

atha saptamo'dhyāyah

Verse 1

श्रीभगवान् उवाच
मय्यासक्तमनाः पार्थं योगं युज्ञन् मदाश्रयः ।
असंशयं समग्रं मां यथा ज्ञास्यसि तच्छृणु ॥१॥

śrī-bhagavān uvāca
mayy āsakta-manāḥ pārtha yogam yuñjan mad-āśrayah |
asamśayam samagram mām yathā jñāsyasi tac chṛṇu ||1||

śrīdharah –

vijñeyam ātmanas tattvam samyogam samudīritam |
bhajanīyam athedānīm aiśvaram rūpam īryate ||

pūrvādhyāyānte **mad-gatenāntarātmanā yo mām bhajate sa me yuktatamo mataḥ**
ity uktam | atra kīdrśas tvam yasya bhaktih kartavyety apekṣayām sva-svarūpam
nirupayisyan śrī-bhagavān uvāca mayīti | mayi parameśvara āsaktam abhinivisṭam
mano yasya saḥ | mad-āśrayo'ham evāśrayo yasya | ananya-śaraṇah san | yogam
yuñjann abhyasan asamśayam yathā bhavaty evam | mām samagram vibhūti-
balaiśvaryādi-sahitam yathā jñāsyasi tad idam mayā vakṣyamānam śrnu ||1||

madhusūdanaḥ –

yad-bhaktim na vinā muktir yaḥ sevyah sarva-yoginām |
tarām vande paramānanda-ghanam śrī-nanda-nandanam ||

evam karma-samnyāsātmaka-sādhana-pradhānena prathama-ṣaṭkena jñeyam tvam-
pada-lakṣyam sa-yogam vyākhyāyādhunā dhyeya-brahma-pratipādana-pradhānena
madhyamena ṣaṭkena tat-padārtho vyākhyātavyah | tatrāpi --

yoginām api sarveśām madgatenāntarātmanā |
śraddhāvān bhajate yo mām sa me yuktatamo mataḥ || [Gītā 6.47]

iti prāg-uktasya bhagavad-bhajanasya vyākhyānāya saptamo'dhyāya ārabhyate |
tatra kīdrśam bhagavato rūpam bhajanīyam katham vā tad-gato'ntarātmā syād ity
etad-dvayam praśtavyam arjunenāprśtam api parama-kāruṇikatayā svayam eva
vivakṣuh śrī-bhagavān uvāca mayīti |

mayi parameśvare sakala-jagad-āyatana-tvād vividha-vibhūti-bhāgini āsaktam
viśayāntara-parihāreṇa sarvadā niviṣṭam mano yasya tava sa tvam | ataeva mad-
āśrayo mad-eka-śaraṇah | rājāśrayo bhāryādy-āsakta-manāś ca rāja-bhṛtyah
prasiddho mumukṣus tu mad-āśrayo mad-āsakta-manāś ca | tvam tvad-vidho vā
yogam yuñjan manah-samādhānam ṣaṭhokta-prakāreṇa kurvan | asamśayam yathā

bhavaty evam samagram sarva-vibhūti-bala-śaktyaiśvaryādi-sampannam mām
yathā yena prakāreṇa jñāsyasi tac chṛṇūcyamānam mayā ||1||

viśvanāthaḥ –

kadā sad-ānanda-bhuvo mahāprabhoḥ
kṛpāmr̥tābdheś caraṇau śrayāmahe |
yathā tathā projhita-mukti-tat-pathā
bhakty-adhvanā prema-sudhām ayāmahe ||

saptame bhajanīyasya śrī-kṛṣṇaiśvaryam ucyate |
na bhajante bhajante ye te cāpy uktāś caturvidhāḥ ||

prathamenādhyāya-śaṭkenāntah-karaṇa-śuddhy-artha-kaniṣkām akarma-sāpekṣau
mokṣa-phala-sādhakau jñāna-yogāv uktau | idānīm anena dvitīyādhyāya-śaṭkena
karma-jñānādi-vimiśra-śravaṇān niṣkāmatva-sakāmatvābhyaṁ ca sālokyādi-
sādhakas tathā sarva-mukhyah karma-jñānādi-nirapekṣa eva premavat pārśadatva-
lakṣaṇa-mukti-phala-sādhakas tathā **yat karmabhir** **yat tapasā jñāna-vairāgyataś ca**
yat ity ādau, **sarvam mad-bhakti-yogena mad-bhakto labhate 'ñjasā, svargāpavargam**
mad-dhāma [BhP 1.20.32-33] ity ādy-ukter vināpi sādhanānantaram
svargāpavargādi-nikhila-sādhakaś ca paramāḥ svatantrāḥ sarva-sukaro'pi sarva-
duṣkaraḥ śrīmad-bhakti-yoga ucyate |

nanu **tam eva viditvā atimṛtyum eti** [ŚvetU 6.15] iti **śruteḥ** | jñānam vinā kevalayā
bhaktyaiva kathaṁ mokṣaḥ brūṣe ? maivam, tvam eva tat padārtham
paramātmānam eva viditvā sākṣād anubhūya, na tu tvam-padārtham ātmānam nāpi
prakṛtiṁ nāpi vastu-mātrām viditvā mṛtyum atyeti ity asyāḥ **śruter** arthaḥ | tatra
sita-śarkarā-rasa-grahaṇe yathā rasanaiva kāraṇam na tu cakṣuh-śrotrādikām
tathaiva guṇātītasya brahmaṇe grahaṇam sambhavet, na tu dehādy-atiriktātma-
jñānena sāttvikena | **bhaktyāham ekayā grāhyah** [BhP 11.14.11] iti bhagavad-ukter
iti | **bhaktyā mām abhijānāti yāvān yaś cāsmi tattvataḥ** [Gītā 18.55] ity atra sa-
višeṣam pratipādayiṣyāmaḥ | jñāna-yogayor mukti-sādhanatva-prasiddhis tu
tatrattha-guṇī-bhūta-bhakti-prabhāvād eva | tayā vinā taylor akiñcitatkaratvasya
bahuśaḥ śravaṇāt |

kim ca, asyāṁ **śrutau** viditvā ity anantaram eva-kārasyāprayogād eva | yoga-
vyavacchedābhāve jñāpīte sati, tasmād eva paramātmāno vidiṭāt kvacid aviditād api
mokṣa ity artho labhyate | tataś ca bhakty-utthena nirguṇena paramātmā-jñānena
mokṣaḥ | kvacit tu bhakty-utthām taj-jñānam vināpi kevalena bhakti-mātreṇa
mokṣa ity arthaḥ paryavasyati | yathā matsyaṇḍikā-piṇḍād rasanā-doṣeṇālabdha-
svādād api bhuktāt tad-eka-nāśyo vyādhir naśyaty evātra na sandehaḥ |
matsyaṇḍikāni te khaṇḍa-vikārā śarkarāsite ity **amarāḥ** | śrīmad-uddhavonoktam –

nanv īśvaro 'nubhajato 'viduṣo 'pi sāksāc
chreyas tanoty agada-rāja ivopayuktah [BhP 10.47.56] iti |

ekādaśe'py uktam – **yat karmabhir** **yat tapasā jñāna-vairāgyataś ca** **yat** ity ādau
sarvam mad-bhakti-yogena mad-bhakto labhate 'ñjasā [BhP 11.20.31-32] iti |

ataeva yan-nāma-sakṛc-chravaṇāt pukkasō’pi vimucyate saṁsārāt ity ādau bahuśo vākyair bhaktyaiva mokṣah pratipādyata iti |

atha prakṛtam anusarāmaḥ |

yoginām api sarveśām madgatenāntarātmanā |
śraddhāvān bhajate yo mām sa me yuktatamo mataḥ || [Gītā 6.47]

iti tvad-vākyena tvan-manaskatve sati tvaj-jana-viśayaka-śraddhāvattvam iti tvayā sva-bhakta-višeṣa-lakṣaṇam eva kṛtam ity avagamyate | kintu sa ca kīdrśo bhaktas tadīya-jñāna-vijñānayor adhikārī bhavatīty apekṣāyām āha mayy āsakteti dvābhyaṁ | yadyapi –

bhaktih pareśānubhavo viraktir
anyatra caiṣa trika eka-kālaḥ |
prapadyamānasya yathāsnataḥ syus
tuṣṭih puṣṭih kṣud-apāyo 'nu-ghāsam || [BhP 11.2.42]

ity ukter bhajan-prakramata eva mad-anubhava-kramo’pi bhavati, tad apy eka-grāsa-mātra-bhojinās tathā tuṣṭi-puṣṭi na spaṣṭe bhavataḥ, kintu bahutara-grāsa-bhojina eva | tathaiva mayi śyāmasundare pītāmbare āsaktam āsakti-bhūmikārūḍham mano yasya tathābhūta eva tvarī mām jñāsyasi | yathā spaṣṭam anubhaviṣyasi, tat śrenū kīdrśām yogām mayā saha samyogaṁ yuñjan śanaiḥ śanaiḥ prāpnuvan mad-āśrayaḥ | mām eva, na tu jñāna-karmādikam āśrayamāṇo’nanya-bhakta ity arthaḥ |

atrāśaṁśayām samagram iti padābhyaṁ madīya-nirvišeṣa-brahma-svarūpa-jñānam

kleśo’dhikataras teṣām avyaktāsaktacetasām |
avyaktā hi gatir duḥkhaṁ dehavadbhir avāpyate || [Gītā 12.5]

ity agrimokteḥ sa-saṁśayam eva | tathā jñāninām upāsyam yad brahma parama-mahato mama mahima-svarūpam eva | yad uktām mayaiva satyavrataṁ prati matsya-rūpeṇa –

madīyām mahimānam ca param brahmeti śabditam |
vetsyasya anugṛhitām me sampraśnair vivṛtām hṛdi || [BhP 8.24.38] iti |

atrāpi brahmaṇo hi pratiṣṭhāham [Gītā 14.27] iti | ato maj-jñānam asamagram iti dyotitam ||1||

baladevāḥ –

saptame bhajanīyasya svasyaiśvaryām prakīrtyate |
cāturvidhyām ca bhajatām tathaivābhajatām api ||

ādyena ṣaṭkenopāsakasya jīvasya svarūpām tat-prāpti-sādhanām ca prādhānyenoktam | madhyena tūpāsyasya svasya tat tac ca tathocaye | tatra ṣaṭhānta-nirdiṣṭām tava bhajanīyām rūpām kīdrśām, kathām vā bhajato’ntarātmā

tad-gataḥ syād ity etat pārthenāprṣṭam api kṛpālutiṣṭha svayam eva vivakṣur
 bhagavān uvāca mayīti | vyākhyāta-lakṣaṇe svopāsyे mayy āsaktam atimātra-
 niratam mano yasya sa tvam anyo vā tādṛśo mad-āśrayo mad-dāsy-a-sakhy-ādy-
 ekatamena bhāvena mām śaraṇaṁ gato yogam mac-charaṇādi-lakṣaṇaṁ yuñjan
 kartum pravṛttah | asaṁśayaṁ yathā syāt tathā | kṛṣṇa eva paraṁ tattvam ato'nyad
 veti sandeha-śūnya mat-pāramya-niścayavān ity arthaḥ | samagram sādhīṣṭhānam
 savibhūtim saparikaram ca mām sarveśvaraṁ yena jñānena jñāsyasi tan
 mayocyamānam avahita-manāḥ śṛṇu | he pārtha ! na ca samagram iti kārtsnyena sa
 jñānam ādiśatītī vācyam anantasya tasya tathājñānāsambhavāt | smṛtiś ca
kārtsnyena nājo'py abhidhātum īśah iti |

Verse 2

ज्ञानं तेऽहं सविज्ञानमिदं वक्ष्याम्यशेषतः ।
 यज्ज्ञात्वा नेह भूयोऽन्यज्ञातव्यमवशिष्यते ॥२॥

jñānam te'ham sa-vijñānam idam vakṣyāmy aśeṣataḥ |
 yaj jñātvā neha bhūyo'nyaj jñātavyam avaśiṣyate ||2||

śrīdharaḥ – vakṣyamānam jñānam stauti jñānam iti | jñānam sāstrīyam vijñānam
 anubhavaḥ | tat-sahitam idam mad-viṣayam aśeṣataḥ sākalyena vakṣyāmi | yaj
 jñātveha śreyo-mārgे vartamānasya punar anyaj jñātavyam avaśiṣṭam na bhavati |
 tenaiva kṛtārtho bhavatīty arthaḥ ||2||

madhusūdanaḥ – jñāsyasīty ukte parokṣam eva taj jñānam syād iti śaṅkām
 vyāvartayan stauti śrotur ābhīmukhyāya jñānam iti | idam mad-viṣayam
 svato'parokṣa-jñānam | asambhāvanādi-pratibandhena phalam ajanayat parokṣam
 ity upacaryate asambhāvanādi-nirāse tu vicāra-paripākānte tenaiva pramānenā
 janitam jñānam pratibandhābhāvāt phalam janayad-aparokṣam ity ucyate | vicāra-
 paripāka-niṣpannatvāc ca tad eva vijñānam, tena vijñānenā sahitam idam
 aparokṣam eva jñānam sāstra-janyam te tubhyam ahaṁ param āpto vakṣyāmy
 aśeṣataḥ sādhana-phalādi-sahitatvena niravaśeṣam kathayiṣyāmi | śrautīm eka-
 vijñānenā sarva-vijñāna-pratijñām anusarann āha yaj-jñānam nitya-caitanya-rūpam
 jñātvā vedānta-janya-mano-vṛtti-viṣayākṛtyeha vyavahāra-bhūmau bhūyah punar
 api anyat kiṁcid api jñātavyam nāvaśiṣyate | sarvādhiṣṭhāna-san-mātra-jñānenā
 kalpitānām sarveśām bādhe san-mātra-pariśeṣāt tan-mātra-jñānenāiva tvam
 kṛtārtho bhaviṣyasīty abhiprāyah ||2||

viśvanāthaḥ – tatra mad-bhakter āsakti-bhūmikātah pūrvam api me jñānam
 aiśvarya-mayam bhavet | tad-uttaram vijñānam mādhuryānubhava-mayam bhavet |
 tad-ubhayam api tvam śṛṇv ity āha jñānam iti | anyaj jñātavyam nāviśiṣyate iti man-
 nirvišeṣa-brahma-jñāna-vijñāne'py etad-antarbhūta evety arthaḥ ||2||

baladevah -- vakṣyamānam jñānam stauti jñānam iti | idam cid-acic-chaktimat-
 svarūpa-viṣayakam jñānam | tac ca sa-vijñānam vakṣyāmi | tac-chakti-dvaya-
 vivikta-svarūpa-viṣayakam jñānam vijñānam tena sahitam te tubhyam

prapannāyāśeṣataḥ sāmagryeṇopadekṣyāmīty arthaḥ | yat svarūpaṁ sarva-kāraṇam
yac ca dhyeyam tad ubhaya-viṣayakam jñānam atra vaktum pratijñātaṁ yaj jñānam
jñātveha śreyo-vartmani niviṣṭasya jijñāsos tavānyaj jñātavyam nāvaśiṣyate |
sarvasya tad-antarbhāvāt ||2||

Verse 3

मनुष्याणां सहस्रे कश्चित्पति सिद्धये ।
यत्तामपि सिद्धानां कश्चिं मां वेत्ति तत्त्वतः ॥३॥

manuṣyāṇām sahasreṣu kaś cid yatati siddhaye |
yatataṁ api siddhānām kaś cin mām vetti tattvataḥ ||3||

śrīdharaḥ – mad-bhaktim vinā tu yaj jñānam durlabham ity āha manuṣyāṇām iti |
asaṅkhyātānām jīvānām madhye manuṣya-vyatirkītānām śreyasi pravṛttir eva
nāsti | manuṣyāṇām tu sahasreṣu madhye kaścid eva puṇya-vaśāt siddhaya ātma-
jñānāya prayatate | prayatnaṁ kurvatām api sahasreṣu kaścid eva prakṛṣṭa-puṇya-
vaśād ātmānām vetti | tādṛśānām cātma-jñānām sahasreṣu kaścid eva mām
paramātmānām mat-prasādena tattvato vetti | tad evam atidurlabham api yaj
jñānam tubhyam ahaṁ vakṣyāmīty arthaḥ ||3||

madhusūdanaḥ – atidurlabham caitan-mad-anugraham antareṇa mahā-phalaṁ
jñānam | yato manuṣyāṇām iti | manuṣyāṇām śāstrīya-jñāna-karma-yogyanām
sahasreṣu madhye kaścid eko'neka-janma-kṛta-sukṛta-samāsādita-nityānitya-vastu-
vivekah san yatati yataste siddhaye sattva-śuddhi-dvārā jñānotpattaye | yatataṁ
yatamānānām jñānāya siddhānām prāg-arjita-sukṛtānām sādhakānām api madhye
kaścid ekaḥ śravaṇa-manana-nididhyāsana-paripākānte mām īśvaraṁ vetti
sāksātkaroti tattvataḥ pratyag-abhedena tattvam asīty ādi-gurūpadiṣṭa-mahā-
vākyebhyah | anekeṣu manuṣyeṣv ātma-jñāna-sādhanānuṣṭhāyī parama-durlabhaḥ |
sādhanānuṣṭhāyīṣv api madhye phala-bhāgī parama-durlabha iti kiṁ vaktavyam
asya jñānasya māhātmyam ity abhiprāyah ||3||

viśvanāthaḥ – etac ca sa-vijñānam maj-jñānam pūrvam adhyāya-ṣaṭke prokta-
lakṣaṇair jñānibhir yogibhir api durlabham iti vadana prathamaṁ vijñānam āha
manuṣyāṇām iti | asaṅkhyātānām jīvānām madhye kaścid eve manuṣyo bhavati |
manuṣyāṇām sahasreṣu madhye kaścid eva śreyase yataste | tādṛśānām api
manuṣyāṇām sahasreṣu kaścid eva mām śyāmasundarākāraṁ tattvato vetti sāksād
anubhavatīti nirviṣeṣa-brahmānubhavānandāt sahasra-guṇādhikām sa-viṣeṣa-
brahmānubhavānandaḥ syād iti bhāvah ||3||

baladevaḥ – sva-jñānasya daurlabhyam āha manuṣyāṇām iti | uccāvaca-dheātma-
asaṅkhyātā jīvās teṣu katicid eva manuṣyās teṣām śāstrādhikāra-yogyanām
sahasreṣu madhye kaścid eva sat-prasaṅga-vaśāt siddhaye sva-parātmāvalokanāya
yatate, na tu sarvah | tādṛśānām yatataṁ yatamānānām siddhānām labdha-sva-
parātmāvalokanānām sahasreṣu madhye kaścid evaiko mām kṛṣṇām tattvato vetti |
ayam arthaḥ – śāstrīyārthānuṣṭhāyino bahavo manuṣyāḥ paramāṇu-caitanyam

svātmānam pradeśa-mātrai mat-svāṁśam paramātmānam cānubhūya
 vimucyante | mām tu yaśodā-stanandhayam kṛṣṇam adhunā tvat-sārathim kaścid
 eva tādrīśa-sat-prasāṅgāvāpta-mad-bhaktis tattvato yāthātmyena vetti |
 avicintyānanta-śaktikatvena nikhila-kāraṇatvena sārvajñya-sārvaiśvarya-svabhakta-
 vātsalyādy-asaṅkhyeya-kalyāṇa-guṇa-ratnākaratvena pūrṇa-brahmatvena
 cānubhavatīty arthaḥ | vakṣyati ca **sa mahātmā sudurlabhaḥ** [Gītā 7.19], **mām tu**
veda na kaścana [Gītā 7.26] iti ||3||

