
Gopalatapini Upanishad

गोपालतापि-युपनिषत्

Document Information

Text title : Gopalatapini Upanishad

File name : gopala.itx

Category : upanishhat, krishna, svara, upanishad

Location : doc_upanishhat

Author : Vedic tradition

Transliterated by : Sunder Hattangadi

Proofread by : Sunder Hattangadi

Description-comments : 95 / 108; Atharva Veda Vaishnava upanishad

Latest update : August 23, 2000, July 5, 2021

Send corrections to : Sanskrit@cheerful.com

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

July 5, 2021

sanskritdocuments.org

Gopalatapini Upanishad

गोपालतापिन्युपनिषत्

श्रीमत्पञ्चपदागारं सविशेषतयोज्ज्वलम् ।

प्रतियोगिविनिर्मुक्तं निर्विशेषं हरिं भजे ॥

ॐ भद्रं कर्णेभिः शृणुयाम देवाः ॥ भद्रं पश्येमाक्षभिर्यजत्राः ॥

स्थिरैरङ्गैस्तुष्टुवाꣳसस्तनूभिः ॥ व्यशेम देवहितं यदायुः ॥

स्वस्ति न ऽन्द्रो वृद्धश्रवाः ॥ स्वस्ति नः पूषा विश्ववेदाः ॥

स्वस्ति नस्तार्क्ष्यो अरिष्टनेमिः ॥ स्वस्ति नो बृहस्पतिर्दधातु ॥

ॐ शान्तिः शान्तिः शान्तिः ॥

गोपालतापनं कृष्णं याज्ञवल्क्यं वराहकम् ।

शाट्यायनी उच्यन्तीव दत्तात्रेयं च गारुडम् ॥

हरिः ॐ सख्चिदानन्दरूपय कृष्णायाम्बुजकर्मणे ।

नमो वेदान्तवेधाय गुरवे बुद्धिसाक्षिणे ॥

मुनयो ऽ वै ब्राह्मणमूयुः । कः परमो देवः कुतो मृत्युर्भिभेति ।

कस्य विज्ञानेनापिलं विज्ञातं भवति । केनेदं विश्वं संसरतीति ।

तद्दुःखोवाय ब्राह्मणः । कृष्णो वै परमं दैवतम् ।

गोविन्दामृत्युर्भिभेति । गोपीजनवल्लभज्ञानेनैतद्भिज्ञातं भवति ।

स्वाडेदं विश्वं संसरतीति । तद्दुःखोयुः । कः कृष्णः । गोविन्दश्च

कोऽसाविति । गोपीजनवल्लभश्च कः । का स्वाडेति । तानुवाय ब्राह्मणः ।

पापकर्षणो गोभूमिवेदवेदितो गोपीजनविद्याकलापप्रेरकः ।

तन्माया चेति सकलं परं ब्रह्मैव तत् । यो ध्यायति रसति भजति

सोऽमृतो भवतीति । ते लोयुः । किं तद्रूपं किं रसनं किमाहो

तद्भजनं तत्सर्वं विविदिषतामाप्याहीति । तद्दुःखोवाय उरैषयो

गोपवेषमभ्रामं कल्पद्रुमाश्रितम् । तद्विड श्लोका भवन्ति ॥

सत्युत्परीकनयनं मेधाभं वैधुताम्बरम् ।
द्विभुजं ज्ञानमुद्राढ्यं वनमालिनमीश्वरम् ॥ १ ॥

गोपगोपीगवावीतं सुरद्रुमतलाश्रितम् ।
दिव्यालंकरणोपेतं रत्नपङ्कजमध्यगम् ॥ २ ॥

कालिन्दीजलकल्लोलसङ्गिमारुतसेवितम् ।
चिन्तयञ्चेतसा कृष्णं मुक्तो भवति संसृतेः ॥ ३ ॥ इति ॥

तस्य पुना रसनमितिजलभूमिं तु सम्पाताः । कामादि कृष्णायेत्येकं
पदम् । गोविन्दायेति द्वितीयम् । गोपीजनेति तृतीयम् । वल्लभेति तुरीयम् ।
स्वाडेति पञ्चममिति पञ्चपदं जपन्यञ्चाङ्गं धावाभूमी
सूर्यायन्द्रमसौ तद्रूपतया ब्रह्म सम्पद्यत इति । तदेष श्लोकः
कलीमिन्धेतदादावादाय कृष्णाय गोविन्दाय गोपीजनवल्लभायेति
बृहन्मानव्यासकृदुच्यरेद्योऽसौ गतिस्तस्यास्ति मङ्गु नान्या
गतिः स्यादिति । भक्तिरस्य भजनम् । अेतद्विडामुत्रोपाधिनैराशये-
नामुष्मिन्मनःकल्पनम् । अेतदेव य नैष्ठर्म्यम् ।

