nairṛtya-koṇe makarāya | paścime ānandāya | vāyavye kacchapāya | uttare śaṅkhāya-nidhaye | īśāna-koṇe padma-nidhaye |

saptamam indrādy-āvaraṇām | indrāya pīta-varṇāya pūrva-dale | agnaye rakta-varṇāya | yamāya nīlotpala-varṇāya | rakṣo’dhipataye kṛṣṇa-varṇāya | vāyave dhūmra-varṇāya | varuṇāya śukla-varṇāya | kuberāya nīla-varṇāya | īśānāya śveta-varṇāya | pūrveśānayor madhye brahmaṇe gorocanā-varṇāya | nairṛtya-paścimayor madhye śeṣanāgāya śveta-varṇāya |

pūrva-dale vajrāya pītavarṇāya | śaktaye śukla-varṇāya | daṇḍāya nīla-varṇāya | khaḍgāya śveta-varṇāya | pāśāya vidyud-varṇāya | dhvajāya rakta-varṇāya | gadāyai nīlāyai | triśūlāya śukla-varṇāya ity aṣṭamāvaraṇam |

āvītam iti | etaiḥ āvaraṇaiḥ āvītam parameśvaraiḥ yajet pūjayed |

sandhyāsu trikāla-sandhyāsu pratipattibhiḥ dhyānaiḥ upacāraiḥ ṣoḍaśopacārādi-mahārājopacārāiḥ pūjayed ity arthaḥ | teneti | tena ārādhanena asya ārādhakasya akhilām puruṣārtha-catuṣṭayaiḥ bhavati | abhyāso dvitīyopaniṣat-samāpty-arthaḥ ||

brahmopaniṣad-yogī : evam nāradādi-munibhiḥ prṣṭah tat-pūjādi-pīṭham prakatayati—tān uvāceti | tān prati brahmā uvāca | kim iti? yat tasya gṛhe kṣālitām pīṭham sthāpayitvā hairaṇyāṣṭa-palāśaiḥ sauvarṇāṣṭa-dalam ambujaiḥ sthāpayet | sugandha-candanena likhet |

गोपालतापनीयोपनिषद्

tad-antarālike tasya kamalasyāntarālike antarāla-pradeśe analāsra-yugam trikona-dvayam sampaṭitam ṣaṭ-konam likhed ity arthaḥ | tad-antarālādy-arṇeti tasya ṣaṭ-konasya antarāle madhye kāma-bijam sādhaka-nāma ca likhed iti śesah | tad uktam sanat-kumāra-saṁhitāyām—

karṇikāyām likhed vahnīm puṭitam mangala-dvayam |
tan-madhye vilikhed bijam sādhyākhyam karma-samyutam || iti |

kṛṣṇāya nama iti bijena kāma-bijena cāḍhyam ṣad-asra-sandhiṣu ṣad-akṣaram likhet | [ṣad-asra-sandhiṣu](#) iti [krama-dīpikokteḥ](#) [7.27] | sa-brahmāṇam iti | pūrva-likhita-karṇikā-stham anaṅga-bijam sa-brahmāṇam ṣaṭ-konasya pūrva-nairṛtya-vāyavya-koneṣu śrīm iti bijam aṣṭādaśākṣara-mantropetam ādāyety arthaḥ | mantra-draṣṭror abhedāt mantra brahmā | tad uktam samhitāyām—tataḥ śiṣṭārṇaiḥ sakāmarūpā veṣṭayet vidhir iti ṣaṭ-konasya pūrva-nairṛtya-vāyavya-koneṣu śrīm iti bijam likhet āgneya-paścimeśāna-koneṣu hrīm iti bijam likhed iti śesah |

śriyam ṣaṭ-konā-koneṣv aindra-nairṛta-vāyuṣu |
ālikhya vilikhen māyām vahni-vāruṇa-sūliṣu || iti saṁhitokteḥ |

anaṅga-gāyatrīm iti | aṣṭa-dala-kesareṣu dalam prati varṇa-trayam vilikheth | anaṅga-gāyatrī tu—[kāma-devāya](#) puṣpa-bāṇāya dhīmahi tan no’naṅgah pracodayāt iti | punas tatraivāṣṭa-daleṣu aṣṭācatvāriṁśad-akṣaram kāma-mālā-mantram prati-dalam ṣaṭ-ṣad-akṣaram krameṇa vilikheth | [namah kāma-devāya sarva-jana-priyāya sarva-jana-sammohanāya jvala jvala prajvala prajvala sarva-janasya hṛdayam me vaśam kuru svāhā](#) iti | aṣṭa-dalasyopari vṛttam kṛtvā māṭṛkākṣarair veṣṭayet | tathā ca saṁhitāyām—

akṣaraiḥ kāma-gāyatrī veṣṭayet keśare sudhīḥ |
kāma-mālā-manor varṇair daleṣv aṣṭasu mantra-vit ||
likhed guhānanair bhaktair māntrikāṁs tad-bahir likhet || iti |

ābhū-maṇḍalam śūla-veṣṭitam kṛtveti | [bhū-ghraṁ caturasram syād aṣṭa-vajra-yutam mune](#) iti saṁhitokteḥ | asyaiva dhāraṇā-yantravāt sādhyādi-lekhanam apy ādāv asūcayat | ata eva dhāraṇā-vidhānam tat-phalam ca saṁhitāyām uktam |

hutvā sahasram ājyena yantrē sampāta-pūrvakam |
mārjayitvāyutam japtvā dhārayed yantram uttamam |
trailokyaiśvaryam āpnoti devair api supūjitaḥ || ity ādinā |

yadā tu pūjārtham yantram kriyate tadā tu pūrvam maṇḍapādi-pṛthivy-antam pūjayet | karṇikopari—

agny-ādi-pīṭha-pādeṣu dharmādiṁś caturo yajet ||
tāra-varṇa-prabhinnāni maṇḍalāni kramāt tataḥ |

गोपालतापनीयोपनिषद्

sattvaiṁ rajas tama iti yajed ātma-catuṣṭayam ||
 ātmāntarātmā paramātmā jñānātm̄eti te kramāt |
 vimalotkarṣinī jñāna-kriyā-yogeti pañcamī ||
 prahvī satyā tathēśānānugrahā navamī smṛtā |
 prāg-ādy-aṣṭasu patreṣu karṇikāyāṁ yajen mune ||

om̄ namo bhagavate viṣṇave sarva-bhūtātmane vāsudevāya sarvātma-saṁyoga-pīṭhātmane
 namah̄ iti pīṭha-mantraṁ padmasyopari vinyasya—

tataḥ pīṭham̄ samabhyarcya devam āvāhya nārada |
 arghyādi-dhūpa-dīpādīn upacārān prakalpayet || iti |

athāvaraṇa-pūjāṁ kuryāt | tatra prathamāvṛttis tu—agnīśasura-vāyavya-purah̄-prṣṭheṣu klīṁ
 hr̄dayāya nama ity ādi-ṣad-aṅgāni pūjayed | evam aṅgāvaraṇāṁ sampūjya dvitīyāvaraṇāṁ
 sampūjayet | aṣṭa-patreṣu pūrvādi-catur-dikṣu vāsudeva-saṅkarṣaṇa-pradyumnāniruddhān
 pūjayed | āgneyādi-caturdikṣu sānti-śrī-sarasvatī-ratih̄ pūjayed | tṛtīyāvṛttis tu aṣṭa-dale
 pūrvādi-krameṇa rukmiṇy-ādi-sva-śaktih̄ pūjayed | rukmiṇī satyabhāmā jāmbavatī nāgnajitī
 mitravindā kālīndī laksmaṇā suśīlā ceti śrī-kṛṣṇa-śaktayah̄ | caturtha-pañcamādhy-āvaraṇam
 āha indrādi-vasudevādi-pārthādīti | atra vasudevādy-āvaraṇam eva caturthām bodhyam |
 pūrva-dale om̄ pīta-varṇāya vasudevāya namah̄ | āgneya-dale yaśodāyai kanakābhāyai |
 dakṣiṇa-dale nandāya karpūra-gaura-varṇāya | nairṛtya-dale rādhāyai kuṇkuma-gaura-
 varṇāyai | paścima-dale baladevāya saṅkha-kunda-dhavalāya | vāyavya-dale kalāpa-syāmāyai
 subhadrāyai | uttara-dale gopebhyah̄ | iśāna-dale gopibhyah̄ | pañcama-pārthādhy-āvṛttis tu
 arjuna-niśāthoddhava-dāruka-viśvaksena-sātyaki-garuḍa-ṇārada-parvatān pūjayed | ṣaṣṭha-
 nidhy-ādy-āvṛttis tu—pūrvādi-krameṇa indra-nidhaye, nīla-nidhaye, mukunda-nidhaye,
 makara-nidhaye, paścime ananta-nidhaye kacchapa-nidhaye vidyā-nidhaye, iśāne padma-
 paramānanda-mokṣa-nidhaye namah̄ |

saptamendrāvṛttis tu—pūrvādi-krameṇa indrādy-aṣṭa-dik-pālebhyo namah̄ | pūrveśāna-
 madhye brahmaṇe, nirṛti-paścima-madhye ādi-śeṣāya | aṣṭama-vajrādy-āvṛttis tu--pūrvādi-
 krameṇa vajrādy-āyudhebhyah̄ | etair aṅgāvaraṇādi-vajrāvaraṇāntaiḥ̄ āvītam bhagavantam
 yajet |

evam devam tri-sandhyāsu ṣodaśopacāraiḥ̄ pūjayed | tena ārādhanena asya puruṣārtha-
 catustayāṁ akhilāṁ bhavati | āvṛttir dvitīyopanisat-samāpty-arthā ||18||

prabodhānanda-jīvayoh¹ : tatra yantrātmakāṁ pīṭham̄ tāvad darśayati tān uvāceti | yat tasya
 pīṭham̄ tat tān prati brahmā uvācety arthaḥ | tad idāṁ pāṭala-prāya-likhanena vyākhyāyate |
 sva-gr̄he kṣālitāṁ pīṭham̄ sthāpayitvā hairaṇyāṣṭa-palāśāṁ sauvarṇāṣṭa-dalam ambujāṁ
 sthāpayet | gandha-pūtena candanena vā likhet | tad-antarālike tasya kamalasyāntarāla-bhava-
 pradeśe analāsra-yugāṁ trikoṇa-dvayāṁ sampūtitāṁ likhed ity arthaḥ | tasya sat-

¹ This long comment is pretty much the same in both Jiva and Prabodhananda, only diverging at the end. There are some minor textual variations, which have not been noted..

