
Gopalatapini Upanishad

கோ³பாலதாபிந்யுபநிஷத்

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

கோ³பாலதாபிந்யுபநிஷத்

ஸ்ரீமத்பஞ்சபதா³கா³ரம் ஸவிசேஷதயோஜ்ஜ்வலம் |
ப்ரதியோகி³விநிர்முத்தம் நிர்விசேஷம் ஹரிம் ப⁴ஜே ||
ஓ ப⁴த்³ரம் கர்ணேபி:⁴ க்ரு³ணுயாம் தே³வா: || ப⁴த்³ரம் பஸ்யேமோக்ஷபி⁴ர்யஜத்ரா: ||
ஸ்தி³ரரைங்கை³ஸ்துஷ்டுவா³ ஸஸ்தநூபி:⁴ || வ்யஸேம தே³வஹிதம் யதா³யு: ||
ஸ்வஸ்தி ந இந்த³ரோ வ்ரு³த்³த⁴ஸ்ரவா: || ஸ்வஸ்தி ந: பூஷா விஸ்வவேதா:³ ||
ஸ்வஸ்தி நஸ்தார்க்கயோ அரிஷ்டநேமி: || ஸ்வஸ்தி நோ ப்³ரு³ஹஸ்பதி³ர்த³தா⁴து ||
ஓ ஶாந்தி: ஶாந்தி: ஶாந்தி: ||
கோ³பாலதாபநம் க்ரு³ஷ்ணம் யாஜ்ஞவல்க்யம் வராஹகம் |
ஸாட்யாயநீ ஹயக்³ரீவம் த³த்தாத்ரேயம் ச கா³ருட³ம் ||
ஹரி: ஓ ஸச்சிதா³நந்த³ரூபய க்ரு³ஷ்ணயாக்லிஷ்டகர்மணே |
நமோ வேதா³ந்தவேத்³யாய கு³ரவே பு³த்³தி⁴ஸாக்ஷிணே ||
முநயோ ஹ வை ப்³ராஹ்மணமூச: | க: பரமோ தே³வ: குதோ ம்ரு³த்யு³ர்பி³பே⁴தி |
கஸ்ய விஜ்ஞாநேநாகி²லம் விஜ்ஞாதம் ப⁴வதி | கேநேத³ம் விஸ்வம் ஸம்ஸரதீதி |
தது³ஹோவாச ப்³ராஹ்மண: | க்ரு³ஷ்ணே வை பரமம் தை³வதம் |
கோ³விந்தா³ந்ம்ரு³த்யு³ர்பி³பே⁴தி | கோ³பீஜநவல்லப⁴ஜ்ஞாநேநைதத்³விஜ்ஞாதம் ப⁴வதி
|
ஸ்வாஹேத³ம் விஸ்வம் ஸம்ஸரதீதி | தது³ஹோச: | க: க்ரு³ஷ்ண: | கோ³விந்த³ஸ்ச
கோ³ஸாவிதி | கோ³பீஜநவல்லப⁴ஸ்ச க: | கா ஸ்வாஹேதி | தாநுவாச ப்³ராஹ்மண:
|
பாபகர்ஷ்ணே கோ³பூ⁴மிவேத்³வேதி³தோ கோ³பீஜநவித்³யாகலாபப்ரேரக: |
தந்மாயா சேதி ஸகலம் பரம் ப்³ரஹ்மைவ தத் | யோ த்யாயதி ரஸதி ப⁴ஜதி
ஸோ³ம்ரு³தோ ப⁴வதீதி | தே ஹோச: | கிம் தத்³ரூபம் கிம் ரஸநம் கிமாஹோ
தத்³பீஜநம் தத்ஸர்வம் விவிதி³ஷ்தாமாக்²யாஹீதி | தது³ஹோவாச ஹைரண்யோ
கோ³பவேஷமப்⁴ராமம் கல்பத்³ருமாஸரிதம் | ததி³ஹ ஸ்லோகா ப⁴வந்தி ||

ஸத்புண்ட³ரீகநயநம் மேகா⁴ப⁴ம் வைத்யுதாம்ப³ரம் |
த³விப⁴ஜம் ஜூராநமுத³ராட்⁴யம் வநமாவிநமீஸ்வரம் || 1 ||

கோ³பகோ³பீக³வாவீதம் ஸுரத்³ருமதலாஸ்ரிதம் |
தி³வ்யாலங்கரணோபேதம் ரத்நபங்கஜமத்⁴யக³ம் || 2 ||

காலிந்த³ஜலகல்லோலஸங்கி³மாருதஸேவிதம் |
சிந்தயஞ்சேதஸா க்ரு³ஷ்ணம் முக்தோ ப⁴வதி ஸம்ஸு³தே: || 3 || இதி ||

தஸ்ய புநா ரஸநமிதிஜலபூ⁴மிம் து ஸம்பாதா: | காமாதி³ க்ரு³ஷ்ணயேத்யேகம்
பத³ம் | கோ³விந்தா³யேதி த்³விதீயம் | கோ³பீஜநேதி த்ரு³தீயம் | வல்லபேதி துரீயம்
|

ஸ்வாஹேதி பஞ்சமமிதி பஞ்சபத³ம் ஜபந்பஞ்சாங்க³ம் த்³யாவாபூ⁴மீ
ஸூர்யாசந்த்³ரமஸௌ தத்³ருபதயா ப்³ரஹ்ம ஸம்பத்³யத இதி | ததே³ஷ ஸ்லோக:
க்லீமித்யேததா³தா³வாதா³ய க்ரு³ஷ்ணய கோ³விந்தா³ய கோ³பீஜநவல்லபா⁴யேதி
ப்³ருஹ்நமாநவ்யாஸக்ரு³து³ச்சரேத்³யோ³ஸௌ க³திஸ்தஸ்யாஸ்தி மங்க்ஷு நாந்யா
க³தி: ஸ்யாதி³தி | ப⁴க்திரஸ்ய ப⁴ஜநம் | ஏததி³ஹாமுத்ரோபாதி⁴நைராஸ்யே-
நாமுஷ்மிந்மந:கல்பநம் | ஏததே³வ ச நைஷ்கர்ம்யம் |

க்ரு³ஷ்ணம் தம் விப்ரா ப³ஹுதா⁴ யஜந்தி
கோ³விந்த³ம் ஸந்தம் ப³ஹுதா⁴ ஆராத⁴யந்தி |
கோ³பீஜநவல்லபா⁴ பு⁴வநாநி த³த்⁴ரே
ஸ்வாஹாஸ்ரிதோ ஜக³தே³தத்ஸுரேதா: || 1 ||