कृष्णं तं विप्रा बहुधा यजन्ति
गोविन्दं सन्तं बहुधा आराधयन्ति ।

गोपीजनवल्लभो भुवनानि दधे
स्वाडाश्रितो जगदेतत्सुरेताः ॥ १ ॥

वायुर्यथैको भुवनं प्रविष्टो
जन्येजन्ये पञ्चरूपो बभूव ।
कृष्णस्तदेकोऽपि जगद्धितार्थं
शब्देनासौ पञ्चपदो विभाति ॥ २ ॥ इति ॥

ते ङोच्युरुपासनमेतस्य परमात्मनो गोविन्दस्याभिलाधारिणो
ब्रूहीति । तानुवाय यत्तस्य पीठं डैरण्याष्टपलाशमम्बुजं
तदन्तराधिकानलास्त्रयुगं तदन्तरालाद्यार्णभिलभीजं कृष्णाय
नम इति बीजाढ्यं सब्रह्मा ब्राह्मणामादायानङ्गगायत्रीं
यथावदालिष्य भूमिङ्गलं शूलवेष्टितं कृत्वाङ्गवासुदेवादि-
रुक्मिण्यादिस्वशक्तिं नन्दादिवसुदेवादिपार्थादिनिध्यादिवीतं
यजेत्सन्ध्यासु प्रतिपत्तिभिरुपचारैः । तेनास्याभिलं भवत्यभिलं
भवतीति ॥ २ ॥ तद्विड श्लोका भवन्ति ।

अेको वशी सर्वगः कृषण ठड्य
 अेकोऽपि सन्बुधा यो विभाति ।
 तं पीठं येऽनुभजन्ति धीरा-
 स्तेषां सिद्धिः शाश्वती नेतरेषाम् ॥ ३ ॥

नित्यो नित्यानां येतनश्चेतनाना-
 मेको बडूनां यो विदधाति कामान् ।
 तं पीठगं येऽनुभजन्ति धीरा-
 स्तेषां सुभं शाश्वतं नेतरेषाम् ॥ ४ ॥

अेतद्विषयोः परमं पदं ये
 नित्योद्युक्तास्तं यजन्ति न कामात् ।
 तेषामसौ गोपः प्रयत्ना-
 त्प्राशयेदात्मपदं तदेव ॥ ५ ॥

यो ब्रह्माणां विदधाति पूर्वं
 यो विद्यां तस्मै गोपयति स्म कृषणः ।
 तं उ देवमात्मबुद्धिप्रकाशं
 मुमुक्षुः शरणं प्रजेत् ॥ ६ ॥

ओङ्कारेणान्तरितं ये जपन्ति
 गोविन्दस्य पञ्चपदं मनुम् ।
 तेषामसौ दशयेदात्मरूपं
 तस्मान्मुमुक्षुरत्यसेन्नित्यशान्तिः ॥ ७ ॥

अेतस्मा अेव पञ्चपदादभूव-
 गोविन्दस्य मनवो मानवानाम् ।
 दशाणां धास्तेऽपि संकन्तनाथै-
 रत्यस्यन्ते भूतिकामैर्यथावत् ॥ ८ ॥

पप्रच्छुस्तदुडोवाय ब्रह्मसदनं यरतो मे ध्यातः
 स्तुतः परमेश्वरः परार्धान्ते सोऽबुध्यत । कोपदेष्टा
 मे पुरुषः पुरस्तादाविर्बभूव । ततः प्रणतो मायानुकूलेन
 वृष्टा मज्जमष्टादशांस्वरूपं सृष्टये दत्त्वान्तर्हितः ।
 पुनस्ते सिंसृक्षतो मे प्रादुरभूवन् ।
 तेष्वक्षरेषु विभज्य भविष्यज्जगद्रूपं प्राकाशयम् ।

तद्विड कादाकावात्पृथिवीतोऽग्निर्भिन्दोरिन्दुस्तत्सम्पातात्तदृक् षति ।
 क्लींकारादजस्रं कृष्णादाकाशं आद्वायुरुत्तरात्सुरभिविधाः
 प्रादुरकार्षमकार्षमिति । तद्गुत्तरात्स्त्रीपुंसाद्विभेदं
 सकलमिदं सकलमिदमिति ॥ ३ ॥

अेतस्यैव यजनेन यन्द्रध्वजो गतमोडमात्मानं वेदयति ।
 ओङ्काराविकं मनुभावर्तयेत् । सङ्गरुडितोभ्यानयत् । तद्विष्णोः
 परमं पदं सदा पश्यन्ति सूरयः । द्विवीच यक्षुराततम् ।
 तस्मादेनं नित्यमावर्तवेन्नित्यमावर्तयेदिति । ॥ ४ ॥