गोपालतापनीयोपनिषद्

koṇasyāntarā madhye ādyārṇa-rūpam akhilasya sva-kāryasya bījam kāma-bījam sādhyam
nāma karma ca likhed iti śeṣah | tad uktam **sanat-kumāra-samhitāyām**—

karṇikāyām likhed vahni-puṭitam maṇḍala-dvayam |
tasya madhye likhed bījam sādhyākhyām karma-saṁyutam || iti |

krṣṇāya nama iti bījenādhyam iti ṣaṭsu sandhiṣu ṣad-aksaram likhed ity arthaḥ | **ṣaṭ-sandhiṣu** iti **krama-dīpiko**kteḥ [7.27] | sa-brahmāṇam iti pūrva-likhita-karṇikā-stham anaṅga-bījam sa-brahmāṇam aṣṭādaśāksara-mantropetam ādhāyety arthaḥ | mantra-tad-draṣṭror abhedān mantra brahmā, mantra-devatayor abhedāt | para-brahma-rūpa iti vā | tad uktam tasyām eva samhitāyām—**tataḥ śiṣṭair manor varṇais tam kāmaṁ veṣṭayet sudhīḥ** iti | ṣaṭkoṇasya ṣaṭ-koṇasya pūrva-nairṛtya-vāyavya-koṇeṣu śrīm bijam likhet | āgneya-paścimeśāna-koṇeṣu hrīm bijam likhet | tad uktam tasyām eva—

śriyām ṣaṭ-koṇa-koṇeṣv aindra-nairṛta-vāyuṣu |
ālikhya vilikhen māyām vahni-vāruṇa-sūliṣu || iti samhitokteḥ |

anaṅga-gāyatrīm iti | aṣṭa-dalasya keśareṣu anaṅga-gāyatrīm yathāvat triśas triśo vilikhetaḥ | kāma-devāya vidmahe iti kāma-gāyatrīm tad-aṣṭa-daleṣv iti | **namah sarva-jana-priyāya sarva-jana-sammohanāya jvala jvala prajvala prajvala sarva-janasya hṛdayam mama vaśikuru vaśikuru svāhā** ity aṣṭacatvariṁśad-akṣaram mālā-mantram pratidalam ṣaṭ-ṣad-akṣaram krameṇālikhed ity eva boddhavyam | aṣṭa-dalasyopari vṛttam kṛtvā māṭrkākṣarair veṣṭayed ity api boddhavyam | tad uktam tasyām eva—

akṣaraiḥ kāma-gāyatrī veṣṭayet keśare sudhīḥ |
kāma-mālā-manor varṇair daleṣv aṣṭasu mantra-vit ||
likhed guhānanair bhaktair māntrikāṁs tad-bahir likhet || iti |

atra guhasyānanaiḥ ṣadbhir ity arthaḥ | bhaktair vibhaktair varṇair ity arthaḥ | bhū-maṇḍalam śūla-veṣṭitam kṛtveti | **bhū-gr̥ham caturasram syād aṣṭa-vajra-yutam mune** iti tat-samhitokteḥ | asyaiva dhāraṇa-yantratvāt sādhyādi-likhanam apy ādāv asūsucat | ata eva dhāraṇa-vidhānam tat-phalam ca tasyām evoktam |

hutvā sahasram ājyena yantra sampāta-pūrvakam |
mārjayitvāyutam hutvā dhārayed yantram uttamam |
trailokyaiśvaryam āpnoti devair api supūjitaḥ || ity ādinā |

yadā pūjārtham yantram kriyate, tadā tūktam tasyām eva—

maṇḍukādi-pṛthivy-antam pūjayet karṇikopari |
agny-ādi-pīṭha-pādeṣu dharmādīmś caturo yajet ||
tāra-varṇa-prabhinnāni maṇḍalāni kramāt tataḥ |
sattvam rajas tama iti yajed ātma-catuṣṭayam ||

गोपालतापनीयोपनिषद्

ātmāntarātmā paramātmā jñānātmeti catuh-kramāt |
 vimalotkarṣinī jñānā kriyā yogeti pañcamī ||
 prahvī satyā tatheśānānugrahā navamī tu tāḥ |
 prāgādy aṣṭasu patreṣu karṇikāyāṁ yajen muniḥ ||

om̄ namo bhagavate viṣṇave sarva-bhūtātmane vāsudevāya sarvātma-saṁyoga-yaugapadya-pīthātmane namaḥ iti padmopari-vinyastypīṭha-mantramayasyopari vinyasyokta-saṁhitānusāreṇa |

sa-brahmāṇam omkāra-sahitām yad vā tān uvāca hairaṇya ity anvayah | tasya kṛṣṇasya yat pīṭham yatrābhāyopāsyā tad u hovācety arthaḥ | kvacid dhairāṇyam aṣṭeti pāṭho’sti | tatra jyotiṁmayam ambujam ity arthaḥ | udyad-virocana ity ukteḥ | hairaṇyam ity anena pitataprāpteh | pīṭāruṇayor iṣad-bhedāj jyotir mayatva-mātrocakteḥ | aṣṭau palāśāni patrāṇi yasya | tad-antarālikām tasya padmasya madhye antarāle karṇikāyāṁ vartamānam | analasyāgner yad astrām trikoṇa-rūpa-maṇḍalam tad-dvayām tan-madhye ādyam akṣaram bīja-rūpam likhet | khilais tan-mātra-nyūnair itara-mantrākṣarair vītam |

yad vā, klīṁ bijam ādau yasya tat kṛṣṇāya namaḥ iti savisarga-pañcākṣarm ādhāya asra-sandhiṣu śrī hrīm ramām bhuvaneśām likhet | amā śrīr na mīyate paricchidyate iti amā | sa-brahmaṇam iti | brama śrī-kṛṣṇa evāṣṭa-daśākṣara-rūpam vilikhya athānaṅgasya kāma-devasya manur mālā-mantras tat-sahitām kāma-gāyatrīm cādhāya dalāṣṭake yathāvad vyāpayya | sa brahmā uvāceti | vyavahitānvayo vā sa-brahmāṇam sa-praṇava-sarasvatīm māṭrkām dala-bāhye veṣṭayitvā bhū-maṇḍalam yathāvrat sūla-veṣṭitam kṛtvā | bhū-maṇḍalasya karaṇam | tatra śrīm-hrīm-bījayor janam eva |¹

tataḥ pīṭham samabhyarcya devam āvāhya nārada |
 arghyādi-dhūpa-dīpādīn upacārān prakalpayet || iti jñeyam |

athāvaraṇa-pūjām | tatra prathamāvaraṇam āha aṅgam iti | ṣaṭ-koṇasyāgneya-nairṛtya-vāyavyeśāneṣu hṛdaya-śirah-śikhā-kavacāni | agra-bhāge netram pūrvādi-dikṣu cāsram ity aṅgāni pūjayet |

dvitīyāvaraṇam āha—vāsudevādīti | pūrva-paścima-yāmyottara-daleṣu yathā-kramam vāsudeva-saṅkarṣaṇa-pradyumna-niruddhān pūjayet | āgneya-nairṛtya-vāyavyeśāneṣu yathā-kramām sānti-śrī-sarasvatī-ratīḥ pūjayet |

trtiyāvaraṇam āha—yā rukmiṇy-ādyāḥ sva-śaktayaḥ kṛṣṇa-śaktayo daleṣu—

rukmiṇī satyabhāmā ca jāmbavaty aparā tathā |
 nāgnajitī mitravindā kālindī ca tataḥ parā |
 lakṣmaṇā ca suśīlā ca pūjyā etā subha-pradā || ity prasiddhās tāḥ pūjayet |

¹ The two preceding paragraphs are in P only.

गोपालतापनीयोपनिषद्

caturtha-pañcamādy-āvaraṇam āha indrādīti | atra vasudevādy-āvaraṇam eva caturtham
jñeyam | pūrva-bhāge vasudevāya pīta-varṇāya | agni-koṇe devakyai śyāmalāyai | dakṣinā-
bhāge nandāya karpūra-gaurāya | nairṛtya-koṇe yaśodāyai kuṇkuma-gauryai | paścime
baladevāya śaṅkha-kundendu-dhavalāya | vāyavye kalāyai śyāmalāyai subhadrāyai | uttara-
koṇe gopebhyah | īśāna-koṇe gopibhyah |

śrī-devakī-yaśodayor varṇa-vibhāgo'yaṁ sanat-kumāra-saṁhitānusāreṇa asyās
tāpanyaśṭikākāra-višeṣeṇa viśeṣvara-bhaṭṭena likhitah | yathoktaṁ gautamīya-tantre ca—

devakī śyāma-subhagā sarvābharaṇa-śobhanā |
yaśodā hema-saṅkāśasita-vastra-yugāvṛtā ||

tad evam eva **śāradā-tilaka**-kāra-kṛtā mādhava-bhaṭṭena **krama-dīpikām** vyācakṣaṇena
kramam api tyaktvā vyākhyāte | mātarau yaśodā-devakyau, kīdr̄syau aruṇa-śyāmale iti | ataś
cātra kuṇkuma-gauratā-mayī jñeyā | kecit tu **krama-dīpikā**-kramānusāreṇa varṇa-viparyayaṁ
manyante kintu bhavet tad apy upāsakānubhava-prāmāṇyeneti | prastutam anusarāmah |

pañcamam tu pārthādy-āvaraṇam | arjuna-ṇiśāthoddhava-dāruka-viṣvaksena-sātyaki-garuḍa-
ṇārada-parvatā iti krameṇa saṁtham nidhy-āvaraṇam pūrvasmin indra-nidhaye | āgneye nīla-
nidhaye | yāmye kundāya namaḥ | nairṛtya-koṇe makarāya | paścime'naṅgāya | vāyavye
kacchapāya | uttare śaṅkhāya | īśāna-koṇe padma-nidhaye |

saptamam indrādy-āvaraṇam | indrāya pīta-varṇāya pūrva-dale | agnaye rakta-varṇāya |
yamāya nīlotpala-varṇāya | rakṣo'dhipataye kāla-varṇāya | vāyave dhūmra-varṇāya | varuṇāya
śukla-varṇāya | kuberāya nīla-varṇāya | īśānāya śveta-varṇāya | pūrveśānayor madhye
brahmaṇe palāśa-kusumākārāya | nairṛtya-paścimayor madhye śeṣanāgāya śveta-varṇāya |

pūrva-dale evam vajrāya pīta-varṇāya | śaktaye śukla-varṇāya | daṇḍāya nīla-varṇāya |
śaṅkhāya śveta-varṇāya | pāśāya vidyud-varṇāya | dhvajāya rakta-varṇāya | gadāyai nīlāyai |
triśūlāya śubhrāya ity aṣṭamāvaraṇam iti ||20||

sandhyāsu trikāla-sandhyāsu pratipattibhir dhyānaiḥ | upacāraiḥ ṣoḍaśopacārādi-
mahārājopacārāiḥ pūjayed ity arthaḥ | tenārādhanena asyārādhakasya akhilam puruṣārtha-
catuṣṭayam bhavati |

prabodhānanda only: trikāla-sambandhi-dhyāna-pūje cātrocute pratipattibhir upacārair iti
pāṭhe buddhyā sampāditair ity arthaḥ | yad vā pratipattibhir dhyānais tad-darśanādi-cittanair
bāhyaiś copacārāiḥ pratipadyante śrī-kṛṣṇam prāpnuvanti , ye upacārāḥ pratipattibhir vinā
tan-mayaiḥ sveṣṭa-prema-rasamaya-yatnena cintitair ity arthaḥ | pratipattir jñānam tad-rūpair
iti vā | tena yajanenāsyā sādhakasya akhilam śrī-kṛṣṇe mahā-prema-lakṣaṇā bhaktiḥ
sarvottamam aśeṣa-vāñchitarūpam bhavati | akāmitam api kṛṣṇārcana-prabhāveṇa sampadyate |
anyad alpam vāñchitam api vāñchātītam atidurlabham api svayam eva bhavatīty arthaḥ |
dviruktir niścayārthaḥ | abhyāso dvitīyopaniṣat-samāpty-artho vā |

गोपालतापनीयोपनिषद्

akhilam phalam tat-prema-paryantah sarva eva puruṣārthas tad-vāsanānusāreṇa bhavatīti | atipattibhir iti pāṭhe atikramya pattiḥ prāptir yeśāṁ taiḥ dvipāntarodbhavair atyanta-durlabhair ity arthaḥ | yad vā, atisayena pattiḥ prāptir yasyeti | sulabhaiḥ patra-puṣpādibhir ity arthaḥ | mati-pattibhir iti | mānasa-pūjāyāṁ sulabhaiva sarvam | mānasair nānopahāraiḥ sarvartau samasta-phala-puṣpādi-sampat sadaiva bhavatīti manomayī arcāpi śreṣṭhā eva | mano-naiścalye sati svata eva bhavatīti ||21||

jīva only: sandhyāsu trikāla-sandhyāsu pratipattibhir dhyānaiḥ | upacārāiḥ pañcopacārādi-mahārājopacārāntaiḥ pūjayed ity arthaḥ | tenārādhanenāsyārādhakasyākhilam puruṣārtha-catuṣṭayāṁ bhavati | abhyāso dvitīyopaniṣat-samāpty-arthaḥ |

atra yat tasyety ādiṣu pāṭha-bhedam vyākhyā-bhedam ca kecit kurvanti | yathā tasya padmayantarale karṇikāyāṁ vartamānam analāsrami tiryag-ūrdhvā-bhāvena trikonam, tad-antas tan-madhye'ṣṭādaśākṣarasyādy-ārṇām prathamākṣaram kāma-bījam yat tenākhilair mantrair nyūnair itara-mantrākṣarair vītam veṣṭitam yathā syāt tathā kṛṣṇāya nama iti bijāḍhyam ṣad-akṣaram ādhāya sa-brahmāṇam brahmaṇā praṇavena saha vartamānam agāma-gīyamānam ajapā-gāyatrīm ādhāya anaṅga-manum kāma-bijena saha gāyatrīm kāma-gāyatrīm yathāvat vyāpayya sarvato veṣṭayitvā bhūmaṇḍalam tad-bahir-maṇḍalam śūla-veṣṭitam dikṣu vidikṣu ca śūlena vyāptam kṛtvā aṅgais tad-āṁśa-bhūtair vāsudeva-saṅkarṣaṇādibhiḥ rukminy-ādibhiś ca sva-śaktibhir indrādibhiś ca vasudevādibhiś ca pārthādibhiś ca nidhibhiś cāvītam āvītam pūjyet | sandhyāsu sandhyāsu trisandhyam ity arthaḥ | atipattibhir iti— atikramya pattiḥ prāptir yeśāṁ tair durlabhair ity arthaḥ | yad vā, atisayena pattiḥ prāptir yeśāṁ iti sulabhaiḥ patra-puṣpādibhir apīty artha iti ||22||