Verse 4

भूमिरापोऽनले वायुः खं मनो बुद्धिरेव च ।
 अहंकार इतीयं मे भिन्न प्रकृतिरिष्ठा ॥४॥

bhūmir āpo'nalo vāyuḥ kham mano buddhir eva ca |
 ahamkāra itīyam me bhinnā prakṛtir aṣṭadhā ||4||

śrīdharaḥ – evam śrotāram abhimukhīkṛtyedānīm prakṛti-dvārā srṣṭy-ādi-
 kartṛtveneśvara-tattvam pratijñātam nirūpayiṣyan parāpara-bhedena prakṛti-
 dvayam āha bhūmir iti dvyābhyaṁ | bhūmy-ādi-śabdaiḥ pañca-gandhādi-tan-
 mātrāṇy ucyante | manah-śabdena tat-kāraṇa-bhūto'haṅkāraḥ | buddhi-śabdena tat-
 kāraṇam mahat-tattvam ahaṅkāra-śabdena tat-kāraṇam avidyā | ity evam aṣṭadhā
 bhinnā | yad vā bhūmy-ādi-śabdaiḥ pañca-mahā-bhūtāni sūkṣmaiḥ sahikīkṛtya
 gr̥hyante | ahaṅkāra-śabdenaivāhaṅkāras tenaiva tat-kāryāṇīndriyāṇy api gr̥hyante |
 buddhir iti mahat-tattvam | manah-śabdena tu manasaivonneyam avyaktarūpaṁ
 pradhānam iti | anena prakāreṇa me pakṛtir māyākhyā śaktir aṣṭadhā bhinnā
 vibhāgam prāptā | caturviṁśati-bheda-bhinnāpy aṣṭa-svaivāntarbhāva-
 vivakṣayāṣṭadhā bhinnety uktam | tathā ca kṣetrādhyāya imām eva prakṛtim
 caturviṁśati-tattvātmanā prapañcayiṣyati –

mahābhūtāny ahaṅkāro buddhir avyaktam eva ca |
indriyāṇi daśaikam ca pañca cendriya-gocarāḥ || [Gītā 13.5] iti ||4||

madhusūdanaḥ – evam prarocanena śrotāram abhimukhīkṛtyātmanaḥ
 sarvātmakatvena paripūrṇatvam avatārayann ādāv aparām prakṛtim upanyasyati
 bhūmir iti | sāṅkhyair hi pañca tan-mātrāṇy ahaṅkāro mahān avyaktam ity aṣṭau
 prakṛtayah pañca mahā-bhūtāni pañca karmendriyāṇi pañca jñānendriyāṇi
 ubhaya-sādhāraṇam manaś ceti śoḍaśa vikārā ucyante | etāny eva caturviṁśatis
 tattvāni | tatra bhūmir āpo'nalo vāyuḥ kham iti pṛthvy-ap-tejo-vāyv-ākāśākhyā-
 pañca-mahābhūta-sūkṣmāvasthā-rūpāṇi gandha-rasa-rūpa-sparśa-śabdātmakāni
 pañca-tan-mātrāṇi lakṣyante | buddhy-ahaṅkāra-śabdau tu svārthāv eva | manah-
 šabdena ca pariśiṣṭam avyaktam lakṣyante prakṛti-śabda-sāmānādhikaranāyena
 svārtha-hāner āvaśyakatvāt |

manah-śabdena vā sva-kāraṇam ahaṅkāro lakṣyate pañca-tanmātra-saṁnikarsat |
 buddhi-śabdas tv ahaṅkāra-kāraṇe mahat-tattve mukhya-vṛttir eva | ahaṅkāra-
 šabdena ca sarva-vāsanā-vāsitam avidyātmakam avyaktam lakṣyante

pravartakatvādy-asādhāraṇa-dharma-yogāc ca | iti ukta-prakāreneyam aparoksā sākṣi-bhāsyatvāt prakṛtir māyākhyā pārameśvarī śaktir anirvacanīya-svabhāvā triguṇātmikāṣṭadhā bhinno’ṣṭabhiḥ prakārair bhedam āgatā | sarvo’pi jaḍavargo’traivāntarbhavatity arthaḥ | sva-siddhānte cekṣaṇa-saṅkalpātmakau māyā-pariṇāmāv eva buddhy-ahaṅkārau | pañca-tan-mātrāṇi cāpañcīkṛta-pañca-mahā-bhūtānīty asakṛd avocām ||4||

viśvanāthaḥ –atha bhakti-mate jñānam nāma bhagavad-aiśvaryā-jñānam eva, na tu dehādy-atiriktātma-jñānam eveti | ataḥ svīyaiśvaryā-jñānam nirūpayan parāpara-bhedenā svīya-prakṛti-dvayam āha bhūmir iti dvābhyām | bhūmy-ādi-śabdaiḥ pañca-mahā-bhūtāni sūkṣma-bhūtair gandhādibhiḥ sahaikīkṛtya saṅgrhyante, ahaṅkāra-śabdena tat-kārya-bhūtānīndriyāṇi tat-kāraṇa-bhūta-mahat-tattvam api grhyate | buddhi-manasoh prthag-uktis tattvesu tayoḥ prādhānyāt ||4||

baladevāḥ – evam śrotāram pārtham abhimukhīkṛtya svasya kāraṇa-svarūpam cid-acic-chaktimad vaktum te śaktī prāha bhūmir iti dvābhyām | caturviṁśatidhā prakṛtir bhūmy-ādy-ātmanāṣṭadhā bhinnā me madīyā bodhyā tan-mātrādīnām bhūmy-ādiś antarbhāvād ihāpi caturviṁśatidhaivāvaseyā | tatra bhūmy-ādiśu pañcasu bhūteṣu tat-kāraṇānām gandhānām pañcānām tan-mātrāṇām antarbhāvāḥ | ahaṅkāre tat-kāryānām ekādaśānām indriyānām | buddhi-śabdo mahat-tattvam āha | manah-śabdas tu mano-gamyam avyakta-rūpam pradhānam iti | **śrutiś** caivam āha—**caturviṁśati-saṅkhyānām avyaktām vyaktam ucyate** iti | svayam ca kṣetrādhyāye vakṣyati **mahābhūtāny ahaṅkārah** [Gītā 13.5] ity ādinā ||4||

Verse 5

अपरेयमितस्त्वन्यां प्रकृतिं विद्धि मे पराम् ।
जीवभूतां महाबाहो ययेदं धार्यते जगत् ॥५॥

apareyam itas tv anyām prakṛtim viddhi me parām |
jīva-bhūtām mahā-bāho yayedam dhāryate jagat ||5||

śrīdharaḥ – aparām imām prakṛtim upasamharan parām prakṛtim āha apareyam iti | aṣṭadhā yā prakṛtir ukteyam aparā nikṛṣṭā jaḍatvāt parārthatvāc ca | itaḥ sakāśāt parām prakṛṣṭām anyām jīva-bhūtām jīva-svarūpām me prakṛtim viddhi jānīhi | paratve hetuḥ yayā cetanayā kṣetrajña-rūpayā svakarma-dvāreṇedam jagad dhāryate ||5||

madhusūdanaḥ – evam kṣetra-lakṣaṇāyāḥ prakṛter aparativam vadān kṣetrajña-lakṣaṇām parām prakṛtim āha apareyam iti | yā prāg aṣṭadhoktā prakṛtiḥ sarvācetana-varga-rūpā seyam aparā nikṛṣṭā jaḍatvāt parārthatvāt saṁsāra-bandha-rūpatvāc ca | itas tv acetana-varga-rūpāyāḥ kṣetra-lakṣaṇāyāḥ prakṛter anyām vilakṣaṇām tu-śabdād yathā-kathācid apy abhedāyogyām jīva-bhūtām cetanātmikām kṣetrajña-lakṣaṇām me mamātma-bhūtām viśuddhām parām prakṛṣṭām prakṛtim viddhi he mahābāho, yayā kṣetrajña-lakṣaṇāyā jīva-bhūtayāntar-anupraviṣṭayā prakṛtyedam jagad-acetana-jātam dhāryate svato viśīrya uttamayate **anena jīvenātmanānupraviśa nāma-rūpe vyākaravāṇi** iti **śruteḥ** | na hi jīva-rahitām dhārayitum śakyam ity abhiprāyah ||5||

viśvanāthah – iyaṁ prakṛtir variyaṅgākhyā śaktir aparānutkṛṣṭā jaḍatvāt | ito’nyāṁ prakṛtim taṭasthām śaktim jīva-bhūtām parām utkṛṣṭām viddhi caitanyatvāt | asyā utkṛṣṭatve hetuh yayā cetanayedam jagad acetanām svabhogārthām grhyate ||5||

baladevah – eṣā prakṛtir aparā nikṛṣṭā jaḍatvād bhogyatvāc ceto jaḍāyāḥ prakṛter anyāṁ parām cetanatvād bhoktrtvāc cotkṛṣṭām jīva-bhūtām me madīyāṁ prakṛtim viddhi | he mahābāho pārtha ! paratve hetuh yayeti | yayā cetanayā idam jagat sva-karma-dvārā dhāryate śayyāsanādivat sva-bhogāya grhyate | śrutiś ca harer eveyāṁ śaktis tvayīty āha **pradhāna-kṣetra-jñā-patir guṇeśah** [ŚvetU 6.16] iti |

Verse 6

एतद्योनीनि भूतानि सर्वाणीत्युपधारय ।
अहं कृत्स्न्य जगतः प्रभवः प्रलयस्तथा ॥६॥

etad-yonīni bhūtāni sarvāṇīty upadhāraya |
aham kṛtsnasya jagataḥ prabhavah pralayas tathā ||6||

śrīdharaḥ – anayoḥ prakṛtitvāṁ darśayan svasya tad-dvārā sṛṣṭy-ādi-kāraṇatvam āha etad iti | ete kṣetra-kṣetra-jñāna-rūpe prakṛtī yonī kāraṇa-bhūte yeṣāṁ tāny etad-yonīni | sthāvara-jaṅgamātmakāni sarvāṇī bhūtānīty upadhāraya budhyasva | tatra jaḍā prakṛtir deha-rūpena pariṇamate | cetanā tu mad-āṁśa-bhūtā bhoktrtvena deheṣu praviṣya svakarmanā tāni dhārayati | te ca madīye prakṛtī mattaḥ sambhūte | ato’ham eva kṛtsnasya sa-prakṛtikasya jagataḥ prabhavah | prakarṣeṇa bhavaty asmād iti prabhavah | param kāraṇam aham ity arthaḥ | tathā pralīyate’neneti pralayah | saṁhartāpy aham evety arthaḥ ||6||

madhusūdanaḥ – ukta-prakṛti-dvaye kārya-liṅgakam anumānam pramāṇayan svasya tad-dvārā jaga-sṛṣṭy-ādi-kāraṇatvāṁ darśayati etad-yonīnti | ete aparatvena paratvena ca prāg-ukte kṣetra-kṣetra-jñāna-lakṣaṇe prakṛtī yonī yeṣāṁ tāny etad-yonīni bhūtāni bhavana-dharmakāni sarvāṇī cetanācetanātmakāni janimanti nikhilānīty evam upadhāraya jāṇīhi | kāryāṇāṁ cid-acid-granthi-rūpatvāt kāraṇam api cid-acid-granthi-rūpam anuminv ity arthaḥ | evam kṣetra-kṣetra-jñāna-lakṣaṇe mamopādhi-bhūte yataḥ prakṛtī bhavatas tatas tad-dvārāhaṁ sarvajñah sarveśvaro’nanta-śakti-māyopādhiḥ kṛtsnasya carācarātmakasya jagataḥ sarvasya kārya-vargasya prabhava utpatti-kāraṇam pralayas tathā vināśa-kāraṇam | svāpnikasyeva prapañcasya māyikasya māyāśarayatva-viśayatvābhīyāṁ māyāvy aham evopādānam draṣṭā cety arthaḥ ||6||

viśvanāthah – etac chakti-dvaya-dvāraiva svasya jagat-kāraṇatvam āha etad iti | ete māyā-śakti-jīva-śakti kṣetra-kṣetra-jñāna-rūpe yonī kāraṇa-bhūte yeṣāṁ tāni sthāvara-jaṅgamātmakāni bhūtāni jāṇīhi | ataḥ kṛtsnasya sarvasyāsyā jagataḥ prabhavo mac-chakti-dvaya-prabhūtatvād aham eva sraṣṭā | pralayas tac-chaktimati mayy eva pralīna-bhāvitvād aham evāsyā saṁhartā ||6||

baladevah -- etac chakti-dvaya-dvāraiva sarva-jagat-kāraṇatām svasyāha etad iti | sarvāṇī sthira-carāṇī bhūtāny etad-yonīni upadhāraya viddhi | ete’para-pare kṣetra-

kṣetrajña-śabda-vācye mac-chaktī yonī kāraṇa-bhūte yeśāṁ tānīty arthaḥ | te ca prakṛtī madiye matta eva sambhūte | atah kṛtsnasya sa-prakṛtikasya jagato'ham eva prabhava utpatti-hetuḥ | prabhavaty asmāt iti vyutpatteḥ | tasya pralaya-saṁhartāpy aham eva praliyate'nena iti vyutpatteḥ ||6||

Verse 7

मतः परतरं नान्यत्किं चिदस्ति धनंजय ।
मयि सर्वमिदं प्रोतं सूत्रे मणिगणा इव ॥७॥

mattaḥ parataram nānyat kiñcid asti dhanañjaya |
mayi sarvam idam protam sūtre maṇi-gaṇā iva ||7||

śrīdharaḥ – yasmād evam tasmāt matta iti | mattaḥ sakāśāt parataram śreṣṭham jagataḥ sṛṣṭi-saṁhārayoḥ svatantram kāraṇam kiñcid api nāsti | sthiti-hetur apy aham evety āha mayīti | mayi sarvam idam jagat protam grathitam āśritam ity arthaḥ | dṛṣṭāntaḥ spaṣṭaḥ ||7||

madhusūdanaḥ – yasmād aham eva māyayā sarvasya jagato janma-sthiti-bhaṅga-hetus tasmāt paramārthataḥ matta iti | nikhila-dṛṣyākāra-pariṇata-māyādhiṣṭhānāt sarva-bhāsakān mattaḥ sad-rūpeṇa sphuraṇa-rūpeṇa ca sarvānusyūtān sva-prakāśa-paramānanda-caitanya-ghanāt paramārtha-satyāt svapna-dṛṣṭa iva svāpnikam māyāvina iva māyikam śukti-śakalāvacchinna-caitanyādīvat-tad-ajñāna-kalpitam rajataṁ parataram paramārtha-satyam anyat kiñcid api nāsti he dhanañjaya | mayi kalpitam paramārthato na matto bhidyata ity arthaḥ **tad ananyatvam ārambhā-śabdādibhyah** [Vs 2.1.14] iti **nyāyāt** | vyavahāra-dṛṣṭyā tu mayi sad-rūpe sphuraṇa-rūpe ca sarvam idam jaḍa-jātam protam grathitam mat-sattayā sad iva mat-sphuraṇena ca sphurad iva vyavahārāya māyā-mayāya kalpate | sarvasya caitanya-grathitatva-mātre dṛṣṭāntaḥ – sūtre maṇi-gaṇā iveti | athavā sūtre taijasātmani hiraṇyagarbhe svapna-dṛṣṭi svapna-protā maṇi-gaṇā iveti sarvāṁśe dṛṣṭānto vyākhyeyah |

anye tu **param atah setūn māna-sambandha-bheda-vyapadeśebhyah** [Vs 3.2.31] iti **sūtro**ktasya pūrva-paksasyottaratvena ślokam imam vyācaksate | mattaḥ sarvajñāt sarva-śakteḥ sarva-kāraṇāt parataram praśasyataram sarvasya jagataḥ sṛṣṭi-saṁhārayoḥ svatantram kāraṇam anyan nāsti he dhanañjaya ! yasmād evam tasmān mayi sarva-kāraṇe sarvam idam kārya-jātam protam grathitam nāyan na | sūtre maṇi-gaṇā iveti dṛṣṭāntas tu grathitatva-mātre na tu kāraṇatve | kanake kuṇḍalādīvad iti tu yogo dṛṣṭāntaḥ ||7||

viśvanāthaḥ -- yasmād evam tasmād aham eva sarvam ity āha mattaḥ parataram anyat kiñcid apii nāsti | kārya-kāraṇayor aikyāt śakti-śaktimāt aikyāt ca | tathā ca śrutiḥ **ekam evādvitīyam brahma, neha nānāsti** kiñcana iti | evam svasya sarvātmakatvam uktvā sarvāntaryāmitvam cāha mayīti | sarvam idam cij-jaḍātmakam jagat mat-kāryatvān mad-ātmakam api punar mayy antaryāmīni protam grathitam yathā sūtre maṇi-gaṇāḥ protāḥ | madhusūdana-sarasvatī-pādās tu sūtre maṇi-gaṇā iveti dṛṣṭāntas tu grathitatva-mātre, na tu kāraṇatve kanake kuṇḍalādīvad iti tu yogo dṛṣṭānta ity āhuḥ ||7||

baladevah – nanu sthira-carayor apara-parayoh prakṛtyor api tvam eva tac-chaktimān yonir ity ukter nikhila-jagad-bījatvam tava pratītam, na tu sarva-paratvam | tac ca tad-bījāt tvatto’nyasyaiva –

tato yad uttarataram tad arūpam anāmayam |
ya etad vidur amṛtās te bhavanti athetare
duḥkham evāpi yanti || [ŚvetU 3.10] iti śravaṇād iti cet tatrāha matta iti |

mattas tvat-sakhāt kṛṣṇāt parataraḥ śreṣṭham anyat kiñcid api nāsty aham eva sarva-śreṣṭham vastv ity arthaḥ | nanu **tato yad uttarataram** ity ādāv anyathā śrutim iti cen mandam etat kṣodākṣamatvāt | tathā hi

vedāham etam puruṣam mahāntam
ādity-varṇān tamasaḥ parastāt |
tam eva vidvān amṛta iha bhavati
nānyāḥ panthā vidyate’nayanāya || iti [ŚvetU 3.8]