तदाङ्कुरेके यस्य प्रथमपदाद्भूमिर्द्वितीयपदाज्जलं
 तृतीयपदात्तेजश्चतुर्थपदाद्वायुश्चरमपदाद्द्व्योमेति ।
 वैष्णवं पञ्चव्याहृतिमथं मन्त्रं कृष्णावभासकं
 कैवल्यस्य सृष्ट्यै सततमावर्तयेत्सततमावर्तयेदिति ॥ ५ ॥

तदत्र गाथाः
 यस्य याधपदाद्भूमिर्द्वितीयात्सलिलोद्भवः ।
 तृतीयात्तेज उद्भूतं चतुर्थाद्द्रव्यवाहनः ॥ १ ॥
 पञ्चमादम्भरोत्पत्तिस्तमेवैकं समभ्यसेत् ।
 यन्द्रध्वजोऽगमद्विष्णोः परमं पदमव्ययम् ॥ २ ॥

ततो विशुद्धं विमलं विशोक-
 मशेषलोभादिनिरस्तसङ्गम् ।
 यत्तत्पदं पञ्चपदं तदेव
 स वासुदेवो न यतोऽन्यदस्ति ॥ ३ ॥

तमेकं गोविन्दं सञ्चिदानन्दविग्रहं पञ्चपदं
 वृन्दावनसुरभूरुडतलासीनं सततं मरुद्गणोऽहं
 परमया स्तुत्या स्तोष्यामि ॥

ॐ नमो विश्वस्वरुपाय विश्वस्थित्यन्तडेतवे ।
 विश्वेश्वराय विश्वाय गोविन्दाय नमोनमः ॥ १ ॥