--o)0(o--

(19)

tad iha ślokā bhavanti—

eko vaśī sarvagaḥ kṛṣṇa īdy
eko'pi san bahudhā yo vibhāti |
tam pīṭhagām ye'nuyajanti dhīrās
teṣāṁ sukham sāśvataṁ netareṣām ||

viśveśvarah : uktopāsane mantra-sammātim āha—tad iheti | tat tasmin dṛṣṭe iha uktopāsane ślokā mantrā api bhavanti vartante | eko vaśī sarvaga iti | ekaḥ sajātiya-vijātiya-svagata-bheda-rahitaḥ | ata eva vaśe sarvam asyāstīti vaśī | sarvagaḥ sarvatra deśataḥ kālataḥ vastutaś cāparicchinnah | kṛṣṇah ānanda ata eva īdyah brahmādinām api stutyah | pūrvoktaḥ eko'pi san yaḥ kṛṣṇah jagat-pālanāya bahudhā pañca-rūpaḥ vibhāti vividham prakāsate vāyur iva prāṇādi-bhedaiḥ | tam pīṭha-stham iti | tam pañca-padātmakam prāg uktam pīṭhastham anu lakṣikṛtya ye dhīrāḥ ekāgra-cittāḥ bhajanti teṣām eva sāśvataṁ nityānandātmakam sukhām na

गोपालतापनीयोपनिषद्

tu itaresām tad-bhakti-rahitānām | acakṣuṣmatām iva rūpa-darśanam ||21||

brahmopaniṣad-yogī : uktopāsanānukūla-mantrā api bhavantīty āha—tad iha ślokā bhavantīti ||19|| yasya vaše nikhilāṁ vartate sa vaśī | śiṣṭāṁ kāṭha-vallyāṁ vyākhyātām ||20||

prabodhānandaḥ : tat tasmin tat-tat-sādhaka-bhūte etan-mantropāsana-phale iha mayāpi samyag-anubhūyamāne sa-viṣeṣa-tan-nirūpikā ślokā bhavanti | nityāṁ sānty eva | na tu mayā ucyate | api tu aham eva śloka-rūpā ity arthaḥ | uktopāsane mantra-sāmmatim āha tad iheti ||22||

tatra śrī-kṛṣṇa-māyākhilāṁ sauκhya-jātān pracyāvayed api adāsyā-saukhyatvāt | śrī-kṛṣṇa-dattām tv akhilāṁ sukha-rddhim kālo’pi na cyāvayitum samartha ity āha—eka iti | ekaḥ svayaṁ-bhagavattvenāsamordhvavatvāt | yathoktaṁ śrī-bhāgavate **svayam tv asāmyātiśayas try-adhiśah** [BhP 3.2.21] iti | ato vaśī sarva-vaśayitā | yataḥ sarvagaḥ sarva-vyāpakaḥ | sa ca kṛṣṇaḥ **kṛṣṇas tu bhagavān svayam** [BhP 1.3.28] ity ādiṣu yaḥ prasiddhaḥ sa eva | ataḥ sa evedyaḥ sarva-stutyaḥ | nanu, śrī-kṛṣṇa-rūpenāpi bahava āvirbhāvā dṛṣyante, katham ekatvam ? tatrāha—eko’pi sann iti | acintya-śaktitvāt | tathoktaṁ tatraiva—

citram bataitad ekena vapusā yugapat pṛthak |
grheṣu dvy-aṣṭa-sāhasraṁ striya eka udāvahat || [BhP 10.69.2] iti |

dhīrāḥ śukādivad vivekinaḥ | teṣām śāśvatām yat sukhām tat sukhām itaresām | anyesām mahā-nārāyaṇādy-upāsakānām api nety arthaḥ | tathoktaṁ tatraiva—

yan martya-līlaupāyikāṁ sva-yoga-
māyā-balāṁ darśayitā gṛhītam |
vismāpanāṁ svasya ca saubhaga-rddheḥ
param padāṁ bhūṣaṇāṁ bhūṣaṇāṅgam || [BhP 3.2.22] iti ||23||

śrī-jīvah: uktopāsane mantra-sāmmatim āha—tad iheti | ekaḥ svayaṁ-bhagavattvena asamordhvavatvāt | yathoktaṁ śrī-bhāgavate **svayam tv asāmyātiśayas try-adhiśah** [BhP 3.2.21] iti | ato vaśī sarva-vaśayitā | yataḥ sarvagaḥ sarva-vyāpakaḥ | sa ca kṛṣṇaḥ **kṛṣṇas tu bhagavān svayam** [BhP 1.3.28] ity ādiṣu prasiddho yaḥ sa eva | ataḥ sa evedyaḥ sarva-stutyaḥ | nanu, śrī-kṛṣṇa-rūpenāpi bahava āvirbhāvā dṛṣyante, katham ekatvam ? tatrāha—eko’pi sann iti | acintya-śaktitvāt | yathoktaṁ tatraiva—

citram bataitad ekena vapusā yugapat pṛthak |
grheṣu dvy-aṣṭa-sāhasraṁ striya eka udāvahat || [BhP 10.69.2] iti |

dhīrāḥ—śrī-śukādivad-vivekinaḥ | teṣām śāśvatām yat sukhām tat sukhām itaresām anyesām mahā-nārāyaṇādy-upāsakānām api nety arthaḥ | tathoktaṁ tatraiva—

yan martya-līlaupāyikāṁ sva-yoga-

गोपालतापनीयोपनिषद्

māyā-balām darśayitā gṛhītam |
 vismāpanam svasya ca saubhaga-rddheḥ
 param padām bhūṣaṇam bhūṣaṇāṅgam || [BhP 3.2.22] iti ||23||

--o)0(o--

(20)

nityo nityānām cetanaś cetanānām
 eko bahūnām yo vidadhāti kāmān |
 tam pīthagam ye'�ubhajanti dhīrāḥ
 teṣāṁ siddhiḥ śāśvatī netareṣām ||

viśveśvarah : mantrāntaram āha nityo nityānām iti | nityānām iva madhye yo yo vastu-gatyā nityaḥ tathā cetanānām iva buddhy-ādīnām madhye vastutah cetanah tathā yaḥ ekaḥ san pañca-pada-rūpeṇa bahūnām kāmān vidadhāti | pīthagam ye anubhajanti dhīrāḥ teṣāṁ siddhiḥ śāśvatī anapāyinī na tu itareṣām iti pūrvavat ||22||

brahmopaniṣad-yogī : pūrvavan mantrāntaram āha nityo nityānām iti | nityānām iva madhye yo yo vastu-gatyā nityaḥ tathā cetanānām iva buddhy-ādīnām madhye vastutah cetanah tathā yaḥ ekaḥ san pañca-pada-rūpeṇa bahūnām kāmān vidadhāti | pīthagam ye anubhajanti dhīrāḥ teṣāṁ siddhiḥ śāśvatī anapāyinī na tu itareṣām iti pūrvavat ||21||

prabodhānandaḥ : dvitīya-ślokena pūrvvoktaṁ suṣṭhu nirūpayann anyad apy āha--nityo nityānām ity ādi | tan-nityatvenaivānyeṣāṁ nityatvam ity arthaḥ | evam cetayitṛṇāṁ jīvānām cetayitṛtvam api | tad uktam tatraiva--

sarveṣām eva vastūnām bhāvārtho bhavati sthitah |
 tasyāpi bhagavān kṛṣṇah kim atad-vastu rūpyatām || [BhP 10.14.57] iti |

ataḥ kṛṣṇah nityā ye kecana padārthas teṣām madhye parama-nityāḥ |

nanv anuktā evopāsakās tatheti teṣām saṅkīrṇatvam syāt ? tatrāha—eko bahūnām iti | eka eva phala-dātā bahūnām kāma-niṣṭhān vidadhāti karoti | yo yat kiṁcana kāmaṁ karoti sa tat-kāmitam tena tuṣṭāt śrī-kṛṣṇād eva labhate | eko'pi sann iti | tad eva kāmān tat-prema-mayān teṣām yā śāśvatī siddhiḥ syāt, sā tv itareṣām neti pūrvavat | tathā ca vyākhyātām viśveśvara-bhaṭṭaiḥ-- **ye dhīrā ekāgra-cittā bhajanti teṣām eva śāśvatī nityānandātmikā siddhir iyarī, na tv itareṣām tad-bhakti-rahitānām, acakṣusmatām iva rūpa-darśanam** iti ||24||

śrī-jīvāḥ: evam nityo nityānām ity ādi | tan-nityatvenaivānyeṣāṁ nityatvam ity arthaḥ | evam cetayitṛṇāṁ jīvānām cetayitṛtvam api | tad uktam tatraiva--

sarveṣām eva vastūnām bhāvārtho bhavati sthitah |

गोपालतापनीयोपनिषद्

tasyāpi bhagavān kṛṣṇah kim atad-vastu rūpyatām || [BhP 10.14.57] iti |

nanv anantā evopasakās tasyeti teṣāṁ saṅkīrmatvam syāt ? tatrāha—eko bahūnām iti | eko’pi sann itivad eva kāmān tat-prema-mayān teṣāṁ yā śāśvatī siddhiḥ syāt, tv itareṣāṁ neti pūrvavat | tathā ca vyākhyātaṁ viśveśvara-bhaṭṭaiḥ-- **ye dhīrāḥ ekāgra-cittāḥ bhajanti teṣām** eva śāśvatī nityānandātmikā siddhir iyām, na tv itareṣāṁ tad-bhakti-rahitānām | acakṣusmatām iva rūpa-darśanam iti ||24||

--o)0(o--

(21)

**etad dhi viṣṇoh paramāṁ padam ye
nityodyuktāḥ samyajante na kāmān |
teṣām asau gopa-rūpāḥ prayatnāt
prakāśayed ātma-padam tadaiva ||**

viśveśvarah : mantrāntaram āha—etad viṣṇor iti | ye sādhakāḥ etat yantrātmakāṁ viṣṇoh padam nitya-yuktāḥ satataṁ prayantavantaḥ samyajante samyag ārādhayanti, na tu kāmān kāmayante | teṣāṁ sādhakottamānām asau gopālā-rūpāḥ gopa-veṣo vā prayatnāt ātmapadāṁ svarūpāṁ tadaiva bhavanāvyavahita-samaye prakāśayet pratyakṣam darśayet ||23||

brahmopaniṣad-yogī : etat-pūrvavan mantrāntaram āha—etad iti | ye sādhakāḥ etad viṣṇoh yantrātmakāṁ paramāṁ padam nityodyuktāḥ santata-śraddhā-bhakti-viśiṣṭāḥ santas tam yajante niṣkāma-dhiyā samyag ārādhayanti na tu tasmāt kāmāt kāmān kāmayante teṣām asau gopa-rūpo hariḥ sva-svarūpāṁ prakāśayed ity arthaḥ ||21||

prabodhānandaḥ : etat-pūrvām ca rūpām samyajante yathoktam upāsate, na tu kāmān kāmayante iti śeṣaḥ | ātma-padam sva-caraṇa-sarojam ātmanā svenādhiṣhitam pūrvokta-pīṭham vā | yad vā, ātmā śrī-mūrtir eva padyate jāyate yatra | paramānanda-mahodadhi-rūpam atra ca gopa-rūpam ātma-padam prakāśayet | sahaja-nanda-kumāra-svarūpām tat-kṣaṇād eva darśayet ||25||

śrī-jīvah: etat pūrvoktaṁ pīṭha-rūpām samyajante yathoktam upāsate, na tu kāmān kāmayante iti śeṣaḥ | na kāmād iti kesāñcit pāṭhe tato’nyatra kāmanā-śūnyatayety arthaḥ | ātma-padam nitya-sva-sthānam ||25||