śvetāśvataraiḥ sarva-jagad-bījasya mahā-puruṣasya viṣṇor jñānam amṛtasya panthās tato nāstīty upadiśya tad-upapādanāya

yasmāt paraṁ nāparam asti kiñcid
yasmān nānīyonā jyāyo’sti kiñcit

iti tasyaiva paramatvam tad-itarasya tad-asambhavam ca pratipādyā | **tato yad uttarotaram** ity ādinā pūrvoktam eva nigamitam | na tu tato’nyac-chreṣṭham astīti uktam | tathā sati teṣām mṛṣāvāditvāpatteḥ | evam āha **sūtrakārah—tathānya-pratiṣedhāt** [Vs 3.2.36] iti | mad-anyasya kasyacid api śraisthyābhāvād aham eva mad-anāya-sarvāśraya ity āha mayīti | protam grathitam sphuṭam anyat | etena viśvapālakatvanī svasyoktam ||7||

Verse 8

रसोऽहमप्सु कौन्तेय प्रभास्मि शशिसूर्ययोः ।
प्रणवः सर्ववेदेषु शब्दः खे पौरुषं नृषु ॥८॥

raso’ham apsu kaunteya prabhāsmi śaśi-sūryayoh |
prañavah sarva-vedesu śabdaḥ khe pauruṣam nr̄ṣu ||8||

śrīdharah – jagataḥ sthiti-hetutvam eva prapañcati raso’ham iti pañcabhiḥ | apsu raso’ham rasa-tan-mātra-rūpayā vibhūtyā tad-āśrayatenāpsu-sthito’ham ity arthaḥ | tathā śaśi-sūryayoh prabhāsmi | candre sūrye ca prakāśa-rūpayā vibhūtyā tad-āśrayatvena sthito’ham ity arthaḥ | uttarātrāpy evam draṣṭavyam | sarvesu vedeṣu vaikhari-rūpeṣu tan-mūla-bhūtaḥ praṇava oṅkāro’smi | kha ākāśe śabda-tan-mātra-rūpo’smi | nr̄ṣu puruṣesu pauruṣam udyamam asmi | udyame hi puruṣas tiṣṭhanti ||8||

madhusūdanaḥ – avādīnām rasādiṣu protatva-pratīteḥ kathāṁ tvayi sarvam idam protam iti ca na śaṅkyam rasādi-rūpeṇa mamaiva sthitatvād ity āha raso’ham iti pañcabhiḥ | rasah puṇyo madhuras tan-mātra-rūpaḥ sarvāśām apām sāraḥ kāraṇa-bhūto yo’psu sarvāsvanugataḥ so’ham he kaunteya tad-rūpe mayi sarvā āpaḥ protā ity arthaḥ | evam sarveṣu paryāyeṣu vyākhyātavyam | iyam vibhūtir ādhyānāyopadisyata iti nātīvābhiniṣṭavyam | tathā porabhā prakāśaḥ śāsi-sūryayor aham asmi | prakāśa-sāmānya-rūpe mayi śāsi-sūryau protāv ity arthaḥ | tathā praṇaya oṅkāraḥ sarva-vedeṣv anusyūto’ham tad **yathā śaṅkuṇā sarvāṇi parṇāni saṁṭṛṇṇāny evam oṅkāreṇa sarvā vāk** iti **śruteḥ** | saṁṭṛṇṇāni grathitāni | sarvā vāk sarvo veda ity arthaḥ | śabdaḥ puṇyas tan-mātra-rūpaḥ kha ākāśe’nusyūto’ham | pauruṣām puruṣatva-sāmānyaṁ nr̄ṣu puruṣeṣu yad anusyūtaṁ tad aham | sāmānya-rūpe mayi sarve viśeṣāḥ protāḥ śrautair dundubhy-ādi-dṛṣṭāntair iti sarvatra draṣṭavyam ||8||

viśvanāthaḥ – sva-kārye jagaty atra yathāham antaryāmi-rūpeṇa pravīsto varte, tathā kvacit kāraṇa-rūpeṇa kvacit kāryeṣu manusyādiṣu sāra-rūpeṇāpy aham varta ity āha raso’ham iti caturbhiḥ | apsu rasa tat-kāraṇa-bhūto mad-vibhūtir ity arthaḥ | evam sarvatrāgre’pi | prabhā prabhā-rūpaḥ | praṇava oṅkāraḥ sarva-veda-kāraṇam | ākāśe śabdās tat-kāraṇam | nr̄ṣu pauruṣām sakala udyama-višeṣa eva manusya-sāraḥ ||8||

baladevaḥ – tattvām darśayati raso’ham iti pañcabhiḥ | apsu raso’ham rasa-tan-mātrayā vibhūtyā tāḥ pālāyan tāsv aham vartate | tām vinā tāsām asthiteḥ | śāśini sūrye cāham prabhāsmi prabhāvā vibhūtyā tau pālāyan taylor aham varte | evam paratra draṣṭavyam | vaikharī-rūpeṣu sarva-vedeṣu tan-mūla-bhūtaḥ praṇavo’ham | khe nabhasi śabdās tan-mātra-lakṣaṇo’ham | nr̄ṣu pauruṣām phalavān udyamo’ham | tenaiva teṣām sthiteḥ ||8||

Verse 9

**पुण्यो गन्धः पृथिव्यां च तेजश्चस्मि विभावसौ ।
जीवनं सर्वभूतेषु तपश्चस्मि तपस्त्विषु ॥९॥**

puṇyo gandhaḥ pṛthivyām ca tejaś cāsmi vibhāvasau |
jīvanām sarva-bhūteṣu tapaś cāsmi tapasviṣu ||9||

śrīdharaḥ – kiṁ ca puṇya iti | puṇyo’vikṛto gandho gandha-tan-mātram | pṛthivyā āśraya-bhūto’ham ity arthaḥ | yad vā vibhūti-rūpeṇāśrayatvasya vivakṣitatvāt surabhi-gandhasyaivotkṛṣṭatayā vibhūtitvāt puṇyo gandha ity uktam | tathā vibhāvasāgnau yat tejo duḥsahā sahajā diptis tad aham | sarva-bhūteṣu jīvanām praṇa-dhāraṇa-vāyur aham ity arthaḥ | tapasviṣu vānaprasthādiṣu dvandva-sahana-rūpaṁ tapo’smi ||9||

madhusūdanaḥ – puṇyah surabhir avikṛto gandhaḥ sarva-pṛthivī-sāmānya-rūpas tan-mātrākhyah pṛthivyām anusyūto’ham | ca-kāro rasādīnām api puṇyatva-samuccayārthaḥ | śabda-sparśa-rūpa-rasa-gandhānām hi svabhāvata eva puṇyatvam avikṛtatvām prāṇīnām adharma-višeṣāt tu teṣām apuṇyatvām na tu svabhāvata iti

draṣṭavyam | tathā vibhāvasāv agnau yat tejaḥ sarva-dahana-prakāśana-sāmarthya-rūpam uṣṇa-sparśa-sahitam sita-bhāsvaram rūpam puṇyam tad aham asmi | ca-kārādyo vāyau puṇya uṣṇa-sparśātūrāṇām āpyāyakah śīta-sparśah so'py aham iti draṣṭavyam |

sarva-bhūteṣu sarveṣu prāṇiṣu jīvanam prāṇa-dhāraṇam āyur aham asmi | tad-rūpe mayi sarve prāṇinah protā ity arthaḥ | tapasviṣu nityam tapo-yuktesu vānaprasthādiṣu yat tapah śītoṣṇa-kṣut-pipāsādi-dvandva-sahana-sāmarthya-rūpam tad aham asmi | tad-rūpe mayi tapasvinah protā višeṣaṇābhāve viśiṣṭābhāvāt | tapaś ceti ca-kāreṇa cittaikāgryam āntaram jihvopasthādi-nigraha-lakṣaṇam bāhyam ca sarvam tapah samuccīyate ||9||

viśvanāthah -- **puṇyo'vikṛto gandhah puṇyas tu cārv** api ity **amarah** | ca-kāro rasādīnām api puṇyatva-samuccayārthaḥ | tejaḥ sarva-vastu-pācana-prakāśana-śīta-trāṇādi-sāmarthya-rūpah sārah | jīvanam āyur eva sārah | tapo dvandva-sahanādikam eva sārah ||9||

baladevah -- **puṇyo'vikṛto gandhas** tan-mātra-lakṣaṇah | ca-kāro rasādīnām aham api puṇyatva-samuccayakah | vibhāvasau vahnau tejaḥ sarva-vastu-pacana-prakāśanādi-sāmarthya-rūpam ca śadād vāyau yaḥ puṇyah sparśa uṣṇa-sparśa-vyākulānām āpāyakah so'ham iti bodhyam | jīvanam āyus tapo dvandva-sahanam ||9||

Verse 10

बीजं मां सर्वभूतानां विद्धि पार्थं सनातनम् ।
बुद्धिर्बुद्धिमतामस्मि तेजस्तेजस्विनामहम् ॥१०॥

bījam mām sarva-bhūtānām viddhi pārtha sanātanam | buddhir buddhimatām asmi tejas tejasvinām aham ||10||

śrīdharaḥ – kim ca bījam iti | sarveṣām carācarāṇām bhūtānām bījam sajātiya-kāryotpādana-sāmarthyam | sanātanām nityam uttarottara-sarva-kāryeṣv anusyūtam | tad eva bījam mad-vibhūtim viddhi | na tu prativyakti vinaśyam | tathā buddhimatām buddhiḥ prajñāham asmi | tejasvinām pragalbhānām tejaḥ pragalbhatām ||10||

madhusūdanaḥ – sarvāṇi bhūtāni sva-sva-bijeṣu protāni na tu svayīti cen nety āha bījam iti | yat sarva-bhūtānām sthāvara-jaṅgamānām ekam bījam kāraṇam | sanātanām nityam bījantarānapekṣam na tu prativyakti-bhinnam anityam vā tad-avyākṛtākhyam sarva-bījam mām eva viddhi na tu mad-bhinnam he pārtha | ato yuktam ekasmīn eva mayi sarva-bije protatvam sarveṣām ity arthaḥ | kim ca buddhis tattvātattva-viveka-sāmarthyam tāḍrśa-buddhimatām aham asmi | buddhi-rūpe mayi buddhimantah protā višeṣaṇābhāve viśiṣṭābhāvasyoktavāt | tathā tejaḥ prāgalbhyam parābhībhava-sāmarthyam pariś cānabhbībhāvyatvam tejasvinām tathāvidha-prāgalbhya-yuktānām yat tad aham asmi, tejo-rūpe mayi tejasvinah protā ity arthaḥ ||10||

viśvanāthaḥ – bījam avikṛtam kāraṇam pradhānākhyam ity arthaḥ | sanātanam nityam buddhimatam buddhir eva sārah ||10||

baladevaḥ – sarva-bhūtānām carācarāṇām yad eka-bījam sanātanam nityam, na tu prativyakti-bhinnam anityam vā tat pradhānākhyam sarva-bījam mām eva viddhi tad-rūpayā vibhūtyā tāny aham pālayāmi tat-pareṇa hi tāni puṣyante | buddhiḥ sārāsāra-vivekavatī | tejah prāgalbhyam parābhībhava-sāmarthyam parān abhibhāvyatvarin ca ||10||

Verse 11

बलं बलवतां चाहं कामरागविवर्जितम् ।
धर्माविरुद्धो भूतेषु कामोऽस्मि भर्तर्षम् ॥११॥

balam balavatām cāham kāma-rāga-vivarjitam |
dharmāviruddho bhūteṣu kāmo’smi bharatarśabha ||11||

śrīdharaḥ – kim ca balam iti | kāmo’prāpte vastuny abhilāṣo rājasah | rāgah punar abhilaṣite’rthe prāpte’pi punar adhike’rthe citta-rañjanātmakas ṛṣṇāpara-paryāyas tāmasah | tābhyām vivarjitaṁ balavatām balam aham asmi | sāttvikam sva-dharmānuṣṭhāna-sāmarthyam aham ity arthaḥ | dharmenāviruddhah sva-dāreṣu putrotpādana-mātropayogī kāmo’ham iti ||11||

madhusūdanaḥ – aprāpto viṣayah prāpti-kāraṇābhāve’pi prāpyatām ity ākāraś citta-vṛtti-višeṣah kāmaḥ | prāpto viṣayah kṣaya-kāraṇe saty api na kṣiyatām ity evam-ākāraś citta-vṛtti-višeṣo rañjanātmā rāgas tābhyām višeṣena varjitaṁ sarvathā tad-akāraṇam rajas-tamo-virahitam yat svadharmānuṣṭhānāya dehendriyādi-dhāraṇa-sāmarthyam sāttvikam balam balavatām tādṛṣa-sāttvika-bala-yuktānām saṃsāra-parānmukhānām tad aham asmi | tad-rūpe mayi balavantah protā ity arthaḥ | caśabdas tu-śabdārtho bhinna-kramah | kāma-rāga-vivarjitaṁ eva balam mad-rūpatvena dhyeyam na tu saṃsāriṇām kāma-rāga-kāraṇam balam ity arthaḥ |

krodhārtho vā rāga-śabdo vyākhyeṣah | dharmo dharma-śāstraṁ tenāviruddho ’pratisiddho dharmānukūlo vā yo bhūteṣu prāṇiṣu kāmaḥ śāstrānumata-jāyā-putra-vittādi-viṣayo’bhilāṣah so’ham asmi | he bharatarśabha ! śāstrāviruddha-kāma-bhūte mayi tathāvidha-kāma-yuktānām bhūtānām protatvam ity arthaḥ ||11||

viśvanāthaḥ – kāmaḥ sva-jīvikādy-abhilāṣah | rāgah krodhas tad-vivarjitaṁ | na tad-dvayotthitam ity arthaḥ | dharmāviruddhah sva-bhāryāyām putrotpatti-mātropayogī ||11||

baladevaḥ -- kāmaḥ sva-jīvikādy-abhilāṣah | rāgas tu prāpte’py abhilaṣite’rthe punas tato’py adhike’rthe citta-rañjanātmako’titṛṣṇāpara-nāmā, tābhyām vivarjitaṁ balam sva-dharmānuṣṭhāna-sāmarthyam ity arthaḥ | dharmāviruddhah svapatnyām putrotpatti-mātra-hetuḥ ||11||

Verse 12

ये चैव सात्त्विका भावा राजसास्तामसाश्च ये ।
मत्त एवेति तान् विद्धि न त्वहं तेषु ते मयि ॥१२॥

ye caiva sāttvikā bhāvā rājasāś tāmasāś ca ye |
matta eveti tān viddhi na tv aham teṣu te mayi ||12||

śrīdharaḥ – kim ca ye caiveti | ye cānye’pi sāttvika-bhāvāḥ śama-damādayaḥ | rājasāś ca harṣa-darpādayaḥ | tāmasāś ca śoka-mohādayaḥ | prāṇināṁ sva-karma-vāśāj jāyante tān matta eva jātān iti viddhi | madīya-prakṛti-guṇa-kāryatvāt | evam api teṣv aham na varte | jīvavat tad-adhīno’ham na bhavāmīty arthaḥ | te tu mad-adhīnāḥ santo mayi vartanta ity arthaḥ ||12||

madhusūdanaḥ – kim evam parigaṇanena ye caiveti | ye cānye’pi bhāvāś citta-pariṇāmāḥ sāttvikāḥ śama-damādayaḥ | ye ca rājasā harṣa-darpādayaḥ | ye ca tāmasāḥ śoka-mohādayaḥ prāṇināṁ avidyā-karmādi-vaśāj jāyante tān matta eva jāyamānān iti aham kṛtsnasya jagataḥ prabhava ity ādy-ukta-prakāreṇa viddhi samastān eva | athavā sāttvikā rājasāś tāmasāś ca bhāvāḥ sarve’pi jāda-vargā vyākhyeyā viśeṣa-hetv-abhāvāt | eva-kāraś ca samastāvadhāraṇārthaḥ | evam api na tv aham teṣu, matto jātatve’pi tad-vaśas tad-vikāra-rūṣito rajju-khaṇḍa iva kalpita-sarva-vikāra-rūṣito’ham na bhavāmi saṁsārīva | te tu bhāvā mayi rajjvām iva sarpaḍayaḥ kalpitā mad-adhīna-sattā-sphūrtikā mad-adhīnā ity arthaḥ ||12||

viśvanāthaḥ – evam vastu-kāraṇa-bhūtā vastu-sāra-bhūtāś ca rākṣasādyāś ca vibhūtayaḥ kāścid uktāḥ | kintv alam ativistareṇa | mad-adhīnam vastu-mātram eva mad-vibhūtir ity āha ye caiveti | sāttva-bhāvāḥ śama-damādayo devādyāś ca | rājasā harṣa-darpādayo’surādyāś ca | tāmasāḥ śoka-mohādayo rākṣasādyāś ca | tān matta eveti madīya-prakṛti-guṇa-kāryatvāt | teṣv aham na varte | jīvavat tad-adhīno’ham na bhavāmīty arthaḥ | te tu mayi mad-adhīnāḥ santa eva vartante ||12||

baladevah -- evam kāmścid vibhūtir abhidhāya samāsena sarvāś tāḥ prāha ye caiveti | ye mitho vilakṣaṇa-svabhāvāḥ sāttvikādayo bhāvāḥ prāṇināṁ śārīrendriya-visayātmanā ta-kāraṇatvena cāvasthitāś tān sarvān tat-tac-chakty-upetān matta evopapannān viddhi | na tv aham teṣu varte naivāham tad-adhīna-sthitih | te mayi mad-adhīna-sthitaya ity arthaḥ ||12||

Verse 13

त्रिभिर्गुणमयैर्मार्गैरेभिः सर्वमिदं जगत् ।
मोहितं नाभिजानाति मामेभ्यः परमव्ययम् ॥१३॥

tribhir guṇa-mayair bhāvair ebhiḥ sarvam idam jagat |
mohitam nābhijānāti mām ebhyaiḥ param avyayam ||13||

