
Gopalatapini Upanishad

ಗೋಪಾಲತಾಪಿನ್ಯುಪನಿಷತ್

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

ಗೋಪಾಲತಾಪಿನ್ಯುಪನಿಷತ್

ಶ್ರೀಮತ್ಪಂಚಪದಾಗಾರಂ ಸವಿಶೇಷತಯೋಜ್ಜ್ವಲಂ .
ಪ್ರತಿಯೋಗಿವಿನಿರ್ಮುಕ್ತಂ ನಿರ್ವಿಶೇಷಂ ಹರಿಂ ಭಜೇ ..
ಓಂ ಭದ್ರಂ ಕರ್ಣೇಭಿಃ ಶೃಣುಯಾಮ ದೇವಾಃ .. ಭದ್ರಂ ಪಶ್ಯೇಮಾಕ್ಷಭೀರ್ಯಜತ್ರಾಃ

..
ಸ್ಥಿರೈರಂಗೈಸ್ತುಷ್ಟುವಾಽಸಸ್ತನೂಭಿಃ .. ವ್ಯಶೇಮ ದೇವಹಿತಂ ಯದಾಯುಃ ..
ಸ್ವಸ್ತಿ ನ ಇಂದ್ರೋ ವೃದ್ಧಶ್ರವಾಃ .. ಸ್ವಸ್ತಿ ನಃ ಪುಷಾ ವಿಶ್ವವೇದಾಃ ..
ಸ್ವಸ್ತಿ ನಸ್ತಾಕ್ಷೋರ್ಯ ಅರಿಷ್ಟನೇಮಿಃ .. ಸ್ವಸ್ತಿ ನೋ ಬೃಹಸ್ಪತಿರ್ದಧಾತು ..
ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..

ಗೋಪಾಲತಾಪನಂ ಕೃಷ್ಣಂ ಯಾಜ್ಞವಲ್ಕ್ಯಂ ವರಾಹಕಂ .
ಶಾಟ್ವಾಹಯನೀ ಹಯಗ್ರೀವಂ ದತ್ತಾತ್ರೇಯಂ ಚ ಗಾರುಡಂ ..
ಹರಿಃ ಓಂ ಸಚ್ಚಿದಾನಂದರೂಪಯ ಕೃಷ್ಣಾಯಾಕ್ಲಿಷ್ಟಕರ್ಮಣೇ .
ನಮೋ ವೇದಾಂತವೇದ್ಯಾಯ ಗುರವೇ ಬುದ್ಧಿಸಾಕ್ಷಿಣೇ ..
ಮನಯೋ ಹ ವೈ ಬ್ರಾಹ್ಮಣಮೂಚುಃ . ಕಃ ಪರಮೋ ದೇವಃ ಕುತೋ
ಮೃತ್ಯುರ್ಬಿಭೇತಿ .

ಕಸ್ಯ ವಿಜ್ಞಾನೇನಾಖಿಲಂ ವಿಜ್ಞಾತಂ ಭವತಿ . ಕೇನೇದಂ ವಿಶ್ವಂ ಸಂಸರತೀತಿ .
ತದುಹೋವಾಚ ಬ್ರಾಹ್ಮಣಃ . ಕೃಷ್ಣೋ ವೈ ಪರಮಂ ದೈವತಂ .
ಗೋವಿಂದಾನ್ಮೃತ್ಯುರ್ಬಿಭೇತಿ . ಗೋಪೀಜನವಲ್ಲಭಜ್ಞಾನೇನೈತದ್ವಿಜ್ಞಾತಂ ಭವತಿ .
ಸ್ವಾಹೇದಂ ವಿಶ್ವಂ ಸಂಸರತೀತಿ . ತದುಹೋಚುಃ . ಕಃ ಕೃಷ್ಣಃ . ಗೋವಿಂದಶ್ಚ
ಕೋಽಸಾವಿತಿ . ಗೋಪೀಜನವಲ್ಲಭಶ್ಚ ಕಃ . ಕಾ ಸ್ವಾಹೇತಿ . ತಾನುವಾಚ ಬ್ರಾಹ್ಮಣಃ .
ಪಾಪಕರ್ಷಣೋ ಗೋಭೂಮಿವೇದವೇದಿತೋ ಗೋಪೀಜನವಿದ್ಯಾಕಲಾಪಪ್ರೇರಕಃ

ತನ್ಮಾಯಾ ಚೇತಿ ಸಕಲಂ ಪರಂ ಬ್ರಹ್ಮೈವ ತತ್ . ಯೋ ಧ್ಯಾಯತಿ ರಸತಿ ಭಜತಿ
ಸೋಽಮೃತೋ ಭವತೀತಿ . ತೇ ಹೋಚುಃ . ಕಿಂ ತದ್ರೂಪಂ ಕಿಂ ರಸನಂ ಕಿಮಾಹೋ
ತದ್ಭಜನಂ ತತ್ಸರ್ವಂ ವಿವಿಧಿಷತಾಮಾಖ್ಯಾಹೀತಿ . ತದುಹೋವಾಚ ಹೈರಣ್ಯೋ
ಗೋಪವೇಷಮಭ್ರಾಮಂ ಕಲ್ಪದ್ರುಮಾಶ್ರಿತಂ . ತದಿಹ ಶ್ಲೋಕಾ ಭವಂತಿ ..
ಸತ್ಪುಂಡರೀಕನಯನಂ ಮೇಘಾಭಂ ವೈದ್ಯುತಾಂಬರಂ .

ದ್ವಿಭುಜಂ ಜ್ಞಾನಮುದ್ರಾಡ್ಯಂ ವನಮಾಲಿನಮೀಶ್ವರಂ .. 1..

ಗೋಪಗೋಪೀಗವಾವೀತಂ ಸುರದ್ರುಮತಲಾಶ್ರಿತಂ .

ದಿವ್ಯಾಲಂಕರಣೋಪೇತಂ ರತ್ನಪಂಕಜಮಧ್ಯಗಂ .. 2..

ಕಾಲಿಂದೀಜಲಕಲ್ಲೋಲಸಂಗಿಮಾರುತಸೇವಿತಂ .

ಚಿಂತಯಂಚೇತಸಾ ಕೃಷ್ಣಂ ಮುಕ್ತೋ ಭವತಿ ಸಂಸೃತೇಃ .. 3.. ಇತಿ..

ತಸ್ಯ ಪುನಾ ರಸನಮಿತಿಜಲಭೂಮಿಂ ತು ಸಂಪಾತಾಃ . ಕಾಮಾದಿ ಕೃಷ್ಣಾಯೇತ್ಯೇಕಂ ಪದಂ . ಗೋವಿಂದಾಯೇತಿ ದ್ವಿತೀಯಂ . ಗೋಪೀಜನೇತಿ ತೃತೀಯಂ . ವಲ್ಲಭೇತಿ ತುರೀಯಂ .

ಸ್ವಾಹೇತಿ ಪಂಚಮಮಿತಿ ಪಂಚಪದಂ ಜಪನ್ವಂಚಾಂಗಂ ದ್ಯಾವಾಭೂಮೀ ಸೂರ್ಯಾಚಂದ್ರಮಸೌ ತದ್ರೂಪತಯಾ ಬ್ರಹ್ಮ ಸಂಪದ್ಯತ ಇತಿ . ತದೇಷ ಶ್ಲೋಕಃ ಕ್ಲೀಮಿತ್ಯೇತದಾದಾವಾದಾಯ ಕೃಷ್ಣಾಯ ಗೋವಿಂದಾಯ ಗೋಪೀಜನವಲ್ಲಭಾಯೇತಿ ಬೃಹನ್ನಾನವ್ಯಾಸಕೃದುಚ್ಚರೇದ್ಯೋಽಸೌ ಗತಿಸ್ತಸ್ಯಾಸ್ತಿ ಮಂಕ್ಷು ನಾನ್ಯಾ ಗತಿಃ ಸ್ಯಾದಿತಿ . ಭಕ್ತಿರಸ್ಯ ಭಜನಂ . ಏತದಿಹಾಮುಕ್ತೋಪಾಧಿನ್ನೈರಾಶ್ಯೇ- ನಾಮುಷ್ಮಿನ್ಮನಃಕಲ್ಪನಂ . ಏತದೇವ ಚ ನೈಷ್ಯಮ್ಯಂ .

ಕೃಷ್ಣಂ ತಂ ವಿಪ್ರಾ ಬಹುಧಾ ಯಜಂತಿ

ಗೋವಿಂದಂ ಸಂತಂ ಬಹುಧಾ ಆರಾಧಯಂತಿ .

ಗೋಪೀಜನವಲ್ಲಭೋ ಭುವನಾನಿ ದಧ್ನೇ

ಸ್ವಾಹಾಶ್ರಿತೋ ಜಗದೇತತ್ಸುರೇತಾಃ .. 1..

ವಾಯುರ್ಯಥೈಕೋ ಭುವನಂ ಪ್ರವಿಷ್ಟೋ

ಜನ್ಯೇಜನ್ಯೇ ಪಂಚರೂಪೋ ಬಭೂವ .

ಕೃಷ್ಣಸ್ತದೇಕೋಽಪಿ ಜಗದ್ಧಿತಾರ್ಥಂ

ಶಬ್ದೇನಾಸೌ ಪಂಚಪದೋ ವಿಭಾತಿ .. 2.. ಇತಿ..