--o)0(o--

(22)

**yo brahmāṇam vidadhāti pūrvām
yo vidyās tasmai gopāyati sma kṛṣṇah |**

गोपालतापनीयोपनिषद्
**taṁ ha devam ātma-buddhi-prakāśam
 mumukṣur vai śaraṇam anuvrajeta ||**

viśveśvarah : nanu tat-prakāśe sati kiṁ syād ity āśaṅkya mumukṣu-śaraṇyoktyaiva tasya mokṣa-pradatvam āha yo brahmāṇam iti | yaḥ parameśvaraḥ kṛṣṇaḥ pūrvam sṛṣṭi-samaye brahmāṇam vidadhāti racayati yaḥ kṛṣṇaḥ tasmai tad-arthaṁ vidyāḥ vedān pralaya-payodhi-jale matsya-hayagrīvādi-rūpeṇa gopāyati tasmai upadiśati vā | tad evam dyotātmakam ātma-buddhi-prakāśam sva-prakāśam mumukṣuḥ moksārthī śaraṇam anuvrajet ||24||

brahmopaniṣad-yogī : svātma-pada-pradarśanataḥ kiṁ syād ity atra tad-bhāvāpattiḥ syād ity āha—ya iti | yaḥ kṛṣṇaḥ pūrvam sṛṣṭi-samaye brahmāṇam vidadhāti yaḥ tasmai vedān dhārayati yaḥ pralaye vidyā vedān payodhau matsyādy-avatāreṇa gopāyati punas tasmā upadiśati taṁ ha devam ātma-buddhi-prakāśam pratyāñcam mumukṣuḥ śaraṇam vrajet | tac-charaṇataḥ sa eva tam mocayatītā atra—

sarva-dharmān parityajya mām ekam̄ śaraṇam̄ vraja |
 aham̄ tvā sarva-pāpebhyo mokṣayiṣyāmi mā śucāḥ || [nītā 18.66] iti bhagavad-vākyam̄ mānam̄ ||22||

sanātanaḥ : premṇaivātma-vṛtteḥ prakāśo yasya tam | pāṭhāntaram sugamam |

prabodhānandaḥ : tatra sādhakatamatvena tat-kṛpaivānvesyati darśayam̄ tasya tad-rūpatvena nityāvasthāyitvam̄ api darśayati—yo brahmāṇam̄ iti | vidyā vaksyamāṇa-rītyā aṣṭādaśārnādyā ātma-buddhi-prakāśam̄ ātmāna eva sakāśād buddheḥ sarvasyāpi jñānasya prakāśo yasya tam śāstra-yonim̄ ity arthaḥ | yo brahmāṇam̄ vidadhāti sṛjati tam prati yaḥ kṛṣṇaḥ vidyām̄ gāpayati | vai niścaye | amum̄ śrī-kṛṣṇam̄ eva śaraṇam̄ vrajet ||26||

śrī-jīvah: tatra sādhakatamatvena tat-kṛpaivānvesyati darśayam̄ tasya tad-rūpatvena nityāvasthāyitvam̄ api darśayati—yo brahmāṇam̄ iti | vidyā vaksyamāṇa-rītyā aṣṭādaśārnādyāḥ | ātma-buddhi-prakāśam̄ ātmāna eva sakāśād buddheḥ sarvasyāpi jñānasya prakāśo yasya tam śāstra-yonim̄ ity arthaḥ ||26||

--o)0(o--

(23)

omkāreṇāntaritam̄ ye japanti
 govindasya pañca-padam̄ manum |
 teṣām̄ asau darśayed ātma-rūpam̄
 tasmān̄ mumukṣur abhyasen nitya-śāntyai ||

viśveśvarah : pañca-pada-mantrasya mantrāntara-mūlatvam̄ vivakṣuḥ praṇava-puṭitam̄ pañca-pada-rasana-phalam̄ āha—omkāreṇāntaritam̄ iti | omkāreṇa antaritam̄ puṭitam̄ govindasya

गोपालतापनीयोपनिषद्

pañca-pada-manum mantram ye japanti teṣām asau govindah ātma-rūpam darśayet | tasmāt kāraṇāt mumukṣuh puruṣah nitya-śāntyai saṁsārānartha-śāntyai govinda-mantram abhyaset punah punar japet ||25||

brahmopaniṣad-yogī : prakṛta-pañca-padasya praṇava-yogato rasana-phalam āha—om iti | govindasya pañca-padam oṅkāreṇa antaritam sampuṭitam kṛtvā ye japanti teṣām asau bhagavān svātma-rūpam darśayet | yasmād evam tasmāt mumukṣur nitya-śāntyai govindasya pañca-padam manum nityam abhyaset japed ity arthaḥ ||23||

sanātanaḥ : nitya-śāntyai nityāyai avinaśvarāyai śāntyai sukhāya, abudhyata prabodham prāptah |

prabodhānandaḥ : tasyaiva mantrasya praṇava-sambandhena japa-mātrāt pūrvokta-samyag-yajana-phalam abhivyañjayati—oṅkāreṇāntaritam iti | tena sampuṭitam ity arthaḥ | teṣām iti tān pratīty uvācety arthaḥ | tasmai veti pāthe teṣām madhye yasya kasyacin na tu brahmādi-tulyasyaiveti niyama ity arthaḥ | mumukṣuh sarvam anyat parityaktum icchuḥ | abhyaset tan-mantra-mātrām yat nitya-śāntyai sarve’pi drava-rahita-nitya-tādṛg-sukhāyety arthaḥ | pañca-padam ity anenārthānusandhāna-pūrvakam iti ||27||

śrī-jīvah: tasyaiva mantrasya praṇava-sambandhena japa-mātrāt pūrvokta-samyag-yajana-phalam abhivyañjayati—oṅkāreṇāntaritam iti | tena sampuṭitam ity arthaḥ | teṣām iti tān pratīty arthaḥ | tasyaiveti pāthe teṣām madhye yasya kasyacin na tu brahmādi-tulyasyaiveti niyama ity arthaḥ | mumukṣuh sarvam anyat parityaktum icchuḥ | abhyaset tan-mantram āvartayet | nitya-śāntyai sarvopadrava-rahita-nitya-tādṛśa-sukhāyety arthaḥ ||27||

--o)0(o--

(24)

**etasmād anye pañca-padād abhūvan
govindasya manavo mānavānām |
daśārṇādyās te’pi saṅkrandanādyair
abhyasyante bhūti-kāmair yathāvat ||**

viśveśvaraḥ : etasmād anye mantrā babhūvur ity āha—etasmāt pañca-pada-mantrād anye daśākṣarādyā govindasya manavaḥ mānavānām sanakādīnām sphuritā babhūvuḥ | te’pi saṅkrandandādyaiḥ saṅkrandana indraḥ saṅkrandano nimiṣaḥ eka-vīraḥ śatadhā senām ajayat sādam indraḥ iti śruteḥ | saṅkrandano duścyavanaḥ ity amara-koṣāc ca | tat-pramukhaiḥ bhūti-kāmaiḥ yathāvat vidhy-ukta-prakāreṇa abhyasyante ||26||

brahmopaniṣad-yogī : etasmād anye mantrā babhūvur ity āha—etasmād iti | etasmād govindasya pañca-pada-mantrād anye daśākṣarādyā manavo mānavānām sanakādīnām sphuritā babhūvuḥ | **saṅkrandano’nimiṣaḥ eka-vīraḥ śataṁ senā ajayat sākam indraḥ** iti śruti-

गोपालतापनीयोपनिषद्

siddha-saṅkrandanādyair indrādi-devair bhūti-kāmaiḥ yathāvat abhyasyante | te mantrā api kṛṣṇa-pada-prāpakaḥ evety arthaḥ ||24||

prabodhānandaḥ : tasyaiva mantrasya sarva-tan-mantra-bījatvam āha—etasmād iti | mānavānāṁ nānā-vāsana-jīvānāṁ kṛtebhūvan | sanakādiṣu prādurbhūtāḥ | bhūti-kāmair apīty anvayah | tatra saṅkrandanādyair bhūti-kāmaiḥ | sanakādyair mukti-kāmaiḥ śrī-nāradādyair bhakti-kāmair iti mantrānusāreṇa jñeyam ||28||

śrī-jīvah : tasyaiva mantrasya sarva-tan-mantra-bījatvam āha—etasmād iti | mānavānāṁ nānā-vāsana-jīvānāṁ kṛte abhūvan sanakādiṣu prādurbhūtāḥ | bhūti-kāmair apīty anvayah | tatra saṅkrandanādyair bhūti-kāmaiḥ sanakādyair mukti-kāmaiḥ śrī-nāradādyair bhakti-kāmair iti tantrānusāreṇa jñeyam ||28||

--o)0(o--

(25)

yad etasya svarūpārtham vācā vedayeti te papracchuḥ |

viśveśvarah : atra hetum āha yad etasyeti | yat yasmāt kāraṇāt te mantrāḥ | etasya śrī-kṛṣṇasya svarūpa-bhūtam artham sarva-puruṣārtha-sādhakam vācā vedayanti | te munayah pañca-pada-mantra-svarūpam jijñāsavah papracchuḥ ||27a||

brahmopaniṣad-yogī : punar munayah pañca-pada-svarūpam pṛcchanti—te papracchur iti ||25a||

prabodhānandaḥ : tatra hetuh yad etasyeti | yat yasmāt kāraṇāt | ete mantrāḥ śrī-kṛṣṇa-mantrā asya śrī-kṛṣṇasya svarūpam artham svarūpa eva sarva-puruṣārtha-sādhakam yat, tad vācā vedayanti prakāśayanti ||29|| athaiva saty atarkya-parama-niratiśaya-śaktimattvam mantrasya śrutvā vismitās te munayah papracchuḥ ||30||

śrī-jīvah : tatra hetuh | yad etasya svarūpārtham vācā vedayanti prakāśayantīti yad yasmāt kāraṇāt te mantrāḥ | asya śrī-kṛṣṇasya svarūpa-bhūtam artham svarūpam eva sarva-puruṣārtha-sādhakam yad vācā vedayanti prakāśayanti | te papracchur ity atra pañca-pada-svarūpam iti śesah ||29||

--o)0(o--

(26)

**tadu hovāca | brahma-savanam carato me dhyātah stutah
paramah parārdhānte so'budhyata |
gopa-veśo me puruṣah purastād āvirbabhūva ||**

गोपालतापनीयोपनिषद्

viśveśvarah: tad u heti | tat pañca-pada-svarūpam u api ha kila brahmā uvāca | kim ? brahma-savanam brahmaṇah savanam prathama-parārdham vartamānasya me dhyātaḥ stutah parameśvaraḥ parārdhānte rātry-ante sa gopa-veśaḥ abudhyata yoga-nidrātaḥ utthitaḥ | tathā me purastāt āvirbabhūva puruṣaḥ ||27b||

brahmopaniṣad-yogī: taiḥ pṛṣṭaḥ tad u hovāca | parārdhānte rātry-ante | brahmaṇah savanam samayaṁ carato me dhyātaḥ stutah parameśvaraḥ parārdhānte rātry-ante sa bhagavān abudhyata | ko'yam me mama upadeśaḥ puruṣaḥ purastād āvirbabhūva ||25b||

prabodhānandaḥ : tad u tad eva ha sphuṭam brahmā uvāca | yad vā tat pañca-padaṁ ca svarūpam api ha kila | brahma-savanam iti kim brahmaṇah samayaṁ prathama-parārdham tam anu vartamānasyeti me mayā dhyātaḥ stutah paramaḥ parameśvaraḥ parārdhānte sa gopālaḥ abudhyata | tathābhūte mayy avadhānam kṛtavān | yad vā, mayi kṛpām karotv iti dhyātaḥ stutaś ca | sa ca dhyānenā stutya viśayikṛtaś ca | parārdhānte samaye mayā gopa-veśo'budhyata gopāla eva sarvottamatvena hṛdy āgataḥ | tato'nurūpa-bhāva-sphürtyā purastād āvirbabhūva | ato gopāla-veśa eva pūrvam mayā ajñātaḥ, aṣṭādaśārṇa-parama-pratipādye rūpe sarvottamatve sarvānanda-parama-sīmatayā ca parmottama-sukha-sāmrājyasya kārunyādi-guṇānām paramotkarṣatayā me purastād āvirbabhūva ||31-32||

jīvah : tad u heti tat oṁ pañca-padasya svarūpam api ha kila brahmā uvāca | kim ? brahma-savanam | brahmaṇah samayaṁ prathama-parārdham tam anuvartamānasyeti me dhyātaḥ stutah paramaḥ parameśvaraḥ parārdhānte sa śrī-gopālo'budhyata | tathābhūte mayy avadhānam kṛtavān | tataś ca gopa-veśa eva san me purastād āvirbabhūva | keśāmcit pāṭhāntare tad idam vyākhyeyān—yat te munayah papracchuh—tad u tad eva brāhmaṇo ha sphuṭam uvācety anvayaḥ | yad iti kim? tad āha—etasyāṣṭādaśārṇasya svarūpa-sthito yo'rthaḥ tat-tadvastūtpādikā śaktiś tam vācā nigadenāivādeyati | kum uvāca ? tad āha—anavaratam iti śiṣṭam | anyat samānam ||29||