śrīdharaḥ – evambhūtam īsvaram tvām ayam janaḥ kim iti na jānātīti ? ata āha tribhir iti | tribhis trividhair ebhiḥ pūrvoktair guṇa-mayaiḥ kāma-lobhādibhir guṇa-vikārair bhāvaiḥ svabhāvair mohitam idam jagat | ato māma nābhijānāti |

kathambhūtam ? ebhyo bhāvebhyaḥ param | ebul asprṣṭam eteśāṁ niyantāram |
ataevāvyayāṁ nirvikāram ity arthaḥ ||13||

madhusūdanaḥ – tava parameśvarasya svātantrye nitya-śuddha-buddham ukta-svabhāvatve ca sati kuto jagatas tvad-ātmakasya samsāritvam | evaṁvidha-matsvarūpāparijñānād iti cet, tad eva kuta ity ata āha tribhir iti | ebhiḥ prāg-uktais tribhis trividhair guṇa-mayaiḥ sattva-rajas-tamo-guṇa-vikārair bhāvaiḥ sarvair api bhavana-dharmabhir sarvam idam jagat prāṇi-jātarūpam mohitam vivekāyogyatvam āpāditam sad ebhyo gunamayebhyo bhāvebhyaḥ param esāṁ kalpanādhiṣṭhānam atyanta-vilakṣaṇam avyayāṁ sarva-vikriyā-śūnyam aprapañcam ānanda-ghanam ātma-prakāśam avyavahitam api mām nābhijānāti | tataś ca svarūpāparicayāt samsaratīvety aho daurbhāgyam aviveki-janasyety anukrośāṁ darśayati bhagavān ||13||

viśvanāthaḥ – nanv evambhūtaṁ tvā parameśvaraṁ katham ayāṁ janā na jānātīty ata āha tribhir iti | gunamayaiḥ śama-damādi-harsādi-śokādyair bhāvaiḥ svābhāvibhūtaṁ jagaj jagaj-jāta-jīva-vṛṇdam mohitam sat mām nirguṇatvād ebhyāḥ param avyayāṁ nirvikāram ||13||

baladevaḥ – atha śakti-dvaya-viviktam svasya dhyeya-svarūpaṁ darśayan tasyājñāne tad-āsaktim eva hetum āha tribhir iti | ebhiḥ pūrvoditair gunamayair man-māyā-guṇa-kāryais trividhaiḥ sāttvikādibhir bhāvair bhavana-dharmibhiḥ kṣaṇa-parināmibhis tat-tat-karmānuguṇa-śarīrendriya-viṣayātmanāvasthitair mohitam avivekitāṁ nītaṁ sat sarvam idam jagat surāsura-manuṣyādy-ātmanāvasthitāṁ jīva-vṛṇdam kartṛ ebhyāḥ sāttvikādibhyo bhāvebhyaḥ param tair asprṣṭam ananta-kalyāṇa-guṇa-ratnākaram vijñānānanda-ghanāṁ sarveśvaraṁ avyayam apracyuta-svabhāvām mām kṛṣṇām nābhijānāti pratyāsūyati ||13||

Verse 14

दैवी हेषा गुणमयी मम माया दुरत्यया ।
मामेव ये प्रपद्यन्ते मायामेतां तरन्ति ते ॥१४॥

daivī hy esā guṇa-mayī mama māyā duratyayā |
mām eva ye prapadyante māyām etāṁ taranti te ||14||

śrīdharaḥ – ke tarhi tvāṁ jānantīti ? ata āha daivīti | daivī alaukikī | atyadbhutety arthaḥ | guṇa-mayī sattvādi-guṇa-vikārātmikā | mama parameśvarasya śaktir māyā duratyayā dustarā hi | prasiddhim etam | tathāpi mām eva ity eva-kāreṇāvyabhicāriṇyā bhaktyā ye prapadyante bhajanti māyām etāṁ sudustarām api te taranti | tato mām jānantīti bhāvāḥ ||14||

madhusūdanaḥ – nanu yathoktānādi-siddha-māyā-guṇa-traya-baddhasya jagataḥ svātntryābhāvena tat-parivarjanāsāmārthyān na kadācid api māyātikramāḥ syād vastu-vivekāsāmārthyā-hetoḥ sadātanatvādityāśaṅkyā bhagavad-eka-śaraṇatayā tattva-jñāna-dvāreṇa māyātikramāḥ sambhavatāḥ āha daivīti | daivī **eko devo sarva-**

bhūtesu gūḍhah [ŚvetU 6.11] ity-ādi-śruti-pratipādite svatodyotanavati deve sva-prakāśa-caitanyānande nirvibhāge tad-āśrayatayā tad-viśayatayā ca kalpitā āśrayatva-viśayatva-bhāgīnī nirvibhāga-citir eva kevalā [Sam.Śārī 1.319] ity ukteḥ | eṣā sākṣi-pratyakṣatvenāpalāpānarhā | hi-śabdād bhramopādānatvād arthāpatti-siddhā ca | guṇa-mayī sattva-rajas-tamo-guṇa-trayātmikā | triguṇa-rajjur ivātidṛdhataḥ venā bandhana-hetuḥ | mama māyāvināḥ parameśvarasya sarva-jagat-kāraṇasya sarvajñasya sarva-śakteḥ sva-bhūtā svādhīnatvena jagat-sṛṣṭy-ādi-nirvāhikā | māyā tattva-pratibhāsi-pratibandhenātattva-pratibhāsa-hetur āvaraṇa-vikṣepa-śakti-dvayavaty avidyā sarva-prapañca-prakṛtiḥ **māyāṁ tu prakṛtim** **vidyān** **māyināṁ tu maheśvaram** [ŚvetU 4.19] iti **śruteḥ** |

atraivām prakriyā | jīveśvara-jagad-vibhāga-śūnye caitanye'dhyastānādir avidyā sattva-prādhānyena svacchā darpaṇa iva mukha-bhāsam cid-ābhāsam āgrhnāti | tataś ca bimba-sthāniyah parameśvara upādhi-doṣānāskanditaḥ pratibimbā-sthāniyāś ca jīva upādhi-doṣākanditaḥ | īśvarāc ca jīva-bhogāyākāśādi-krameṇa śārīrendriya-saṅghātas tad-bhogaś ca kṛtsnah prapañco jāyata iti kalpanā bhavati | bimba-pratibimbā-mukhānugata-mukhavac ceśa-jīvānugataṁ māyopādhi caitanyaṁ sākṣīti kalpyate | tenaiva ca svādhyastā māyā tat-kāryam ca kṛtsnam prakāśyate | atah sākṣy-abhiprāyeṇa daivīti bimbeśvarābhiprāyeṇa tu memeti bhagavtuktam | yadyapy avidyā-pratibimba eka eva jīvas tathāpy avidyā-gatānām antaḥ-karaṇa-saṁskārāṇām bhinnatvāt tad-bhedenāntaḥ-karaṇopādhes tasyātra bheda-vyapadeśo **mām eva ye prapadyante duṣkr̥tino mūḍhā na prapadyante,** **caturvidhā bhajante mām** ity ādiḥ | śrutau ca **tad yo devānāṁ pratyabudhyata sa** eva tad abhavat tatha rṣīnāṁ tathā manusyāṇām [BAU 1.4.10] ity ādiḥ |

antaḥ-karaṇopādhi-bhedāparyālocane tu jīvatva-prayojakopādher ekatvād ekatvenaivātra vyapadeśaḥ | **kṣetrajñāṁ cāpi mām viddhi sarva-kṣetreṣu** [Gītā 13.2], **prakṛtim** puruṣāṁ caiva viddhy anādī ubhāv api [Gītā 13.19], **mamaivāṁśo** **jīva-loke** **jīva-bhūtaḥ sanātanaḥ** [Gītā 15.7] ity ādi | **śrutau** ca **brahma vā idam agra** **āśit** tad ātmānam evāvedahaṁ brahmāsmīti tasmāt tat sarvam abhavat [BAU 1.4.10], **eko devaḥ sarva-bhūtesu gūḍhah** [ŚvetU 6.11], **anena jīvenā "tmanā"** **nupraviśya** [ChāU 6.3.2]

bālāgra-śata-bhāgasya **śatadhā** **kalpitasya** ca |
bhāgo jīvāḥ sa vijñeyāḥ sa cānāntyāya kalpate || [ŚvetU 5.9] ity ādiḥ |

yadyapi darpaṇa-gataś caitra-pratibimbah svām param ca na jānāty acetanāṁśasyaiva tatra pratibimbitatvāt tathāpi cit-pratibimbaś cittvād eva svām param ca jānāti | pratibimba-pakṣe bimba-caitanya evopādhishthatva-mātrasya kalpitatvāt | ābhāsa-pakṣe tasyānirvacanīyatve'pi jaḍa-vilakṣaṇatvāt | sa ca yāvat sva-bimbaikyam ātmano na jānāti tāvaj jala-sūrya iva jala-gata-kampādikam upādhi-gataṁ vikāra-sahasram anubhavati | tad etad āha duratyayeti | bimba-bhūtesvaraikya-sākṣātkāram antareṇātyetum taritum aśakyeti duratyayā | ataeva jīvo'ntaḥkaraṇāvacchinnatvāt tat-sambaddham evāksyādi-dvārā bhāsayan kiṁcij jñō bhavati | tataś ca jānāmi karomi bhuñje cety anartha-śata-bhājanām bhavati | sa ced bimba-bhūtam bhagavantam ananta-śaktim māyā-niyantāram sarva-vidām sarva-phala-dātāram aniśam ānanda-ghana-mūrtim anekaānavatārān bhaktānugrahāya vidadhatam ārādhayati samarpaṇena tadā bimba-samarpitasya

pratibimbe pratiphalanāt sarvān api puruṣārthān āśādayati | etad evābhipretya prahlādenoktaṁ –

naivātmanaḥ prabhur ayam nija-lābha-pūrṇo
mānam janād aviduṣaḥ karuṇo vṛṇīte |
yad yaj jano bhagavate vidadhīta mānam
tac cātmane prati-mukhasya yathā mukha-śrīḥ || [BhP 7.9.11] iti |

darpaṇa-pratibimbitasya mukhasya tilakādi-śrīr apeksitā ced bimba-bhūte mukhe samarpāṇīyā | sā svayam eva tatra pratiphalati nānyah kaścit tat-prāptāv upāyo’sti yathā tathā bimba-bhūteśvare samarpitam eva tat-pratibimba-bhūto jīvo labhate nānyah kaścit tasya puruṣārtha-lābhe’sty upāya iti dṛṣṭānta-dārśāntikayor arthaḥ |

tasya yadā bhagavantam anantam anavaratam ārādhayato’ntaḥkaraṇam jñāna-pratibandhaka-pāpena rahitam jñānānukūla-punyena copacitam bhavati tadātinirmale mukura-maṇḍala iva mukham atisvacche’ntaḥkaraṇe sarva-karma-tyāga-śama-damādi-pūrvaka-gurūpasadana-vedānta-vākyā-śravaṇa-manana-nididhyāsanaiḥ samskrte tattvam asīti-gurūpadīṣṭa-vedānnnta-vākyā-karaṇīkāham brahmāśimty anātmākāra-śūnyā nirupādhi-caitanyākārā sākṣatkārātmikā vṛttir udeśi | tasyām ca pratiphalaitam caitanyaṁ sadya eva sva-viṣayāśrayām avidyām unmūlayati dīpa iva tamāḥ | tatas tasyā nāśāt tayā vṛttiā sahākhilasya kārya-prapañcasya nāśaḥ | upādāna-nāśād upādēya-nāśasya sarva-tantra-siddhānta-siddhatvāt | tad etad āha bhagavān mām eva ye prapadyante māyām etām taranti te iti | **ātmety evopāśīta** [BAU 1.4.7], **tad ātmānam evāvet** [BAU 1.4.10], **tam eva dhīro vijñāya** [BAU 4.4.23], **tam eva viditvātimṛtyum eti** [ŚvetU 6.15] ity ādi-śrutiṣ्व ivehāpi mām evety eva-kāro’py anuparaktatā-pratipatty-arthaḥ | mām eva sarvopādhi-virahitam vidānanda-sadātmānam akhaṇḍaiḥ ye prapadyante vedānta-vākyā-janyayā nirvikalpa-sākṣatkāra-rūpayā nirvacanānarha-śuddha-cid-ākāratvadharma-viśiṣṭayā sarva-sukṛta-phala-bhūtayā nididhyāsana-paripāka-prasūtayā ceto-vṛttiā sarvājñāna-tat-kārya-virodhinyā viṣayīkurvanti te ye kecid etām duratikramaṇīyām api māyām akhilānartha-janma-bhuvam anāyāsenāiva taranti atikrāmantī **tasya ha na devāś canābhūtyā īśata ātmā hy eṣā sa bhavati** [BAU 1.4.10] iti **śruteḥ** | sarovādhi-nivṛttiā saccidānanda-ghana-rūpeṇāiva tiṣṭhantīty arthaḥ | bahu-vacana-prayogo dehendriyādi-saṃghāta-bheda-nbandhanātma-bheda-bhrānty-anuvādārthaḥ |

prapaśyantīti vaktavye prapadyanta ity ukte’rthe mad-eka-śaraṇāḥ santo mām eva bhagavantam vāsudevam īdrśam ananta-saundarya-sāra-sarvasvam akhila-kalā-kalāpa-nilayam abhinava-paṅkaja-śobhādhika-caraṇa-kamala-yugala-prabham anavarata-veṇu-vādana-nirata-vṛndāvana-krīḍāsakta-mānasa-heloddhṛta-govardhanākhyā-mahīdharam gopālaiḥ niṣūdita-śiśupāla-kāṁsādi-duṣṭa-saṅgham abhinava-jalada-śobhā-sarvasva-haraṇa-caraṇam paramānanda-ghana-maya-mūrtimati-vairiñca-prapañcam anavaratam anucintayanto divasān ativāhayanti te mat-prema-mahānanda-samudra-magna-manasas tathā samasta-māyā-guṇa-vikārair nābhībhūyante | kintu mad-vilāsa-vinoda-kuśalā ete mad-unmūlana-samarthā iti śaṅkamāneva māyā tebhyo’pasarati vāravilāsinīva krodhanebhyas tapodhanebhyas tasmān māyā-taraṇārthī mām īdrśam eva santatam anucintayed ity apy abhipretam bhagavataḥ | śrutayah smṛtayaś cātrārthe pramāṇīkartavyāḥ ||14||

viśvanāthaḥ – nanu tarhi triguṇa-maya-mohāt katham uttīrṇā bhavanti ? tatrāha daivīti | daivī viṣayānandena dīvyantīti devā jīvās tadīyā teṣāṁ mohayitrīty arthaḥ | guṇa-mayī śleṣeṇa triveṣṭana-mahā-pāśa-rūpā | mama parameśvarasya māyā bahirāṅgā śaktir duratyayā duratikramā | pāśa-pakṣe, chettum udgranthayitum vā kenāpy aśaktyety arthaḥ | kintu mad-vāci viśvasihi iti sva-vakṣah spṛṣṭvāha mām śāmasundarākāram eva ||14||

baladevaḥ -- nanu triguṇāyas-tan-māyāyā nityatvāt tad-dhetukasya mohasya vinivṛttir durghaṭeti cet tatrāha daivīti | mama sarveśvarasyāvitarkyātivicitrānanta-viśva-sraṣṭur eṣā māyā daivī | alaukiky atyadbhutety arthaḥ | tādṛk viśva-sargopakaraṇatvāt | **śrutiś** caivam āha – **māyāṁ tu prakṛtiṁ vidyāṁ māyināṁ tu maheśvaram** [ŚvetU 4.10] ity ādyā | guṇamayī sattvādi-guṇa-trayātmikā, śleṣeṇa triguṇitā rajjur ivāti-dṛḍhatayā jīvānām bandhu-hetuḥ | ato duratyayā teṣāṁ duratikramā | rajju-pakṣe chettum udgrathitum ca tair aśaktyety arthaḥ | yadyapy etādṛśī tathāpi mad-bhaktyā tad-vinivṛttih syād ity āha mām iti | mām sarveśvarām māyā-niyantāram sva-prapanna-vātsalya-nīradhim kṛṣṇām ye tādṛśa-sat-prasāNgāt prapadyate śaraṇām gacchanti te etām arṇavam ivāpārām māyām gospadodakāñjālim ivāśrameṇa taranti | tām tīrtvānadaika-rasām prasādābhīmukham sva-svāminām mām prāpnuvantīti | mām evety eva-kāro mad-anyeṣām vidhi-rudrādīnām prapattyā tasyās taraṇām nety āha śrutiś caivam āha tam eva viditvety ādyā mucukundām prati devāś ca –

varam vṛṇīṣva bhadram te ḥte kaivalyam adya nah |
eka eveśvaras tasya bhagavān viṣṇur avyayah || [BhP 10.51.20] iti |

ghanṭākarṇām prati śivaś ca – **mukti-pradātā sarveṣāṁ viṣṇur eva na saṁśayaḥ** iti ||14||

Verse 15

**न मां दुष्कृतिनो मूढाः प्रपद्यन्ते नराधमाः ।
माययापहृतज्ञाना आसुरं भावमाश्रिताः ॥१५॥**

na mām duṣkṛtino mūḍhāḥ prapadyante narādhamaḥ |
māyayāpahṛta-jñānā āsurām bhāvam āśritāḥ ||15||

śrīdharaḥ – yady evam tarhi sarve tvām eva kim iti na bhajanti ? tatrāha na mām iti | nareṣu ye'dhamās te mām na prapadyante na bhajanti | adhamatve hetuḥ – mūḍhā viveka-śūnyāḥ | tat kutaḥ ? duṣkṛtinaḥ pāpa-sīlāḥ | ato māyayāpahṛtam nirastām śāstrācāryopadeśābhyaḥ jātam api jñānām yesām te tathā | ataeva dambho darpo'bhimānaś ca krodhaḥ pāruṣyam eva cety ādinā vakṣyamāṇam āsurām bhāvam svabhāvām prāptāḥ santo na mām bhajanti ||15||

madhusūdanaḥ – yady evam tarhi kim iti nikhilānartha-mūla-māyonmūlanāya bhagavantām bhavantam eva sarve na pratipadyante cira-saṁcita-durita-pratibandhād ity āha bhagavān na mām iti | duṣkṛtino duṣkṛtena pāpena saha

nitya-yoginah | ataeva naresu madhye'dhamā iha sādhubhir garhanīyāḥ paratra cānartha-sahasra-bhājah | kuto duṣkṛtam anartha-hetum eva sadā kurvanti yato mūḍhā idam artha-sādhanam idam anartha-sādhanam iti viveka-śūnyāḥ | sati pramāṇe kuto na viviñcanti yato māyayāpahṛta-jñānāḥ śarīrendriya-saṅghātā-tādāmtya-bhrānti-rūpeṇa pariṇatayā māyayā pūrvoktayāpahṛtam pratibaddham jñānam viveka-sāmarthyam yeṣāṁ te tathā | ataeva te **dambho darpo'bhimānaś ca krodhah pāruṣyam eva ca** [Gītā 16.4] ity ādināgre vakṣyamānam āsuram bhāvam himsānṛtādi-svabhāvam āśritā mat-pratipatty-ayogyāḥ santo na mām sarveśvaram prapadyante na bhajante | aho daurbhāgyam teṣām ity abhiprāyah ||15||

viśvanāthah – nanu tarhi pañḍitā api kecit kim iti tvām na prapadyante ? tatra ye pañḍitās te mām prapadyanta eva | pañḍita-mānina eva na mām prapadyanta ity āha na mām iti | duṣkṛtino duṣṭāś ca te kṛtinah pañḍitāś ceti te kupañḍitā ity arthaḥ | te ca caturvidhāḥ | eke mūḍhāḥ paśu-tulyāḥ karmiṇāḥ | yad uktam –