नमो विज्ञानरुपाय परमानन्दरूपिणे ।
 कृष्णाय गोपीनाथाय गोविन्दाय नमोनमः ॥ २ ॥

नमः कमलनेत्राय नमः कमलमालिने ।

नमः कमलनाभाय कमलापतये नमः ॥ ३ ॥

बर्हापीडाभिरामाय रामायाकुण्डमेधसे ।

रमामानसहंसाय गोविन्दाय नमोनमः ॥ ४ ॥

कंसवंशविनाशाय केशियाणूरघातिने ।

वृषभध्वजवन्द्याय पार्थसारथये नमः ॥ ५ ॥

वेणुनादविनोदाय गोपालायाछिमर्दिने ।

कालिन्दीकूललोलाय लोलकुण्डलधारिणे ॥ ६ ॥

पल्लवीवदनम्भोजमालिने नृत्तशालिने ।

नमः प्रज्ञतपालाय श्रीकृष्णाय नमोनमः ॥ ७ ॥

नमः पापप्रणाशाय गोवर्धनधराय च ।

पूतनाञ्जवितान्ताय तृणावर्तसुडारिणे ॥ ८ ॥

निष्कलाय विमोहाय शुद्धायाशुद्धवैरिणे ।

अद्वितीयाय मडते श्रीकृष्णाय नमोन् नमः ॥ ९ ॥

प्रसीद परमानन्द प्रसीद परमेश्वर ।

आधिव्याधिभुजङ्गेन दष्टं मामुद्धर प्रभो ॥ १० ॥

श्रीकृष्ण रुक्मिणीकान्त गोपीजनमनोहर ।

संसारसागरे मग्नं मामुद्धर जगद्गुरो ॥ ११ ॥

केशव क्लेशहरण नारायण जनार्दन ।

गोविन्द परमानन्द मां समुद्धर माधव ॥ १२ ॥

अथैवं स्तुतिभिराराधयामि । तथा यूयं पञ्चपदं जपन्तः

श्रीकृष्णं ध्यायन्तः संसृतिं तस्त्रिष्येति ङोवाय

डैरुयगर्भः । अमुं पञ्चपदं मनुमार्तयेयेधः स

यात्यनायासतः केवलं तत्पदं तत् । अनेजट्टेकं मनसो जवीयो

नैनद्देवा आप्नुवन्पूर्वमर्षदिति । तस्मात्कृष्ण एव परमं

देवस्तं ध्यायेत् । तं रसयेत् । तं यजेत् । तं भजेत् ।

ॐ तत्सदित्युपनिषत् ॥

ॐ भद्रं कर्णेभिः शृणुयाम देवाः ॥ भद्रं पश्येमाक्षभिर्यजत्राः ॥

स्थिरैरङ्गैस्तुष्टुवाꣳ सस्तनूभिः ॥ व्यशेम देवहितं यदायुः ॥

स्वस्ति न ऽन्द्रो वृद्धश्रवाः ॥ स्वस्ति नः पूषा विश्ववेदाः ॥

स्वस्ति नस्ताक्षर्यो अरिष्टनेमिः ॥ स्वस्ति नो बृहस्पतिर्दधातु ॥

ॐ शान्तिः शान्तिः शान्तिः ॥

एति गोपालपूर्वतापिन्युपनिषत्समाप्ता ॥

ॐ ऐकदा ङि व्रजस्त्रियः सकामाः शर्वरीमुषित्वा
 सर्वेश्वरं गोपालं कृषणमूरिरे । उवाच ताः
 कृषण अमुकस्मै ब्राह्मणाय लैक्ष्यं दातव्यमिति
 दुर्वासस एति । कथं यास्यामो जलं तीर्त्वा यमुनायाः ।
 यतः श्रेयो भवति कृषणेति ब्रह्मचारीत्युक्त्वा मार्गं
 वो दास्यति । यं मां स्मृत्वाऽगाधा गाधा भवति ।
 यं मां स्मृत्वाऽपूतः पूतो भवति । यं मां स्मृत्वाऽप्रती
 प्रती भवति । यं मां स्मृत्वा सकामो निष्कामो भवति ।
 यं मां स्मृत्वाऽश्रोत्रियः श्रोत्रियो भवति । यं मां
 स्मृत्वाऽगाधतः स्पर्शरहितोऽपि सर्वा सरिद्राधा भवति ।
 श्रुत्वा तद्वाक्यं ङि वै रौद्रं स्मृत्वा तद्वाक्येन तीर्त्वा
 तत्सौर्यां ङि वै गत्वाश्रमं पुण्यतमं ङि वै नत्वा मुनिं
 श्रेष्ठतमं ङि वै रौद्रं येति । दत्त्वास्मै ब्राह्मणाय
 क्षीरमयं धृतमयमिष्टतमं ङि वै मृष्टतमं
 ङि तुष्टः स्नात्वा भुक्त्वा ङित्वशिषं प्रयुज्यान्नं ज्ञात्वादात् ।
 कथं यास्यामो तीर्त्वा सौर्याम् । स उवाच मुनिर्दुर्वासनं