--o)0(o--

(27)

tataḥ praṇato mayā'nukūlena hṛdā
mahyam aṣṭādaśārṇam svarūpam srṣṭaye dattvāntarhitah |

punah sisṛkṣato me prādurabhūt |
teṣv akṣareṣu bhaviṣyaj-jagad-rūpam prakāśayan |

tad iha ka-kārād āpo la-kārāt pṛthivī
īto'gnir bindor indus tat-sampātāt tad-arka iti klīm-kārād asṛjam |
kṛṣṇāya-padād ākāśam khād vāyur ity uttarāt surabhiṁ
vidyām prādurakārṣam | tad-uttarāt strī-puṁsādi

गोपालतापनीयोपनिषद्
cedam sakalam idam sakalam idam iti ||

viśveśvarah: tataḥ praṇata iti | tataḥ tad-anantaram mayā anukūlena tatrānuraktena hṛdā manasā praṇataḥ namaskṛtaḥ | atha mahyam aṣṭādaśārṇa-mantram svasya svarūpa-bhūtam srṣṭy-arthaṁ dattvā parameśvarah antarhitah | punah sisṛksata iti | atha sisṛkṣath śṛṣṭim kartum icchato me purastāt gopa-veṣa-dharah prādurbhūtū | kim kurvan ? teṣu aṣṭādaśasu aksareṣu bhaviṣyaj-jagat prakāṣayan mano-gocaram kurvan | tad iheti tat tasmin jagad-rūpe pradarśite sati iha aṣṭādaśākṣara-mantre kāt ka-kārāt āpo jalām | la-kārāt pṛthivī bhūmih | ī-kārāt agnih | bindoh induh | anusvārāt candraḥ | tat-sampātāt teṣām kāmādīnām samśliṣṭa-rūpāt klīm-kārāt tad-arka iti klīm-kārād asrjam | kṛṣṇāyeti padāt ākāśam iti padārtham asrjam | khād vāyur iti khāt cid-ākāśat śabda-rāśīm veditum | govindāyeti padāt vāyur ity asrjam | uttarāt pada-dvayātmakāt gopī-jana-vallabhāyeti padāt surabhiḥ kāma-dhenuh vidyāḥ caturdašeti prādurakārṣam | tad-uttarāt svāheti padāt strī-puṁsādi ca strī-puruṣa-klībām ca sakalam sthāvara-jaṅgamām prādurakārṣam | abhyāsaḥ tṛtyopaniṣat-samāpty-arthaḥ | iti padam pañcapadasya śṛṣṭi-samāpty-arthaḥ ||25||

brahmopaniṣad-yogī: evam āvirbhūya kim kṛtavān ity ata āha—tata iti | ya evam mat-purata āvirbabhūva sa puruṣaḥ tataḥ tad-anantaram mayā anukūlena hṛdā praṇataḥ san mahyam aṣṭādaśārṇaiḥ mantram sva-svarūpa-bhūtam srṣṭy-arthaṁ dattvā antarhito’bhavad ity arthaḥ ||25c||

tataḥ kim ity ata āha—punar iti | punah viśvam sisṛkṣato me prādurbhūtesv aksareṣu bhaviṣyaj-jagad-rūpām prakaṣayan gopa-veṣa-dharo bhagavān purastāt prādurabhbūt | kim kurvann ity atra aṣṭādaśākṣareṣu bhaviṣyaj-jagat prakāṣayan mano-gocaram kurvan tat tatra jagad-rūpe prakāṣite sati iha aṣṭādaśākṣareṣu kāt ka-kārāt āpo jalām | la-kārāt pṛthivī | īta ī-kārāt agnih | bindoh anusvārāt induh candraḥ | teṣām kādīnām sampātāt samśleṣa-rūpāt klīm-kārāt prasiddhaḥ | arkah sūryaḥ ity etān pañca asrjam | kṛṣṇāyeti padāt ākāśam asrjam | khād vāyur iti khāt cid-ākāśat śabda-rāśīḥ vedah | govindāyeti padāt vāyur ity asrjam | uttarāt pada-dvayātmakāt gopī-jana-vallabhāyeti padāt surabhiḥ kāma-dhenuh vidyāḥ caturdašeti prādurakārṣam | tad-uttarāt svāheti padāt strī-puruṣa-klībām ca sakalam sthāvara-jaṅgamām prādurakārṣam | abhyāsaḥ tṛtyopaniṣat-samāpty-arthaḥ | iti-śabdaḥ pañcapadārtha-śṛṣṭi-samāpty-arthaḥ ||25||

sanātanaḥ : punaś ca stutah san prākāśayad bhagavān eva | yad vā ḥi-pratyayasya atrānadhikārthatvām prākāśatety arthaḥ | prākāśayam iti vā pāṭhaḥ | kāt ka-kārāt | āpo jalām | la-kārāt pṛthivī | ī-kārād agnih | bindoh sakāśāc candraḥ | tasya nādād arkah | yāt ya-kārād vāyur abhūd iti śeṣaḥ | uttarāt govindāyety asmāt | surabhiṁ go-jātim | tad-uttarāt gopī-janety asmāt vidyāś caturdaśa | tad-uttarāt vallabhety ādītaḥ | vedayitvā viditvā | anyābhyo vā vijñāpya | omkārāntarālakām praṇava-putītam ity arthaḥ | abhita ānayat sādhayāmāsa | yasya pūrvā-padād ity ādi ca kalpāntare prakārāntarābhiprāyeṇa | pūrvam arśat parāmarśāt | yad vā, pūrveṣām marśāt vicārād apīti ||

prabodhānandaḥ : tataś ca mayā praṇato namaskṛtaḥ san anukūlena hṛdā sānugraheṇa

गोपालतापनीयोपनिषद्

svarūpam sva-svarūpa-bhūtam iti sarvesām evārthānām utpādana-śaktitvam pradarśitam |
sṛṣṭaye dattveti | tathāpi tad upoayogāṇusārenaiva yat kiñcit phalam udaitīti bhāvah ||33||

punaḥ sisṛksata iti teṣv aṣṭādaśasv akṣareṣu bhavaiṣyaj jagat prakāśayan mama gocaram kurvan ||34||

tad iheti tatrāsmi jagad-rūpe prakāśite sati iha aṣṭādaśākṣara-mantre aham kāt ka-kārāt teṣām sampātāt teṣām kādīnām saṁśliṣṭa-rūpāt klīm-kārāt tad-arkah sa prasiddho’rkaḥ iti etān pañcāśrjam | mantrasya akṣareṣu yeṣu yat yathā dṛṣṭvā yad asṛjat tad āha tasmin tatrākṣare sthite mayaiva ca sākṣād daṣṭe jagati tan-madhye kāt āsamīcīnā apaḥ asṛjarīn āsamantāt ka-kārāc cāraṇa-prabhāvata eveti | la-kārāt pṛthivī jātā ī-kārād agnir udbhūtaḥ | bindoś candra-maṇḍalam saṁyogād arka iti sūrya-maṇḍalam etat sarvam klīm-kārād aham asṛjam ||35||

śrī-jīvah : tataś ca mayā pranato namaskṛtaḥ san | anukūlena hṛdā sānugraheṇa hṛdā svarūpam sva-svarūpa-bhūtam iti sarvesām evārthānām utpādana-śaktitvam darśitam | sṛṣṭaye dattveti | tathāpi tad upoayogāṇusārenaiva yat kiñcit phalam udaitīti bhāvah ||

punaḥ sisṛksata iti teṣv aṣṭādaśākṣareṣu bhavaiṣyaj-jagat prakāśayan mama gocaram kurvan ||

tad iheti tat tasmin jagad-rūpe prakāśite sati ihaṣṭādaśākṣara-mantre aham kāt ka-kārāt tat-sampātāt teṣām kādīnām saṁśliṣṭa-rūpāt klīm-kārāt tad-arkah prasiddho’rkaḥ ity etān pañcāśrjam | kṛṣṇāyādi iti kṛṣṇāyeti padād ākāśam iti padārtham | khād vāyur iti ākāśāc chabda-rāśi-veditur govindāyeti padād vāyur iti padārtham | uttarāt pada-dvayātmakāt gopī-jana-vallabhāyeti padāt surabhim kāma-dhenum vidyāś caturdaśa prādurakārṣam | tad-uttarāt svāhā-padāt strī pumān klībam sakalam sthāvaraṁ jaṅgamām ca prādurakārṣam | abhyāsas tṛṭīyopaniṣat-samāpty-arthaḥ ||

atra keśānīcīt pāṭhāntare vyākhyā ceyam | tathaivāha—punaḥ sisṛksā me prādurabhūd iti | teṣv akṣareṣu sūkṣma-rūpeṇa jagad astīti śrī-gopāla eva svam api sphorayāmāsety arthaḥ | tat tasmād iha jagati kāt ka-kāra-japa-prabhāvāt po jātā iti śeṣaḥ | evam lād ity ādi | tat-samparkād ī-kāra-bindvoḥ saṁyoga-japa-prabhāvād ity anena prakāreṇa | kim ca, kṛṣṇād iti khād vāyur itīti vāyum ity arthaḥ | uttarād govindāyety asmāt surabhim go-jātim vidyāś caturdaśa | tad-uttarāt gopī-janety āditah | ity etat-prabhṛtikām sakalam idam prādurakārṣam ity anvaya iti | avādinām iśvara-sṛṣṭa-caratve’pi sva-sṛṣṭatvenoktir vyasti-sṛṣṭy-arthaṁ tesām evāṁśena pariṇāma-višeṣa-sampādanam yat tad apekṣayaiveti jñeyam | kintu kād āpa ity anena mūla-tad-ādīnām api tat-tac-cahktayvotpattir iti jñāpitam iti ||30||

--o)0(o--

(27)

गोपालतापनीयोपनिषद्

**etasyaiva yajanena candra-dhvajo gata-moham ātmānam vedety omkārāntarālikam
manum āvartayet saṅga-rahito'bhyānayat ||**

viśveśvarah: na kevalam sṛṣṭi-sāmarthya-prada evāyam mantrōpi tu maheśvarasyātma-jñāna-prado'pīty āha—etasyaiveti | etasyaiva pañca-padasyaiva yajanena candra-dhvajo nāma candramaulir īśvarah gata-moham yathā syāt tathā ātmānam veda bubudhe iti kāraṇāt idānīntanah omkārāntarālikam praṇava-sampuṭitam manum aṣṭādaśākṣaram saṅga-rahita āvartayet | āvartanena apratyakṣam paramātmānam abhyānayat ānayad ity arthaḥ ||29||

brahmopaniṣad-yogī : na kevalam sṛṣṭi-sādhana-bhūto'yam mantraḥ | kintu maheśvarasya ātma-jñāna-prado'pīty āha—etasyeti | etat-pañca-pada-yajanato hi candra-dhvajaś candramaulir īśvarah vigalita-svātirikta-moham ātmānam veda bubudhe iti kāraṇāt idānīntano'pi omkārālikam praṇava-sampuṭitam aṣṭādaśākṣara-manum phalāsaṅga-rahitah san āvartayet | tena cāvartanena abhi pratyakṣam paramātmānam ānad ānayad ity arthah ||26||

prabodhānanda-sarasvatī: tad evam svopayogānusāreṇa phalodayam uktvā phala-višeṣodayam apy anyatra darśayati etasyaiveti pūrvam aṣṭādaśākṣara-mantra-mayatvenoktasya śrī-gopālasyaiva yajanena candra-dhvajo nāma rājā gata-moham yathā syāt tathātmānam veda bubudhe ||37||

iti tat-phala-prāpti-hetor idānīntano'pi omkārāntarālikam praṇava-sampuṭitam aṣṭādaśākṣaram saṅgena sphurty-antareṇa rahitaḥ san āvartayet | tenāvartanena abhi pratyakṣam śrī-gopālam ānayat | śrī-kṛṣṇam eva sākṣat-kṛtavān ity asya yajanaṁ tādṛśa-japaś cet y upāsanā-vaiśiṣṭyāt phalasya sīghrāti-vaiśiṣṭyam darśitam | atra keśāmcin mate candra-dhvajaḥ śivah ātmānam saṁvedayitvānubhava-yogyam kṛtvā orinkārāntarālikam manum āvartayat candra-dhvajaḥ | tataś ca saṅga-rahito'bhyānayad iti pūrvavat ||38||