**nūnam daivena nihatā ye cācyuta-kathā-sudhām |
hitvā śṛṇvany asad-gāthāḥ puriṣam iva viḍ-bhujah ||** [BhP 3.32.19] iti |

mukundam ko vai na seveta vinā naretarah iti ca |

apare narādhamāḥ kañcit kālam bhaktimattvena prāpta-naratvā apy ante phala-prāptau na sādhanopayoga iti matvā svecchayaiva bhakti-tyāginah | svakartṛka-bhakti-tyāga-lakṣaṇam eva teṣām adhamatvam iti bhāvah | apare śāstrādhyāpanādi-mattve'pi māyayāpahṛtam jñānam eṣām te vaikuṇṭha-virājinī nārāyaṇa-mūrtir eva sārvakālikī-bhakti-prāpyā, na tu kṛṣṇa-rāmādi-mūrtir mānuṣīti manyamānā ity arthaḥ | yad vakṣyate **avajānanti mām mūḍhā mānuṣīm tanum āśritam** [Gītā 9.11] iti | te khalu mām prapadyamānā api na mām prapadyanta iti bhāvah | apare āsuram bhāvam āśritāḥ | asurā jarāsandhādayo mad-vigraham lakṣikṛtya śarair vidhyanti | tathaiva dṛṣyatādi-hetu-mat-kutarkair mad-vigraham vaikuṇṭha-stham api khaṇḍayanty eva | na tu prapadyanta ity arthaḥ ||15||

baladevah – nanu cet tvām eva prapannā vimucyante tarhi pañḍitā api kecit kim iti tvām na prapadyante tatrāha na mām iti | duṣṭāś ca te kṛtinah śāstrārtha-kuśalāś ceti duṣkṛtinah kupañḍitās te mām na prapadyante | **śrutiś** caivam āha –

**avidyāyām antare vartamānāḥ
svayam dhīrāḥ pañḍitāṁmanyamānāḥ |
dandramyamānāḥ pariṣanti mūḍhā
andhenāiva nīyamānā yathāndhāḥ ||** [KaṭhU 1.2.5]

te catur-vidhāḥ – eke māyayā mūḍhāḥ karma-jadā indrādivan mām api viṣṇum karmāṅgam jīvavat karmādhīnam manyamānāḥ | apare māyayā narādhamā viprādi-kula-janmanā narottamatām prāpyāpy asat kāvyārthāsattyā pāmaratā-bhājah | yad uktam –

**nūnam daivena nihatā ye cācyuta-kathā-sudhām |
hitvā śṛṇvany asad-gāthāḥ puriṣam iva viḍ-bhujah ||** [BhP 3.32.19] iti |

anye māyayāpahṛta-jñānāḥ sāṅkhyādayaḥ | te hi sārvajña-sārvaiśvarya-sarva-sraṣṭrta-muktidatvādi dharmaiḥ śruti-sahasra-prasiddham api mām īśvaram apalapantaḥ prakṛtim eva sarva-sraṣṭrīm mokṣa-dātrīm ca kalpayanti | tatra tādṛśa-kuṭīla-kuyukti-śatāny udbhāvayantī māyayaiva hetuḥ | kecit tu māyayaivāsuram bhāvam āśritā nirviśeṣa-cin-mātra-vādināḥ | asurā yathā nikhilānanda-karam mad-vigraham śarair vidhyanti tathādṛśyatvādi-hetubhis te nitya-caitanyātmatayā śruti-prasiddham api tam khaṇḍayantītī tatrāpi tādṛśa-buddhy-utpādanī māyaiva hetur iti ||15||

Verse 16

चतुर्विंधा भजन्ते मां जनाः सुकृतिनोऽर्जुन ।
आर्तो जिज्ञासुरथर्थी ज्ञानी च भरतर्षभ ॥१६॥

catur-vidhā bhajante mām janāḥ sukṛtino’rjuna |
ārto jijñāsur arthārthī jñānī ca bharatarśabha ||16||

śrīdharaḥ – sukṛtinas tu mām bhajanty eva | te sukṛti-tāratamyena catur-vidhā ity āha catur-vidhā iti | pūrva-janmasu ye kṛta-puṇyās te mām bhajanti | te caturvidhāḥ | ārto vegādy-abhibhūtaḥ sa yadi pūrvam kṛta-puṇyas tarhi mām bhajati | anyathā kṣudra-devatā-bhajanena saṁsarati | evam uttaratrāpi draṣṭavyam | jijñāsur ātma-jñāneccchuḥ | arthārthī atra vā paratra vā bhoga-sādhana-bhūto’rtha-lipsuḥ | jñānī cātma-vit ||16||

madhusūdanaḥ – ye tv āsura-bhāva-rahitāḥ puṇya-karmāṇo vivekinas te puṇya-karma-tāratamyena catur-vidhāḥ santo mām bhajante krameṇa ca kāmanā-rāhityena mat-prasādān māyām tarantīty āha catur-vidhā iti | ye sukṛtinaḥ pūrva-janma-kṛta-puṇya-saṁcayā janāḥ saphala-janmānas ta eva nānye te mām bhajante sevante | he arjuna ! te ca trayāḥ sa-kāmā eko’kāma ity evam caturvidhāḥ | ārta ārtyā śatru-vyādhy-ādy-āpadā grastas tan-nivṛttim icchan | yathā makha-bhaṅgena kupita indre varṣati vraja-vāsī janāḥ | yathā vā jarāsandha-kārāgāravartī rājanicayah | dyūta-sabhāyām vastrākarṣaṇe draupadī ca | grāha-grasto gajendraś ca | jijñāsur ātma-jñānārthī mumukṣuḥ | yathā mucukundāḥ, yathā vā maithilo janakah śrutadevaś ca, nivṛtte mausale yathā coddhavaḥ | arthārthī iha vā paratra vā yad bhogopakaraṇām tal-lipsuḥ | tatrena yathā sugrīvo vibhīṣaṇaś ca, yathā copamanyuḥ paratra yathā dhruvāḥ | ete trayo’pi bhagavad-bhajanena māyām taranti | tatra jijñāsur jñānotpattyā sāksād eva māyām tarati ārto’rthārthī ca jijñāsutvām prāpyeti viśeṣaḥ | ārtasyārthārthinaś ca jijñāsutva-sambhavāj jijñāsoś cārtatva-jñānopakaraṇārthārthhitva-sambhavād ubhayor madhye jijñāsur uddiṣṭaḥ |

tad ete trayāḥ sa-kāmā vyākhyātāḥ niskāmaś caturtha idānīm ucyate jñānī ca | jñānam bhagavat-tattva-sākṣatkāras tena nitya-yukto jñānī tīrṇa-māyo nivṛttasarva-kāmaḥ | ca-kāro yasya kasyāpi niśkāma-prema-bhaktasya jñāniny-antar-bhāvārthaḥ | he bharatarśabha tvam api jijñāsur vā jñānī veti katamo’ham bhakta iti mā ūnkiṣṭhā ity arthaḥ | tatra niśkāma-bhakto jñānī yathā sanakādir yathā nārado yathā prahlādo yathā pr̄thuḥ yathā vā śukāḥ | niśkāmaḥ śuddha-prema-bhakto yathā gopikādir yathā vākrūra-yudhiṣṭhirādiḥ | karīṣa-śiśupālādayas tu bhayād

dveśāc ca santata-bhagavac-cintā-parā api na bhaktā bhagavad-anurakter abhāvāt |
bhagavad-anurakti-rūpāyās tu bhakteḥ svarūpaṁ sādhanām bhedās tathā
bhaktānām api **bhagavad-bhakti-rasā�ane**'smābhīḥ sa-višeṣam prapañcitā
itihoparamyate ||16||

viśvanāthaḥ – tarhi ke tvāṁ bhajanta ity ata āha caturvidhā iti | sukṛtam
 varṇāśramācāra-lakṣaṇo dharmas tadvantah santo māṁ bhajante | tatra ārto
 rogādy-āpad-grastas tan-nivṛtti-kāmaḥ | jīvñāsuḥ ātma-jñānārthī vyākaraṇādi-
 śāstra-jñānārthī vā | arthārthī kṣiti-gaja-turaga-kāminī-kanakādyaihika-pāratrīka-
 bhogārthīti | ete trayah sakāmā gṛhasthāḥ | jñānī viśuddhāntah-karaṇah sannyāsīti
 caturtho'yaṁ niṣkāmaḥ | ity ete pradhānībhūta-bhakty-adhikāriṇas catvāro
 nirūpitāḥ | tatrādimeṣu triṣu karma-miśrā bhaktih | antime caturthe jñāna-miśrā |
sarva-dvārāṇi saṁnyasya [Gītā 8.12] ity agrima-granthe yoga-miśrāpi vaksyate |
 jñāna-karmādy-amiśrā kevalā bhaktir yā sā tu saptamādhyāyārambha eva **mayy**
āsakta-manah pārtha [Gītā 7.1] ity anena uktā | punaś cāṣṭame'py adhyāye **ananya-**
cetāḥ satatam [Gītā 8.14] ity anena, navame **mahātmānas tu māṁ pārtha** [Gītā
 9.13] iti śloka-dvayena **ananyāś cintayanto mām** [Gītā 9.22] ity anena ca
 nirūpayitavyeti |

pradhānībhūtā kevalā iti dvividhaiva bhaktir madhyame'sminn adhyāya-ṣatke
 bhagavatoktā | yā tu tṛtīyā guṇībhūtā bhaktih karmaṇi jñānini yogini ca karmādi-
 phala-siddhy-arthaḥ dṛśyate | tasyāḥ prādhānyābhāvāt na bhaktitva-vyapadeśah |
 kintu tatra tatra karmādinām eva prādhānyāt | **prādhānyena vyapadeśā bhavanti** iti
 nyāyena karmatva-jñānatva-yogatva-vyapadeśah | tadvatām api karmitva-jñānitva-
 yogitva-vyapadeśah | na tu bhaktatva-vyapadeśah | phalaṁ ca sakāma-karmaṇah
 svargo niskāma-karmano jñāna-yogo jñāna-yogayor nirvāna-mokṣa iti |

atha dvidhāyā bhakteḥ phalam ucyate | tatra pradhānībhūtāsu bhaktiṣu madhye ārtādiṣu triṣu yāḥ karma-miśrās tisraḥ sa-kāmā bhaktayas tāsāṁ phalam tat-tat-kāma-prāptih | viṣaya-sādguṇyāt tad-ante sukhaiśvarya-pradhāna-sālokya-mokṣa-prāptiś ca, na tu karma-phala-svarga-bhogānta iva pātaḥ | yad vakṣyate **yānti mad-yājino’pi mām** [Gītā 9.25] iti | caturthyā jñāna-miśrāyās tata utkṛṣṭāyās tu phalam śānta-ratiḥ sanakādiṣv iva | bhakta-bhagavat-kāruṇyādhikya-vaśāt kasyāścit tasyāḥ phalam premotkarsaś ca śrī-sukādiṣv iva | karma-miśrā bhaktir yadi niśkāmā syāt tadā tasyāḥ phalam jñāna-miśrā bhaktih | tasyāḥ phalam uktam eva | kvacic ca svabhāvād eva dśādi-bhakta-saṅgottha-vāsanā vaśād vā jñāna-karmādi-miśra-bhaktimatām api dāsyādi-premā syāt, kintu aiśvarya-pradhānam eveti |

atha jñāna-karmādy-amiśrāyāḥ śuddhāyā ananyākiñcanottamādi-paryāyāḥ bhakter
bahu-prabhedāyā dāsy-a-sakhyādi-prematvam eva phalam ity ādikām
śrī-bhāgavata-tiकायाम् bahuśah pratipāditam | atrāpi prasāṅga-vaśāt sādhya-bhakti-
vivekah saṁksipyā darśitāḥ ||16||

baladevaḥ -- tarhi tvāṁ ke prapadyante tatrāha catur-vidhā iti | sukṛtinaḥ supaṇḍitāḥ sva-varṇāśramocita-karmaṇā mad-ekānti-bhāvena ca sampannā janā māṁ bhajante | te ca catur-vidhāḥ | tatrārtah śatru-kleśādyāpad-grastas tad-vināśecchur gajendrādih | jijñāsur viviktātma-svarūpa-jñāneccchuḥ śaunakādih | arthārthī rājyādi-sampad-icchur dhruvādih | jñānī śesatvena svāmtānam śesitvena

parātmānam ca mām jñātavān śukādih | esv ārtādayah sa-kāmāḥ, jñānī tu
niśkāmāḥ | ārtārthārthinoḥ paratra jijñāsutā-sampattaye taylor antarale jijñāsor
upanyāsaḥ ||16||

Verse 17

तेषां ज्ञानी नित्ययुक्त एकभक्तिर्विशिष्यते ।
प्रियो हि ज्ञानिनोऽत्यर्थमहं स च मम प्रियः ॥१७॥

teṣāṁ jñānī nitya-yukta eka-bhaktir viśisyate |
priyo hi jñānino’tyartham ahaṁ sa ca mama priyah ||17||

śrīdharaḥ – teṣāṁ madhye jñānī śreṣṭha ity āha teṣāṁ iti | teṣāṁ madhye jñānī
viśiṣṭah | atra hetavaḥ -- nitya-yuktaḥ sadā man-niṣṭhaḥ | ekasmin mayy eva bhaktir
yasya saḥ | jñānino dehādy-abhimānabhāvena citta-vikṣepābhāvān nitya-yuktatvam
ekānta-bhaktitvam ca sambhavati | nānyasya | ataeva hi tasyāham atyantām priyah |
sa ca mama | tasmād etair nitya-yuktatvādibhiḥ caturbhīr hetubhiḥ sa uttama ity
arthaḥ ||17||

madhusūdanaḥ – nanu na mām duṣkṛtino mūḍhāḥ prapadyante narādhamā ity
anena tad-vilakṣaṇāḥ sukṛtino mām bhajanta ity arthāt prāpte’pi teṣāṁ
cāturvidhyāṁ catur-vidhā bhajante mām ity anena darśitāḥ tatas te sarve sukṛtina
eva nirviśeṣād iti cet tatrāha ca | caturvidhānām api sukṛtitve niyate’pi
sukṛtādhikyena niśkāmatayā premādhikyāt tata iti |

caturvidhānām teṣāṁ madhye jñānī tattva-jñānavān nivṛtta-sarva-kāmo viśisyate
sarvato’tiricyate sarvotkrṣṭa ity arthaḥ | yato nitya-yukto bhagavati pratyag-abhinne
sadā samāhita-cetā vikṣepakābhāvāt | ataevaika-bhaktir ekasmin bhagavaty eva
bhaktir anuraktir yasya sa tathā, tasyānurakti-visayāntarābhāvāt | hi yasmāt | priyo
nirupādhi-premāspadam atyartham atyantātiśayena jñānino’ham pratyag-
abhinnāḥ paramātmā ca tasmād ayartham sa mama paramēśvarasya priyah | ātmā
priyo’tiśayena bhavatīti śruti-lokayoḥ prasiddham evety arthaḥ ||17||

viśvanāthaḥ – caturṇām bhakty-adhikāriṇām madhye kah śreṣṭhaḥ ity apekṣāyām
āha | teṣāṁ madhye jñānī viśisyate śreṣṭhaḥ | nitya-yukto nityām mayi yujyata iti
saḥ | jñānābhyaśa-vaśikṛta-cittatvān manasy aikāgra-citta ity arthaḥ | ārtādyās
trayas tu naivambhūtā iti bhāvah |

nanu sarvo’pi jñānī jñāna-vaiyarthya-bhayāt tvāṁ bhajata eva ? tatrāha ekā mukhyā
pradhānībhūtām yasya saḥ | yad vā, ekā bhaktir eva tathaivāsaktimattvāt yasya sa
nāma-mātreṇaiva jñānīti bhāvah | evambhūtasya jñānino’ham śyāmasundarākāro
’tyartham atiśayena priyah sādhana-sādhyā-daśayoḥ pariḥātum aśakyaḥ | **ye yathā**
mām prapadyante [Gītā 4.11] iti nyāyena mamāpi sa priyah ||17||

baladevaḥ – caturṣu jñānīnāḥ śraiṣṭhyam āha teṣāṁ iti | jñānī viśisyate śreṣṭho
bhavati | yad asau nitya-yukta eka-bhaktiś ca | ārta-vināśādi-kāmanā-virahān
nityām mayā yogavān | ārtādeśa tu yāvat-kāmita-prāptir mad-yoga ekasmin mayy

eva jñānino bhaktir ārtādes tu sva-kāmite tat-pradātṛtvena mayi cāto jñānī tataḥ śreṣṭhaḥ |

atrpyann āha priyo hīti | jñānino hy aham atyartham priyah premāspadam | sa hi mat-priyatā-sudhā-sindhu-nimago nānyat kiñcid anusandhatte tasya mat-priyatā-parimiteti bodhayitum atyartha-śabdah | sarvajño'nanta-śaktis cāham yām vaktum na śaknotīty arthaḥ | sa ca jñānī ye yathā mām [Gītā 4.11] ity ādi-nyāyena tathaiva mama priyah | mamāpi tat-priyatā tadved parimitety arthaḥ ||17||

Verse 18

उदारः सर्व एवैते ज्ञानी त्वात्सैव मे मतम् ।
आस्थितः स हि युक्तत्मा मामेवानुच्चमां गतिम् ॥१८॥

udārāḥ sarva evaite jñānī tv ātmava me matam |
āsthitaḥ sa hi yuktātmā mām evānuttamām gatim ||18||