வாயுர்யததே²கோ பு⁴வநம் ப்ரவிஷ்டோ
ஜந்யேஜந்யே பஞ்சருபோ ப³பூ⁴வ |
க்ரு³ஷ்ணஸ்ததே³கோ³பி ஜக³த்³தி⁴தார்த²ம்
ஸப்³தே³நாஸௌ பஞ்சபதோ³ விபா⁴தி || 2 || இதி ||

தே ஹோசருபாஸநமேதஸ்ய பரமாத்மநோ கோ³விந்த³ஸ்யாகி²லாதா⁴ரிணோ
ப்³ருஹீதி | தாநுவாச யத்தஸ்ய பீ²ம் ஹைரண்யாஷ்டபலாஸமம்ப³ஜம்
தத³ந்தராதி⁴காநலாஸ்த்ரயுக³ம் தத³ந்தராலாத்³யர்ணாகி²லபீ³ஜம் க்ரு³ஷ்ணய
நம இதி பீ³ஜாட்⁴யம் ஸப்³ரஹ்மா ப்³ராஹ்மணமாதா³யாநங்க³கா³யத்ரீம்
யதா²வதா³லிக்²ய பூ⁴மண்ட³லம் ஸூலவேஷ்டிதம் க்ரு³த்வாங்க³வாஸுதே³வாதி³-
ருக்மிண்யாதி³ஸ்வஸக்திம் நந்தா³தி³வஸுதே³வாதி³பார்தா²தி³நித்⁴யாதி³வீதம்

யஜேத்ஸந்த⁴யாஸு ப்ரதிபத்திபி⁴ருபசாரை: | தேநாஸ்யாகி²லம் ப⁴வத்யகி²லம்
ப⁴வதீதி || 2 || ததி³ஹு ஸ்லோகா ப⁴வந்தி |

ஏகோ வஸீ ஸர்வக: ³க்ரு³ஷ்ண ஈ³ய

ஏகோ⁵பி ஸந்ப³ஹுதா⁴ யோ விபா⁴தி |

தம் பீ²ம் யே⁵நுப⁴ஜந்தி தீ⁴ரா-

ஸ்தேஷாம் ஸித்³தி: ⁴ஸாஸ்வதீ நேதரேஷாம் || 3 ||

நித்யோ நித்யாநாம் சேதநஸ்சேதநாநா-

மேகோ ப³ஹூநாம் யோ வித³தா⁴தி காமாந் |

தம் பீ²க³ம் யே⁵நுப⁴ஜந்தி தீ⁴ரா-

ஸ்தேஷாம் ஸுக²ம் ஸாஸ்வதம் நேதரேஷாம் || 4 ||

ஏதத்³விஷ்ணோ: பரமம் பத³ம் யே

நித்யோத்³யுக்தாஸ்தம் யஜந்தி ந காமாத் |

தேஷாமஸௌ கோ³பரூப: ப்ரயத்நா-

த்ப்ரகாஸயேதா³த்மபத³ம் ததே³வ || 5 ||

யோ ப்³ரஹ்மாணம் வித³தா⁴தி பூர்வம்

யோ வித³யாம் தஸ்மை கோ³பயதி ஸ்ம க்ரு³ஷ்ண: |

தம் ஹ தே³வமாத்மபு³த்³தி⁴ப்ரகாஸம்

முமுக்ஷு: ஸரணம் வ்ரஜேத் || 6 ||

ஓங்காரேணந்தரிதம் யே ஜபந்தி

கோ³விந்த³ஸ்ய பஞ்சபத³ம் மநும் |

தேஷாமஸௌ த³ர்ஸயேதா³த்மரூபம்

தஸ்மாந்முமுக்ஷுரப்⁴யஸேந்நித்யஸாந்தி: || 7 ||

ஏதஸ்மா ஏவ பஞ்சபதா³த³பூ⁴வ-

ந்கோ³விந்த³ஸ்ய மநவோ மாநவாநாம் |

த³ஸார்ணுத்³யாஸ்தே⁵பி ஸங்க்ரந்த³நாத³யை-

ரப்⁴யஸ்யந்தே பூ⁴திகாமையதா²வத் || 8 ||

பப்ரச்சு²ஸ்தது³ஹோவாச ப்³ரஹ்மஸத³நம் சரதோ மே த்⁴யாத:

ஸ்துத: பரமேஸ்வர: பரார்தா⁴ந்தே ஸோ⁵பு³த்⁴யத | கோபதே³ஷ்டா

மே புருஷ: புரஸ்தாதா³விர்³பூ⁴வ | தத: ப்ரணதோ மாயாநுகூலேந

ஹ்ரு³தா³ மஹ்யமஷ்டாத³ஸார்ணஸ்வரூபம் ஸ்ரு³ஷ்டயே த³த்த்வாந்தர்ஹித: |

புநஸ்தே எஸிரு³க்ஷதோ மே ப்ராது³ரபூ⁴வந் |

தேஷ்வக்ஷரேஷு விப⁴ஜ்ய ப⁴விஷ்யஜ்ஜக³த்³ருபம் ப்ராகாஸயம் |

ததி³ஹ கா³தா³காலாத்ப்ரு²தி²வீதோ⁵க்³நி³ர்பி³ந்தோ³நி³ந்து³ஸ்தத்ஸம்பாதாத்³க்³ரக
இதி |

க்லீங்காராத³ஜஸ்ரம் க்ரு³ஷ்ணாத³காஸம் கா²த்³வாயுருத்தராத்ஸுரபி⁴வித்³யா:
ப்ராது³ரகார்ஷமகார்ஷமிதி | தது³த்தராத்ஸ்த்ரீ³பு³ம்ஸாதி³பே⁴த்³ம்
ஸகலமித்³ம் ஸகலமித்³மிதி || 3 ||

ஏதஸ்யைவ யஜநேந சந்த்³ரத்⁴வஜோ க³தமோஹமாத்மாநம் வேத³யதி |
ஓங்காராலிகம் மநுமாவர்தயேத் | ஸங்க³ரஹிதோ⁴யாநயத் | தத்³விஷ்ணோ:
பரமம் பத³ம் ஸதா³ பஸ்யந்தி ஸூரய: | தி³வீவ சக்ஷுராததம் |
தஸ்மாதே³நம் நித்யமாவர்தவேந்நித்யமாவர்தயேதி³தி | || 4 ||

ததா³ஹுரேகே யஸ்ய ப்ரத²மபதா³த்³பூ⁴மிர்த்³விதீயபதா³ஜ்ஜலம்
த்ரு³தீயபதா³த்தேஜஸ்சதுர்த²பதா³த்³வாயுஸ்சரமபதா³த்³வ்யோமேதி |
வைஷ்ணவம் பஞ்சவ்யாஹ்ரு³திமத்²ம் மந்த்ரம் க்ரு³ஷ்ணவபா⁴ஸகம்
கைவல்யஸ்ய ஸ்ரு³த்யை ஸததமாவர்தயேத்ஸததமாவர்தயேதி³தி || 5 ||