śrī-jīvah: tad evam svopayogānusāreṇa phalodayam uktvā phala-višeṣodayam apy anyatra darśayati—etasyaiveti | pūrvam aṣṭādaśākṣara-mantra-mayatvenoktasya śrī-gopālasyaiva yajanena candra-dhvajo nāma rājā gata-moham yathā syāt tathātmānam veda bubudhe | iti tat-phala-prāpti-hetor idānīntano'pi omkārāntarālikam praṇava-sampuṭitam aṣṭādaśākṣaram saṁyogena sphurty-antareṇa rahita āvartayet | tenāvartanenābhi pratyakṣam śrī-gopālam ānayed ity arthaḥ | viśveśvaras tu candra-dhvajo mahādeva iti vyācaṣte | atra keśāmcit pāṭhāntare vyākhyā ceyam—ātmānam saṁvedayitvā tad-anubhava-yuktam kṛtvā omkārāntarālikam manum āvartayac candra-dhvajaḥ | tataś ca saṅga-rahito'bhyānayad iti pūrvavat ||31||

--o)0(o--

(28)

tad viṣṇoh paramam padam sadā paśyanti sūrayaḥ | divīva cakṣur ātatam |

गोपालतापनीयोपनिषद्

tasmād enam nityam abhyasen nityam abhyased iti ||

viśveśvaraḥ : paramātma-svarūpam vivṛṇoti tad viṣṇor iti | tat prasiddham viṣṇoh padam padanīya-svarūpam divi iti vidyotanātmake svarūpe sūrayah jñāninaḥ sadā paśyanti | kīdr̥śam padam cakṣuh iva caṣṭe iti cakṣuh prakāśam evety arthaḥ | punah kīdr̥śam padam ātataṁ vyāpakam | upasam̥harati tasmād iti | tasmāt viṣṇu-prāpti-hetutvāt enam aṣṭādaśākṣaram mantram nityam abhyaset | abhyāsaḥ caturthopaniṣat-samāpty-arthaḥ ||30||

brahmopaniṣad-yogī : tat-svarūpam viśadayati—tat viṣṇor iti | yat padam sadā sūrayah svāvašeṣa-dhiyā paśyanti tad viṣṇoh paramam padam niṣpratiyogika-brahma-mātram vyāpya sattve divīva sve mahimni cakṣuh prakāśa-mātram ātataṁ vyāpakam bhavati ||30||

prabodhānanda-sarasvatī: atrābhyanayet tat tasya golokākhyam adhiṣṭhānam āha tad viṣṇor iti | divi ākāše vitatam vistṛtam cakṣuh sūryam iva namaḥ savitre jagad-eka-cakṣuse bhūta-prasūti-sthity-ukteḥ ||39||

ittham mantra-śakti-kāryam adbhetam nirūpya upasam̥harati—tasmād iti | yasmād etādṛśa-prabhāvo'yaṁ mantraḥ | tasmād enam mantram nityam abhyaset | āvartayeti | dvir-uktir atisādare kartavyatāṁ dyotayati ||40||

śrī-jīvah: atra yatrābhyanayet tat tasya golokākhyam adhiṣṭhānam āha tad viṣṇor iti | divi ākāše ātataṁ vistṛtam cakṣuh sūryam iva **namaḥ savitre jagad-eka-cakṣuse** ity ukteḥ | evam mantram ||32||

--o)0(o--

(29)

**tad āhur eke yasya prathama-padād bhūmir dvitīya-padāj jalām trtīya-padāt tejas
caturtha-padād vāyuś carama-padād vyoma iti vaiṣṇava-pañca-vyāhṛti-mayam
mantram kṛṣṇāvabhāsakam kaivalya-sṛtyai satatam āvartayet satatam āvartayed iti ||**

viśveśvaraḥ : atha mantrāntareṇa pañca-padebhyo jagat-sṛṣṭim nirūpayati tad āhur eke iti | tat tatra aṣṭādaśākṣare eke munayah āhuḥ | prathama-padāt bhūmiḥ | dvitīya-padāt jalām | trtīya-padāt tejaḥ | caturtha-padāt vāyuḥ | caramāt vyoma | iti vaiṣṇavam pañca vyāhṛtayah pañca-padāni tan-mayam mantram kṛṣṇa-rūpa-prakāśakam kaivalyasya mokṣasya sṛtyai mārgāya satatam āvartayet abhyaset ||31||

brahmopaniṣad-yogī : atha mantrāntareṇa pañca-padebhyo jagat-sṛṣṭim nirūpayati tad āhur iti | tat tatra aṣṭādaśākṣareṣu eke munaya āhuḥ | yasya pañca-padātmaka-manoh pañca-padāt pañca-bhūta-sṛṣṭih syāt tam vaiṣṇavam pañca-vyāhṛty-ātmaka-pañca-pāda-mayam kṛṣṇāvabhāsakam mantram kaivalyasya sṛtyai satatam āvartayet abhyaset | āvṛttih pañcamopaniṣat-samāpty-arthaḥ ||29||

गोपालतापनीयोपनिषद्

prabodhānanda-sarasvatī: nityābhyaśo'sya prabhāvā viśvāsinam prati pratasya viśvāsam utpādye buddhim praveśya sarva-sampādanārtham idānīm asmād viśvodbhavae matāntaram upanyasyati tad iti | tat tatra sṛṣṭi-viśaye eke āhuḥ śrutir eva bhaṅgyā pakṣa-dvayam āha | bhaktānām api tathā tathā anubhavo'stītī anuvādaḥ saṅgacchate | yad vā tat tatrāṣṭādaśākṣare eke kadācid eva tad iti tan-mātra-jñāninaḥ ||41||

yasya prathama-padād iti | prathama-pada-dvitīya-padādi-bhū-jalāder adhiṣṭhānam bhūr-ādi-pañca-kṛtam vaiśnaveti vaiśnav-a-pañca-vyāhṛtayah pūrvoktāni pañca-padāni tan-mayaṁ tad-rūpa-mantram kṛṣṇāvabhāsaṁ tad-āvirbhāvakam | kaivalya-sṛtyai kaivalya-rūpā yā sṛtir bhakti-rūpā bhagavat-paddhatiś tasyai, tāṁ sādhayitum ity arthaḥ | **kaivalya-sammata-pathas tv atha bhakti-yogah** [BhP 2.3.12] iti śrī-bhāgavatāt |

yad vā, padādy-uccāraṇata eva bhv-ādi-sṛṣṭi-sāmarthyē syād ity api jñeyam | viśeṣa-jñānam pada-padārtha-jñānam tu durlabha eva | ataḥ satatam āvartayet | yato vyāhṛti-mayaṁ vyāhṛti-rūpam pada-pañcakam punar viśinaṣṭi kṛṣṇāvabhāsaṁ kṛṣṇa-svarūpam kṛṣṇa-vācako viśnu-saṁjnāḥ puruṣottamākhyo deva-rūpah | kṛṣṇasyāvasthā-viśeṣaḥ puruṣottamaś caturbhujah | ataḥ paramotkarṣo'yarī mantrah ||42||

śrī-jīvah: tad āhur eka iti tat tatrāṣṭādaśākṣare eke kadācid evam api bhaved iti tan-mātra-jñāninaḥ | yasya prathama-padād iti spaṣṭārtham | upasam̄haratīti vaiśnaveti vaiśnav-a-pañca-vyāhṛtayah pūrvoktāni pañca-padāni tan-mayaṁ tad-rūpam mantram kṛṣṇāvabhāsaṁ tad-āvirbhāvakam | kaivalya-sṛtyai kaivalya-rūpā yā sṛtir bhakti-rūpā bhagavat-paddhatiś tasyai, tāṁ sādhayitum ity arthaḥ | **kaivalya-sammata-pathas tv atha bhakti-yogah** [BhP 2.3.12] iti śrī-bhāgavatāt ||33||

--o)0(o--

(30-31)

tad atra gāthāḥ |
yasya pūrva-padād bhūmir dvitīyat̄ salilodbhavaḥ |
tr̄tīyat̄ teja udbhūtam̄ caturthād gandha-vāhanāḥ |
pañcamād ambarotpattis tam evaikam̄ samabhyaset |
candrahvajo'gamad viśnoḥ paramam̄ padam avyayam ||

viśveśvaraḥ : nothing.

brahmopaniṣad-yogī : pūrvopaniṣad-ukta-sṛṣṭau gāthāḥ ślokā bhavantīty āha—tat atra gāthā iti | ity ete gāthā bhavantīty arthaḥ ||30-31||

prabodhānanda-sarasvatī: tat tasmin mantra-śakti-kārye jagataḥ sṛṣṭy-ādau pada-krameṇokeḥ atroktā-sṛṣṭau gāthāḥ ślokā bhavanti ||43||

गोपालतापनीयोपनिषद्

yasya mantrasya pūrva-padād bhūmir ity ādi tam eva kevalam samyag abhyaset nānyat | ekam kevalam mantrābhyaśa-mātram kuryāt | yasya kevala-samyag-abhyāsa-mātreṇa candradhvajo viṣṇoh paramāṁ padam agāt tan-mantraś cāyam pañca-padātmakah | krṣṇa-sama-prabhāvas tasmād abhinnatayaiva jñātavyam iti ||44||

śrī-jīvah: tad atreti tat-tan-mantre atrokta-sṛṣṭau gāthāḥ ślokā bhavanti yasyeti spaṣṭam ||34-35||

--o)0(o--

(32)

**tato viśuddham vimalam viśokam
aśeṣa-lobhādi-nirasta-saṅgam |
yat tat-padam pañca-padam tad eva
sa vāsudevo na yato'nyad asti ||**

viśveśvarah : tato viśuddham iti | tataḥ kāraṇāt viśuddhatvādi-guṇopetam tat prasiddham yat padam padanīya-svarūpam tat padam padam eva pañcadhā guṇitam padam pañca-padam iti vigrahāḥ | viśuddham cij-jyotiḥ | vimalam avidyādi-mala-rahitam | viśokam manas-tāpa-rahitam | aśeṣa lobhādayas teṣām nirastah saṅgah yasmin viśuddhatvādi-guṇakam padam eva | vāsudevah vasaty asminn iti vāsuḥ sa cāsau devaś ceti vāsudevah | yataḥ vāsudevāt anyat kiṁcīn nāsti ||34||

brahmopaniṣad-yogī : pañca-padasya jagad-dhetutvān mukti-dāyakatvād vastuto nispratiyoga-cin-mātra-paryavasannatvāc ca pañca-padātmako'yam manuḥ vāsudeva evety āha—tata iti | yat tat padatvena cinmātram iti prasiddham tad eva pañca-padam sa hi tad-artha-rūpo vāsudevah paramātmā tad-atiriktam na kiṁcid astīty arthaḥ ||32||

prabodhānanda-sarasvatī: tata iti tatas tasmāt viśuddham sattva-mayam ataeva sutarām vimalam rajas-tamah-śūnyam ata eva viśokam | aśeṣa ye lobhādayas teṣām nirastah saṁyogas tādrśam yat padam golokākhyam tad eva pañca-padam tad-ākhyā-mantra-mayam tac ca sa-prasiddho vāsudevas tad-ātmakam iti trayāṇām ekoktir ekam eva tattvam tridhāvirbhūtam iti jñāpanāya | tasya vāsudevasya vaibhavam āha—yataḥ sakāśād anyat kim api nātyantam bhinnam asti yad-antarbhūtam eva sarvam ity arthaḥ ||45||