 मां स्मृत्वा वो दास्यतीति मार्गम् । तासां मध्ये ङि श्रेष्ठा
 गान्धर्वा ज्युवाच तं तं ङि वै तामिः । अयं कथं कृषणो
 ब्रह्मचारी । कथं दुर्वासनो मुनिः । तां ङि मुभ्यां विधाय
 पूर्वमनुकृत्वा तूष्णीमासुः । शब्दवानाकाशः शब्दाकाशाभ्यां
 भिन्नः । तस्मिन्नाकाशस्तिष्ठति । आकाशे तिष्ठति
 स ज्याकाशस्तं न वेद । स ज्यात्मा ।
 अहं कथं भोक्ता भवामि । उपवदितं तेजो रूपाग्निभ्यां
 भिन्नम् । तस्मिन्नग्निस्तिष्ठति । अग्नौ तिष्ठति अग्निस्तं
 न वेद । स ज्यात्मा । अहं कथं भोक्ता भवामि । रसवत्य
 आपो रसाद्भ्यां भिन्नाः । तास्वापस्तिष्ठन्ति । अप्सु

भूमिर्गन्धभूमिव्यां भिन्ना । तस्यां भूमिस्तिष्ठति ।
 भूमौ तिष्ठति । भूमिस्तं न वेद । स ज्यात्मा । अहं कथं
 भोक्ता भवामि । छंदं हि मनसैवेदं मनुते । तानिदं हि गृह्णाति ।
 यत्र सर्वमात्मैवाभूत्तत्र कुत्र वा मनुते । कथं वा गच्छतीति ।
 स ज्यात्मा । अहं कथं भोक्ता भवामि । अयं हि कृष्णो यो हि
 प्रेषः शरीरद्वयकारणं भवति । द्वा सुपर्णा भवतो
 ब्रह्मणोऽहं संभूतस्तथेतरो भोक्ता भवति । अन्यो हि साक्षी
 भवतीति । वृक्षधर्मो तौ तिष्ठतः । अतू भोक्तभोक्तारौ । पूर्वी
 हि भोक्ता भवति । तथेतरोऽभोक्ता कृष्णो भवतीति । यत्र विद्याविद्ये
 न विद्याम । विद्याविद्याभ्यां भिन्नो विद्यामयो हि यः कथं विषयी
 भवतीति । यो ह वै कामेन कामान्कामयते स कामी भवति । यो ह वै
 त्वकामेन कामान्कामयते सोऽकामी भवति । जन्मजराभ्यां
 भिन्नः स्थाणुरयमच्छेद्योऽयं योऽसौ सूर्यो तिष्ठति योऽसौ
 गोषु तिष्ठति । योऽसौ गोपान्यालयति । योऽसौ सर्वेषु देवेषु
 तिष्ठति । योऽसौ सर्वैर्देवैर्गीयते । योऽसौ सर्वेषु भूतेष्वविश्य
 भूतानि विदधाति स वो हि स्वामी भवति । सा ङोवाय गान्धर्वी ।
 कथं वास्मासु जातो गोपालः कथं वा ज्ञातोऽसौ त्वया मुने कृष्णः ।
 को वास्य मन्त्रः किं स्थानम् । कथं वा देवक्या जातः । को वास्य
 जायाग्रामो भवति । कीदृशी पूजास्य गोपालस्य भवति । साक्षात्प्रकृति-
 परोऽयमात्मा गोपालः कथं त्ववतीर्णो भूम्यां हि वै
 सा गान्धर्वी मुनिमुवाय । स ङोवाय तां हि वै पूर्वं नारायणो
 यस्मिंल्लोका ओताश्च प्रोताश्च तस्य हृत्यग्राजातोऽञ्जयोनिस्तपस्तपस्तप्त्वा
 तस्मै ह वरं ददौ । स कामप्रश्नमेव वज्रे । तं ङास्मै ददौ ।
 स ङोवायाञ्जयोनिः यो वावताराणां मध्ये श्रेष्ठोऽवतारः
 को भवति । येन लोकास्तुष्टा भवन्ति । यं स्मृत्वा मुक्ता
 अस्मात्संसारार्हभवन्ति । कथं वास्यावतारस्य ब्रह्मता भवति ।
 स ङोवाय तं हि वै नारायणो देवः । सकाम्या मेरोः शूङ्गे
 यथा सप्तपुर्यो भवन्ति तथा निष्काम्याः सकाम्या
 भूगोपालयच्छे सप्तपुर्यो भवन्ति । तासां मध्ये साक्षाद्ब्रह्म
 गोपालपुरी भवति । सकाम्या निष्काम्या देवानां सर्वेषां
 भूतानां भवति । अथास्य भजनं भवति । यथा हि वै सरसि
 पद्मं तिष्ठति तथा भूम्यां तिष्ठति । यच्छे रक्षिता