தத³த்ர கா³தா:²

யஸ்ய சாத்³யபதா³த்³பூ⁴மிர்த்³விதீயாத்ஸலிலோத்³ப⁴வ: |

த்ரு³தீயாத்³தேஜ உத்³பூ⁴தம் சதுர்தா²த்³க்³ந்த⁴வாஹந: || 1 ||

பஞ்சமாத³ம்ப³ரோத்பத்திஸ்தமேவைகம் ஸமப⁴யஸேத் |

சந்த்³ரத்⁴வஜோ⁵க்³மத்³விஷ்ணோ: பரமம் பத³மவ்யயம் || 2 ||

ததோ விஸு³த்⁴ம் விமலம் விஸோக-

மஸேஷலோபா⁴தி³நிரஸ்தஸங்க³ம் |

யத்தத்பத³ம் பஞ்சபத³ம் ததே³வ

ஸ வாஸுதே³வோ ந யதோ⁵ந்யத்³ஸ்தி || 3 ||

தமேகம் கோ³விந்த³ம் ஸச்சிதா³நந்த³விக்³ரஹம் பஞ்சபத³ம்

வ்ரு³ந்தா³வநஸுரபூ⁴ருஹதலாஸீநம் ஸததம் மருத்³க்³ணோ⁵ஹம்

பரமயா ஸ்துத்யா ஸ்தோஷ்யாமி ||

ஓ நமோ விஸ்வஸ்வரூபாய விஸ்வஸ்தி²த்யந்தஹேதவே |

விஸ்வெஸ்வராய விஸ்வாய கோ³விந்தா³ய நமோநம: || 1 ||

நமோ விஜ்ஞாநரூபாய பரமாநந்த³ரூபிணே |

க்ரு'ஷ்ணாய கோ³பீநாதா²ய கோ³விந்தா³ய நமோநம: || 2 ||

நம: கமலநேத்ராய நம: கமலமாவிநே |

நம: கமலநாபா⁴ய கமலாபதயே நம: || 3 ||

ப³ர்ஹாபீடா³பி⁴ராமாய ராமாயாகுண்ட²மேத⁴ஸே |

ரமாமாநஸஹம்ஸாய கோ³விந்தா³ய நமோநம: || 4 ||

கம்ஸவம்ஸவிநாஸாய கேஸிசாணூரகா⁴திநே |

வ்ரு'ஷ்ப⁴த்⁴வஜுவந்த³யாய பார்த²ஸாரத²யே நம: || 5 ||

வேணுநாத³விநோதா³ய கோ³பாலாயாஹிமர்தி³நே |

காலிந்த³க்ஷலலோலாய லோலகுண்ட³லதா⁴ரிணே || 6 ||

பல்லவீவத³நாம்போ⁴ஜமாவிநே ந்ரு'த்தஸாலிநே |

நம: ப்ரணதபாலாய ஸ்ரீக்ரு'ஷ்ணாய நமோநம: || 7 ||

நம: பாபப்ரணஸாய கோ³வர்த⁴நத⁴ராய ச |

பூதநாஜீவிதாந்தாய த்ரு'ணாவர்தாஸுஹாரிணே || 8 ||

நிஷ்கலாய விமோஹாய ஸூத்³தா⁴யாஸூத்³த⁴வைரிணே |

அத்³விதீயாய மஹதே ஸ்ரீக்ரு'ஷ்ணாய நமோந் நம: || 9 ||

ப்ரஸீத்³ பரமாநந்த³ ப்ரஸீத்³ பரமேஸ்வர |

ஆதி⁴வ்யாதி⁴பு⁴ஜங்கே³ந த³ஷ்டம் மாமுத்³த⁴ர ப்ரபோ⁴ || 10 ||

ஸ்ரீக்ரு'ஷ்ண ருக்மிணீகாந்த கோ³பீஜநமநோஹர |

ஸம்ஸாரஸாக³ரே மக்³நம் மாமுத்³த⁴ர ஜக³த்³கு³ரோ || 11 ||

கேஸவ க்லேஸஹரண நாராயண ஜநார்த³ந |

கோ³விந்த³ பரமாநந்த³ மாம் ஸமுத்³த⁴ர மாத⁴வ || 12 ||

அதை²வம் ஸ்துதிபி⁴ராராத⁴யாமி | ததா² யூயம் பஞ்சபத³ம் ஜபந்த:

ஸ்ரீக்ரு'ஷ்ணம் த⁴யாயந்த: ஸம்ஸரு'திம் தரிஷ்யதே²தி ஹோவாச

ஹைரண்யக³ர்⁴ | அமும் பஞ்சபத³ம் மநுமார்தயேயேத்³ய: ஸ

யாத்யநாயாஸத: கேவலம் தத்பத³ம் தத் | அநேஜதே³கம் மநஸோ ஜவீயோ

நைநத்³தே³வா ஆப்நுவந்பூர்வமர்ஷதி³தி | தஸ்மாத்த்ரு'ஷ்ண ஏவ பரமம்

தே³வஸ்தம் த⁴யாயேத் | தம் ரஸயேத் | தம் யஜேத் | தம் ப⁴ஜேத் |

ஓ தத்ஸதி³த்யுபநிஷத் ||

ஓ ப⁴த்³ரம் கர்ணேபி:⁴ ஸ்ரு³ணுயாம் தே³வா: || ப⁴த்³ரம் பஸ்யேமோக்ஷபி⁴ர்யஜத்ரா: ||

ஸ்தி²ரேரங்கை³ஸ்துஷ்டுவா³ ஸஸ்தநூபி:⁴ || வ்யஸேம தே³வஹிதம் யதா³யு: ||

ஸ்வஸ்தி ந இந்த³ரோ வ்ரு³த்³த⁴ஸ்ரவா: || ஸ்வஸ்தி ந: பூஷா விஸ்வவேதா:³ ||

ஸ்வஸ்தி நஸ்தார்க்ஷயோ அரிஷ்டநேமி: || ஸ்வஸ்தி நோ ப்³ரு³ஹஸ்பதி³ர்த³தா⁴து ||

ஓ ஸாந்தி: ஸாந்தி: ஸாந்தி: ||

இதி கோ³பாலபூர்வதாபிந்யுபநிஷத்ஸமாப்தா ||

ஓ ஏகதா³ ஹி வ்ரஜஸ்த்ரிய: ஸகாமா: ஸர்வீமுஷித்வா

ஸர்வேஸ்வரம் கோ³பாலம் க்ரு³ஷ்ணமூசிரே | உவாச தா:

க்ரு³ஷ்ண அமுகஸ்மை ப்³ராஹ்மணய பை⁴க்ஷயம் தா³தவ்யமிதி

து³ர்வாஸஸ இதி | கத²ம் யாஸ்யாமோ ஜலம் தீர்த்வா யமுநாயா: |

யத: ஸ்ரேயோ ப⁴வதி க்ரு³ஷ்ணேதி ப்³ரஹ்மசாரீ³த்யுக்த்வா மாக்³ம்

வோ தா³ஸ்யதி | யம் மாம் ஸ்ம்ரு³த்வா³கா³தா⁴ கா³தா⁴ ப⁴வதி |

யம் மாம் ஸ்ம்ரு³த்வா³பூத: பூதோ ப⁴வதி | யம் மாம் ஸ்ம்ரு³த்வா³ஸ்வரத்

வ்ரதீ ப⁴வதி | யம் மாம் ஸ்ம்ரு³த்வா ஸகாமோ நிஷ்காமோ ப⁴வதி |

யம் மாம் ஸ்ம்ரு³த்வா³ஸ்ரோத்ரிய: ஸ்ரோத்ரியோ ப⁴வதி | யம் மாம்

ஸ்ம்ரு³த்வா³கா³த⁴த: ஸ்பர்ஸரஹிதாபி ஸர்வா ஸரித்³கா³தா⁴ ப⁴வதி |

ஸ்ருத்வா தத்³வாக்யம் ஹி வை ரௌத்³ரம் ஸ்ம்ரு³த்வா தத்³வாக்யேந தீர்த்வா

தத்ஸௌர்யாம் ஹி வை க³த்வாஸ்ரமம் புண்யதமம் ஹி வை நத்வா முநிம்

ஸ்ரேஷ்ட²தமம் ஹி வை ரௌத்³ரம் சேதி | த³த்வாஸ்மை ப்³ராஹ்மணய

க்ஷீரமயம் க்⁴ரு³தமயமிஷ்டதமம் ஹி வை ம்ரு³ஷ்டதமம்

ஹி துஷ்ட: ஸ்நாத்வா ப⁴க்த்வா ஹித்வஸிஷம் ப்ரயஜ்யாந்நம் ஜ்ஞாத்வாதா³த் |

கத²ம் யாஸ்யாமோ தீர்த்வா ஸௌர்யாம் | ஸ ஹோவாச முநி³ர்து³ர்வாஸநம்

மாம் ஸ்ம்ரு³த்வா வோ தா³ஸ்யதீதி மாக்³ம் | தாஸாம் மத⁴யே ஹி ஸ்ரேஷ்டா²

கா³ந்தர்⁴வீ ஹ்யுவாச தம் தம் ஹி வை தாமி: | ஏவம் கத²ம் க்ரு³ஷ்ணே

ப்³ரஹ்மசாரீ | கத²ம் து³ர்வாஸநோ முநி: | தாம் ஹி முக்²யாம் விதா⁴ய

பூர்வமநுக்ரு³த்வா தூஷ்ணீமாஸு: | ஸப்³த³வாநாகாஸ: ஸப்³தா³காஸாப்⁴யாம்

பி⁴ந்ந: | தஸ்மிந்நாகாஸஸ்திஷ்ட²தி | ஆகாஸே திஷ்ட²தி

ஸ ஹ்யாகாஸஸ்தம் ந வேத³ | ஸ ஹ்யாத்மா |

அஹம் கத²ம் போ⁴க்தா ப⁴வாமி | ரூபவதி³த³ம் தேஜோ ரூபாக்³நிப்⁴யாம்

பி⁴ந்நம் | தஸ்மிந்நக்³நிஸ்திஷ்ட²தி | அக்³நௌ திஷ்ட²தி அக்³நிஸ்தம்
 ந வேத³ | ஸ ஹ்யாத்மா | அஹம் கத²ம் போ⁴க்தா ப⁴வாமி | ரஸவத்ய
 ஆபோ ரஸாத்³ப்யாம் பி⁴ந்நா: | தாஸ்வாபஸ்திஷ்ட²ந்தி | அபஸு
 பூ⁴மிர்க்³ந்த⁴பூ⁴மி⁴ப்யாம் பி⁴ந்நா | தஸ்யாம் பூ⁴மிஸ்திஷ்ட²தி |
 பூ⁴மௌ திஷ்ட²தி | பூ⁴மிஸ்தம் ந வேத³ | ஸ ஹ்யாத்மா | அஹம் கத²ம்
 போ⁴க்தா ப⁴வாமி | இத³ம் ஹி மநஸைவேத³ம் மநுதே | தாநித³ம் ஹி க்³ரு³ஹ்ணுதி |
 யத்ர ஸர்வமாத்மைவாபூ⁴த்தத்ர குத்ர வா மநுதே | கத²ம் வா க்³ச²தீதி |
 ஸ ஹ்யாத்மா | அஹம் கத²ம் போ⁴க்தா ப⁴வாமி | அயம் ஹி க்³ரு³ஷ்ணோ யோ ஹி
 ப்ரேஷ்ட: | ஸரீரத்³வ்யகாரணம் ப⁴வதி | த்³வா ஸுபர்ண ப⁴வதோ
 ப்³ரஹ்மணோ⁵ஹம் ஸம்பூ⁴தஸ்ததே²தரோ போ⁴க்தா ப⁴வதி | அந்யோ ஹி ஸாக்ஷி
 ப⁴வதீதி | வ்ரு³க்ஷத⁴ர்மே தெள திஷ்ட²த: | அதூ போ⁴க்தபோ⁴க்தாரௌ | பூர்வோ
 ஹி போ⁴க்தா ப⁴வதி | ததே²தரோ⁵போ⁴க்தா க்³ரு³ஷ்ணோ ப⁴வதீதி | யத்ர
 வித்³யாவித்³யே

ந விதா³ம் | வித்³யாவித்³யா⁴ப்யாம் பி⁴ந்நோ வித்³யாமயோ ஹி ய: கத²ம் விஷயீ
 ப⁴வதீதி | யோ ஹ வை காமேந காமாந்காமயதே ஸ காமீ ப⁴வதி | யோ ஹ வை
 த்வகாமேந காமாந்காமயதே ஸோ⁵காமீ ப⁴வதி | ஜ்நமஜ்ஜரா⁴ப்யாம்
 பி⁴ந்ந: ஸ்தா²ணுரயமச்சே²த்யோ⁵யம் யோ⁵ஸௌ ஸூர்யே திஷ்ட²தி யோ⁵ஸௌ
 கோ³ஷு திஷ்ட²தி | யோ⁵ஸௌ கோ³பாந்பாலயதி | யோ⁵ஸௌ ஸர்வேஷு
 தே³வேஷு