śrī-jīvah: tato viśuddham iti viśuddha-sattva-mayam | ata eva sutarām vimalam rajas-tamah-śūnyam ata eva viśokam | aśeṣa ye lobhādayas teṣām nirastah saṅgo yasmin tādrśam yat tat padam śrī-golokākhyam tad eva pañca-padam tad-ākhyam mantra-mayam tac ca -prasiddho vāsudevas tad-ātmakam ity arthaḥ | iti trayāṇām abhedoktir ekam eva tattvam tridhāvirbhūtam iti jñāpanāya | tasya ca vāsudevassyā vaibhavam āha—yataḥ sakāśād anyat kim api nātyanta-bhinnam asti tad-antarbhūtam eva sarvam ity arthaḥ ||45||

गोपालतापनीयोपनिषद्

--o)0(o--

(33)

tam ekam govindam sac-cid-ānanda-vigraham
pañca-padam vṛndāvana-sura-bhūruha-talāśinam
satataṁ samarud-gaṇo'ham paramayā stutyā toṣayāmi ||

viśveśvaraḥ : ataḥ pañca-padātmakam vāsudevam evāham staumīty āha tam ekam iti | tam viśuddha-padātmakam ekam sajātīya-vijātīya-svagata-bheda-rahitam sac-cid-ānanda-padātmaka-svarūpam govindam pañca-padātmakam vṛndāvane sura-bhūruhāḥ kalpa-vṛksāḥ teṣām tale āśinam satataṁ nirantaram samarud-gaṇah aham brahmā paramayā stutyā toṣayāmi ||35||

brahmopaniṣad-yogī : ataḥ pañcapadātmakam vāsudevam staumīty āha—tam iti ||33||

prabodhānanda-sarasvatī: sarvatra svasya dhyeyam upadiśati tam ekam iti | tam mukta-sarva-vidhim sarvotkarṣam ekam kevalam anyad-aśeṣa-mantavyam śrī-govindākhyam sac-cid-ānanda-lakṣaṇam yat param brahma tad-rūpa eva vigraho yasya | para-brahmaiva śrī-kṛṣṇa-svarūpam | pañca-padam tan-mantrātmakam śrī-vṛndāvana-sura-bhūruha-tale ratna-maṇḍapa-madhyaga-##-bhū-simhāsane āśinam satataṁ vistṛta-lilā-sahitam samarud-gaṇam ekānta-bhakta-deva-gaṇa-sahitam prakṛtānām eteṣām tatrāpraveśat | tatrasthair brahma-vādibhis teṣām tat-saṅginām abheda-bhāvanayā tathoktam | parayā paramotkarsa-pratipādikayā stutyā toṣayāmi santuṣṭam karomi ||46||

śrī-jīvah: sarvante svasya dhyeyam upadiśati—tam ekam iti | pañca-padam tan-mantrātmakam satataṁ samarud-gaṇo'ham iti manasaiva dhyātveti jñeyam | prakṛtānām eṣām tatrāpraveśat | tatrasthair brahma-vādibhis teṣām abheda-bhāvanayā vā tathoktam—

atra pūrve ye ca sādhyā viśvadevāḥ sanātanāḥ |
te ha nākam mahimānah sacantah subhadarśanāḥ ||

iti puruṣa-sūktānugata-pādmottara-khaṇḍat (227.76) ||37||

--o)0(o--

(34)

om namo viśva-rūpāya viśva-sthity-anta-hetave |
viśveśvarāya viśvāya govindāya namo namah ||

viśveśvaraḥ : vāsudeva-stutim āha om nama iti dvādaśa-mantraiḥ ||36-47||

गोपालतापनीयोपनिषद्

brahmopaniṣad-yogī : katham stōsyasīty ata āha—om iti ||34-45||

prabodhānanda-sarasvatī: om̄ nama iti stutir iyam aiśvarya-viśeṣāṁ mādhurya-viśeṣāṁ ca
vyañjayantī sarvān evopāsakān anugṛhṇati | tatra viśva-rūpāyety ādikāṁ sva-mohana-tal-
lilāyām api dṛṣṭatvād iti bhāvah ||47||

śrī-jīvah: om̄ nama iti stutir iyam aiśvarya-viśeṣāṁ mādhurya-viśeṣāṁś ca vyañjayantī sarvān
evopāsakān anugṛhṇati | tatra viśva-rūpāyety ādikāṁ sva-mohana-tal-lilāyām api dṛṣṭatvād iti
bhāvah ||47||

--o)0(o--

(35)

namo vijñāna-rūpāya paramānanda-rūpiṇe |
kṛṣṇāya gopīnāthāya govindāya namo namah ||

prabodhānanda-sarasvatī: namo vijñāneti | vijñāyate'nena sarvam īdrśām rūpaṁ yasya viśiṣṭa-
jñāna-rūpam ||48||

śrī-jīvah: namo vijñānety ādi spaṣṭam ||39||

--o)0(o--

(36)

namah kamalanetrāya namah kamalamāline |
namah kamalanābhāya kamalāpataye namah ||

prabodhānanda-sarasvatī: kamalānām gopī-rūpāṇām pataye | śriyah kāntāḥ kāntāḥ parama-
puruṣah iti **brahma-samhitātah** ||49||

śrī-jīvah: kamalānām gopī-rūpāṇām pataye | śriyah kāntāḥ kāntāḥ parama-puruṣah iti
brahma-samhitātah | **gopīnām** patir eva sah iti **gautamīye** tad etan-mantra-vyākhyānāc ca ||40||

--o)0(o--

(37)

barhāpīḍābhīrāmāya rāmāyākuṇṭha-medhase |
ramā-mānasa-haṁsāya govindāya namo namah ||

गोपालतापनीयोपनिषद्

prabodhānanda-sarasvatī: barhālaṅkṛto vicitra-kusumādi-klpta āpīḍo yasya | sa ca svata evābhīrāmaś ca tena vā abhirāmaḥ sundarah | rāmāyeti ramayatīti manohara-rūpāya amśena rāma-rūpāyeti | akunṭhā medhā yasya tasmai | ramāḥ gopyah tāsām mānase sadāvāśī harīsa iti ||50||

śrī-jīvah: rāmāyeti amśena rāma-rūpāyety arthaḥ | ramayatīti manohara-rūpāyeti vā ||41||

--o)0(o--

(38)

kaṁsa-vamśa-vināśaya keśi-cāṇūra-ghātine |
vr̥ṣabha-dhvaja-vandyāya pārtha-sārathaye namah ||

prabodhānanda-sarasvatī: kaṁsa-vamśa-vināśayeti | kaṁsa-sambandhī yaḥ kaścana vamśas tasya vināśo yasmāt | kamsena ye grāhitā āsura-bhāvās tair anyair grāhitā taiś cānye ity evam kaṁsa-vamśo vigato nāśo yasmāt tasmai | keśī-cāṇūrau ghātitavān | vr̥ṣabha-dhvaja-vandyāyeti bāṇa-yuddhe śiva-mohana-sūcanā pārtha-sārathitvena bhārata-yuddhavat ||51||

śrī-jīvah: vrsabha-dhvaja-vandyāyeti bāṇa-yuddhe śiva-mohana-sūcanā pārtha-sārathitvena bhārata-yuddhavat ||42||

--o)0(o--

(40-41)

veṇu-vādana-śilāya gopālāyāhi-mardine |
kālindī-kūla-lolāya lola-kuṇḍala-dhāriṇe ||
vallavī-vadanāmbhoja-māline nṛtya-śāline |
namah praṇata-pālāya śrī-kṛṣṇāya namo namah ||

prabodhānanda-sarasvatī: śrī-vṛndāvana-nāgarayor adbhutādbhuta-mahā-rasāmbhodhi-samujjṛmbhaṇa-karī veṇur ayam śrī-kṛṣṇa-sukham aśeṣam āsvādayati śrī-kṛṣṇa-rūpa-guṇā gāyantīm rādhikām pramodayati | svam eva hi śrī-kṛṣṇa-veṇau vādyam jāyateti veṇu-vādana-śilā yasya lola-kuṇḍala-valgave iti kvacit pāṭhaḥ ||52||

ballavī-nayanāny evāmbhojāni tāny eva pratisaṅkrāntatvāt mālā-rūpāni vidyante yatra tasmai | vadanāmbhojeti kvacit pāṭhaḥ ||53||

śrī-jīvah: lola-kuṇḍala-valgave iti kvacit pāṭhaḥ ||43||

ballavī-nayanāny evāmbhojāni tāny eva pratisaṅkrāntatvāt mālā-rūpāni vidyante yatra tasmai | vadanāmbhojeti tu kvacit pāṭhaḥ ||44||

गोपालतापनीयोपनिषद्

(41)

namah pāpa-praṇāśaya govardhana-dharāya ca |
pūtanā-jīvitāntāya ṭṛṇāvartāsu-hāriṇe ||

prabodhānandaḥ: namah pāpa-praṇāśayeti spaṣṭam ||54||

śrī-jīvah: namah pāpeti spaṣṭam ||45||

--o)0(o--

(42)

niṣkalāya vimohāya śuddhāyāśuddha-vairiṇe |
advitīyāya mahate śrī-kṛṣṇāya namo namah ||

prabodhānandaḥ: niṣkalāya nirmāyāya vigato moho yasmāt tasmai | aśuddhīnām
daityatvādīnām vairiṇe mardanāya | na dvitīyah svayam bhagaval-lakṣaṇah sama-rūpo yasya
tasmai | ata eva mahate | yad vā niṣkalāya kalayati grāhayati sva-dharmaṁ kalā upādhi-bhūtā
māyā sā nirgatā yasmāt niḥśeṣena kalayati vaśikaroti janān iti kalā cid-rūpā sa yasmin tasmai |
yad vā niṣkam padakam kaṇṭhe lātīti tasmai ||55||

śrī-jīvah: niṣkalāya nirmāyāya vigato moho yasmāt tasmai | aśuddhīnām daityatvādīnām
vairiṇe mardanāya | na dvitīyah svayam bhagaval-lakṣaṇa-sama-rūpo yasya tasmai | ata eva
mahate ||46||

(43)

prasīda paramānanda prasīda parameśvara |
ādhi-vyādhi-bhujāṅgena daṣṭam mām uddhara prabho ||

prabodhānandaḥ: ādhis tad-aprāptau mānasī-vyathā, vyādhis tatra yāśid vyathā mām uddhara
uddhṛtya nija-caraṇa-samīpaṁ kuru ity arthaḥ ||56||

śrī-jīvah: ādhis tad-aprāptau mānasī-vyathā, vyādhis tatra bāhya-vyathā | mām uddhara
uddhṛtya nija-caraṇa-samīpaṁ kurv ity arthaḥ ||47||

(44)

śrī-kṛṣṇa rukmini-kānta gopī-jana-manohara |
saṁsāra-sāgare magnaṁ mām uddhara jagad-guro ||

गोपालतापनीयोपनिषद्

prabodhānandaḥ: śrī-kṛṣṇeti śriyah kṛṣṇah śriyaiva sarvam utkarṣam prāptah | śriyā śobhayā viśvākarṣakah | vibhūti-sīma-rāja-rājeśvara rukmiṇī-kānta, jagati tvam eka-yogyo guruḥ parama-jñānotkarsat ||57||

śrī-jīvah: śrī-kṛṣṇeti spaṣṭam ||48||

(45)

keśava kleśa-haraṇa nārāyaṇa janārdana |
govinda paramānanda mām samuddhara mādhava ||

prabodhānandaḥ: kaś ca īśaś ca vaśīkriyata iti keśavah | kuṭila-kuntala-yukto vā mā laksṁih tasyā dhavaḥ svāmī ||57||