ತೇ ಹೋಚುರುಪಾಸನಮೇತಸ್ಯ ಪರಮಾತ್ಮನೋ ಗೋವಿಂದಸ್ಯಾಖಿಲಾಧಾರಿಣೋ

ಬ್ರೂಹೀತಿ . ತಾನುವಾಚ ಯತ್ತಸ್ಯ ಪೀಠಂ ಹೈರಣ್ಯಾಷ್ಟಪಲಾಶಮಂಬುಜಂ

ತದಂತರಾಧಿಕಾನಲಾಸ್ತ್ರಯುಗಂ ತದಂತರಾಲಾದ್ಯರ್ಣಾಖಿಲಬೀಜಂ ಕೃಷ್ಣಾಯ

ನಮ ಇತಿ ಬೀಜಾಡ್ಯಂ ಸಬ್ರಹ್ಮಾ ಬ್ರಾಹ್ಮಣಮಾದಾಯಾನಂಗಾಯತ್ರೀಂ

ಯಥಾವದಾಲಿಖ್ಯ ಭೂಮಂಡಲಂ ಶೂಲವೇಷ್ಟಿತಂ ಕೃತ್ವಾಂಗವಾಸುದೇವಾದಿ-

ರುಕ್ಮಿಣ್ಯಾದಿಸ್ವಶಕ್ತಿಂ ನಂದಾದಿವಸುದೇವಾದಿಪಾರ್ಥಾದಿನಿಧ್ಯಾದಿವೀತಂ

ಯಜೇತ್ಸಂಧ್ಯಾಸು ಪ್ರತಿಪತ್ತಿಭಿರುಪಚಾರೈಃ . ತೇನಾಸ್ಯಾಖಿಲಂ ಭವತ್ಯಖಿಲಂ

ಭವತೀತಿ .. 2.. ತದಿಹ ಶ್ಲೋಕಾ ಭವಂತಿ .

ಏಕೋ ವಶೀ ಸರ್ವಗಃ ಕೃಷ್ಣ ಈಡ್ಯ

ಏಕೋಽಪಿ ಸನ್ನಹುಧಾ ಯೋ ವಿಭಾತಿ .

ತಂ ಪೀಠಂ ಯೇನುಭಜಂತಿ ಧೀರಾ-

ಸ್ತೇಷಾಂ ಸಿದ್ಧಿಃ ಶಾಶ್ವತೀ ನೇತರೇಷಾಂ .. 3..

ನಿತ್ಯೋ ನಿತ್ಯಾನಾಂ ಚೇತನಶ್ಚೇತನಾನಾ-

ಮೇಕೋ ಬಹೂನಾಂ ಯೋ ವಿದಧಾತಿ ಕಾಮಾನ್ .

ತಂ ಪೀಠಗಂ ಯೇನುಭಜಂತಿ ಧೀರಾ-

ಸ್ತೇಷಾಂ ಸುಖಂ ಶಾಶ್ವತಂ ನೇತರೇಷಾಂ .. 4..

ಏತದ್ವಿಷ್ಟೋಃ ಪರಮಂ ಪದಂ ಯೇ

ನಿತ್ಯೋದ್ಯುಕ್ತಾಸ್ತಂ ಯಜಂತಿ ನ ಕಾಮಾತ್ .

ತೇಷಾಮಸೌ ಗೋಪರೂಪಃಪ್ರಯತ್ನಾ-

ತ್ವಕಾಶಯೇದಾತ್ಮಪದಂ ತದೇವ .. 5..

ಯೋ ಬ್ರಹ್ಮಾಣಂ ವಿದಧಾತಿ ಪೂರ್ವಂ

ಯೋ ವಿದ್ಯಾಂ ತಸ್ಮೈ ಗೋಪಯತಿ ಸ್ಮ ಕೃಷ್ಣಃ .

ತಂ ಹ ದೇವಮಾತ್ಮಬುದ್ಧಿಪ್ರಕಾಶಂ

ಮುಮುಕ್ಷುಃ ಶರಣಂ ವ್ರಜೇತ್ .. 6..

ಓಂಕಾರೇಣಾಂತರಿತಂ ಯೇ ಜಪಂತಿ

ಗೋವಿಂದಸ್ಯ ಪಂಚಪದಂ ಮನುಂ .

ತೇಷಾಮಸೌ ದರ್ಶಯೇದಾತ್ಮರೂಪಂ

ತಸ್ಮಾನ್ಮುಮುಕ್ಷುರಭ್ಯಸೇನ್ನಿತ್ಯಶಾಂತಿಃ .. 7..

ಏತಸ್ಮಾ ಏವ ಪಂಚಪದಾದಭೂವ-

ನ್ನೋವಿಂದಸ್ಯ ಮನವೋ ಮಾನವಾನಾಂ .

ದಶಾರ್ಣಾದ್ಯಾಸ್ತೇಽಪಿ ಸಂಕ್ರಂದನಾದ್ಯೈ-

ರಭ್ಯಸ್ಯಂತೇ ಭೂತಿಕಾಮೈರ್ಯಥಾವತ್ .. 8..

ಪಪ್ರಚ್ಛುಸ್ತದುಹೋವಾಚ ಬ್ರಹ್ಮಸದನಂ ಚರತೋ ಮೇ ಧ್ಯಾತಃ

ಸ್ತುತಃ ಪರಮೇಶ್ವರಃ ಪರಾರ್ಥಾಂತೇ ಸೋಽಬುದ್ಧತಃ . ಕೋಪದೇಷ್ವಾ

ಮೇ ಪುರುಷಃ ಪುರಸ್ತಾದಾವಿರ್ಬಭೂವ . ತತಃ ಪ್ರಣತೋ ಮಾಯಾನುಕೂಲೇನ

ಹೃದಾ ಮಹ್ಯಮಷ್ಟಾದಶಾರ್ಣಸ್ವರೂಪಂ ಸೃಷ್ಟಯೇ ದತ್ತಾಂತರ್ಹಿತಃ .

ಪುನಸ್ತೇ ಸಿಸೃಕ್ಷತೋ ಮೇ ಪ್ರಾದುರಭೂವನ್ .

ತೇಷ್ವಕ್ಷರೇಷು ವಿಭಜ್ಯ ಭವಿಷ್ಯಜ್ಜಗದ್ರೂಪಂ ಪ್ರಾಕಾಶಯಂ .

ತದಿಹ ಕಾದಾಕಾಲಾತ್ಪೃಥಿವೀತೋಽಗ್ನಿರ್ಬಿಂದುರ್ದುಸ್ತತ್ಪಂಪಾತಾತ್ತದರ್ಕ ಇತಿ .

ಕ್ಲಿಂಕಾರಾದಜಸ್ರಂ ಕೃಷ್ಣಾದಾಕಾಶಂ ಖಾದ್ವಾಯುರುತ್ತರಾತ್ಪುರಭಿವಿದ್ಯಾಃ

ಪ್ರಾದುರಕಾರ್ಷಮಕಾರ್ಷಮಿತಿ . ತದುತ್ತರಾತ್ಪ್ರೀಪುಂಸಾದಿಭೇದಂ

ಸಕಲಮಿದಂ ಸಕಲಮಿದಮಿತಿ .. 3..