śrīdharaḥ – tarhi kim itare trayas tad-bhaktāḥ samsaranti ? na hi na hīty āha udārā iti | sarve'py eta udārā mahānto mokṣa-bhāja evety arthaḥ | jñānī tu punar ātmaveti me matam niścayaḥ | hi yasmāt sa jñānī yuktātmā mad-eka-cittāḥ san na vidyata uttamā yasyās tām anuttamām gatim mām evāsthita āśritavān mad-vyatirktaṁ anyat phalam na manyata ity arthaḥ ||18||

madhusūdanaḥ – tat-kim ārtādayas tava na priyāḥ ? na, atyartham iti viśeṣaṇād ity āha udārā iti | eta ārtādayaḥ sa-kāmā api mad-bhaktāḥ sarve trayo'py udārā evotkṛṣṭā eva pūrva-janmārjitāneka-sukṛta-rāśitvāt | anyathā hi mām na bhajeyur eva | ārtasya jijñāsor arthārthinaś ca mad-vimukhasya kṣudra-devatā-bhaktasyāpi bahulam upalambhāt | ato mama priyā eva te | na hi jñānavān ajño vā kaścid api bhakto mamāpriyo bhavati | kintu yasya yādṛśī mayi prītir mamāpi tatra tādṛśī prītir iti svabhāva-siddham etat | tatra sa-kāmānām trayānām kāmyamānam api priyam aham api priyah | jñāninās tu priyāntara-śūnyasyāham eva niratiśaya-prīti-viśayaḥ | ataḥ so'pi mama niratiśaya-prīti-viśaya iti viśeṣaḥ | anyathā hi mama kṛtajñatā na syāt kṛtaghnatā ca syāt | ataevātyartham iti viśeṣaṇam upāttamā prāk | yathā hi **yad eva vidyayā karoti śraddhayopaniṣadā tad eva vīryavattaram bhavati** ity atra tarab-arthasya vivakṣitatvād vīdyā-divyātirekena kṛtam api karma vīryavad bhavaty eva | tathātyartham jñānī bhakto mama priya ity ukter yo jñāna-vyatirekeṇa bhaktaḥ so'pi priya iti paryavasyaty eva | atyartham iti viśeṣaṇasya vivakṣitatvāt | uktam hi -- **ye yathā mām prapadyante tām tathaiva bhajāmy aham** [Gītā 4.11] iti | ato mām ātmavena jñānavān jñānī | ātmava na matto bhinnah tv aham eva sa iti mama matam niścayaḥ | tu-śabdah sa-kāma-bheda-darśi-tritayāpeksayā niśkāmatva-bhedādarśitva-viśesa-dyotanārthaḥ | hi yasmāt | sa jñānī yuktātmā sadā mayi samāhita-cittāḥ san mām bhagavantam anantam ānanda-ghanam ātmānam evānuttamām sarvotkṛṣṭām gatim gantavyam paramām phalam āsthito'ngikṛtavān, na tu mad-bhinnām kim api phalam na manyata ity arthaḥ ||18||

viśvanāthaḥ -- tarhi kim ārtādyās trayas tava na priyās tatra na hi na hīty āha udārā iti | ye mām bhajante, mattaḥ kiñcit kāmitam mayāpi ditsitam grhṇanti te bhakta-

vatsalāya mahyam bahu-pradāyinah priyā eveti bhāvah | jñānī tv ātmaiveti sa hi bhajann atha ca mattah kim api svargāpavargādikam nākānkṣata iti | atas tad-adhīnasya mama sa ātmaiveti mama matam matih | yatah sa mām śyāmasundarākāram evānuttamām sarvottamām gatim prāpyāsthitaḥ niścitavān | na tu mama nirviśeṣa-svarūpa-brahma-nirvāṇam iti bhāvah | evam ca niśkāma-pradhānībhūta-bhaktimān jñānī bhakta-vatsalena bhagavatā svātmatvenābhīmanyate | kevala-bhaktimān ananyas tu ātmano'py ādhikyena | yad uktam –

na tathā me priyatama ātma-yonir na śaṅkarah |
na ca saṅkarṣaṇo na śrīr naivātmā ca yathā bhavān || [BhP 11.14.15] iti |
nāham ātmānam āśāse mad-bhaktaiḥ sādhubhir vinā [BhP 9.4.64] iti |
ātmārāmo'py arīramat [BhP 10.29.42] ity ādi ||18||

baladevah – nanv ārtādayas tava priyā na bhavanti maivam atyartham iti viśeṣaṇād ity āha udārā iti | sarva evaite ārtādaya udārā vadānyāḥ | **udāro dāṭṛ-mahator** ity **amarah** | ye mām bhajanto mayā ditsitam kiṁcit svābhīṣṭam matto gr̄hnanti te bhakta-vātsalyam mahyam prayacchanto mama bahu-pradāḥ priyā eveti bhāvah | jñānī tu mamātmāiveti matam | hi yasmāt sa j. iānī yuktātmā mad-arpita-manā matto'nyat kiṁcid apy anicchann atipriyeṇa mayā vinā lavam api sthātum asamartho mām eva sarvottamām matim prāpyam āsthitaḥ niścitavān atas tena tādṛṣena vinā lavam api sthātum asamarthasya mamātmāiva saḥ | na ca jñāni-jīvasya hariḥ svenābhedam āheti vācyam | jñāna-bhajatvāsiddher bhajatām cāturvidhyāsiddher mokṣe bheda-vākyā-vyākopāc ca | tasmād atipriyatvād eva tatrātmety uktir mamātmā bhadrāsena itivat | ātmaiva mana eva matam ity apare ||18||

Verse 19

**बहूनां जन्मनामन्ते ज्ञानवान् मां प्रपद्यते ।
वासुदेवः सर्वमिति स महात्मा सुदुर्लभः ॥१९॥**

bahūnām janmanām ante jñānavān mām prapadyate |
vāsudevah sarvam iti sa mahātmā sudurlabhaḥ ||19||

śrīdharaḥ – evambhūto mad-bhakto'tidurlabha ity āha bahūnām iti | bahūnām janmanām kiṁcit kiṁcit puṇyopacayenānte carame janmani jñānavān san sarvam idam carācaram vāsudeva eveti sarvātmā-dṛṣṭyā mām prapadyate bhajati | atah sa mahātmāparicchinna-dṛṣṭih sudurlabhaḥ ||19||

madhusūdanaḥ – yasmād evam tasmāt bahūnām iti | bahūnām janmanām kiṁcit kiṁcit puṇyopacaya-hetūnām ante carame janmani sarva-sukṛta-vipāka-rūpe vāsudevah sarvam iti jñānavān san mām nirupādhi-premāspadam prapadyate sarvadā samasta-prema-viṣayatvena bhajate | sakalam idam aham ca vāsudeva iti dṛṣṭyā sarva-premṇām mayy eva paryavasāyitvāt | atah sa evam-jñāna-pūrvaka-mad-bhaktimān mahātmātyanta-śuddhāntaḥkaraṇatvāj jīvanmuktaḥ sarvotkṛṣṭo na tat-samo'nyo'sti adhikas tu nāsty eva | atah sudurlabho **manuṣyāṇām sahasreṣu duḥkhenāpi labdhum aśakyah** | atah sa niratiśaya-mat-prīti-viṣaya iti yuktam evety arthaḥ ||19||

viśvanāthaḥ – nanu mām evānuttamāṁ gatim āsthita iti brūṣe ataḥ sa jñāni-bhaktas tvāṁ eva prāpnoti | kintu kiyataḥ samayād anantaram sa jñānī bhakty-adhikārī bhavatīty atā āha bahūnām iti | vāsudevaḥ sarvam iti sarvatra vāsudeva-darśī jñānavān bahūnām janmanām ante mām prapadyate | tādrīsa-sādhu-yādṛcchika-saṅga-vaśāt mat-prapattim prāpnoti | sa ca jñānī bhakto mahātmā susthira-cittah sudurlabhaḥ | **manuṣyāṇām sahasreṣu** iti mad-ukteḥ | aikāntika-bhaktas tu kim uteti sa tv atisudurlabha eveti bhāvah ||19||

baladevaḥ – nanv ārtādīnām ante kā niṣṭheti cet tatrāha bahūnām iti | ārtādis trividho mad-bhaktaḥ kṛta-mad-bhakti-mahimnā bahūni janmāny uttamān viśayānandān anubhūya teṣu vitṛṣṇo’nte janmani mat-svarūpa-jña-sat-prasaṅgāt jñānavān prāpta-mat-svarūpa-jñānah san mām prapadyante | tato vindatīy arthaḥ | jñānākāram āha vāsudeva iti | vasudeva-sutah kṛṣṇa eva sarvam | kṛṣṇāyatta-svarūpa-sthiti-pravṛttikām sarvam vastv ity arthaḥ | yad dhi yad adhīna-svarūpa-sthitikatvāt prāṇa-rūpam vāg-ādi-vyapadiṣṭam **chāndoge** na vai vāco na caksūṁsi na śrotrāṇi na manāṁsiyā ācakṣate prāṇā ity evācakṣate prāṇo hy evaitāni sarvāṇi bhavati || [ChāU 5.1.15] iti tatrāhuḥ sarvam vastu vāsudevena vyāpyam ataḥ sarvam vāsudeva ity arthaḥ | **sarvam samāpnosi tato’si sarvam** [Gītā 11.40] iti pārtho vakṣyatīti | sa hi nikhila-spṛhā-nivṛtti-pūrvakām mat-spṛho mad-ātmāty-udāra-manā man-niveditātmā jñāni-kotiṣv api sudurlabhaḥ | esa jñānavān **priyo hi jñānino’tyartham** [Gītā 7.17] ity ādy-ukta-lakṣaṇo bodhyah ||19||

Verse 20

**कामैस्तैस्तैर्हतज्ञानाः प्रपद्यन्तेऽन्यदेवताः ।
तं तं नियममास्थाय प्रकृत्या नियताः स्वया ॥२०॥**

kāmais tais tair hṛta-jñānāḥ prapadyante’nya-devatāḥ |
tam tam niyamam āsthāya prakṛtyā niyatāḥ svayā ||20||

śrīdharaḥ – tad evam kāmino’pi santah kāma-prāptaye parameśvaram eva ye bhajanti te kāmān prāpya śanair mucyanta ity uktam | ye tv atyantam rājasās tāmasāś ca kāmābhībhūtāḥ kṣudra-devatāḥ sevante te sāṁsarāntīty āha kāmair iti caturbhiḥ | ye tu tais taiḥ putra-kīrti-śatru-jayādi-viṣayaiḥ kāmair apahṛta-vivekā santo’nyāḥ kṣudrā bhūta-preta-yakṣadyā devatā bhajanti | kim kṛtvā ? tat-tad-devatārādhane yo yo niyama upavāsādi-lakṣaṇas tam tam niyamam svikṛtya | tatrāpi svayā svīyayā prakṛtyā pūrvābhyaśa-vāsanayā niyatā vaśīkṛtā santah ||20||

madhusūdanaḥ – mohana-stambhanākarṣaṇa-vaśīkaraṇa-māraṇoccātanādi-viṣayair bhagavat-sevayā labdhum aśakyatvenābhīmatais tais taiḥ kṣudraiḥ kāmair abhilāśair hṛtam apahṛtam bhagavato vāsudevād vimukhīkṛtya tat-tat-phala-dātṛtvābhīmata-kṣudra-devatābhīmukhyam nītam jñānam antaḥ-karaṇam yeśām te’nya-devatā bhagavato vāsudevād anyāḥ kṣudra-devatās tam tam niyamam jaṇopavāsa-pradakṣiṇā-namaskārādi-rūpam tat-tad-devatārādhane prasiddham niyamam āsthāyāśritya prapadyante bhajante tat-tat-kṣudra-phala-prāptīcchayā | kṣudra-devatā-madhye’pi kecit kāmcid eva bhajante svayā prakṛtyā niyatā asādhāraṇayā pūrvābhyaśa-vāsanayā vaśīkṛtā santah ||20||

viśvanāthaḥ – nanu ārtādayah sa-kāmā api bhagavantam tvāṁ bhajantah kṛtārthā iva ity avagatam | ye tu ārtādayah ārti-hānādi-kāmanayā devatāntaram bhajante | teṣāṁ kā gatir ity apeksāyām āha kāmair iti caturbhiḥ | hrta-jñānā iti rogādy-ārti-harāḥ śighram yathā sūryādayas tathā na viṣṇur iti naṣṭa-buddhayaḥ | prakṛtyeti svayā prakṛtyā niyatā vaśikṛtāḥ santas teṣāṁ duṣṭā prakṛtir eva mat-prapattau parānmukhīti bhāvah ||20||

baladevaḥ – tad ittham kāmanayāpi māṁ bhajanto mad-bhakti-mahimnā te vimucyanta ity uktam | ye tu śīghra-sukha-kāmā devatāntara-bhaktāḥ te saṁsaranty evety āha kāmair ity ādibhiḥ caturbhiḥ | tais tair ārti-vināśādi-viṣayakaiḥ kāmair hrta-jñānā yathādityādayah śīghram eva roga-vināśādikārāḥ tathā na viṣṇur iti naṣṭa-dhiya ity arthaḥ | tam tam asādhāraṇām svayā prakṛtyā vāsanayā niyatā niyantritāḥ teṣāṁ prakṛtir eva tādṛśī yā mat-prapattau vaimukhyam karotīti bhāvah ||20||

Verse 21

**यो यो यां यां तनुं भक्तः श्रद्ध्यार्चितुमिच्छति ।
तस्य तस्याचलां श्रद्धां तामेव विदधाम्यहम् ॥२१॥**

yo yo yāṁ yāṁ tanum bhaktah śraddhayārcitum icchati |
tasya tasyācalāṁ śraddhāṁ tām eva vidadhāmy aham ||21||

śrīdharaḥ – devatā-višeṣāṁ ye bhajanti teṣāṁ madhye yo ya iti | yo yo bhakto yāṁ yāṁ tanum devatā-rūpāṁ madīyām eva mūrtim śraddhayārcitum icchati pravartate tasya tasya bhaktasya tat-tan-mūrti-viṣayāṁ tām eva śraddhām acalāṁ dr̄dhām aham antaryāmī vidadhāmī karomi ||21||

madhusūdanaḥ – tat tad devatā-prasādāt teṣām api sarveśvare bhagavati vāsudeve bhaktir bhaviṣyatīti na śaṅkanīyām, yato yo ya iti | teṣāṁ madhye yo yaḥ kāmī yāṁ yāṁ tanum devatā-mūrtim śraddhāyā janmāntara-vāsanābala-prādurbhūtayā bhaktyā samyuktah sann arcitum arcayitum icchati pravartate | caurādikasyārcayater nij-abhāva-pakṣe rūpam idam | tasya tasya kāminas tām eva devatā-tanum prati śraddhāṁ pūrva-vāsanāvāśāt prāptāṁ bhaktim acalāṁ sthirāṁ viddadhbāmi karomy aham antaryāmī, na tu mad-viṣayāṁ śraddhāṁ tasya tasya karomīty arthaḥ | tām eva śraddhām iti vyākhyāne yac-chabdānanvayaḥ spaṣṭas tasmāt pratiśabdām adhyāhṛtya vyākhyātam ||21||

viśvanāthaḥ – te te devāḥ pūjāṁ prāpya prasannās teṣāṁ sva-sva-pūjakānāṁ hitārthāṁ tvad-bhaktau śraddhām utpādayisantīti mā vādīḥ | yatas te devāḥ sva-bhaktāḥ api śraddhām utpādayitum aśaktāḥ | kiṁ punar mad-bhaktāḥ ity āha yo yo iti | yāṁ yāṁ tanum sūryādi-deva-rūpāṁ madīyām mūrtim vibhūtim arcitum pūjayitum tām eva tat-tad-devatā-viṣayām eva, na tu sva-viṣayāṁ śraddhām aham antaryāmy eva vidadhāmī, na tu sā devatā ||21||

baladevaḥ – sarvāntaryāmī mahā-vibhūtiḥ sarva-hitecchur aham eva tat-tad-devatāsu śraddhām utpādyā tāḥ pūjayitvā tat-tad-anurūpāṇi phalāṇi prayacchāmī,

na tu tāśāṁ tatra tatra śaktir astīty āśayavān āha ya iti dvābhyaṁ | yo ya ārtādi-bhakto yām yām ādiyādi-rūpāṁ mat-tanum śraddhayārcitum vāñchati | tasya tasya tām eva tat-tad-devatā-visayām eva, na tu mad-visayām | acalāṁ sthirām | vidadhāmy utpādayāmy aham eva, na tu sā sā devatā | **śrutiś** ca tat-tad-devatānāṁ mat-tanutvam āha **ya āditye tiṣṭhaty ādityād antaro yamādityo na veda yasyādityah sarīram** [BAU 3.7.9] ity ādyā ||21||

Verse 22

स तया श्रद्ध्या युक्तस्या राधनमीहते ।
लभते च ततः कामान् मयैव विहितान् हि तान् ॥२२॥

sa tayā śraddhayā yuktas tasyā rādhanam īhate |
labhate ca tataḥ kāmān mayaiva vihitān hi tān ||22||

śrīdharaḥ – tataś ca tayeti | sa bhaktas tayā dr̄dhayā śraddhayā tasyās tano rādhanam ārādhanam īhate karoti | tataś ca ye saṅkalpitāḥ kāmās tān kāmāṁs tato devatā-viśeṣāl labhate | kintu mayaiva tat-tad-devatāntaryāminā vihitān nirmitān hi | sphuṭam etat tat-tad-devatānām api mad-adhīnatvān man-mūrtitvāc cety arthaḥ ||22||

madhusūdanaḥ – sa kāmī tayā mad-vihitayā sthirayā śraddhayā yuktas tasyā devatā-tanvā rādhanam ārādhanaṁ pūrajam īhate nirvartayati | upasarga-rahitōpi rādhayatih pūjārthaḥ | sopasargatve hy ākāraḥ śrūyate | labhate ca tatas tasyā devatā-tanvāḥ sakāśāt kāmānīpsitāṁs tān pūrva-saṅkalpitān hi prasiddham | mayaiva sarvajñena sarva-karma-phala-dāyinā tat-tad-devatāntaryāmiṇā vihitāṁs tat-tat-phala-vipāka-samaye nirmitān | hitān manah-priyānityaika-padyāṁ vā | ahitatve'pi hitatayā pratīyamānānityārthaḥ ||22||

viśvanāthaḥ – īhate karoti | sa tat-tad-devatārādhanāt kāmānārādhana-phalāni labhate | na ca te te kāmā api tais tair devaiḥ pūrnāḥ kartum śakyanta ity āha mayaiva vihitān pūrṇikṛtān ||22||

baladevaḥ – sa tayeti | īhate karoti | tato mat-tanu-bhūta-tat-tad-devatārādhanāt | kāmān phalāni tatra tatroktāni | mayaiveti vihitān racitān | yadyapi tasya tasyārādhakasya tathā jñānam nāsti tathāpi mat-tanu-visayeyam śraddhety anusandhāyāham phalāny arpayāmīti bhāvah ||22||