திஷ்ட²தி | யோ⁵ஸௌ ஸர்வைர்தே³வைர்³யதே | யோ⁵ஸௌ ஸர்வேஷு
 பூ⁴தேஷ்வாவிஸ்ய
 பூ⁴தாநி வித³தா⁴தி ஸ வோ ஹி ஸ்வாமீ ப⁴வதி | ஸா ஹோவாச கா³ந்த⁴ர்வீ |
 கத²ம் வாஸ்மாஸு ஜாதோ கோ³பால: கத²ம் வா ஜ்ஞாதோ⁵ஸௌ த்வயா முநே
 க்³ரு³ஷ்ண: |

கோ வாஸ்ய மந்த்ர: கிம் ஸ்தா²நம் | கத²ம் வா தே³வக்யா ஜாத: | கோ வாஸ்ய
 ஜாயாக்³ராமோ ப⁴வதி | கீ³த்³ரு³ஸீ பூஜாஸ்ய கோ³பாலஸ்ய ப⁴வதி | ஸாக்ஷாத்³ப்³ரு³தி-

பரோ⁵யமாத்மா கோ³பால: கத²ம் த்வவதீர்³ணோ பூ⁴ம்யாம் ஹி வை
 ஸா கா³ந்த⁴ர்வீ முநிமுவாச | ஸ ஹோவாச தாம் ஹி வை பூர்வம் நாராயணோ
 யஸ்மிம்ல்லோகா ஓதாஸ்ச ப்ரோதாஸ்ச தஸ்ய ஹ்ரு³த்பத்³மாஜாதோ⁵ப்³ஜயோநிஸ்தபஸ்தபஸ்த
 தஸ்மை ஹ வரம் த³தௌ³ | ஸ காமப்³ந்³மேவ வவ்ரே | தம் ஹாஸ்மை த³தௌ³ |
 ஸ ஹோவாசாப்³ஜயோநி: யோ வாவதாராணம் மத்⁴யே ஸ்ரேஷ்டோ²வதார:

கோ ப⁴வதி | யேந லோகாஸ்துஷ்டா ப⁴வந்தி | யம் ஸ்ம்ரு³த்வா முக்தா
அஸ்மாத்ஸம்ஸாராத்³ப⁴வந்தி | கத²ம் வாஸ்யாவதாரஸ்ய ப்³ரஹ்மதா ப⁴வதி |
ஸ ஹோவாச தம் ஹி வை நாராயணோ தே³வ: | ஸகாம்யா மேரோ: ஸ்ரு³ங்கே³
யதா² ஸப்தபுர்யோ ப⁴வந்தி ததா² நிஷ்காம்யா: ஸகாம்யா
பூ⁴கோ³பாலசக்ரே ஸப்தபுர்யோ ப⁴வந்தி | தாஸாம் மத்⁴யே ஸாக்ஷாத்³ப்³ரஹ்ம
கோ³பாலபு⁴ ப⁴வதி | ஸகாம்யா நிஷ்காம்யா தே³வாநாம் ஸர்வேஷாம்
பூ⁴தாநாம் ப⁴வதி | அதா²ஸ்ய ப⁴ஜநம் ப⁴வதி | யதா² ஹி வை ஸரஸி
பத்³மம் திஷ்ட²தி ததா² பூ⁴ம்யாம் திஷ்ட²தி | சக்ரேண ரக்ஷிதா
மது²ரா | தஸ்மாத்³கோ³பாலபு⁴ ப⁴வதி ப்³ரு³ஹத்³ப்³ரு³ஹத்³வநம் மதோ⁴ர்மது⁴வநம்
தாலஸ்தாலவநம் காம்யம் காம்யவநம் ப³ஹூலா ப³ஹூலவநம் குமுத:³
குமுத³வநம் க²தி³ர: க²தி³ரவநம் ப⁴த்³ரோ ப⁴த்³ரவநம் பா⁴ண்³ர இதி
பா⁴ண்³ரவநம் ஹீவநம் லோஹவநம் வ்ரு³ந்தா³வநமேதேராவ்ரு³தா பு⁴
ப⁴வதி | தத்ர தேஷவேவ க³க்³நேஸ்வேவம் தே³வா மநுஷ்யா க³ந்த⁴ர்வா நாகா:³
கிம்நரா கா³யந்தி ந்ரு³த்தயந்தீதி | தத்ர த்³வாத்³ஸாதி³த்யா ஏகாத்³ஸ ருத்³ரா
அஷ்டௌ வஸவ: ஸப்த முநயோ ப்³ரஹ்மா நாரத³ஸ்ச பஞ்ச விநாயகா
வீரேஸ்வரோ ருத்³ரேஸ்வரோ⁵ம்பி³கேஸ்வரோ க³ணேஸ்வரோ நீலகண்டே²ஸ்வரோ
விஸ்வேஸ்வரோ
கோ³பாலேஸ்வரோ ப⁴த்³ரேஸ்வர இত্যஷ்டாவந்யாநி விங்கா³நி சதுர்விம்ஸதி³ர்³ப⁴வந்தி
|
த்³வே வநே ஸ்த: க்ரு³ஷ்ணவநம் ப⁴த்³ரவநம் | தயோரந்தர்த்³வாத்³ஸ வநாநி
புண்யாநி புண்யதமாநி | தேஸ்வேவ தே³வாஸ்திஷ்ட²ந்தி | ஸித்³தா:⁴ ஸித்³தி⁴ம்
ப்ராப்தா: |
தத்ர ஹி ராமஸ்ய ராமமூர்தி: ப்ரத்³யும்நஸ்ய ப்ரத்³யும்நமூர்திரநிருத்³த³ஸ்ய-
அநிருத்³த⁴மூர்தி: க்ரு³ஷ்ணஸ்ய க்ரு³ஷ்ணமூர்தி: | வநேஸ்வேவம் மது²ராஸ்வேவம்
த்³வாத்³ஸ மூர்தயோ ப⁴வந்தி | ஏகாம் ஹி ருத்³ரா யஜந்தி | த்³விதீயாம் ஹி ப்³ரஹ்மா
யஜதி |
த்ரு³தீயாம் ப்³ரஹ்மஜா யஜந்தி | சதுர்தீ²ம் மருதோ யஜந்தி | பஞ்சமீம் விநாயகா
யஜந்தி | ஷஷ்ட²ம் ச வஸவோ யஜந்தி | ஸப்தமீம்ரு³ஷ்யோ யஜந்தி |
நவமீம்ஸரஸோ யஜந்தி | த்³ஸமீ வை ஹ்யந்தர்தா⁴நே திஷ்ட²தி | ஏகாத்³ஸீதி-
ஸ்வபதா³நுகா³ | த்³வாத்³ஸீதி பூ⁴ம்யாம் திஷ்ட²தி | தாம் ஹி யே யஜந்தி தே
ம்ரு³த்யும் தரந்தி | முக்திம் லப⁴ந்தே | க³ர்³ப⁴ஜந்மஜராமரணதாப்த்ரயாத்மகது:³க²ம்
தரந்தி | தத்³ப்யேதே ஸ்லோகா ப⁴வந்தி |