ಏತಸ್ಯೈವ ಯಜನೇನ ಚಂದ್ರದ್ವಜೋ ಗತಮೋಹಮಾತ್ಮಾನಂ ವೇದಯತಿ .
 ಓಂಕಾರಾಲಿಕಂ ಮನುಮಾವರ್ತಯೇತ್ . ಸಂಗರಹಿತೋಭ್ಯಾನಯತ್ . ತದ್ವಿಷ್ಟೋಃ
 ಪರಮಂ ಪದಂ ಸದಾ ಪಶ್ಯಂತಿ ಸೂರಯಃ . ದಿವೀವ ಚಕ್ಷುರಾತತಂ .
 ತಸ್ಮಾದೇನಂ ನಿತ್ಯಮಾವರ್ತವೇನ್ನಿತ್ಯಮಾವರ್ತಯೇದಿತಿ ...4..
 ತದಾಹುರೇಕೇ ಯಸ್ಯ ಪ್ರಥಮಪದಾದ್ಭೂಮಿದ್ವಿತೀಯಪದಾಜ್ಜಲಂ
 ತೃತೀಯಪದಾತ್ತೇಜಶ್ಚತುರ್ಥಪದಾದ್ವಾಯುಶ್ಚರಮಪದಾದ್ವ್ಯೋಮೇತಿ .
 ವೈಷ್ಣವಂ ಪಂಚವ್ಯಾಹೃತಿಮಥಂ ಮಂತ್ರಂ ಕೃಷ್ಣಾವಭಾಸಕಂ
 ಕೈವಲ್ಯಸ್ಯ ಸೃಷ್ಟೈ ಸತತಮಾವರ್ತಯೇತ್ಸತತಮಾವರ್ತಯೇದಿತಿ .. 5..
 ತದತ್ರ ಗಾಥಾಃ
 ಯಸ್ಯ ಚಾದ್ಯಪದಾದ್ಭೂಮಿದ್ವಿತೀಯಾತ್ಸಲಿಲೋದ್ಭವಃ .
 ತೃತೀಯಾತ್ತೇಜ ಉದ್ಭೂತಂ ಚತುರ್ಥಾದ್ಗಂಧವಾಹನಃ .. 1..
 ಪಂಚಮಾದಂಬರೋತ್ಪತ್ತಿಸ್ತಮೇವೈಕಂ ಸಮಭ್ಯಸೇತ್ .
 ಚಂದ್ರದ್ವಜೋಽಗಮದ್ವಿಷ್ಟೋಃ ಪರಮಂ ಪದಮವ್ಯಯಂ .. 2..
 ತತೋ ವಿಶುದ್ಧಂ ವಿಮಲಂ ವಿಶೋಕ-
 ಮಶೇಷಲೋಭಾದಿನಿರಸ್ತಸಂಗಂ .
 ಯತ್ತತ್ಪದಂ ಪಂಚಪದಂ ತದೇವ
 ಸ ವಾಸುದೇವೋ ನ ಯತೋಽನ್ಯದಸ್ತಿ .. 3..
 ತಮೇಕಂ ಗೋವಿಂದಂ ಸಚ್ಚಿದಾನಂದವಿಗ್ರಹಂ ಪಂಚಪದಂ
 ವೃಂದಾವನಸುರಭೂರುಹತಲಾಸೀನಂ ಸತತಂ ಮರುದ್ಗಣೋಽಹಂ
 ಪರಮಯಾ ಸ್ತುತ್ಯಾ ಸ್ತೋಷ್ಯಾಮಿ ..
 ಓಂ ನಮೋ ವಿಶ್ವಸ್ವರೂಪಾಯ ವಿಶ್ವಸ್ಥಿತ್ಯಂತಹೇತವೇ .
 ವಿಶ್ವೇಶ್ವರಾಯ ವಿಶ್ವಾಯ ಗೋವಿಂದಾಯ ನಮೋನಮಃ .. 1..
 ನಮೋ ವಿಜ್ಞಾನರೂಪಾಯ ಪರಮಾನಂದರೂಪಿಣೇ .
 ಕೃಷ್ಣಾಯ ಗೋಪೀನಾಥಾಯ ಗೋವಿಂದಾಯ ನಮೋನಮಃ .. 2..
 ನಮಃ ಕಮಲನೇತ್ರಾಯ ನಮಃ ಕಮಲಮಾಲಿನೇ .
 ನಮಃ ಕಮಲನಾಭಾಯ ಕಮಲಾಪತಯೇ ನಮಃ .. 3..
 ಬರ್ಹಾಪೀಡಾಭಿರಾಮಾಯ ರಾಮಾಯಾಕುಂಠಮೇಧಸೇ .
 ರಮಾಮಾನಸಹಂಸಾಯ ಗೋವಿಂದಾಯ ನಮೋನಮಃ .. 4..
 ಕಂಸವಂಶವಿನಾಶಾಯ ಕೇಶಿಚಾಣೂರಘಾತಿನೇ .
 ವೃಷಭಧ್ವಜವಂದ್ಯಾಯ ಪಾರ್ಥಸಾರಥಯೇ ನಮಃ .. 5..
 ವೇಣುನಾದವಿನೋದಾಯ ಗೋಪಾಲಾಯಾಹಿಮದಿನೇ .
 ಕಾಲಿಂದೀಕೂಲಲೋಲಾಯ ಲೋಲಕುಂಡಲಧಾರಿಣೇ .. 6..

ಪಲ್ಲವೀವದನಾಂಭೋಜಮಾಲಿನೇ ನೃತ್ತಶಾಲಿನೇ .
 ನಮಃ ಪ್ರಣತಪಾಲಾಯ ಶ್ರೀಕೃಷ್ಣಾಯ ನಮೋನಮಃ .. 7..
 ನಮಃ ಪಾಪಪ್ರಣಾಶಾಯ ಗೋವರ್ಧನಧರಾಯ ಚ .
 ಪೂತನಾಜೀವಿತಾಂತಾಯ ತೃಣಾವರ್ತಾಸುಹಾರಿಣೇ .. 8..
 ನಿಷ್ಯಲಾಯ ವಿಮೋಹಾಯ ಶುದ್ಧಾಯಾಶುದ್ಧವೈರಿಣೇ .
 ಅದ್ವಿತೀಯಾಯ ಮಹತೇ ಶ್ರೀಕೃಷ್ಣಾಯ ನಮೋನ್ ನಮಃ .. 9..
 ಪ್ರಸೀದ ಪರಮಾನಂದ ಪ್ರಸೀದ ಪರಮೇಶ್ವರ .
 ಆಧಿವ್ಯಾಧಿಭುಜಂಗೇನ ದಷ್ಟಂ ಮಾಮುದ್ಧರ ಪ್ರಭೋ .. 10..
 ಶ್ರೀಕೃಷ್ಣ ರುಕ್ಮಿಣೀಕಾಂತ ಗೋಪೀಜನಮನೋಹರ .
 ಸಂಸಾರಸಾಗರೇ ಮಗ್ನಂ ಮಾಮುದ್ಧರ ಜಗದ್ಗುರೋ .. 11..
 ಕೇಶವ ಕ್ಲೇಶಹರಣ ನಾರಾಯಣ ಜನಾರ್ದನ .
 ಗೋವಿಂದ ಪರಮಾನಂದ ಮಾಂ ಸಮುದ್ಧರ ಮಾಧವ .. 12..
 ಅಥೈವಂ ಸ್ತುತಿಭಿರಾರಾಧಯಾಮಿ . ತಥಾ ಯೂಯಂ ಪಂಚಪದಂ ಜಪಂತಃ
 ಶ್ರೀಕೃಷ್ಣಂ ಧ್ಯಾಯಂತಃ ಸಂಸೃತಿಂ ತರಿಷ್ಯಥೇತಿ ಹೋವಾಚ
 ಹೈರಣ್ಯಗರ್ಭಃ . ಅಮುಂ ಪಂಚಪದಂ ಮನುಮಾರ್ತಯೇಯೇದ್ಯಃ ಸ
 ಯಾತ್ಯನಾಯಾಸತಃ ಕೇವಲಂ ತತ್ಪದಂ ತತ್ . ಅನೇಜದೇಕಂ ಮನಸೋ
 ಜವೀಯೋ
 ನೈನದ್ವೇವಾ ಆಪ್ನುವನ್ನೂರ್ವಮರ್ಷದಿತಿ . ತಸ್ಮಾತ್ಕೃಷ್ಣ ಏವ ಪರಮಂ
 ದೇವಸ್ತಂ ಧ್ಯಾಯೇತ್ . ತಂ ರಸಯೇತ್ . ತಂ ಯಜೇತ್ . ತಂ ಭಜೇತ್ .
 ಓಂ ತತ್ಸದಿತ್ಯುಪನಿಷತ್ ..
 ಓಂ ಭದ್ರಂ ಕರ್ಣೇಭಿಃ ಶೃಣುಯಾಮ ದೇವಾಃ .. ಭದ್ರಂ ಪಶ್ಯೇಮಾಕ್ಷಭಿರ್ಯಜತ್ರಾಃ
 ..
 ಸ್ಥಿರೈರಂಗೈಸ್ತುಷ್ಟುವಾಽಸಸ್ತನೂಭಿಃ .. ವ್ಯಶೇಮ ದೇವಹಿತಂ ಯದಾಯುಃ ..
 ಸ್ವಸ್ತಿ ನ ಇಂದ್ರೋ ವೃದ್ಧಶ್ರವಾಃ .. ಸ್ವಸ್ತಿ ನಃ ಪೂಷಾ ವಿಶ್ವವೇದಾಃ ..
 ಸ್ವಸ್ತಿ ನಸ್ತಾಕ್ಷೋರ್ ಅರಿಷ್ಟನೇಮಿಃ .. ಸ್ವಸ್ತಿ ನೋ ಬೃಹಸ್ಪತಿದರ್ಧಾತು ..
 ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..
 ಇತಿ ಗೋಪಾಲಪೂರ್ವತಾಪಿನ್ಯುಪನಿಷತ್ಸಮಾಪ್ತಾ ..
 ಓಂ ಏಕದಾ ಹಿ ವ್ರಜಸ್ತ್ರಿಯಃ ಸಕಾಮಾಃ ಶರ್ವರೀಮುಷಿತ್ವಾ
 ಸರ್ವೇಶ್ವರಂ ಗೋಪಾಲಂ ಕೃಷ್ಣಮೂಚಿರೇ . ಉವಾಚ ತಾಃ
 ಕೃಷ್ಣ ಅಮುಕಸ್ಮೈ ಬ್ರಾಹ್ಮಣಾಯ ಭೈಕ್ಷ್ಯಂ ದಾತವ್ಯಮಿತಿ
 ದುರ್ವಾಸಸ ಇತಿ . ಕಥಂ ಯಾಸ್ಯಾಮೋ ಜಲಂ ತೀರ್ತ್ವಾ ಯಮುನಾಯಾಃ .
 ಯತಃ ಶ್ರೇಯೋ ಭವತಿ ಕೃಷ್ಣೇತಿ ಬ್ರಹ್ಮಚಾರೀತ್ಯುಕ್ತ್ವಾ ಮಾರ್ಗಂ