Verse 23

अन्तवतु फलं तेषां तद्वक्त्यत्प्रमेधसाम् ।
देवान् देवयजो यान्ति मद्रक्ता यान्ति मामपि ॥२३॥

antavat tu phalam tesāṁ tad bhavaty alpa-medhasām |
devān deva-yajo yānti mad-bhaktā yānti mām api ||23||

śrīdharaḥ – tad evam yadyapi sarvā api devatāḥ sarvātmano mamaiva tanavah | atas tad-ārādhanam api vastuto mad-ārādhanam eva | tatra phala-dātāpi cāham eva | tathāpi sākṣān-mad-bhaktānām teṣāṁ ca phala-vaiśamyāṁ bhavatīty āha antavad iti | alpa-medhasāṁ paricchanna-dṛṣṭinām mayā dattam api tat-phalam antavad vināśi bhavati | tad evāha devān yajantīti deva-yajah | te devān antavato yānti | mad-bhaktās tu mām anādy-anantām paramānandām prāpnuvanti ||23||

madhusūdanah – yadyapi sarvā api devatāḥ sarvātmano mamaiva tanavas tad-ārādhanam api vastuto mad-ārādhanam eva sarvatrāpi ca phala-dātāntaryāmy aham eva, tathāpi sākṣān-mad-bhaktānām ca teṣāṁ ca vastu-vivekā viveka-kṛtam phala-vaiśamyāṁ bhavatīty āha antavad iti | alpa-medhasāṁ manda-prajñatvena vastu-vivekā samarthānām teṣāṁ tat-tad-devatā-bhaktānām tan mayā vihitam api tat-tad-devatārādhanajam phalam antavad eva vināśy eva na tu mad-bhaktānām vivekinām ivānantām phalam teṣāṁ ity arthaḥ | kutah ? evam yato devān indrādīn antavata eva deva-yajo mad-anyā-devatārādhana-parā yānti prāpnuvanti | mad-bhaktās tu trayah sa-kāmāḥ prathamām mat-prasādād abhīstān kāmān prāpnuvanti | api-śabda-prayogāt tato mad-upāsanā-paripākān mām anantām ānanda-ghanām īśvaram api yānti prāpnuvanti | atah samāne'pi sakāmatve mad-bhaktānām anyā-devatā-bhaktānām ca mahad-antaram | tasmāt sādhūktam udārāḥ sarva evaita iti ||23||

viśvanāthah – kintu teṣāṁ devatāntara-bhaktānām phalam tat-tad-devatārādhana-janyam antavat naśvaram kaiñcitkālikām bhavati | nanu ārādhane śrame tulyo'pi devatāntara-bhaktānām phalam naśvaram karośi, sva-bhaktānām tv anaśvaram karośīti tvayi parameśvare'yam anyāyas tatra nāyam anyāya ity āha deva-yajo deva-pūjakā devān eva yānti prāpnuvanti | mat-pūjakā api mām | ayam arthaḥ | ye hi yat-pūjakās te tān prāpnuvanti eveti nyāya eva | tatra yadi devā api naśvarās tadā tad-bhaktāḥ katham anaśvarā bhavantu | kathantarām yā tad bhajana-phalam vā na naśyatu | ataeva tad-bhaktā alpa-medhasa uktāḥ | bhagavāṁs tu nityas tad-bhaktā api nityās tad-bhakti-bhakti-phalam ca sarvām nityam eveti ||23||

baladevah – nanu devāś cet tvat-tanavas tarhi deva-bhaktānām tad-bhaktānām ca samānām phalam syād iti cet tatrāha antavad iti | teṣāṁ alpa-medhasāṁ ādityādi-mātra-buddhyā, na tu mat-tanuvudbhya-ārādhayatām tat-tat-phalam alpam antavad vināśi ca bhavati, mat-tanuvudbhya-ārādhayatām tu phalam anantām avināśi ceti bhāvah | yasmād ādityādi-deva-yājinas tān svejyān mita-bhogān mitāyuṣo yāntīti, mad-bhaktās tu mām eva nityāparimita-svarūpa-guṇa-vibhūti-mad-ārādhana-phalam anantām avināśi ceit mahad-antaram ity arthaḥ ||23||

Verse 24

अव्यक्तं व्यक्तिमापन्नं मन्यन्ते मामबुद्धयः ।
परं भावमजानन्तो ममाव्ययमनुत्तमम् ॥२४॥

avyaktām vyaktim āpannām manyante mām abuddhayah |
param bhāvam ajānanto mamāvyayam anuttamam ||24||

śrīdharaḥ – nau ca samāne prayāse mahati ca phala-viśeṣe sati sarve'pi kim iti devatāntaram hitvā tvām eva na bhajanti ? tatrāha avyaktam iti | avyaktam prapañcātītam mām vyaktim manuṣya-matsya-kūrmādi-bhāvam prāptam alpa-buddhaya manyante | tatra hetuḥ -- mama param bhāvam svarūpam ajānantah | katham-bhūtam ? avyayaṁ nityam | na vidyata uttamo bhāvo yasmāt tat mad-bhāvam | ato jagad-rakṣaṇārthaṁ līlayāviśkṛta-nānā-viśuddhorjita-sattva-mūrtim mām parameśvaraṁ ca sva-karma-nirmita-bhautika-deham ca devatāntaram samāṁ paśyanto manda-matayo mām nātīvādriyante | pratyuta kṣipra-phaladām devatāntaram eva bhajanti | te cokta-prakāreṇāntavat phalam prāpnuvantīty arthaḥ ||24||

madhusūdanaḥ – evam bhagavad-bhajanasya sarvottama-phalatve'pi katham prāyeṇa prāṇino bhagavad-vimukhyā ity atra hetum āha bhagavān avyaktam iti | avyaktam deha-grahaṇāt prāk-kāryākṣamatvena sthitam idānīm vasudeva-gṛhe vyaktim bhautika-dehāvacchedena kārya-kṣamatām prāptam karīcij jīvam eva manyante mām īsvaram apy abuddhaya viveka-śūnyāḥ | avyaktam sarva-kāraṇam api mām vyaktim kārya-rūpatām matsya-kūrmādy-anekāvatāra-rūpeṇa prāptam iti vā |

katham te jīvās tvām na viviñcanti ? tatrābuddhaya ity uktam hetum vivṛṇoti | param sarva-kāraṇa-rūpam avyayaṁ nityam mama bhāvam svarūpam sopādhikam ajānantas tathā nirupādhikam apy anuttamam sarvotkṛṣṭam anatiśayādvitīya-paramānanda-ghanam anantaṁ mama svarūpam ajānanto jīvānukāri-kārya-darśanāj jīvam eva kamcin mām manyante | tato mām anīśvaratvenābhimatam vihāya prasiddham devatāntaram eva bhajante | tataś cāntavad eva phalam prāpnuvantīty arthaḥ | agre ca vakṣyate **avajānanti mām mūḍhā mānuṣīm tanum āśritam** [Gītā 9.11] iti ||24||

viśvanāthaḥ – devatāntara-bhaktānām alpa-medhasām vārtā dūre tāvad āstām | vedādi-samasta-śāstra-darśino'pi mat-tattvam na jānanti |

athāpi te deva padāmbuja-dvaya-
prasāda-leśānugṛhiṭa eva hi |
jānāti tattvam bhagavan mahimno
na cānya eko'pi ciram vicinvan || [BhP 10.14.29]

iti brahmaṇāpi mām pratyuktam | ato mad-bhaktān vinā mat-tattva-jñāne sarvatra vālpa-buddhaya ity āha avyaktam prapañcātītam nirākāram brahmaiva mām māyikākāratvenaiva vyaktim vasudeva-gṛhe janma prāptam nirbuddhaya manyante māyikākāyasyaiva dṛsyatvād iti bhāvah | yato mama param bhāvam māyātītam svarūpam janma-karma-lilādikam ajānantah | bhāvam kīdrśam ? avyayaṁ nityam anuttamam sarvotkṛṣṭam | **bhāvah sattā svabhāvābhiprāya-ceṣṭātma-janmasu | kriyā-lilā-padārtheṣu** iti **medinī** | bhagavat-svarūpa-guṇa-janma-karma-lilānām anādy-antatvena nityatvam śrī-rūpa-gosvāmi-caraṇair **bhāgavatāmrta**-grathe pratipāditam | **mama param bhāvam svarūpam avyayaṁ nityam viśuddhorjita-sattva-mūrtim** iti svāmi-caraṇaiś coktam ||24||

baladevah – atha kā vārtā mad-any-a-deva-yājinām alpa-medhasām upaniṣan-niṣṇātānām api mad-bhakti-riktānām mat-tattva-dhīr na syād ity āśayenāha avyaktam iti | abuddhayo mat-tattva-yāthātmya-buddhi-śūnyā janā avyaktam sva-prakāśatma-vigrahatvād indriyāviṣayam mām vyaktim āpannam tad-viṣayām manyante | devakyām vasudevāt sattvotkṛṣṭena karmaṇā sañjātam itara-rāja-putra-tulyām mām vadanti | yatas te mad-abhijñā-sat-prasāṅgābhāvān mama bhāvām param avyayam anuttamam ajānantah –

**bhāvah sattā svabhāvābhiprāya-ceṣṭatma-janmasu |
kriyā-līlā-padārtheṣu vibhūti-budha-jantuṣu ||** iti **medinī-kārah** |

mad-bhakti-hīnās te mama svarūpa-guṇa-janma-līlādi-lakṣaṇa-bhāvām māyāditaḥ paramato’vyayaṁ nityam anuttamam sarvottamam na, kintv anyavan māyikam anityam sādhāraṇam ca gṛhṇanta ity arthaḥ | svarūpam harer vijñānānandaika-rasam **vijñānam ānandatī brahma** ity ādeḥ | sārvajñādi-guṇa-gaṇas tasya svarūpānubandhī **ananta-kalyāṇa-guṇātmako’sau** ity ādeḥ | abhivyakti-mātram janma **ajo’pi san** ity ādeḥ | parantu avyaktasyaiva bhajatsu prasādenaivābhivyakti-śilam [MBh 12.323.18] –

**na śakyah sa tvayā draṣṭum asmābhir vā bṛhaspate |
yasya prasādam kurute sa vai tam draṣṭum arhati ||** ity ādeḥ ||24||

Verse 25

**नाहं प्रकाशः सर्वस्य योगमायासमावृतः ।
मूढोऽयं नाभिजानाति लोको मामजमव्ययम् ॥२५॥**

nāham prakāśah sarvasya yoga-māyā-samāvṛtaḥ |
mūḍho’yaṁ nābhijānāti loko mām ajam avyayam ||25||

śrīdharaḥ – teṣām svājñāne hetum āha nāham iti | sarvasya lokasya nāham prakāśah prakaṭo na bhavāmi | kintu mad-bhaktānām eva | yato yoga-māyayā samāvṛtaḥ | yogo yuktir madiyah ko’py acintyah prajñā-vilāsaḥ | sa eva māyāghaṭana-ghaṭanāpāṭīyastvāt | tayā saṁcchannah ataeva mat-svarūpa-jñāne mūḍhaḥ sann ayaṁ loko’jam avyayam ca mām na jānatīti ||25||

madhusūdanah – nanu janma-kāle’pi sarva-yogi-dhyeyam śrī-vaikuṇṭha-stham aiśvaram eva rūpam āvirbhāvitavati samprati ca śrīvatsa-kaustubha-vanamālā-kirīṭa-kuṇḍalādi-divyopakaraṇa-śālini kambu-kamala-kaumodakī-cakra-vara-dhāri-catur-bhuje śrīmad-vainateya-vāhane nikhila-sura-loka-sampādita-rāja-rājeśvarābhiṣekādi-mahā-vaibhave sarva-surāsura-jetari vividha-divya-līlā-vilāsa-śile sarvāvatāra-śiromāṇau sākṣad-vaikuṇṭha-nāyake nikhila-loka-duḥkha-nistārāya bhuvam avatīrṇe viriñci-prapañcāsambhavi-niratiśaya-saundarya-sāra-sarvasva-mūrtau bāla-līlā-vimohita-vidhātari tarāṇi-kiraṇojjvala-divya-pītāmbare nirupama-śyāmasundare kara-dīkṛta-pārijātārtha-parājita-purandare bāṇa-yuddha-vijita-śāśāṅka-śekhare samasta-surāsura-vijayi-naraka-prabhṛti-mahā-daiteya-prakara-prāṇa-paryanta-sarvasva-hāriṇi śrīdāmādi-parama-raṅka-mahā-vaibhava-kāriṇi śodaśa-sahasra-divya-rūpa-dhāriṇy aparimeya-guṇa-garimaṇi mahā-mahimani

nārad-mārkaṇḍeyādi-mahā-muni-gaṇa-stute tvayi katham avivekino'pi manus-
buddhir jīva-buddhir vety arjunāśaṅkām apaninīṣur āha bhagavān nāham iti |

aham sarvasya lokasya na prakāśah svena rūpeṇa prakaṭo na bhavāmi | kintu
keśāmcin mad-bhaktānām prakaṭo bhavāmīty abhiprāyah | kathāṁ sarvasya
lokasya na prakaṭa ity atra hetum āha yoga-māyā-samāvṛtaḥ | yogo mama saṅkalpas
tad-vaśa-vartinī māyā yoga-māyā tathāyam abhakto jano mām svarūpeṇa na jānātv
iti saṅkalpānuvidhāyinyā māyayā samyag āvṛtaḥ saty api jñāna-kāraṇe jñāna-
viśayatvāyogaḥ kṛtaḥ | ato yad uktam param bhāvam ajānanta iti tatra mama
saṅkalpa eva kāraṇam ity uktam bhavati | ato mama māyayā mūḍha āvṛta-jñānah
sann ayam caturvidha-bhakta-vilakṣaṇo lokaḥ saty api jñāna-kāraṇe mām ajam
avyayam anādy-anantam parameśvaraṁ nābhijānāti, kintu viparīta-drṣṭyā
manuṣyam eva kāmcin manyata ity arthaḥ | vidyamānam vastu-svarūpam āvrṇoty
avidyamānam ca kiṁcid darśayatītī laukika-māyām api prasiddham etat ||25||

viśvanāthaḥ – nanu yadi tvam nitya-rūpa-guṇa-lilo'si, tadā te tathābhūtā
sārvakālikī sthitih kathāṁ na dr̄syate? tatrāha nāham iti | aham sarvasya sarva-
deśa-kāla-vartino janasya na prakāśo na prakaṭah | yathā guṇa-lilā-parikaravattvena
sadaiva virājamāno'pi dadācid eva keśucid eva bhrāmāṇḍeṣu | kiṁ ca sūryo yathā
sumeru-śailāvaraṇa-vaśāt sarvadā loka-dr̄syo na bhavati, kintu kadācid eva,
tathaivāham api yogamāyā-samāvṛtaḥ | na ca jyotiścakravartamānānām prāṇinām
jyotiścakrastho jyotiścakra-madhye sāmastyena sadaiva virājamāno'pi sūryaḥ sarva-
kāla-deśa-varti-janasya na prakaṭah | kintu kādācitkeṣu ca bhāratādiṣu khaṇdeṣu
vartamānasya janasyaiva tathaivāham api |

sva-dhāmasu svarūpa-sūryo yathā sadaiva dr̄syas tathaiva śrī-kṛṣṇa-dhāmani
mathurā-dvārakādau sthitānām idānīntanānām janānām tatrasthah kṛṣṇah kathāṁ
na dr̄syo bhavati ? ucyate yadi jyotiścakra-madhye sumerur abhaviṣyat tadā tad-
āvṛtaḥ sūryo dr̄syo nābhaviṣyat | tatra tu mathurādi-kṛṣṇa-dyumanī-dhāmani
sumeru-sthānīyā yoga-māyaiva sadā vartata ity atas tad-āvṛtaḥ kṛṣṇārkaḥ sadā na
dr̄syate | kintu kadācid eveti sarvam anavadyam | ato mūḍho loko mām
śyāmasundarākāraṁ vasudevātmajam avyayam māyika-janmādi-śūnyam
nābhijānāti | ataeva kalyāṇa-guṇa-vāridhiṁ mām apy antatas tyaktvā man-nirviśeṣ-
svarūpam brahmaiva upāsata iti ||25||

baladevaḥ – nanu bhaktā ivābhaktāś ca tvāṁ pratyakṣikurvanti prasādād eva
bhajatsv abhivyaktir iti katham ? tatrāha nāham iti | bhaktānām evāhaṁ nitya-
vijñām asukha-ghano'nanta-kalyāṇa-guṇa-karmā prakāśo'bhibhyakto, na tu
sarveśām abhaktānām api | yad aham yogamāyayā samāvṛto mad-vimukha-
vyāmohakatva-yoga-yuktayā māyayā samācchanna-parisara ity arthaḥ | yad
uktam –māyā-javanikācchanna-mahimne brahmaṇe namah iti | māyā-mūḍho'yam
loko'timānuṣa-daivata-prabhāvam vidhi-rudrādi-vanditam api mām nābhijānāti |
kīdṛśam ? ajam janma-śūnyam yato'vyayam apracyuta-svarūpa-sāmarthyā-
sārvajñyādikam ity arthaḥ ||25||

Verse 26

वेदाहं समतीतानि वर्तमानानि चार्जुन ।

भविष्याणि च भूतानि मां तु वेद न कश्च ॥२६॥

vedāham samatītāni vartamānāni cārjuna |
bhaviṣyāṇi ca bhūtāni mām tu veda na kaścana ||26||