मथुरा । तस्माद्रोपालपुरी भवति बृहद्बृहद्भनं मधोर्मधुवनं
 तालस्तालवनं काम्यं काम्यवनं बलुला बलुलवनं कुमुदः
 कुमुदवनं षडिः षडिः रवनं भद्रो भद्रवनं भाएडीर एति
 भाएडीरवनं श्रीवनं लोडवनं वृन्दावनमेतैरावृता पुरी
 भवति । तत्र तेष्वेव गगनेश्वेवं देवा मनुष्या गन्धर्वा नागाः
 किंनरा गायन्ति नृत्यन्तीति । तत्र द्वादशादित्या अेकादश रुद्रा
 अष्टौ वसवः सप्त मुनयो ब्रह्मा नारदश्च पञ्च विनायका
 वीरेश्वरो रुद्रेश्वरोऽम्बिकेश्वरो गणेश्वरो नीलकण्ठेश्वरो विश्वेश्वरो
 गोपालेश्वरो भद्रेश्वर एतद्यष्टावन्त्यानि लिङ्गानि यतुर्विंशतिर्भवन्ति ।
 द्वे वने स्तः कृष्णवनं भद्रवनम् । तथोरन्तर्द्वादश वनानि
 पुण्यानि पुण्यतमानि । तेष्वेव देवास्तिष्ठन्ति । सिद्धः सिद्धिं प्राप्ताः ।
 तत्र हि रामस्य राममूर्तिः प्रद्युम्नस्य प्रद्युम्नमूर्तिरनिरुद्धस्य-
 अनिरुद्धमूर्तिः कृष्णस्य कृष्णमूर्तिः । वनेश्वेवं मथुरास्वेवं
 द्वादश मूर्तयो भवन्ति । अेकां हि रुद्रा यजन्ति । द्वितीयां हि ब्रह्मा यजति ।
 तृतीयां ब्रह्मजा यजन्ति । यतुर्थां भरुतो यजन्ति । पञ्चमीं विनायका
 यजन्ति । षष्ठीं च वसवो यजन्ति । सप्तमीमृषयो यजन्ति ।
 नवमीमाप्सरसो यजन्ति । दशमी वै ङ्यन्तर्धानि तिष्ठति । अेकादशीति-
 स्वपदानुगा । द्वादशीति भूम्यां तिष्ठति । तां हि ये यजन्ति ते
 मृत्युं तरन्ति । मुक्तिं लभन्ते । गर्भजन्मजराभरणतापत्रयात्मकदुःखं
 तरन्ति । तद्यथेते श्वोका भवन्ति ।
 सम्प्राप्य मथुरा रम्यां सदा ब्रह्मादिवन्दिताम् ।
 शङ्खचक्रगदाशार्ङ्गरक्षितां मुसलादिभिः ॥ १ ॥
 यत्रासौ संस्थितः कृष्णः स्त्रीभिः शक्त्या समाहितः ।
 रमानिरुद्धप्रद्युम्ने रुद्रिमाण्या सङ्घितो विभुः ॥ २ ॥
 यतुःशब्दो भवेदेको ङ्योकारश्च उदाहृतः । तस्मादेव
 परो रजसेति सोऽडमित्यवधार्यात्मानं गोपालोऽडमिति भावयेत् ।
 स मोक्षमश्नुते । स ब्रह्मत्वमधिगच्छति । स ब्रह्मविद्भवति ।
 स गोपाञ्जवानात्मत्वेन सृष्टिपर्यन्तमावाति । स गोपालो
 ङ्यो भवति । तत्सत्सोऽडम् । परं ब्रह्म कृष्णात्मको
 नित्यानन्दैक्यस्वरूपः सोऽडम् । तत्सद्गोपालोऽडमेव । परं
 सत्यमबाधितं सोऽडमित्यत्मानमादाय मनसैक्यं कुर्यात् ।