ஸம்ப்ராப்ய மது²ரா ரம்யாம் ஸதா³ ப்³ரஹ்மாதி³வந்தி³தாம் |

ஸங்க²சக்ரக³தா³ஸார்ங்க³ரக்ஷிதாம் முஸலாதி³பி:⁴ || 1 ||

யத்ராஸௌ ஸம்ஸ்தி²த: க்ரு³ஷ்ண: ஸ்தரீ⁴பி:⁴ ஸக்த்யா ஸமாஹித: |

ரமாநிருத்³த⁴ப்ரத்³யும்நை ருக்மிண்யா ஸஹிதோ விபு:⁴ || 2 ||

சது:ஸப்³தோ³ ப⁴வேதே³கோ ஹ்யோங்காரஸ்ச உதா³ஹ்ரு³த: | தஸ்மாதே³வ

பரோ ரஜஸேதி ஸோ³ஹமித்யவதா⁴ர்யாத்மாநம் கோ³பாலோ³ஹமிதி பா⁴வயேத் |

ஸ மோக்ஷமஸ்நுதே | ஸ ப்³ரஹ்மத்வமதி⁴க³ச்ச²தி | ஸ ப்³ரஹ்மவித்³ப⁴வதி |

ஸ கோ³பாஞ்ஜீவாநாத்மத்வேந ஸ்ரு³ஷ்டிபர்யந்தமாலாதி | ஸ கோ³பாலோ

ஹ்யோம் ப⁴வதி | தத்ஸத்ஸோ³ஹம் | பரம் ப்³ரஹ்ம க்ரு³ஷ்ணத்தமகோ

நித்யாநந்தை³க்யஸ்வரூப: ஸோ³ஹம் | தத்ஸத்³கோ³பாலோ³ஹமேவ | பரம்

ஸத்யமபா³தி⁴தம் ஸோ³ஹமித்யத்மாநாதா³ய மநஸைக்யம் குர்யாத் |

ஆத்மாநம் கோ³பாலோ³ஹமிதி பா⁴வயேத் | ஸ ஏவாவ்யக்தோ³நந்தோ நித்யோ

கோ³பால: |

மது²ராயாம் ஸ்தி²தி³ப்³ரஹ்மந்ஸர்வதா³ மே ப⁴விஷ்யதி |

ஸங்க²சக்ரக³தா³பத்³மவநமாலாத⁴ரஸ்ய வை || 1 ||

விஸ்வரூபம் பரஞ்ஜீயோதி: ஸ்வரூபம் ரூபவர்ஜிதம் |

மது²ராமண்ட³லே யஸ்து ஜம்பூ³த்³வீபே ஸ்தி²தோ³பி வா || 2 ||

யோ³ர்சயேத்ப்ரதிமாம் மாம் ச ஸ மே ப்ரியதரோ பு⁴வி |

தஸ்யாமதி⁴ஷ்டி²த: க்ரு³ஷ்ணரூபீ பூஜ்யஸ்த்வயா ஸதா³ || 3 ||

சதுர்தா⁴ சாஸ்யாவதாரபே⁴த்³வேந யஜந்தி மாம் |

யுகா³நுவர்தினோ லோகா யஜந்தீஹ ஸுமேத⁴ஸ: || 4 ||

கோ³பாலம் ஸாநுஜம் க்ரு³ஷ்ணம் ருக்மிண்யா ஸஹ தத்பரம் |

கோ³பாலோ³ஹமஜோ நித்ய: ப்ரத்³யும்நோ³ஹம் ஸநாதந: || 5 ||

ராமோ³ஹமநிருத்³தோ³ஹமாத்த்மாநம் சார்சயேத்³பு³த:⁴ |

மயோக்தேந ஸ த⁴ர்மேண நிஷ்காமேந விபா⁴க³ஸ: || 6 ||

தைரஹம் பூஜநீயோ ஹி ப⁴த்³ரக்ரு³ஷ்ணநிவாஸிபி:⁴ |

தத்³த⁴ர்மக³திஹீநா யே தஸ்யாம் மயி பராயண: || 7 ||

கலிநா க்³ரஸிதா யே வை தேஷாம் தஸ்யாமவஸ்தி²தி: |

யதா² த்வம் ஸஹ புத்ரைஸ்து யதா² ருத்³ரோ க³ண: ஸஹ || 8 ||

யதா² ஸ்ரியாபி⁴யுக்தோ⁵ஹம் ததா² ப⁴க்தோ மம ப்ரிய: |
 ஸ ஹோவாசாப³ஜ்யோநிஸ்சதுர்பி⁴ர்தே³வை: கத²மேகோ தே³வ: ஸ்யாத் |
 ஏகமகூரம் யத³விஸ்ருதமநேகாகூரம் கத²ம் ஸம்பூ⁴தம் |
 ஸ ஹோவாச ஹி தம் பூர்வமேகமேவாத³விதீயம் ப்³ரஹ்மாஸீத் |
 தஸ்மாத³வ்யக்தமேகாகூரம் | தஸ்மத³கூரந்மஹத் |
 மஹதோ⁵ஹங்கார: | தஸ்மாத³ஹங்காராத்பஞ்ச தந்மாத்ராணி |
 தே⁴ப்யோ பூ⁴தாநி | தைராவ்ரு⁴தமகூரம் |
 அகூரோ⁵ஹமோங்காரோ⁵மஜரோ⁵மரோ⁵ப⁴யோ⁵ம்ரு⁴தோ ப்³ரஹ்மாப⁴யம் ஹி வை
 |
 ஸ முக்தோ⁵ஹமஸ்மி | அகூரோ⁵ஹமஸ்மி |
 ஸத்தாமாத்ரம் சித்ஸ்வரூபம் ப்ரகாஸம் வ்யாபகம் ததா² || 9 ||
 ஏகமேவாத³வயம் ப்³ரஹ்ம மாயயா ச சதுஷ்டயம் |
 ரோஹிணீ⁴தநயோ விஸ்வ அகாராகூரஸம்ப⁴வ: || 10 ||
 தைஜஸாத்மக: ப்ரத³யும்ந உகாராகூரஸம்ப⁴வ: |
 ப்ராஜ்ஞாத்மகோ⁵நிருத³தோ⁴ஸௌ மகாராகூரஸம்ப⁴வ: || 11 ||
 அர்த⁴மாத்ராத்மக: க்ரு⁴ஷ்ணோ யஸ்மிந்விஸ்வம் ப்ரதிஷ்டி²தம் |