ವೋ ದಾಸ್ಯತಿ . ಯಂ ಮಾಂ ಸ್ಮೃತ್ವಾಽಗಾಧಾ ಗಾಧಾ ಭವತಿ .
 ಯಂ ಮಾಂ ಸ್ಮೃತ್ವಾಽಪೂತಃ ಪೂತೋ ಭವತಿ . ಯಂ ಮಾಂ ಸ್ಮೃತ್ವಾಽವ್ರತೀ
 ವ್ರತೀ ಭವತಿ . ಯಂ ಮಾಂ ಸ್ಮೃತ್ವಾ ಸಕಾಮೋ ನಿಷ್ಕಾಮೋ ಭವತಿ .
 ಯಂ ಮಾಂ ಸ್ಮೃತ್ವಾಽಶ್ರೋತ್ರಿಯಃ ಶ್ರೋತ್ರಿಯೋ ಭವತಿ . ಯಂ ಮಾಂ
 ಸ್ಮೃತ್ವಾಽಗಾಧತಃ ಸ್ವರ್ಶರಹಿತಾಪಿ ಸರ್ವಾ ಸರಿದ್ಗಾಧಾ ಭವತಿ .
 ಶ್ರುತ್ವಾ ತದ್ವಾಕ್ಯಂ ಹಿ ವೈ ರೌದ್ರಂ ಸ್ಮೃತ್ವಾ ತದ್ವಾಕ್ಯೇನ ತೀರ್ತ್ವಾ
 ತಸ್ನೇರ್ಯಾಂ ಹಿ ವೈ ಗತ್ವಾಶ್ರಮಂ ಪುಣ್ಯತಮಂ ಹಿ ವೈ ನತ್ವಾ ಮುನಿಂ
 ಶ್ರೇಷ್ಠತಮಂ ಹಿ ವೈ ರೌದ್ರಂ ಚೇತಿ . ದತ್ತಾಸ್ತೈ ಬ್ರಾಹ್ಮಣಾಯ
 ಕ್ಷೀರಮಯಂ ಘೃತಮಯಮಿಷ್ಟತಮಂ ಹಿ ವೈ ಮೃಷ್ಟತಮಂ
 ಹಿ ತುಷ್ಟಃ ಸ್ನಾತ್ವಾ ಭುಕ್ತ್ವಾ ಹಿತ್ವಶಿಷಂ ಪ್ರಯುಜ್ಯಾನ್ನಂ ಜ್ಞಾತ್ವಾದಾತ್ .
 ಕಥಂ ಯಾಸ್ಯಾಮೋ ತೀರ್ತ್ವಾ ಸೌರ್ಯಾಂ . ಸ ಹೋವಾಚ ಮುನಿರ್ದುರ್ವಾಸನಂ
 ಮಾಂ ಸ್ಮೃತ್ವಾ ವೋ ದಾಸ್ಯತೀತಿ ಮಾರ್ಗಂ . ತಾಸಾಂ ಮಧ್ಯೇ ಹಿ ಶ್ರೇಷ್ಠಾ
 ಗಾಂಧರ್ವೀ ಹ್ಯುವಾಚ ತಂ ತಂ ಹಿ ವೈ ತಾಮಿಃ . ಏವಂ ಕಥಂ ಕೃಷ್ಣೋ
 ಬ್ರಹ್ಮಚಾರೀ . ಕಥಂ ದುರ್ವಾಸನೋ ಮುನಿಃ . ತಾಂ ಹಿ ಮುಖ್ಯಾಂ ವಿಧಾಯ
 ಪೂರ್ವಮನುಕೃತ್ವಾ ತೂಷ್ಟೀಮಾಸುಃ . ಶಬ್ದವಾನಾಕಾಶಃ ಶಬ್ದಾಕಾಶಾಭ್ಯಾಂ
 ಭಿನ್ನಃ . ತಸ್ಮಿನ್ನಾಕಾಶಸ್ತಿಷ್ಠತಿ . ಆಕಾಶೇ ತಿಷ್ಠತಿ
 ಸ ಹ್ಯಾಕಾಶಸ್ತಂ ನ ವೇದ . ಸ ಹ್ಯಾತ್ಮಾ .
 ಅಹಂ ಕಥಂ ಭೋಕ್ತಾ ಭವಾಮಿ . ರೂಪವದಿದಂ ತೇಜೋ ರೂಪಾಗ್ನಿಭ್ಯಾಂ
 ಭಿನ್ನಂ . ತಸ್ಮಿನ್ನಗ್ನಿಸ್ತಿಷ್ಠತಿ . ಅಗ್ನೌ ತಿಷ್ಠತಿ ಅಗ್ನಿಸ್ತಂ
 ನ ವೇದ . ಸ ಹ್ಯಾತ್ಮಾ . ಅಹಂ ಕಥಂ ಭೋಕ್ತಾ ಭವಾಮಿ . ರಸವತ್ಯ
 ಆಪೋ ರಸಾದ್ಭ್ಯಾಂ ಭಿನ್ನಾಃ . ತಾಸ್ವಾಪಸ್ತಿಷ್ಠಂತಿ . ಅಪ್ಪು
 ಭೂಮಿಗರ್ಧಭೂಮಿಭ್ಯಾಂ ಭಿನ್ನಾ . ತಸ್ಯಾಂ ಭೂಮಿಸ್ತಿಷ್ಠತಿ .
 ಭೂಮೌ ತಿಷ್ಠತಿ . ಭೂಮಿಸ್ತಂ ನ ವೇದ . ಸ ಹ್ಯಾತ್ಮಾ . ಅಹಂ ಕಥಂ
 ಭೋಕ್ತಾ ಭವಾಮಿ . ಇದಂ ಹಿ ಮನಸೈವೇದಂ ಮನುತೇ . ತಾನಿದಂ ಹಿ ಗೃಹ್ಣಾತಿ .
 ಯತ್ರ ಸರ್ವಮಾತ್ಮೈವಾಭೂತ್ತತ್ರ ಕುತ್ರ ವಾ ಮನುತೇ . ಕಥಂ ವಾ ಗಚ್ಛತೀತಿ .
 ಸ ಹ್ಯಾತ್ಮಾ . ಅಹಂ ಕಥಂ ಭೋಕ್ತಾ ಭವಾಮಿ . ಅಯಂ ಹಿ ಕೃಷ್ಣೋ ಯೋ ಹಿ
 ಪ್ರೇಷ್ಯಃ ಶರೀರದ್ವಯಕಾರಣಂ ಭವತಿ . ದ್ವಾ ಸುಪರ್ಣಾ ಭವತೋ
 ಬ್ರಹ್ಮಣೋಽಹಂ ಸಂಭೂತಸ್ತಥೇತರೋ ಭೋಕ್ತಾ ಭವತಿ . ಅನ್ಯೋ ಹಿ ಸಾಕ್ಷೀ
 ಭವತೀತಿ . ವೃಕ್ಷಧರ್ಮೇ ತೌ ತಿಷ್ಠತಃ . ಅತೂ ಭೋಕ್ತಭೋಕ್ತಾರೌ . ಪೂರ್ವೋ
 ಹಿ ಭೋಕ್ತಾ ಭವತಿ . ತಥೇತರೋಽಭೋಕ್ತಾ ಕೃಷ್ಣೋ ಭವತೀತಿ . ಯತ್ರ ವಿದ್ಯಾವಿದ್ಯೇ
 ನ ವಿದಾಮ . ವಿದ್ಯಾವಿದ್ಯಾಭ್ಯಾಂ ಭಿನ್ನೋ ವಿದ್ಯಾಮಯೋ ಹಿ ಯಃ ಕಥಂ ವಿಷಯೇ

ಭವತೀತಿ . ಯೋ ಹ ವೈ ಕಾಮೇನ ಕಾಮಾನ್ಯಾಮಯತೇ ಸ ಕಾಮೀ ಭವತಿ . ಯೋ ಹ ವೈ

ತ್ವಕಾಮೇನ ಕಾಮಾನ್ಯಾಮಯತೇ ಸೋಽಕಾಮೀ ಭವತಿ . ಜನ್ಮಜರಾಭ್ಯಾಂ ಭಿನ್ನಃ ಸ್ಥಾಣುರಯಮಚ್ಛೇದ್ಯೋಽಯಂ ಯೋಽಸೌ ಸೂರ್ಯೇ ತಿಷ್ಠತಿ ಯೋಽಸೌ ಗೋಷು ತಿಷ್ಠತಿ . ಯೋಽಸೌ ಗೋಪಾನ್ವಾಲಯತಿ . ಯೋಽಸೌ ಸರ್ವೇಷು ದೇವೇಷು ತಿಷ್ಠತಿ . ಯೋಽಸೌ ಸರ್ವೈರ್ದೇವೈರ್ಗೀರ್ಯತೇ . ಯೋಽಸೌ ಸರ್ವೇಷು ಭೂತೇಷ್ವಾವಿಶ್ಯ

ಭೂತಾನಿ ವಿದಧಾತಿ ಸ ವೋ ಹಿ ಸ್ವಾಮೀ ಭವತಿ . ಸಾ ಹೋವಾಚ ಗಾಂಧರ್ವೀ . ಕಥಂ ವಾಸ್ಯಾಸು ಜಾತೋ ಗೋಪಾಲಃ ಕಥಂ ವಾ ಜ್ಞಾತೋಽಸೌ ತ್ವಯಾ ಮುನೇ ಕೃಷ್ಣಃ .