śrī-jīvah: keśaveti spaṣṭam ||48||

--o)0(o--

(46)

athaivam stutibhir ārādhayāmi yathā
yūyam tathā pañca-pādām japantah
śrī-kṛṣṇam dhyāyantah samsṛtim
tariṣyathetih hovāca yaḥ ||

viśveśvarah: athāham stutibhir ārādhayāmi bhagavantam mantra-pravṛtti-siddhy-ar�am ity āha—athaivam iti | atha asmin tuṣṭe'pi evam pūrvoktibhiḥ stutibhiḥ aham parameśvaram yathā ārādhayāmi pañca-padaṁ japantah yūyam tathā tena prakāreṇa śrī-kṛṣṇam dhyāyantah samsṛtim saṁsāra-samudram tariṣyatha iti hiranayaḥ brahmā munīn prati uvāca ity arthaḥ ||48||

brahmopaniṣad-yogī: evam hiranayagarbha-jo brahmā munīn prati uvācety arthaḥ ||46||

prabodhānandaḥ: upasamharati kāṇḍa-trayeṇa atha haivam iti | atra amum pañca-padam iti tariṣyatha iti ca hovāca hairanya ity asyānvayaḥ | madhya-pātītvāt | kevalam śuddham tat śrī-golokākhyam padam pūrvam tac-chrī-gopālākhyam padam pūrvam paramayā stutyā toṣayānīy uktvā om nama ity ādinā mādhava ity antena stutir uktā | athānantaram etām stutim kṛtvā evam stutibhir ittham bhūtād anyābhīr api stutibhiḥ | ha sphuṭam | tam aham ārādhayāmi |

yad vā, atha etat stutyā santosānantara-bhāva-viśeṣodayena tādṛṣa-svarūpeṇa prema-rase praviṣṭah | tatraiva vaidagdhi-višeṣa-sphūrtyā śrī-kṛṣṇasyānanda-camatkāra-viśeṣārtha-pūrvaka-bahubhiḥ stutibhiḥ sevā-višeṣam ārādhanam karomi yathāham tathā yūyam pañca-

गोपालतापनीयोपनिषद्

padam japantah | pañca-padam vivaraṇam hṛdi-stham kṛtvā stuti-sahitam yathā bhavati tathā kṛṣṇam prakaṭa-mantrārtha-rūpam dhyāyantah tad-āviṣṭa-citta-vṛttim kurvantah japa-dhyāna-mātreṇa saṁsāram tariṣyatha samiskāra-rūpam saṁsṛti-hetum api bhavadbhiḥ śruti-pañca-pada-mahimnā svābhīṣṭa-padam prāpsyatha stuty-arthā-jñāna-pūrvakam mano niruddhya japaḥ kṛṣṇa-dhyānam durlabham tathāpi yathā kathaṇcid uccāraṇa-mātreṇāpi parama-puruṣārtha-śiromāṇi-bhūtam svābhīṣṭam lapsyatha iti ||59||

śrī-jīvah: atha haivam ity atrāmum pañca-padam ity atra ca—iti hovāca hairaṇya ity asyānvayaḥ madhya-pātitvāt ||50||

kevalam śuddham tat śrī-golokākhyam padam tasya brahma-svarūpam darśayati—anejam niścalam | manaso javīyah tac-chakty-agocaram | devā brahmādayo’pi na yad apluvan prāptum na śaknuvanti | svayam tu kālato deśataś ca pūrveṣu marśat mṛśat vyāptum samarthatam ity arthaḥ | tad uktam **śrī-bhāgavate**—

iti saṁcintya bhagavān mahākāruṇiko hariḥ |
darśayāmāsa lokam svari gopānām tamasah param ||
satyam jñānamanantam yad brahmajyotiḥ sanātanam |
yaddhi paśyanti munayo guṇāpāye samāhitāḥ || [BhP 10.28.15-16] iti |

śrī-hari-varṇe ca śrī-kṛṣṇam prati mahendrena—

tasyopari gavām lokaḥ sādhyās tam pālayanti hi |
uparyupari tatrāpi gatis tava tapomayī |
na vidmo vayaṁ sarve pṛcchanto’pi pitāmaham || [hV 2.19.30-31] iti |

iti śabdaḥ samāptau ||51||

--o)0(o--

(47)

amum pañca-padam mantram āvartayed yaḥ
sa yāty anāyāsataḥ kevalam padam tat |
anejad ekam manaso javīyo
naitad devā āpnuvan pūrvam arśad iti ||

viśveśvarah: atha dayāvatī śrutir asmān praty āha | amum vāsudevātmakam pañcapadam mantram āvartayet sa anāyāsataḥ kevalam śuddham tat vāsudevākhyam tat prasiddham padam yati | uktam padam mantreṇa viśadayati | ejanam kampanam svāvasthāna-pracyutih tad-vivarjitaṁ sarvadaiva eka-rūpam ity arthaḥ | tathā sarva-bhūteṣv ekam | manaso javīya iti | manaso’pivegavattaram | etat padam devā dyotana-karaṇāḥ cakṣurādīndriyāṇi nāpnuvan na prāpnuvantah | cakṣur-ādi-pravṛtter mano-vyāpāra-pūrvvakatvāt manaso’pi javīyah | na tac

गोपालतापनीयोपनिषद्

cakṣur-ādi-gamyam ity arthaḥ | manaso’pi javīyastve hetum āha—pūrvam arśat iti | kṣaṇa-mātrāt brahma-lokādikam saṅkalpayataḥ manasah avabhāsakam sākṣi manaso’pi pūrvam brahma-lokādikam prati arśat prāptam | vyomavat vyāpītvāt ity arthaḥ | iti-śabdo mantra-samāpty-arthaḥ ||48||

brahmopaniṣad-yogī : amum pañca-padam vāsudevātmakam mantram āvartayet yaḥ pumān so’yam anāyāsataḥ kevalam vāsudevākhyam padam yāti ||47|| yad vāsudeva-padam uktam tad eva mantrōpy anuvadati—anejad iti | anejat vyomavat acalam sarvatra ekam manaso’pi javīyo vegavattaram tad etat padam devāḥ cakṣur-ādīndriyāṇi nāpnuvan cakṣur-ādi-vyāpārasya mano-vyāpāra-pūrvakatvāt | cakṣur-ādy-apekṣayā mano javiṣṭam, manaso’py etat-padam javavattaram, ity atra hetuh—pūrvam arśat iti | vāsudeva-padasya bāhyāntahkarana-vṛtti-sahasra-bhāvābhāva-prakāśakatayā tat-pravṛtti-nivṛtti-nimittatvat | iti-śabdo mantra-samāpty-arthaḥ ||48||

prabodhānandaḥ : hairaṇyo brahmā ha sphuṭam uvāca—amum iti | amum pañca-padam mantram āvartayed iti | rasanāśṛg eva phalati kevalam, māyā avidyā mīyate māyā jaña-cid-dvaita-mātra-dṛṣṭi-rahitam śuddha-prema-rasa-mayaṁ padam yāti prāpnōti anāyāsataḥ śravaṇādi-bhakti-yuktaḥ sann iti boddhavyam | tasya brahma-svarūpatvarūm darśayati anejayat niścalam manaso javīyas tac-chaktyā gocaraḥ | devā brahmādayo’pi yad āpnuvan na prāptum śaknūvanti | svayam tu kālato deśataś ca pūrveṣu marśat vyāptum samartha ity arthaḥ | tad uktam **śrī-bhāgavate**—

iti saṁcintya bhagavān mahākāruṇiko hariḥ |
darśayāmāsa lokam svari gopānām tamasaḥ param ||
satyam jñānamanantam yad brahmajyotiḥ sanātanam |
yaddhi paśyanti munayo guṇāpāye samāhitāḥ || [BhP 10.28.15-16] iti |

śrī-hari-varṇe ca śrī-kṛṣṇam prati mahendreṇa—

tasyopari gavām lokaḥ sādhyās taṁ pālayanti hi |
uparyupari tatrāpi gatis tava tapomayī |
na vidmo vayam sarve pṛcchanto’pi pitāmaham || [hV 2.19.30-31] iti ||60||

śrī-jīvah : kevalam śuddham tat śrī-golokākhyam padam tasya brahma-svarūpam darśayati—anejat niścalam manaso javīyah | tac-chakty-agocaram | devā brahmādayo’pi na yad āpnuvan prāptum na śaknūvanti | svayam tu kālato deśataś ca pūrveṣu marśat mr̄śat vyāptum samarthaṁ ity arthaḥ | tad uktam **śrī-bhāgavate**—

iti saṁcintya bhagavān mahākāruṇiko hariḥ |
darśayāmāsa lokam svari gopānām tamasaḥ param ||
satyam jñānamanantam yad brahmajyotiḥ sanātanam |
yaddhi paśyanti munayo guṇāpāye samāhitāḥ || [BhP 10.28.15-16] iti |

गोपालतापनीयोपनिषद्

śrī-hari-varṇe ca śrī-kṛṣṇam prati mahendreṇa—

tasyopari gavāṁ lokaḥ sādhyās tam pālayanti hi |
uparyupari tatrāpi gatis tava tapomayī |
na vidmo vayaṁ sarve pṛcchanto’pi pitāmaham || [HV 2.19.30-31] iti ||60||

--o)0(o--

(48)

**tasmāt kṛṣṇa eva paro devas tam dhyāyet tam rasayet
tam yajet tam bhajed iti om tat sad iti ||**

viśveśvarah : ataḥ sarvotkṛṣṭatvāt dhyāna-rasana-bhajanāny asyaiva kartavyāni ity upasamharati | tasmāt avilupta-cid-eka-rasatvāt kṛṣṇa eva paro devaḥ tam dhyāyet cintayet tam rasayet tam jape tam bhajet prema-pūrvakam ārādhayet | kīdr̄sam oṁ tat sat śabda-traya-pratipādyam ity arthaḥ | iti śabdaḥ pūrva-tāpanī-samāpty-arthaḥ | tad uktam gītāyāṁ bhagavatā—oṁ tat sad iti **nirdeśo brahmaṇas trividhah smṛtah** ||50||

iti śrīmad-viśveśvara-viracitāyāṁ gopāla-tāpanī-ṭīkāyāṁ gopīnāthasya dhyāna-rasana-bhajana-nirūpaṇām nāma pūrva-tāpanīyopaniṣat-ṭīkā samāptā ||

brahmopaniṣad-yogī: yasmād etat padam niṣpratiyogika-cin-mātra-paryavasannam bhavati tasmāt tat-padākhyah kṛṣṇa eva paramo devaḥ prakāśa-mātratvāt | tat-svarūpām dhyāyet sadā tan-mantrān rasayet jape | tam eva bhajet prema-pūrvakam ārādhayet | kim tat padam ity atra oṁ tat sat śabda-traya-pratipādyam ity arthaḥ | iti śabdaḥ ṣaṣṭhopaniṣat-samāpty-arthaḥ | upaniṣac-chabdaḥ pūrva-tāpinī-samāpty-arthaḥ ||50||

prabodhānandaḥ : atha kah paramo devaḥ ity ādiṣu praśnottaratayā prakṛtam upasamharati tasmād iti | kṛṣṇa eva paramo devaḥ parama-puruṣah parameśvarah | tad upāsanāiva sarva-puruṣartha iti | tathā coktaṁ śrī-bhāgavate—

**yad-vāñchayā śrīr lalanācarat tapo
vihāya kāmān sucirām dhṛta-vratā** || [BhP 10.16.26]

**yān brahmeśo ramā-devī
dadhyur mūrdhnāghanuttaye** ||

yasmād evam śrī-kṛṣṇa-mahimā tasmāt śrī-kṛṣṇa eveti dvir-uktir niścayārthaḥ | om iti pūrṇa-brahma oṁkārātmakam tat sat tad eva satyam ||61||

iti śrī-gopāla-tāpanīyāḥ pūrva-bhāga-vivṛttiḥ ||

śrī-jivah: yasmād evam śrī-kṛṣṇasya mahimā | tasmāt kṛṣṇa eveti ||52||

गोपालतापनीयोपनिषद्

iti śrī-gopāla-tāpanī-ṭīkāyāṁ śrī-sukha-bodhinyāḥ pūrva-bhāgaḥ samāptaḥ ||

--o)0(o--

ગોપાલતાપનીયોપનિષદ्

Texts used: [I have not reproduced trivial alternative readings, nor ones that I feel are obviously wrong.] The numbering system follows my own editorial decision and is not consistent with any one printed edition, all of which differ and whose numbers are given following their commentaries.

- (1) Puridas edition (Pd). (for Jīva Gosvāmī commentary)
 1. Pda – Manuscript held by Vanamali Lal Goswami in Vrindavan.
 2. Pdb – Manuscript held by BORI Poona, no. 15/1891-95
 3. Pdc – Published text. (ed.) Ram Narayan Vidyaratna (Berhampore: Ḣadharaman Press, 1899).
- (2) Krishnadas Babaji, Kusumasarovara. (K) (for Prabodhānanda commentary)
- (3) Siddhāntī Mahārāj's edition (SM)
- (3) Vishweshwara's commentary.
- (4) Brahmopaniṣadyogi.