 க்ரு⁴ஷ்ணாத்மிகா ஜக³த்கர்தீ⁴ மூலப்ரக்ரு⁴தீ ருக்மிணீ || 12 ||
 வ்ரஜஸ்தீ⁴ஜநஸம்பூ⁴த: ஸ்ருதி⁴யோ ஜ்ஞாநஸங்க³த: |
 ப்ரணவத்வேந ப்ரக்ரு⁴தித்வம் வத³ந்தி ப்³ரஹ்மவாதி³ந: || 13 ||
 தஸ்மாதோ³ங்காரஸம்பூ⁴தோ கோ³பாலோ விஸ்வஸம்ஸ்தி²த: |
 க்லீமோங்காரஸ்யைகதத்வம் வத³ந்தி ப்³ரஹ்மவாதி³ந: || 14 ||
 மது²ராயாம் விஸேஷேண மாம் த்⁴யாயந்மோகூமஸ்ருதே |
 அஷ்டபத்ரம் விகஸிதம் ஹ்ரு⁴த்பத்³மம் தத்ர ஸம்ஸ்தி²தம் || 15 ||
 தி³வ்யத⁴வஜாதபத்ரைஸ்து சிஹ்நிதம் சரணத்³வயம் |
 ஸ்ரீவத்ஸலாஞ்ச²நம் ஹ்ரு⁴த்ஸ்த²ம் கௌஸ்துப⁴ம் ப்ரப⁴யா யுதம் || 16 ||
 சதுர்பு⁴ஜம் ஸங்க²சக்ரஸார்ங்க³பத்³மக³தா³ந்விதம் |
 ஸுகேயூராந்விதம் பா³ஹும் கண்ட²மாலஸுஸோபி⁴தம் || 17 ||
 த்³யும்த்கிரீ⁴டமப⁴யம் ஸ்பு²ரந்மகரகுண்ட³லம் |
 ஹிரண்மயம் ஸௌமயதநம் ஸ்வப⁴க்தாயாப⁴யப்ரத³ம் || 18 ||

த்யாயேந்மநஸி மாம் நித்யம் வேணுஸ்ருங்க³த⁴ரம் து வா |
மத்²யதே து ஜக³தஸ்ர்வம் ப்³ரஹ்மஜ்ஞானேந யேந வா || 19 ||

மத்ஸாரபூ⁴தம் யத்³யத்யஸ்யாந்மது²ரா ஸா நிக³த்யதே |
அஷ்டதி³க்பாலகைர்பூ⁴மிபத்³மம் விகஸிதம் ஜக³த || 20 ||

ஸம்ஸாரார்ணவஸஞ்ஜாதம் ஸேவிதம் மம மாநஸே |
சந்த்³ரஸூர்யதவிஷோ தி³வ்யா த்⁴வஜா மேருர்ஹிரண்மய: || 21 ||

ஆதபத்ரம் ப்³ரஹ்மலோகமதோ²ர்த்⁴வம் சரணம் ஸ்ம்ரு³தம் |
ஸ்ரீவத்ஸஸ்ய ஸ்வரூபம் து வர்ததே லாஞ்ச²நை: ஸஹ || 22 ||

ஸ்ரீவத்ஸஸ்க்ஷணம் தஸ்மாக்கத்²யதே ப்³ரஹ்மவாதி³பி: |
யேந ஸூர்யாக்³நிவாக்சந்த்³ரதேஜஸா ஸ்வஸ்வரூபிண || 23 ||

வர்ததே கௌஸ்துபா⁴க்யமணீம் வத³ந்தீஸமாநிந: |
ஸத்த்வம் ரஜஸ்தம இதி அஹங்காரஸ்சதுர்பு⁴ஜ: || 24 ||

பஞ்சபூ⁴தாத்மகம் ஸங்க²ம் கரே ரஜஸி ஸம்ஸ்தி²தம் |
பா³லஸ்வரூபமித்யந்தம் மநஸ்சக்ரம் நிக³த்யதே || 25 ||

ஆத்³யா மாயா ப⁴வேச்சா²ர்ங்க³ம் பத்³மம் விஸ்வம் கரே ஸ்தி²தம் |
ஆத்³யா வித்³யா க³தா³ வேத்³யா ஸர்வதா³ மே கரே ஸ்தி²தா || 26 ||

த⁴ர்மார்த்²காமகேயுரைர்தி³வ்யைர்தி³வ்யமயேரிதை: |
கண்ட²ம் து நிர்கு³ணம் ப்ரோக்தம் மால்யதே ஆத்³யா஽ஜயா || 27 ||

மாலா நிக³த்யதே ப்³ரஹ்மம்ஸ்தவ புத்ரைஸ்து மாநஸை: |
கூடஸ்த²ம் ஸத்த்வரூபம் ச கிரீடம் ப்ரவத³ந்தி மாம் || 28 ||

க்ஷீரோத்தரம் ப்ரஸ்பு²ரந்தம் குண்ட³லம் யுக³ளம் ஸ்ம்ரு³தம் |
த்யாயேந்மம் ப்ரியம் நித்யம் ஸ மோக்ஷமதி⁴க³ச்ச²தி || 29 ||

ஸ முக்தோ ப⁴வதி தஸ்மை ஸ்வாத்மாநம் து த³தா³மி வை |
ஏதத்ஸர்வம் மயா ப்ரோக்தம் ப⁴விஷ்யத்³வை விதே⁴ தவ || 30 ||

ஸ்வரூபம் த்³விவித⁴ம் சைவ ஸகு³ணம் நிர்கு³ணாத்மகம் || 31 ||

ஸ ஹோவாசாப்ஜயோநி: | வ்யக்தீநாம் மூர்தீநாம் ப்ரோக்தாநாம் கத²ம்
சாப⁴ரணாநி ப⁴வந்தி | கத²ம் வா தே³வா யஜந்தி | ருத்³ரா யஜந்தி |
ப்³ரஹ்மா யஜதி | ப்³ரஹ்மஜா யஜந்தி | விநாயகா யஜந்தி | த்³வாத்³ஸாதி³த்யா