आत्मानं गोपालोऽहमिति भावयेत् । स अवाव्यक्तोऽनन्तो नित्यो गोपालः ।

मथुरायां स्थितिर्ब्रह्म-सर्वदा मे भविष्यति ।

शङ्खचक्रगदापद्मवनमालाधरस्य वै ॥ १ ॥

विश्वरूपं परंज्योतिः स्वरूपं रूपवर्जितम् ।

मथुरामण्डले यस्तु जम्बूद्वीपे स्थितोऽपि वा ॥ २ ॥

योऽर्थयेत्प्रतिमां मां य स मे प्रियतरो भुवि ।

तस्यामधिष्ठितः कृष्णरूपी पूज्यस्त्वया सदा ॥ ३ ॥

यतुर्धा यास्यावतारभेदत्वेन यजन्ति माम् ।

युगानुवर्तिनो लोका यजन्तीह सुमेधसः ॥ ४ ॥

गोपालं सानुजं कृष्णं रुक्मिण्या सद्य तत्परम् ।

गोपालोऽहमजो नित्यः प्रद्युम्नोऽहं सनातनः ॥ ५ ॥

शमोऽहमनिरुद्धोऽहमात्मानं चार्थयेद्बुधः ।

मयोक्तेन स धर्मोऽनिरुद्धोऽहमिदं विभाषः ॥ ६ ॥

तैरहं पूजनीयो हि भद्रकृष्णनिवासिभिः ।

तद्ब्रह्मगातिहीना ये तस्यां मयि परायणाः ॥ ७ ॥

कलिना असिता ये वै तेषां तस्यामवस्थितिः ।

यथा त्वं सद्य पुत्रैस्तु यथा रुद्रो गणैः सद्य ॥ ८ ॥

यथा श्रियाभियुक्तोऽहं तथा भक्तो मम प्रियः ।

स ङोवायाञ्ज्योनिश्चतुर्भिर्देवैः कथमेको देवः स्यात् ।

अेकमक्षरं यद्विश्रुतमनेकाक्षरं कथं संभूतम् ।

स ङोवाय हि तं पूर्वमेकमेवाद्वितीयं ब्रह्मासीत् ।

तस्मादव्यक्तमेकाक्षरम् । तस्मदक्षरान्महत् ।

महतोऽहङ्कारः । तस्मादहङ्कारात्पञ्च तन्मात्राणि ।

तेभ्यो भूतानि । तैरावृतमक्षरम् ।

अक्षरोऽहंकारोऽयमक्षरोऽमरोऽभयोऽमृतो ब्रह्माभयं हि वै ।

स मुक्तोऽहमस्मि । अक्षरोऽहमस्मि ।

सत्तामानं चित्स्वरूपं प्रकाशं व्यापकं तथा ॥ ९ ॥

अेकमेवाद्वयं ब्रह्म मायया य यतुष्टयम् ।

रोहिणीतनयो विश्व अकाराक्षरसंभवः ॥ १० ॥

तैजसात्मकः प्रद्युम्न उकाराक्षरसंभवः ।
 प्राज्ञात्मकोऽनिरुद्धोऽसौ मकाराक्षरसंभवः ॥ ११ ॥
 अर्धमात्रात्मकः कृष्णो यस्मिन्विश्वं प्रतिष्ठितम् ।
 कृष्णात्मिका जगत्कर्त्री मूलप्रकृती रुक्मिणी ॥ १२ ॥
 व्रजस्त्रीजनसंभूतः श्रुतिभ्यो ज्ञानसंगतः ।
 प्राणवत्त्वेन प्रकृतित्वं वदन्ति ब्रह्मवादिनः ॥ १३ ॥
 तस्मादोङ्कारसंभूतो गोपालो विश्वसंस्थितः ।
 क्लीमोङ्कारस्यैकतत्त्वं वदन्ति ब्रह्मवादिनः ॥ १४ ॥
 मथुरायां विशेषेण मां ध्यायन्मोक्षमश्नुते ।
 अष्टपत्रं विकसितं हृत्यन्नं तत्र संस्थितम् ॥ १५ ॥
 दिव्यध्वजातपत्रैस्तु चिह्नितं यरणद्रयम् ।
 श्रीवत्सलाञ्छनं हृत्यथं कौस्तुभं प्रभया युतम् ॥ १६ ॥
 यतुर्भुजं शङ्खयकशाङ्गपद्मगदान्वितम् ।
 सुकेयूरान्वितं बाहुं कण्ठमालसुशोभितम् ॥ १७ ॥
 धुमकिरीटमभयं स्फुरन्मकरकुण्डलम् ।
 छिरण्मयं सौम्यतनुं स्वभक्त्यायाभयप्रदम् ॥ १८ ॥
 ध्यायेन्मनसि मां नित्यं वेणुशृङ्गधरं तु वा ।
 मथ्यते तु जगत्सर्वं ब्रह्मज्ञानेन येन वा ॥ १९ ॥
 मत्सारभूतं यद्यत्स्यान्मथुरा सा निगद्यते ।
 अष्टदिकपालकैर्भूमिपद्मं विकसितं जगत् ॥ २० ॥
 संसारार्णवसंजातं सेवितं मम मानसे ।
 यन्द्रसूर्यत्विषो दिव्या ध्वजा मेरुर्द्विरेणमयः ॥ २१ ॥
 आतपत्रं ब्रह्मलोकमथोर्ध्वं यरणं स्मृतम् ।
 श्रीवत्सस्य स्वरूपं तु वर्तते लाञ्छनैः सह ॥ २२ ॥
 श्रीवत्सलक्षणं तस्मात्कथ्यते ब्रह्मवादिभिः ।
 येन सूर्याग्निवाक्यन्द्रतेजसा स्वस्वरूपिणा ॥ २३ ॥
 वर्तते कौस्तुभाभ्यमणिं वदन्तीशमानिनः ।
 सत्त्वं रजस्तम एति अङ्कारश्चतुर्भुजः ॥ २४ ॥