ಕೋ ವಾಸ್ಯ ಮಂತ್ರಃ ಕಿಂ ಸ್ಥಾನಂ . ಕಥಂ ವಾ ದೇವಕ್ಯಾ ಜಾತಃ . ಕೋ ವಾಸ್ಯ ಜಾಯಾಗ್ರಮೋ ಭವತಿ . ಕೀದೃಶೀ ಪೂಜಾಸ್ಯ ಗೋಪಾಲಸ್ಯ ಭವತಿ . ಸಾಕ್ಷಾತ್ಪ್ರಕೃತಿ-ಪರೋಽಯಮಾತ್ಮಾ ಗೋಪಾಲಃ ಕಥಂ ತ್ವವತೀರ್ಣೋ ಭೂಮ್ಯಾಂ ಹಿ ವೈ ಸಾ ಗಾಂಧರ್ವೀ ಮುನಿಮುವಾಚ . ಸ ಹೋವಾಚ ತಾಂ ಹಿ ವೈ ಪೂರ್ವಂ ನಾರಾಯಣೋ

ಯಸ್ಮಿಂಲ್ಲೋಕಾ ಓತಾಶ್ಚ ಪೋತಾಶ್ಚ ತಸ್ಯ ಹೃತ್ಪದ್ಮಾಜಾತೋಽಬ್ಜಯೋನಿಸ್ತಪಸ್ತಪಸ್ತಪ್ತ್ವಾ ತಸ್ಮೈ ಹ ವರಂ ದದೌ . ಸ ಕಾಮಪ್ರಶ್ನಮೇವ ವವ್ರೇ . ತಂ ಹಾಸ್ಮೈ ದದೌ .

ಸ ಹೋವಾಚಾಬ್ಜಯೋನಿಃ ಯೋ ವಾವತಾರಾಣಾಂ ಮಧ್ಯೇ ಶ್ರೇಷ್ಠೋಽವತಾರಃ ಕೋ ಭವತಿ . ಯೇನ ಲೋಕಾಸ್ತುಷ್ಟಾ ಭವಂತಿ . ಯಂ ಸ್ಮತ್ಪ್ತಾ ಮುಕ್ತಾ ಅಸ್ಮಾತ್ಸಂಸಾರಾದ್ಭವಂತಿ . ಕಥಂ ವಾಸ್ಯಾವತಾರಸ್ಯ ಬ್ರಹ್ಮತಾ ಭವತಿ .

ಸ ಹೋವಾಚ ತಂ ಹಿ ವೈ ನಾರಾಯಣೋ ದೇವಃ . ಸಕಾಮ್ಯಾ ಮೇರೋಃ ಶೃಂಗೇ ಯಥಾ ಸಪ್ತಪುರ್ಯೋ ಭವಂತಿ ತಥಾ ನಿಷ್ಕಾಮ್ಯಾಃ ಸಕಾಮ್ಯಾ ಭೂಗೋಪಾಲಚಕ್ರೇ ಸಪ್ತಪುರ್ಯೋ ಭವಂತಿ . ತಾಸಾಂ ಮಧ್ಯೇ ಸಾಕ್ಷಾದ್ಬ್ರಹ್ಮ ಗೋಪಾಲಪುರೀ ಭವತಿ . ಸಕಾಮ್ಯಾ ನಿಷ್ಕಾಮ್ಯಾ ದೇವಾನಾಂ ಸರ್ವೇಷಾಂ ಭೂತಾನಾಂ ಭವತಿ . ಅಥಾಸ್ಯ ಭಜನಂ ಭವತಿ . ಯಥಾ ಹಿ ವೈ ಸರಸಿ ಪದ್ಮಂ ತಿಷ್ಠತಿ ತಥಾ ಭೂಮ್ಯಾಂ ತಿಷ್ಠತಿ . ಚಕ್ರೇಣ ರಕ್ಷಿತಾ

ಮಧುರಾ . ತಸ್ಮಾದ್ಗೋಪಾಲಪುರೀ ಭವತಿ ಬೃಹದ್ಬೃಹದ್ವನಂ ಮಧೋರ್ಮಧುವನಂ ತಾಲಸ್ತಾಲವನಂ ಕಾಮ್ಯಂ ಕಾಮ್ಯವನಂ ಬಹುಲಾ ಬಹುಲವನಂ ಕುಮುದಃ ಕುಮುದವನಂ ಖದಿರಃ ಖದಿರವನಂ ಭದ್ರೋ ಭದ್ರವನಂ ಭಾಂಡೀರ ಇತಿ ಭಾಂಡೀರವನಂ ಶ್ರೀವನಂ ಲೋಹವನಂ ವೃಂದಾವನಮೇತೈರಾವೃತಾ ಪುರೀ ಭವತಿ . ತತ್ರ ತೇಷ್ವೇವ ಗಗನೇಶ್ವೇವಂ ದೇವಾ ಮನುಷ್ಯಾ ಗಂಧರ್ವಾ ನಾಗಾಃ ಕಿನ್ರಾ ಗಾಯಂತಿ ನೃತ್ಯಂತೀತಿ . ತತ್ರ ದ್ವಾದಶಾದಿತ್ಯಾ ಏಕಾದಶ ರುದ್ರಾ

ಅಷ್ಟೈ ವಸವಃ ಸಪ್ತ ಮುನಯೋ ಬ್ರಹ್ಮಾ ನಾರದಶ್ಚ ಪಂಚ ವಿನಾಯಕಾ
ವೀರೇಶ್ವರೋ ರುದ್ರೇಶ್ವರೋಽಮ್ಬಿಕೇಶ್ವರೋ ಗಣೇಶ್ವರೋ ನೀಲಕಂಠೇಶ್ವರೋ
ವಿಶ್ವೇಶ್ವರೋ

ಗೋಪಾಲೇಶ್ವರೋ ಭದ್ರೇಶ್ವರ ಇತ್ಯಷ್ಟಾವನ್ಯಾನಿ ಲಿಂಗಾನಿ ಚತುರ್ವಿಂಶತಿಭವಂತಿ

ದ್ವೇ ವನೇ ಸ್ತಃ ಕೃಷ್ಣವನಂ ಭದ್ರವನಂ . ತಯೋರಂತರ್ದ್ವಾದಶ ವನಾನಿ
ಪುಣ್ಯಾನಿ ಪುಣ್ಯತಮಾನಿ . ತೇಶ್ಚೇವ ದೇವಾಸ್ತಿಷ್ಠಂತಿ . ಸಿದ್ಧಾಃ ಸಿದ್ಧಿಂ ಪ್ರಾಪ್ತಾಃ .
ತತ್ರ ಹಿ ರಾಮಸ್ಯ ರಾಮಮೂರ್ತಿಃ ಪ್ರದ್ಯುಮ್ನಸ್ಯ ಪ್ರದ್ಯುಮ್ನಮೂರ್ತಿರನಿರುದ್ಧಸ್ಯ-
ಅನಿರುದ್ಧಮೂರ್ತಿಃ ಕೃಷ್ಣಸ್ಯ ಕೃಷ್ಣಮೂರ್ತಿಃ . ವನೇಶ್ಚೇವಂ ಮಥುರಾಸ್ತೇವಂ
ದ್ವಾದಶ ಮೂರ್ತಯೋ ಭವಂತಿ . ಏಕಾಂ ಹಿ ರುದ್ರಾ ಯಜಂತಿ . ದ್ವಿತೀಯಾಂ ಹಿ
ಬ್ರಹ್ಮಾ ಯಜತಿ .

ತೃತೀಯಾಂ ಬ್ರಹ್ಮಜಾ ಯಜಂತಿ . ಚತುರ್ಥೀಂ ಮರುತೋ ಯಜಂತಿ . ಪಂಚಮೀಂ
ವಿನಾಯಕಾ

ಯಜಂತಿ . ಷಷ್ಠೀಂ ಚ ವಸವೋ ಯಜಂತಿ . ಸಪ್ತಮೀಮೃಷಯೋ ಯಜಂತಿ .
ನವಮೀಮಪ್ಸರಸೋ ಯಜಂತಿ . ದಶಮೀ ವೈ ಹ್ಯಂತರ್ಧಾನೇ ತಿಷ್ಠತಿ . ಏಕಾದಶೀತಿ-
ಸ್ವಪದಾನುಗಾ . ದ್ವಾದಶೀತಿ ಭೂಮ್ಯಾಂ ತಿಷ್ಠತಿ . ತಾಂ ಹಿ ಯೇ ಯಜಂತಿ ತೇ
ಮೃತ್ಯುಂ ತರಂತಿ . ಮುಕ್ತಿಂ ಲಭಂತೇ . ಗರ್ಭಜನ್ಮಜರಾಮರಣತಾಪತ್ರಯಾತ್ಮಕದುಃಖಂ
ತರಂತಿ . ತದವ್ಯೇತೇ ಶ್ಲೋಕಾ ಭವಂತಿ .

ಸಂಪ್ರಾಪ್ಯ ಮಥುರಾ ರಮ್ಯಾಂ ಸದಾ ಬ್ರಹ್ಮಾದಿವಂದಿತಾಂ .

ಶಂಖಚಕ್ರಗದಾಶಾರ್ಙ್ಗರಕ್ಷಿತಾಂ ಮುಸಲಾದಿಭಿಃ .. 1..

ಯತ್ರಾಸೌ ಸಂಸ್ಥಿತಃ ಕೃಷ್ಣಃ ಸ್ತ್ರೀಭಿಃ ಶಕ್ತ್ಯಾ ಸಮಾಹಿತಃ .