śrīdharaḥ – sarvottamam mat-svarūpam ajānanta ity uktam | tad eva svasya
sarvottamatvam anāvṛta-jñāna-saktitvena darśayann anyeśām ajñānam āha
vedāham iti | samatītāni vinaṣṭāni vartamānāni ca bhaviṣyāṇi bhāvini ca trikāla-
vartīni bhūtāni sthāvara-jaṅgamāni sarvāny aham veda jānāmi | māyāśrayatvān
mama | tasyāḥ svāśraya-vyāmohakatvābhāvād iti prasiddham | mām tu ke’pi na
vetti man-māyā-mohitatvāt | prasiddham hi loke māyāyāḥ svāśrayādhīnatvam anya-
mohakatvām ceti ||26||

madhusūdanaḥ – ato māyayā svādhīnayā sarva-vyāmohakatvāt svayam
cāpratibaddha-jñānatvād āha vedāham iti | aham apratibaddha-sarva-vijñāto
māyayā sarvān lokān mohayann api samatītāni cira-vinaṣṭāni vartamānāni ca
bhaviṣyāṇi ca | evam kāla-traya-vartīni bhūtāni sthāvara-jaṅgamāni sarvāny veda
jānāmi | he’rjuna ! ato’ham sarva-jñāḥ parameśvara ity atra nāsti samśaya ity
arthāḥ | mām tu | tu-śabdo jñāna-pratibandha-dyotanārthaḥ | mām sarva-darśinam
api māyāvinam iva tan-māyā-mohitaḥ kaścana ko’pi mad-anugraha-bhājanam mad-
bhaktam vinā na veda man-māyā-mohitatvāt | ato mat-tattva-vedanābhāvād eva
prāyeṇa prāṇino mām na bhajanta ity abhiprāyah ||26||

viśvanāthaḥ – kim ca māyāyāḥ svāśraya-vyāmohakatvābhāvād bahiraṅgā māyā |
antaraṅgā yoga-māyā ca mama jñānam nāvṛṇotīty āha vedāham iti | mām tu
kaścana prākṛto’prākṛtaś ca loko mahā-rudrādir mahā-sarvajño’pi na kārtsnyena
veda, yathāyogam māyayā yoga-māyayā ca jñānāvaraṇād iti bhāvah || ||26||

baladevah – nanu māyāvṛtatvāt tava jīvavad ajñatāpattir iti cet tatrāha vedāham iti |
na hi mad-adhīnayā mat-tejasābhībhūtayā dūrato javanikayaiva mām sevamānayā
māyayā mama kācid vikṛtir ity arthaḥ | mām tu vedeti maj-jñānī koṭiṣv api
sudurlabha ity arthaḥ ||26||

Verse 27

इच्छाद्वेषसमुत्थेन द्रन्द्मोहेन भारत ।
सर्वभूतानि संमोहं सर्गे यान्ति परंतप ॥२७॥

icchā-dveṣa-samutthena dvandva-mohena bhārata |
sarva-bhūtāni saṁmoham sarge yānti parantapa ||27||

śrīdharaḥ – tad evam māyā-viṣayatvena jīvānām parameśvarājñānam uktam |
tasyaivājñānasya dṛḍhatve kāraṇam āha iccheti | śrīyata iti sargah | sarge sthūla-
dehotpattau satyām tad-anukūla icchā | tat-pratikule ca dveṣah | tābhyaṁ
samutthaḥ samudbhūto yaḥ śītoṣṇa-sukha-duḥkhādi-dvandva-nimittoo moho
viveka-bhraṁśah | tena sarvāṇi bhūtāni saṁmoham yānti | aham eva sukhī duḥkhī

ceti gādhataram abhiniveśam prāpnuvanti | atas tāni maj-jñānābhāvān mām na bhajantīti bhāvah ||27||

madhusūdanaḥ – yoga-māyām bhagavat-tattva-vijñāna-pratibandhe dehendriyasamghātābhimānātiśaya-pūrvakam bhogābhiniveśam hetv-antaram āha iccheti | icchā-dveśābhyām anukūla-pratikūla-viśayābhyām samutthitena sītoṣṇa-sukhaduḥkhādi-dvandva-nimitta mohenāham sukhy aham duḥkhīty ādi-viparyayenā sarvāṇy api bhūtāni saṁmoham vivekāyogyatvarūpi sarge sthūla-dehotpattau satyām yānti | he bhārata ! he parantapa ! iti sambodhana-dvayasya kula-mahimnā svarūpa-śaktyā ca tvām dvandva-mohākhyah śatrus nābhībhavitum alam iti bhāvah | na hīcchā-dveśa-rahitam kiṁcid api bhūtam asti | na ca tābhyaṁ āviṣṭasya bahir visayam api jñānam sambhavati, kiṁ punar ātma-viśayam | ato rāga-dveśavyākulāntah-karaṇatvāt sarvāṇy api bhūtāni mām paramesvaram ātma-bhūtam na jānanti | ato na bhajante bhajanīyam api ||27||

viśvanāthah – tan-māyayā jīvāḥ kadārabhya muhyantīty apeksāyām āha iccheti | sarge jagat-sṛṣṭy-ārambha-kāle sarva-bhūtāni sarve jīvāḥ saṁmohayanti | kena ? prācīna-karmodbuddhau yāv icchā-dveśau indriyāṇām anukūle viśaye icchābhilāṣah pratikūle dveśah tābhyaṁ samutthah samudbhūto yo dvandvo mānāpamānayoḥ sītoṣṇādyāḥ sukha-duḥkhayoh strī-puṁsayor mohah – aham saṁmānitah sukhī, aham avamānito duḥkhī | mameyām strī, mamāyām purusah ity ādyākāraka āvidyako yo mohas tena saṁmoham strī-putrādiśv atyantāsaktiṁ prāpnuvanti | ataevātyantāsaktānām na mad-bhaktāv adhikāraḥ | yad uddhavaṁ prati mayaiva vakṣyate –

yadṛcchayā mat-kathādau jāta-śraddhas tu yaḥ pumān |
na nirvinēṇo nāti-sakto bhakti-yogo 'sya siddhi-dah || [BhP 11.20.8] iti |

baladevah – tvaj-jñānī kutah sudurlabhas tatrāha iccheti | sarge svotpatti-kāle eva sarva-bhūtāni saṁmoham yānti | kenety āha dvandva-moheneti | mānāpamānayoḥ sukha-duḥkhayoh strī-puruṣayor dvandvair yo mohah sat-kṛto'ham sukhī syām asat-kṛtas tu duḥkhī mameyām patnī mamāyām patir ity evam abhiniveśa-lakṣaṇas tenety arthaḥ | kīḍr̥ṣenety āha iccheti pūrva-janmani yatra yatra yāv icchā-dveśāv abhūtām tābhyaṁ saṁskārātmanā sthitābhyaṁ samuttiṣṭhati para-janmani tatra tatrotpadyata ity arthaḥ | icchā rāgah | evam sarvesām bhūtānām saṁmūḍhatvān maj-jñānī sudurlabhaḥ ||27||

Verse 28

येषां त्वन्तरं पापं जनानां पुण्यकर्मणाम् ।
ते दृद्धमोहनिर्मुक्ता भजन्ते मां दृढव्रताः ॥२८॥

yeśām tv anta-gataṁ pāpam janānām puṇya-karmanām |
te dvandva-moha-nirmuktā bhajante mām dṛḍha-vratāḥ ||28||

śrīdharaḥ – kutas tarhi kecana tvām bhajanto dṛsyante ? tatrāha yeśām iti | yeśām tu puṇya-caraṇa-śilānām sarva-pratibandhakam pāpam anta-gataṁ naṣṭam te dvandva-nimitta mohena nirmuktā dṛḍha-vratā ekāntinah santo bhajante ||28||

madhusūdanaḥ – yadi sarva-bhūtāni saṁmoham yānti, kathāṁ tarhi **catur-vidhā bhajante māṁ** ity uktam ? satyam, sukṛtātiśayena teṣāṁ ksīṇa-pāpatvād ity āha yeṣāṁ iti | yeṣāṁ tv itara-loka-vilakṣaṇāṁ janānāṁ saphala-janmanāṁ puṇya-karmaṇāṁ aneka-janmasu puṇyācaraṇa-śīlānāṁ tais taiḥ puṇyaiḥ karmabhir jñāna-pratibandhakāṁ pāpam antagatam antam avasānāṁ prāptam te pāpābhāvena tan-nimittena dvandva-mohena rāga-dveśādi-nibandhana-viparyāsenā svata eva nirmuktāḥ punar āvṛty-ayogyatvena tyaktā dṛḍha-vratā acālyā-saṁkalpāḥ sarvathā bhagavān eva bhajnīyah sa caivaṁ-rūpa eveti pramāṇa-janitāprāmāṇya-śāṅkā-śūnya-vijñānāḥ santo māṁ paramātmānam bhajante'nanya-śāraṇāḥ santah sevante etādṛśā eva **catur-vidhā bhajante māṁ** ity atra sukṛti-śabdenoktāḥ | ataḥ **sarva-bhūtāni saṁmoham yāntī** utsargah | tesāṁ madhye ye sukṛtinās te saṁmoha-śūnyā māṁ bhajanta ity apavāda iti na virodhah | ayam evotsargah prāg api pratipāditas **tribhir guṇamayair bhāvair** ity atra | tasmāt sarttvā-sodhaka-puṇya-karma-saṁcāya sarvadā yatanīyam iti bhāvah ||28||

viśvanāthaḥ -- tarhi keṣāṁ bhaktāv adhikāra ity ata āha yeṣāṁ puṇya-karmaṇāṁ pāpam tvāṁ tu gatam anta-kālam prāntam naśyad-avastham, na tu samyak naṣṭam ity arthaḥ | teṣāṁ sattva-guṇodreke sati tamo-guṇa-hrāsaḥ | tasmin sati tat-kāryo moho'pi hrasati | moha-hrāse sati te khalu atyāsakti-rahitā yādṛcchika-mad-bhakta-saṅgena bhajante mātram | ye tu bhajanādy-abhyāsataḥ samyak naṣṭa-pāpās te mohena niḥsesenea muktā dṛḍha-vratāḥ prāpta-niṣṭhāḥ santo māṁ bhajante | na caivaṁ puṇya-karmaiva sarva-vidhayoh bhakteḥ kāraṇam iti mantavyam |

**yam na yogena sāṅkhyena dāna-vrata-tapo-'dhvaraiḥ |
vyākhyā-svādhyāya-sannyāsaiḥ prāpnuyād yatnavān api || [BhP 11.12.9]**

iti bhagavad-ukteḥ | kevala-bhakti-yogasya puṇyādi-karmāśrayam naiva kāraṇam iti bahuśaḥ pratipādanāt ||28||

baladevaḥ – nanu keṣāṁcit tvad-bhaktih pratiyate sā na syāt | sarva-bhūtāni sarge saṁmoham yāntīty ukter iti cet tatrāha yeṣāṁ prāṇināṁ yādṛcchika-mahattama-dṛṣṭi-pātāt pāpam anta-gatāṁ nāśāṁ prāptam abhūt **viṣṇor bhūtāni bhūtānāṁ pāvanāya caranti hi** [BhP 11.2.28] iti **smṛteḥ** | kidrśānāṁ ity āha puṇyeti | puṇyāṁ manojñām karma mahattama-vikṣaṇa-rūpāṁ yeṣāṁ **puṇyāṁ tu cārv api** ity **amarah** | te dṛḍha-vratā mahat-prasaṅga-prāpta-niṣṭhā dvandva-mohena nirmuktā mat-tattva-jñāḥ santo māṁ bhajante ||28||

Verse 29

**जरामरणमोक्षाय मामाश्रित्य यतन्ति ये ।
ते ब्रह्म तद्विदुः कृत्त्वाध्यात्मं कर्म चाखिलम् ॥२९॥**

jarā-maraṇa-moksāya māṁ āśritya yatanti ye |
te brahma tad viduh kṛtsnam adhyātmāṁ karma cākhilam ||29||

śrīdharaḥ – evam ca māṁ bhajantah sarvam vijñeyam vijñāya kṛtārthāḥ bhavantīty āha jareti | jarāmaraṇayor moksāya nirasanārthatām māṁ āśritya ye prayatante te tat

param brahma viduh | kṛtsnam adhyātmam ca viduh | yena tat prāptavyam tam
dehādi-vyatiriktaṁ śuddham ātmānam ca jānantīty arthaḥ | tat-sādhana-bhūtam
akhilam sa-rahasyam karma ca jānantīty arthaḥ ||29||

madhusūdanah – athedānīm arjunasya praśyan utthāpayitum sūtra-bhūtau ślokāv
ucyete | anayor eva vṛtti-sthānīya uttarō-dhyāyo bhaviṣyati jareti | ye saṁsāra-
duḥkhān nirviṇṇā jarā-maraṇayor mokṣāya jarā-maraṇādi-vividha-duḥsaha-
saṁsāra-duḥkha-nirāsāya tad-eka-hetum mām sa-guṇam bhagavantam āśrityetara-
sarva-vaimukhyena śaraṇam gatvā yatanti yatante mad-arpitāni phalābhīsandhi-
śūnyāni vihitāni karmāni kurvanti te krameṇa śuddhāntah-karaṇāḥ santas taj-
jagat-kāraṇam māyādhiṣṭhānam śuddham param brahma nirguṇam tat-pada-
lakṣyam mām viduh | karma ca tad-ubhaya-vedana-sādhanam gurūpasadana-
śravaṇa-mananaādy-akhilam niravašeṣam phalāvyabhicāri vidur jānantīty
arthaḥ ||29||

viśvanāthah – tad evam ārtādyās trayah sakāmā mām bhajantah kṛtārthā
bhavantī | devatāntaram bhajantas tu cyavanta ity uktvā svasyābhajane’py
adhikāriṇā coktā bhagavatā | idānīm anyaḥ sa-kāmaḥ caturtho’pi mad-bhakto’stīty
āha jareti | jarāmaraṇayor mokṣāya nāśāya ye yogino yatanti yatante | ye mokṣa-
kāmā mām bhajantīti phalito’rthaḥ | te tam prasiddham brahma tathā kṛtsnam
ātmānam deham adhikṛtya bhoktṛtayā vartamānam adhyātmam jīvātmānam
akhilam karma ca nānā-vidha-karma-janyam jīvasya saṁsāram ca mad-bhakti-
prabhāvād eva vidur jānanti ||29||

baladevah -- tad evam ārtādayah sa-kāmā mad-bhaktah kāmān anubhūyānte mām
prapadya vindanti mad-anyā-deva-bhaktas tu saṁsaratīty uktam | atha
tebhyo’nyo’pi sa-kāmo mad-bhakto’stīty ucyate jareti | ye jarā-maraṇābhyaṁ
vimokṣāya tan-mātra-kāmāḥ santo mām āśritya mad-arcām sevitvā yatante | tat-
prāṇāmādi kurvanti | te tat prasiddham brahma kṛtsnam sa-parikaram vidur
adhyātmam cākhilam karma ca viduh | brahmādi-śabdānām adhibhūtādi-śabdānām
cārthāḥ parasmīn adhyāye bhagavataiva vyākhyāsyante | mad-arcā-sevayā
vijñeyam vijñāya muktim labhante, na tu mad-vaśyatā-karīm mat-priyatām ity
arthaḥ | smṛtiś caivam āha **sakṛd yad aṅga pratmānta-rahitā mona-mayīm**
bhāgavatīm dadau gatim ity ādyā ||29||

Verse 30

साधिभूताधिदैवं मां साधियज्ञं च ये विदुः ।
प्रयाणकालेऽपि च मां ते विदुर्युक्तचेतसः ॥३०॥

sādhibhūtādhidaivam mām sādhiyajñam ca ye viduh |
prayāṇa-kāle’pi ca mām te vidur yukta-cetasah ||30||

śrīdharah – na caivam-bhūtānām yoga-bhrāmśa-śāṅkāpīty āha sādhibhūteti |
adhibhūtādi-śabdānām arthaṁ śrī-bhagavān evottarādhyāye vyākhyāsyati |
adhibhūtenādhidaivena ca sahādhiyajñena ca saha mām ye jānanti te yukta-cetaso
mayy āsakta-manasah prayāṇa-kāle’pi maraṇa-samaye’pi mām vidur jānanti | na tu

tad api vyākulibhūya mām vismaranti | ato mad-bhaktānām na yoga-bhrāmśa-
śaṅketi bhāvah | ||30||

*kṛṣṇa-bhaktair ayatnena brahma-jñānam avāpyate |
iti vijñāna-yogārthaṁ saptame samprakāśitam ||*

*iti śrī-śrīdhara-svāmikṛtāyām bhagavad-gītā-tīkāyām subodhinyām
vijñāna-yogo nāma saptamo'dhyāyah
||7||*

madhusūdanaḥ – na caivam-bhūtānām mad-bhaktānām mṛtyu-kāle’pi vivaśa-
karaṇatayā mad-vismaraṇām śaṅkanīyām, yataḥ sādhibhūtādhidaivam
adhibhūtādhidaivābhīyām sahitām tathā sādhiyajñām cādhiyajñena ca sahitām mām
ye viduś cintayanti te yukta-cetasah sarvadā mayi samāhita-cetasah santas tat-
saṁskāra-pāṭavāt prayāṇa-kāle prāṇotkramaṇa-kāle karaṇa-grāmasyātyanta-
vyagrātāyām api | ca-kārad ayatnenaiva mat-kṛpayā mām sarvātmānām vidur
jānanti | teśām mṛti-kāle’pi mad-ākāraiva citta-vṛttiḥ pūrvopacita-saṁskāra-pāṭavād
bhavati | tathā ca te mad-bhakti-yogāt kṛtārthā eveti bhāvah |

adhibhūtādhidaivādhiyajña-śabdānuttare’dhyāye’rjuna-praśna-pūrvvakām
vyākhyāsyati bhagavān iti sarvam anāvilam | tad atrottamādhikāriṇām prati jñeyām
madhyamādhikāriṇām prati ca dhyeyām lakṣaṇayā mukhyayā ca vṛttiā tat-pada-
pratipādyām brahma nirūpitam ||30||

*iti śrīmat-paramahāmsa-parivrājakācārya-śrī-visveśvara-sarasvatī-
pāda-śisya-śrī-madhusūdana-sarasvatī-viracitāyām śrīmad-bhagavad-
gītā-gūḍhārtha-dīpikāyām adhikāri-bhedena jñeya-dhyeya-pratipādyā-
tattva-brahma-nirūpaṇām nāma
saptamo'dhyāyah ||7||*

viśvanāthaḥ --- mad-bhakti-prabhāvād yesām īdrśām maj-jñānām syāt teśām anta-
kāle’pi tad eva jñānām syāt | na tv anyeśām iva karmopasthāpitā bhāvi-deha-
prāpty-anurūpā matir ity āha sādhibhūteti | adhibhūtādayo’grimādhyāye
vyākhyāsyante | bhaktā eva hares tattva-vido māyām taranti, te coktāḥ ṣaḍ-vidhā
atrety adhyāyārtho nirūpitaḥ | ||30||

*iti sārārtha-varṣīṇyām harṣīṇyām bhakta-cetasām |
gītāsu saptamo'dhyāyah saṅgataḥ saṅgataḥ satām ||7||*

baladevaḥ – na ca tat-sevayā prāptām taj-jñānām kadācid api bhrāmśety āha
sādhitī | adhibhūtenādhidaivenādhiyajñena ca sahitām mām ye viduḥ sat-prasaṅgāj
jānanti, te prayāṇa-kāle mṛtyu-samaye’pi mām vidur na tu tad-anyavād vyagrāḥ
santo mām vismarantī arthaḥ | ||30||

*mām vidus tattvato bhaktā man-māyām uttaranti te |
te punaḥ pañcadhety eṣa saptamasya vinirṇayaḥ ||*

iti śrīmad-bhagavad-gītopaniṣad-bhāṣye saptamo'dhyāyah |

||7||