पञ्चभूतात्मकं शङ्खं करे रजसि संस्थितम् ।

बालस्वरूपमित्यन्तं मनश्चक्रं निगद्यते ॥ २५ ॥

आधा माया भवेच्छार्ङ्ग पद्मं विश्वं करे स्थितम् ।

आधा विद्या गदा वेद्या सर्वदा मे करे स्थिता ॥ २६ ॥

धर्मार्थकामकेयूरैर्दिव्यैर्दिव्यमयेरितैः ।

कण्ठं तु निर्गुणं प्रोक्तं मात्यते आद्ययाऽजया ॥ २७ ॥

मावा निगद्यते ब्रह्मंस्तव पुत्रैस्तु मानसैः ।

कूटस्थं सत्त्वरूपं य किरीटं प्रवदन्ति माम् ॥ २८ ॥

क्षीरोत्तरं प्रस्कुरन्तं कुण्डलं युगलं स्मृतम् ।

ध्यायेन्मम प्रियं नित्यं स मोक्षमधिगच्छति ॥ २९ ॥

स मुक्तो भवति तस्मै स्वात्मानं तु ददामि वै ।

अेतत्सर्वं मया प्रोक्तं भविष्यद्भै विधे तव ॥ ३० ॥

स्वरूपं द्विविधं यैव सगुणं निर्गुणात्मकम् ॥ ३१ ॥

स ङोवायाब्जयोनिः । व्यक्तीनां मूर्तीनां प्रोक्तानां कथं

याभरणानि भवन्ति । कथं वा देवा यजन्ति । रुद्रा यजन्ति ।

ब्रह्मा यजति । ब्रह्मजा यजन्ति । विनायका यजन्ति । द्वादशादित्या

यजन्ति । वसवो यजन्ति । गन्धर्वा यजन्ति । सपदानुगा अन्तर्धाने

तिष्ठन्ति । कां मनुष्या यजन्ति । सङोवाय तं छि वै नारायणो

देव आधा व्यक्ता द्वादश मूर्तयः सर्वेषु लोकेषु सर्वेषु

देवेषु सर्वेषु मनुष्येषु तिष्ठन्तीति । रुद्रेषु रौद्री

ब्रह्माणीषु ब्राह्मी देवेषु देवी मनुष्येषु मानवी विनायकेषु

विघ्नविनाशिनी आदित्येषु ज्योतिर्गन्धर्वेषु गान्धर्वा अप्सरःस्वेवं

गौर्यसुष्येवं काम्या अन्तर्धानेष्वप्रकाशिनी आविर्भावतिरोभावा

स्वपदे तिष्ठन्ति । तामसी राजसी सात्त्विकी मानुषी विज्ञानधन

आनन्दसखिदानन्दैकरसे भक्तियोगे तिष्ठति ।

ॐ प्राणात्मने ॐ तत्सद्ब्रह्मवः सुवस्तस्मै प्राणात्मने नमोनमः ॥ १ ॥

ॐ श्रीकृष्णाय गोविन्दाय गोपीजनवल्लभाय ॐ तत्सद्ब्रह्मवः सुवस्तस्मै नमोनमः ॥ २ ॥

ॐ अपानात्मने ॐ तत्सद्ब्रह्मवः सुवस्तस्मै अपानात्मने नमोनमः ॥ ३ ॥

ॐ श्रीकृष्णायानिरुद्धाय ॐ तत्सद्भूर्भुवः सुवस्तस्मै वै नमोनमः ॥ ४ ॥
 ॐ व्यानात्मने ॐ तत्सद्भूर्भुवः सुवस्तस्मै व्यानात्मने नमोनमः ॥ ५ ॥
 ॐ श्रीकृष्णाय रामाय ॐ तत्सद्भूर्भुवः सुवस्तस्मै वै नमोनमः ॥ ६ ॥
 ॐ उदानात्मने ॐ तत्सद्भूर्भुवः सुवस्तस्मै उदानात्मने नमोनमः ॥ ७ ॥
 ॐ श्रीकृष्णाय देवकीनन्दनाय ॐ तत्सद्भूर्भुवः सुवस्तस्मै वै नमोनमः ॥ ८ ॥
 ॐ समानात्मने ॐ तत्सद्भूर्भुवः सुवस्तस्मै समानात्मने नमोनमः ॥ ९ ॥
 ॐ श्रीगोपालाय निजस्वर्तृपाय ॐ तत्सद्भूर्भुवः सुवस्तस्मै वै नमोनमः ॥ १० ॥
 ॐ थोडसौ प्रधानात्मा गोपाल ॐ तत्सद्भूर्भुवः सुवस्तस्मै वै नमोनमः ॥ ११ ॥
 ॐ थोडसाविन्द्रियात्मा गोपाल ॐ तत्सद्भूर्भुवः सुवस्तस्मै वै नमोनमः ॥ १२ ॥
 ॐ थोडसौ भूतात्मा गोपाल ॐ तत्सद्भूर्भुवः सुवस्तस्मै वै नमोनमः ॥ १३ ॥
 ॐ थोडसावृत्तमपुरुषो गोपाल ॐ तत्सद्भूर्भुवः सुवस्तस्मै वै नमोनमः ॥ १४ ॥
 ॐ थोडसौ ब्रह्म परं वै ब्रह्म ॐ तत्सद्भूर्भुवः सुवस्तस्मै वै नमोनमः ॥ १५ ॥
 ॐ थोडसौ सर्वभूतात्मा गोपाल ॐ तत्सद्भूर्भुवः सुवस्तस्मै नमोनमः ॥ १६ ॥
 ॐ जगत्स्वप्नसुषुप्तितुरीयतुरीयातीतोऽन्तर्यामी गोपाल ॐ तत्सद्भूर्भुवः सुवस्तस्मै वै नमोनमः ॥ १७ ॥

अेको देवः सर्वभूतेषु गूढः

सर्वव्यापी सर्वभूतान्तरात्मा ।

कर्माध्यक्षः सर्वभूताधिवासः

साक्षी येता डेवलो निर्गुणश्च ॥ १८ ॥

रुद्राय नमः । आदित्याय नमः । विनायकाय नमः । सूर्याय नमः ।

विद्यायै नमः । इन्द्राय नमः । अग्नये नमः । यमाय नमः ।

निरृतये नमः । वरुणाय नमः । वायवे नमः । कुबेराय नमः ।

ईशानाय नमः । सर्वेभ्यो देवेभ्यो नमः ।

दत्त्वा स्तुतिं पुण्यतमां ब्रह्मणो स्वस्वर्तृपिणो ।

कर्तृत्वं सर्वभूतानामन्तर्धानो बभूव सः ॥ १९ ॥

ब्रह्मणो ब्रह्मपुत्रेभ्यो नारदात्तु श्रुतं मुने ।

तथा प्रोक्तं तु गान्धर्वि गच्छ त्वं स्वालयान्तिकम् ॥ २० ॥ इति ॥

ॐ ढद्रं ङर्षोढिः शृणुयाम देवाः ॥ ढद्रं पश्येढाक्षढिर्यजत्राः ॥

स्थिरैरङ्गैस्तुष्टुवाँ सस्तनूढिः ॥ व्यशेढ देवढितं यदायुः ॥

स्वस्ति न ँन्द्रो वृद्धश्रवाः ॥ स्वस्ति नः पूषा विश्ववेदाः ॥

स्वस्ति नस्ताक्षर्यो अरिष्टनेढिः ॥ स्वस्ति नो ढृढस्पतिर्दधातु ॥

ॐ शान्तिः शान्तिः शान्तिः ॥ ङरिः ॐ तत्सत् ॥

ॐति गोपालोत्तरतापिन्युपनिषत्सढामा ॥

Encoded by Sunder Hattangadi

—
Gopalatapini Upanishad

pdf was typeset on July 5, 2021

—

Please send corrections to sanskrit@cheerful.com