ರಮಾನಿರುದ್ಧಪ್ರದ್ಯುಮ್ನೈ ರುಕ್ಮಿಣ್ಯಾ ಸಹಿತೋ ವಿಭುಃ .. 2..

ಚತುಃಶಬ್ದೋ ಭವೇದೇಕೋ ಹ್ಯೋಂಕಾರಶ್ಚ ಉದಾಹೃತಃ . ತಸ್ಮಾದೇವ
ಪರೋ ರಜಸೇತಿ ಸೋಽಹಮಿತ್ಯವಧಾರ್ಯಾತ್ಮಾನಂ ಗೋಪಾಲೋಽಹಮಿತಿ
ಭಾವಯೇತ್ .

ಸ ಮೋಕ್ಷಮಶ್ನುತೇ . ಸ ಬ್ರಹ್ಮತ್ವಮಧಿಗಚ್ಯತಿ . ಸ ಬ್ರಹ್ಮವಿದ್ಭವತಿ .

ಸ ಗೋಪಾಂಜೀವಾನಾತ್ಮತ್ವೇನ ಸೃಷ್ಟಿಪರ್ಯಂತಮಾಲಾತಿ . ಸ ಗೋಪಾಲೋ

ಹ್ಯೋಂ ಭವತಿ . ತತ್ಸತ್ಪೋಽಹಂ . ಪರಂ ಬ್ರಹ್ಮ ಕೃಷ್ಣಾತ್ಮಕೋ

ನಿತ್ಯಾನಂದೈಕೈಸ್ವರೂಪಃ ಸೋಽಹಂ . ತತ್ಸದ್ಗೋಪಾಲೋಽಹಮೇವ . ಪರಂ

ಸತ್ಯಮಬಾಧಿತಂ ಸೋಽಹಮಿತ್ಯತ್ಮಾನಮಾದಾಯ ಮನಸೈಕ್ಯಂ ಕುರ್ಯಾತ್ .

ಆತ್ಮಾನಂ ಗೋಪಾಲೋಽಹಮಿತಿ ಭಾವಯೇತ್ . ಸ ಏವಾವ್ಯಕ್ತೋಽನಂತೋ

ನಿತ್ಯೋ ಗೋಪಾಲಃ .

ಮಥುರಾಯಾಂ ಸ್ಥಿತಿರ್ಬ್ರಹ್ಮನ್ನರ್ವದಾ ಮೇ ಭವಿಷ್ಯತಿ .
ಶಂಖಚಕ್ರಗದಾಪದ್ಮವನಮಾಲಾಧರಸ್ಯ ವೈ .. 1..
ವಿಶ್ವರೂಪಂ ಪರಂಜ್ಯೋತಿಃ ಸ್ವರೂಪಂ ರೂಪವರ್ಜಿತಂ .
ಮಥುರಾಮಂಡಲೇ ಯಸ್ತು ಜಂಬೂದ್ವೀಪೇ ಸ್ಥಿತೋಽಪಿ ವಾ .. 2..
ಯೋಽರ್ಚಯೇತ್ಪ್ರತಿಮಾಂ ಮಾಂ ಚ ಸ ಮೇ ಪ್ರಿಯತರೋ ಭುವಿ .
ತಸ್ಯಾಮಧಿಷ್ಠಿತಃ ಕೃಷ್ಣರೂಪೀ ಪೂಜ್ಯಸ್ತ್ವಯಾ ಸದಾ .. 3..
ಚತುರ್ಧಾ ಚಾಸ್ಯಾವತಾರಭೇದತ್ತೇನ ಯಜಂತಿ ಮಾಂ .
ಯುಗಾನುವರ್ತಿನೋ ಲೋಕಾ ಯಜಂತೀಹ ಸುಮೇಧಸಃ .. 4..
ಗೋಪಾಲಂ ಸಾನುಜಂ ಕೃಷ್ಣಂ ರುಕ್ಮಿಣ್ಯಾ ಸಹ ತತ್ತರಂ .
ಗೋಪಾಲೋಽಹಮಜೋ ನಿತ್ಯಃ ಪ್ರದ್ಯುಮ್ನೋಽಹಂ ಸನಾತನಃ .. 5..
ರಾಮೋಽಹಮನಿರುದ್ಧೋಽಹಮಾತ್ಮಾನಂ ಚಾರ್ಚಯೇದ್ಬುಧಃ .
ಮಯೋಕ್ತೇನ ಸ ಧರ್ಮೇಣ ನಿಷ್ಕಾಮೇನ ವಿಭಾಗಶಃ .. 6..
ತೈರಹಂ ಪೂಜನೀಯೋ ಹಿ ಭದ್ರಕೃಷ್ಣನಿವಾಸಿಭಿಃ .
ತದ್ಧರ್ಮಗತಿಹೀನಾ ಯೇ ತಸ್ಯಾಂ ಮಯಿ ಪರಾಯಣಾಃ .. 7..
ಕಲಿನಾ ಗ್ರಸಿತಾ ಯೇ ವೈ ತೇಷಾಂ ತಸ್ಯಾಮವಸ್ಥಿತಿಃ .
ಯಥಾ ತ್ವಂ ಸಹ ಪುತ್ರೈಸ್ತು ಯಥಾ ರುದ್ರೋ ಗಣೈಃ ಸಹ .. 8..
ಯಥಾ ಶ್ರಿಯಾಭಿಯುಕ್ತೋಽಹಂ ತಥಾ ಭಕ್ತೋ ಮಮ ಪ್ರಿಯಃ .
ಸ ಹೋವಾಚಾಬ್ಜಯೋನಿಶ್ಚತುರ್ಭಿರ್ದೇವೈಃ ಕಥಮೇಕೋ ದೇವಃ ಸ್ಯಾತ್ .
ಏಕಮಕ್ಷರಂ ಯದ್ವಿಶ್ರುತಮನೇಕಾಕ್ಷರಂ ಕಥಂ ಸಂಭೂತಂ .
ಸ ಹೋವಾಚ ಹಿ ತಂ ಪೂರ್ವಮೇಕಮೇವಾದ್ವಿತೀಯಂ ಬ್ರಹ್ಮಾಸೀತ್ .
ತಸ್ಮಾದವ್ಯಕ್ತಮೇಕಾಕ್ಷರಂ . ತಸ್ಮಾದಕ್ಷರಾನ್ಮಹತ್ .
ಮಹತೋಽಹಂಕಾರಃ . ತಸ್ಮಾದಹಂಕಾರಾತ್ಪಂಚ ತನ್ಮಾತ್ರಾಣಿ .
ತೇಭ್ಯೋ ಭೂತಾನಿ . ತೈರಾವೃತಮಕ್ಷರಂ .
ಅಕ್ಷರೋಽಹಮೋಂಕಾರೋಽಯಮಜರೋಽಮರೋಽಭಯೋಽಮೃತೋ
ಬ್ರಹ್ಮಾಭಯಂ ಹಿ ವೈ .
ಸ ಮುಕ್ತೋಽಹಮಸ್ಮಿ . ಅಕ್ಷರೋಽಹಮಸ್ಮಿ .
ಸತ್ತಾಮಾತ್ರಂ ಚಿತ್ಸ್ವರೂಪಂ ಪ್ರಕಾಶಂ ವ್ಯಾಪಕಂ ತಥಾ .. 9..
ಏಕಮೇವಾದ್ವಯಂ ಬ್ರಹ್ಮ ಮಾಯಯಾ ಚ ಚತುಷ್ಟಯಂ .
ರೋಹಿಣೀತನಯೋ ವಿಶ್ವ ಅಕಾರಾಕ್ಷರಸಂಭವಃ .. 10..
ತೈಜಸಾತ್ಮಕಃ ಪ್ರದ್ಯುಮ್ನ ಉಕಾರಾಕ್ಷರಸಂಭವಃ .
ಪ್ರಾಜ್ಞಾತ್ಮಕೋಽನಿರುದ್ಧೋಽಸೌ ಮಕಾರಾಕ್ಷರಸಂಭವಃ .. 11..
ಅರ್ಧಮಾತ್ರಾತ್ಮಕಃ ಕೃಷ್ಣೋ ಯಸ್ಮಿನ್ನಿಶ್ವಂ ಪ್ರತಿಷ್ಠಿತಂ .

ಕೃಷ್ಣಾತ್ಮಿಕಾ ಜಗತ್ಕರ್ತೃ ಮೂಲಪ್ರಕೃತಿ ರುಕ್ಮಿಣೀ .. 12..
 ವ್ರಜಸ್ತ್ರೀಜನಸಂಭೂತಃ ಶ್ರುತಿಭ್ಯೋ ಜ್ಞಾನಸಂಗತಃ .
 ಪ್ರಣವತ್ಪ್ರೇನ ಪ್ರಕೃತಿತ್ವಂ ವದಂತಿ ಬ್ರಹ್ಮವಾದಿನಃ .. 13..
 ತಸ್ಮಾದೋಂಕಾರಸಂಭೂತೋ ಗೋಪಾಲೋ ವಿಶ್ವಸಂಸ್ಥಿತಃ .
 ಕ್ಲಿಮೋಂಕಾರಸ್ಯೈಕತತ್ವಂ ವದಂತಿ ಬ್ರಹ್ಮವಾದಿನಃ .. 14..
 ಮಧುರಾಯಾಂ ವಿಶೇಷೇಣ ಮಾಂ ಧ್ಯಾಯನ್ಮೋಕ್ಷಮಶ್ನುತೇ .
 ಅಷ್ಟಪತ್ರಂ ವಿಕಸಿತಂ ಹೃತ್ಪದ್ಮಂ ತತ್ರ ಸಂಸ್ಥಿತಂ .. 15..
 ದಿವ್ಯಧ್ವಜಾತಪತ್ರೈಸ್ತು ಚಿಹ್ನಿತಂ ಚರಣದ್ವಯಂ .
 ಶ್ರೀವತ್ಸಲಾಂಭನಂ ಹೃತ್ಪದ್ಮಂ ಕೌಸ್ತುಭಂ ಪ್ರಭಯಾ ಯುತಂ .. 16..
 ಚತುರ್ಭುಜಂ ಶಂಖಚಕ್ರಶಾರ್ಙ್ಗಪದ್ಮಗದಾನ್ವಿತಂ .
 ಸುಕೇಯೂರಾನ್ವಿತಂ ಬಾಹುಂ ಕಂಠಮಾಲಸುಶೋಭಿತಂ .. 17..
 ದ್ಯುಮತಿರೀಟಮಭಯಂ ಸ್ಫುರನ್ಮಕರಕುಂಡಲಂ .
 ಹಿರಣ್ಮಯಂ ಸೌಮ್ಯತನುಂ ಸ್ವಭಕ್ತಾಯಾಭಯಪ್ರದಂ .. 18..
 ಧ್ಯಾಯೇನ್ಯನಸಿ ಮಾಂ ನಿತ್ಯಂ ವೇಣುಶೃಂಗಧರಂ ತು ವಾ .
 ಮಧ್ಯತೇ ತು ಜಗತ್ಸರ್ವಂ ಬ್ರಹ್ಮಜ್ಞಾನೇನ ಯೇನ ವಾ .. 19..
 ಮತ್ಸಾರಭೂತಂ ಯದ್ಯತ್ಸ್ಯಾನ್ಮಧುರಾ ಸಾ ನಿಗದ್ಯತೇ .
 ಅಷ್ಟದಿಕ್ಪಾಲಕೈರ್ಭೂಮಿಪದ್ಮಂ ವಿಕಸಿತಂ ಜಗತ್ .. 20..
 ಸಂಸಾರಾರ್ಣವಸಂಜಾತಂ ಸೇವಿತಂ ಮಮ ಮಾನಸೇ .
 ಚಂದ್ರಸೂರ್ಯತ್ವಿಷ್ಟೋ ದಿವ್ಯಾ ಧ್ವಜಾ ಮೇರುಹಿರಣ್ಮಯಃ .. 21..
 ಆತಪತ್ರಂ ಬ್ರಹ್ಮಲೋಕಮಥೋರ್ಧ್ವಂ ಚರಣಂ ಸ್ಮೃತಂ .
 ಶ್ರೀವತ್ಸಸ್ಯ ಸ್ವರೂಪಂ ತು ವರ್ತತೇ ಲಾಂಛನೈಃ ಸಹ .. 22..
 ಶ್ರೀವತ್ಸಲಕ್ಷಣಂ ತಸ್ಮಾತ್ಕಥ್ಯತೇ ಬ್ರಹ್ಮವಾದಿಭಿಃ .
 ಯೇನ ಸೂರ್ಯಾಗ್ನಿವಾಕ್ಯಂದ್ರತೇಜಸಾ ಸ್ವಸ್ವರೂಪಿಣಾ .. 23..
 ವರ್ತತೇ ಕೌಸ್ತುಭಾಖ್ಯಮಣಿಂ ವದಂತೀಶಮಾನಿನಃ .
 ಸತ್ತ್ವಂ ರಜಸ್ತಮ ಇತಿ ಅಹಂಕಾರಶ್ಚತುರ್ಭುಜಃ .. 24..
 ಪಂಚಭೂತಾತ್ಮಕಂ ಶಂಖಂ ಕರೇ ರಜಸಿ ಸಂಸ್ಥಿತಂ .
 ಬಾಲಸ್ವರೂಪಮಿತ್ಯಂತಂ ಮನಶ್ಚಕ್ರಂ ನಿಗದ್ಯತೇ .. 25..
 ಆದ್ಯಾ ಮಾಯಾ ಭವೇಚ್ಛಾರ್ಙ್ಗಂ ಪದ್ಮಂ ವಿಶ್ವಂ ಕರೇ ಸ್ಥಿತಂ .
 ಆದ್ಯಾ ವಿದ್ಯಾ ಗದಾ ವೇದ್ಯಾ ಸರ್ವದಾ ಮೇ ಕರೇ ಸ್ಥಿತಾ .. 26..
 ಧರ್ಮಾರ್ಥಕಾಮಕೇಯೂರೈರ್ವೈದಿವ್ಯವ್ಯಮಯೇರಿತೈಃ .
 ಕಂಠಂ ತು ನಿಗುಣಂ ಪ್ರೋಕ್ತಂ ಮಾಲ್ಯತೇ ಆದ್ಯಯಾಽಜಯಾ .. 27..

- ಮಾಲಾ ನಿಗದ್ಯತೇ ಬ್ರಹ್ಮಂಸ್ತವ ಪುತ್ರೈಸ್ತು ಮಾನಸೈಃ .
 ಕೂಟಸ್ಥಂ ಸತ್ತ್ವರೂಪಂ ಚ ಕಿರೀಟಂ ಪ್ರವದಂತಿ ಮಾಂ .. 28..
 ಕ್ಷೀರೋತ್ತರಂ ಪ್ರಸ್ಫುರಂತಂ ಕುಂಡಲಂ ಯುಗಲಂ ಸ್ಮೃತಂ .
 ಧ್ಯಾಯೇನ್ನಮ ಪ್ರಿಯಂ ನಿತ್ಯಂ ಸ ಮೋಕ್ಷಮಧಿಗಚ್ಛತಿ .. 29..
 ಸ ಮುಕ್ತೋ ಭವತಿ ತಸ್ಮೈ ಸ್ವಾತ್ಮಾನಂ ತು ದದಾಮಿ ವೈ .
 ಏತತ್ಸರ್ವಂ ಮಯಾ ಪ್ರೋಕ್ತಂ ಭವಿಷ್ಯದ್ವೈ ವಿಧೇ ತವ .. 30..
 ಸ್ವರೂಪಂ ದ್ವಿವಿಧಂ ಚೈವ ಸಗುಣಂ ನಿರ್ಗುಣಾತ್ಮಕಂ .. 31..
 ಸ ಹೋವಾಚಾಬ್ಜಯೋನಿಃ . ವ್ಯಕ್ತೀನಾಂ ಮೂರ್ತೀನಾಂ ಪ್ರೋಕ್ತಾನಾಂ ಕಥಂ
 ಚಾಭರಣಾನಿ ಭವಂತಿ . ಕಥಂ ವಾ ದೇವಾ ಯಜಂತಿ . ರುದ್ರಾ ಯಜಂತಿ .
 ಬ್ರಹ್ಮಾ ಯಜತಿ . ಬ್ರಹ್ಮಜಾ ಯಜಂತಿ . ವಿನಾಯಕಾ ಯಜಂತಿ . ದ್ವಾದಶಾದಿತ್ಯಾ
 ಯಜಂತಿ . ವಸವೋ ಯಜಂತಿ . ಗಂಧರ್ವಾ ಯಜಂತಿ . ಸಪದಾನುಗಾ
 ಅಂತರ್ಧಾನೇ
 ತಿಷ್ಠಂತಿ . ಕಾಂ ಮನುಷ್ಯಾ ಯಜಂತಿ . ಸಹೋವಾಚ ತಂ ಹಿ ವೈ ನಾರಾಯಣೋ
 ದೇವ ಆದ್ಯಾ ವ್ಯಕ್ತಾ ದ್ವಾದಶ ಮೂರ್ತಯಃ ಸರ್ವೇಷು ಲೋಕೇಷು ಸರ್ವೇಷು
 ದೇವೇಷು ಸರ್ವೇಷು ಮನುಷ್ಯೇಷು ತಿಷ್ಠಂತೀತಿ . ರುದ್ರೇಷು ರೌದ್ರೀ
 ಬ್ರಹ್ಮಾಣೀಷು ಬ್ರಾಹ್ಮೀ ದೇವೇಷು ದೈವೀ ಮನುಷ್ಯೇಷು ಮಾನವೀ ವಿನಾಯಕೇಷು
 ವಿಘ್ನವಿನಾಶಿನೀ ಆದಿತ್ಯೇಷು ಜ್ಯೋತಿರ್ಗಂಧರ್ವೇಷು ಗಾಂಧರ್ವೀ ಅಪ್ಸರಃಸ್ವೇವಂ
 ಗೌರ್ವಸುಷ್ವೇವಂ ಕಾಮ್ಯಾ ಅಂತರ್ಧಾನೇಷ್ವಪ್ರಕಾಶಿನೀ ಆವಿರ್ಭಾವತಿರೋಭಾವಾ
 ಸ್ವಪದೇ ತಿಷ್ಠಂತಿ . ತಾಮಸೀ ರಾಜಸೀ ಸಾತ್ತ್ವಿಕೀ ಮಾನುಷೀ ವಿಜ್ಞಾನಘನ
 ಆನಂದಸಚ್ಚಿದಾನಂದೈಕರಸೇ ಭಕ್ತಿಯೋಗೇ ತಿಷ್ಠಂತಿ .
 ಓಂ ಪ್ರಾಣಾತ್ಮನೇ ಓಂ ತತ್ಸದ್ಭೂರ್ಭವಃ ಸುವಸ್ತಸ್ಮೈ ಪ್ರಾಣಾತ್ಮನೇ ನಮೋನಮಃ
 .. 1..
 ಓಂ ಶ್ರೀಕೃಷ್ಣಾಯ ಗೋವಿಂದಾಯ ಗೋಪೀಜನವಲ್ಲಭಾಯ ಓಂ ತತ್ಸದ್ಭೂರ್ಭವಃ
 ಸುವಸ್ತಸ್ಮೈ ನಮೋನಮಃ .. 2..
 ಓಂ ಅಪಾನಾತ್ಮನೇ ಓಂ ತತ್ಸದ್ಭೂರ್ಭವಃ ಸುವಸ್ತಸ್ಮೈ ಅಪಾನಾತ್ಮನೇ
 ನಮೋನಮಃ .. 3..
 ಓಂ ಶ್ರೀಕೃಷ್ಣಾಯಾನಿರುದ್ಧಾಯ ಓಂ ತತ್ಸದ್ಭೂರ್ಭವಃ ಸುವಸ್ತಸ್ಮೈ ವೈ
 ನಮೋನಮಃ .. 4..
 ಓಂ ವ್ಯಾನಾತ್ಮನೇ ಓಂ ತತ್ಸದ್ಭೂರ್ಭವಃ ಸುವಸ್ತಸ್ಮೈ ವ್ಯಾನಾತ್ಮನೇ ನಮೋನಮಃ ..
 5..

ಓಂ ಶ್ರೀಕೃಷ್ಣಾಯ ರಾಮಾಯ ಓಂ ತತ್ಸದ್ಭೂರ್ಭುವಃ ಸುವಸ್ತಸ್ಮೈ ವೈ ನಮೋನಮಃ
.. 6..

ಓಂ ಉದಾನಾತ್ಮನೇ ಓಂ ತತ್ಸದ್ಭೂರ್ಭುವಃ ಸುವಸ್ತಸ್ಮೈ ಉದಾನಾತ್ಮನೇ
ನಮೋನಮಃ .. 7..

ಓಂ ಶ್ರೀಕೃಷ್ಣಾಯ ದೇವಕೀನಂದನಾಯ ಓಂ ತತ್ಸದ್ಭೂರ್ಭುವಃ ಸುವಸ್ತಸ್ಮೈ ವೈ
ನಮೋನಮಃ .. 8..

ಓಂ ಸಮಾನಾತ್ಮನೇ ಓಂ ತತ್ಸದ್ಭೂರ್ಭುವಃ ಸುವಸ್ತಸ್ಮೈ ಸಮಾನಾತ್ಮನೇ
ನಮೋನಮಃ .. 9..

ಓಂ ಶ್ರೀಗೋಪಾಲಾಯ ನಿಜಸ್ವರೂಪಾಯ ಓಂ ತತ್ಸದ್ಭೂರ್ಭುವಃ ಸುವಸ್ತಸ್ಮೈ ವೈ
ನಮೋನಮಃ .. 10..

ಓಂ ಯೋಸೌ ಪ್ರಧಾನಾತ್ಮಾ ಗೋಪಾಲ ಓಂ ತತ್ಸದ್ಭೂರ್ಭುವಃ ಸುವಸ್ತಸ್ಮೈ ವೈ
ನಮೋನಮಃ .. 11..

ಓಂ ಯೋಸಾವಿಂದ್ರಿಯಾತ್ಮಾ ಗೋಪಾಲ ಓಂ ತತ್ಸದ್ಭೂರ್ಭುವಃ ಸುವಸ್ತಸ್ಮೈ ವೈ
ನಮೋನಮಃ .. 12..

ಓಂ ಯೋಸೌ ಭೂತಾತ್ಮಾ ಗೋಪಾಲ ಓಂ ತತ್ಸದ್ಭೂರ್ಭುವಃ ಸುವಸ್ತಸ್ಮೈ ವೈ
ನಮೋನಮಃ .. 13..

ಓಂ ಯೋಸಾವುತ್ರಮಪುರುಷೋ ಗೋಪಾಲ ಓಂ ತತ್ಸದ್ಭೂರ್ಭುವಃ ಸುವಸ್ತಸ್ಮೈ
ವೈ ನಮೋನಮಃ .. 14..

ಓಂ ಯೋಸೌ ಬ್ರಹ್ಮ ಪರಂ ವೈ ಬ್ರಹ್ಮ ಓಂ ತತ್ಸದ್ಭೂರ್ಭುವಃ ಸುವಸ್ತಸ್ಮೈ ವೈ
ನಮೋನಮಃ .. 15..

ಓಂ ಯೋಸೌ ಸರ್ವಭೂತಾತ್ಮಾ ಗೋಪಾಲ ಓಂ ತತ್ಸದ್ಭೂರ್ಭುವಃ ಸುವಸ್ತಸ್ಮೈ
ನಮೋನಮಃ .. 16..

ಓಂ ಜಾಗ್ರತ್ಸ್ವಪ್ನಸುಷುಪ್ತಿತುರೀಯತುರೀಯಾತೀತೋಽಂತರ್ಯಾಮೀ ಗೋಪಾಲ
ಓಂ ತತ್ಸದ್ಭೂರ್ಭುವಃ ಸುವಸ್ತಸ್ಮೈ ವೈ ನಮೋನಮಃ .. 17..

ಏಕೋ ದೇವಃ ಸರ್ವಭೂತೇಷು ಗೂಢಃ

ಸರ್ವವ್ಯಾಪೀ ಸರ್ವಭೂತಾಂತರಾತ್ಮಾ .

ಕರ್ಮಾಧ್ಯಕ್ಷಃ ಸರ್ವಭೂತಾಧಿವಾಸಃ

ಸಾಕ್ಷೀ ಚೇತಾ ಕೇವಲೋ ನಿರ್ಗುಣಶ್ಚ .. 18..

ರುದ್ರಾಯ ನಮಃ . ಆದಿತ್ಯಾಯ ನಮಃ . ವಿನಾಯಕಾಯ ನಮಃ . ಸೂರ್ಯಾಯ
ನಮಃ .

ವಿದ್ಯಾಯೈ ನಮಃ . ಇಂದ್ರಾಯ ನಮಃ . ಅಗ್ನಯೇ ನಮಃ . ಯಮಾಯ ನಮಃ .

ನಿರ್ಮುತಯೇ ನಮಃ . ವರುಣಾಯ ನಮಃ . ವಾಯವೇ ನಮಃ . ಕುಬೇರಾಯ ನಮಃ

ಈಶಾನಾಯ ನಮಃ . ಸರ್ವೇಭ್ಯೋ ದೇವೇಭ್ಯೋ ನಮಃ .

ದತ್ತಾಸ್ತುತಿಂ ಪುಣ್ಯತಮಾಂ ಬ್ರಹ್ಮಣೇ ಸ್ವಸ್ವರೂಪಿಣೇ .

ಕರ್ತೃತ್ವಂ ಸರ್ವಭೂತಾನಾಮಂತರ್ಧಾನೋ ಬಭೂವ ಸಃ .. 19..

ಬ್ರಹ್ಮಣೇ ಬ್ರಹ್ಮಪುತ್ರೇಭ್ಯೋ ನಾರದಾತ್ಮ ಶ್ರುತಂ ಮುನೇ .

ತಥಾ ಪ್ರೋಕ್ತಂ ತು ಗಾಂಧರ್ವಿ ಗಚ್ಛ ತ್ವಂ ಸ್ವಾಲಯಾಂತಿಕಂ .. 20.. ಇತಿ..

ಓಂ ಭದ್ರಂ ಕರ್ಣೇಭಿಃ ಶೃಣುಯಾಮ ದೇವಾಃ .. ಭದ್ರಂ ಪಶ್ಯೇಮಾಕ್ಷಭೀರ್ಯಜತ್ರಾಃ

.. ಸ್ಥಿರೈರಂಗೈಸ್ತುಷ್ಟುವಾಽಸಸ್ತನೂಭಿಃ .. ವ್ಯಶೇಮ ದೇವಹಿತಂ ಯದಾಯುಃ ..

ಸ್ವಸ್ತಿ ನ ಇಂದ್ರೋ ವೃದ್ಧಶ್ರವಾಃ .. ಸ್ವಸ್ತಿ ನಃ ಪೂಷಾ ವಿಶ್ವವೇದಾಃ ..

ಸ್ವಸ್ತಿ ನಸ್ತಾಕ್ಷೋರ್ಯ ಅರಿಷ್ಟನೇಮಿಃ .. ಸ್ವಸ್ತಿ ನೋ ಬೃಹಸ್ಪತಿರ್ದಧಾತು ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ .. ಹರಿಃ ಓಂ ತತ್ಸತ್ ..

ಇತಿ ಗೋಪಾಲೋತ್ತರತಾಪಿನ್ಯುಪನಿಷತ್ಸಮಾಪ್ತಾ ..

Encoded by Sunder Hattangadi

——
Gopalatapini Upanishad

pdf was typeset on July 5, 2021

——
Please send corrections to sanskrit@cheerful.com