யஜந்தி | வஸவோ யஜந்தி | க³ந்த⁴ர்வா யஜந்தி | ஸபதா³நுகா³ அந்தர்தா⁴நே
 திஷ்ட²ந்தி | கா³ம் மநுஷ்யா யஜந்தி | ஸஹோவாச தம் ஹி வை நாராயணோ
 தே³வ ஆத்³யா வ்யக்தா த்³வாத்³ஸ மூர்தய: ஸர்வேஷு லோகேஷு ஸர்வேஷு
 தே³வேஷு ஸர்வேஷு மநுஷ்யேஷு திஷ்ட²ந்தீதி | ருத்³ரேஷு ரௌத்³ரீ
 ப்³ரஹ்மாணீஷு ப்³ராஹ்மீ தே³வேஷு தை³வீ மநுஷ்யேஷு மாநவீ விநாயகேஷு
 விக்³நவிநாஸிநீ ஆதி³த்யேஷு ஜ்யோதிர்க்³ந்த⁴ர்வேஷு கா³ந்த⁴ர்வீ அப்ஸர:ஸ்வேவம்
 கௌ³ர்வஸுஷவேவம் கா³ம்யா அந்தர்தா⁴நேஷ்வப்ரகாஸிநீ ஆவிர்³பா⁴வதிரோ³பா⁴வா
 ஸ்வபதே³ திஷ்ட²ந்தி | தாமஸீ ராஜஸீ ஸாத்த்விகீ மாநுஷீ விஜ்ஞாநக³ந
 ஆநந்த³ஸ்சிதா³நந்தை³கரஸே ப⁴க்தியோகே³ திஷ்ட²தி |

ஓ ப்ராணாத்மநே ஓ தத்ஸத்³பூ⁴ர்⁴பு⁴வ: ஸுவஸ்தஸ்மை ப்ராணாத்மநே நமோநம: || 1 ||

ஓ ஸ்ரீக்ரு³ஷ்ணய கோ³விந்தா³ய கோ³பீஜநவல்லபா⁴ய ஓ தத்ஸத்³பூ⁴ர்⁴பு⁴வ:
 ஸுவஸ்தஸ்மை நமோநம: || 2 ||

ஓஅபாநாத்மநே ஓ தத்ஸத்³பூ⁴ர்⁴பு⁴வ: ஸுவஸ்தஸ்மை அபாநாத்மநே நமோநம: || 3 ||

ஓ ஸ்ரீக்ரு³ஷ்ணயாநிருத்³தா⁴ய ஓ தத்ஸத்³பூ⁴ர்⁴பு⁴வ: ஸுவஸ்தஸ்மை வை நமோநம: ||
 4 ||

ஓ வ்யாநாத்மநே ஓ தத்ஸத்³பூ⁴ர்⁴பு⁴வ: ஸுவஸ்தஸ்மை வ்யாநாத்மநே நமோநம: || 5 ||

ஓ ஸ்ரீக்ரு³ஷ்ணய ராமாய ஓ தத்ஸத்³பூ⁴ர்⁴பு⁴வ: ஸுவஸ்தஸ்மை வை நமோநம: || 6 ||

ஓஉதா³நாத்மநே ஓ தத்ஸத்³பூ⁴ர்⁴பு⁴வ: ஸுவஸ்தஸ்மை உதா³நாத்மநே நமோநம: || 7 ||

ஓ ஸ்ரீக்ரு³ஷ்ணய தே³வகீநந்த³நாய ஓ தத்ஸத்³பூ⁴ர்⁴பு⁴வ: ஸுவஸ்தஸ்மை வை
 நமோநம: || 8 ||

ஓ ஸமாநாத்மநே ஓ தத்ஸத்³பூ⁴ர்⁴பு⁴வ: ஸுவஸ்தஸ்மை ஸமாநாத்மநே நமோநம: || 9 ||

ஓ ஸ்ரீகோ³பாலாய நிஜஸ்வரூபாய ஓ தத்ஸத்³பூ⁴ர்⁴பு⁴வ: ஸுவஸ்தஸ்மை வை நமோநம:
 || 10 ||

ஓ யோ⁵ஸௌ ப்ரதா⁴நாத்மா கோ³பால ஓ தத்ஸத்³பூ⁴ர்⁴பு⁴வ: ஸுவஸ்தஸ்மை வை
 நமோநம: || 11 ||

ஓ யோ⁵ஸாவிந்த்³ரியாத்மா கோ³பால ஓ தத்ஸத்³பூ⁴ர்⁴பு⁴வ: ஸுவஸ்தஸ்மை வை
 நமோநம: || 12 ||

ஓ யோ⁵ஸௌ பூ⁴தாத்மா கோ³பால ஓ தத்ஸத்³பூ⁴ர்பூ⁴வ: ஸுவஸ்தஸ்மை வை
நமோநம: || 13 ||

ஓ யோ⁵ஸாவுத்தமபுருஷோ கோ³பால ஓ தத்ஸத்³பூ⁴ர்பூ⁴வ: ஸுவஸ்தமை வை
நமோநம: || 14 ||

ஓ யோ⁵ஸௌ ப்³ரஹ்ம பரம் வை ப்³ரஹ்ம ஓ தத்ஸத்³பூ⁴ர்பூ⁴வ: ஸுவஸ்தஸ்மை வை
நமோநம: || 15 ||

ஓ யோ⁵ஸௌ ஸர்வபூ⁴தாத்மா கோ³பால ஓ தத்ஸத்³பூ⁴ர்பூ⁴வ: ஸுவஸ்தஸ்மை
நமோநம: || 16 ||

ஓ ஜாக்³ரத்ஸ்வப்நஸுஷுப்திதுரீயதுரீயாதீதோ⁵ந்தர்யாமீ கோ³பால ஓ தத்ஸத்³பூ⁴ர்பூ⁴வ:
ஸுவஸ்தஸ்மை வை நமோநம: || 17 ||

ஏகோ தே³வ: ஸர்வபூ⁴தேஷு கூ³ட:4

ஸர்வவ்யாபீ ஸர்வபூ⁴தாந்தராத்தமா |

கர்மாத்⁴யக்ஷ: ஸர்வபூ⁴தாதி⁴வாஸ:

ஸாக்ஷீ சேதா கேவலோ நிர்கு³ணஸ்ச || 18 ||

ருத்³ராய நம: | ஆதி³த்யாய நம: | விநாயகாய நம: | ஸூர்யாய நம: |

வித்³யாய நம: | இந்த்³ராய நம: | அக்³நயே நம: | யமாய நம: |

நிர்ரு³தயே நம: | வருணாய நம: | வாயவே நம: | குபே³ராய நம: |

ஈஸாநாய நம: | ஸர்வேப்⁴யோ தே³வேப்⁴யோ நம: |

த³த்த்வா ஸ்துதிம் புண்யதமாம் ப்³ரஹ்மணே ஸ்வஸ்வரூபிணே |

கர்த்ரு³த்வம் ஸர்வபூ⁴தாநாமந்தர்தா⁴நோ ப்³பூ⁴வ ஸ: || 19 ||

ப்³ரஹ்மணே ப்³ரஹ்மபுத்ரேப்⁴யோ நாரதா³த்து ஸ்ருதம் முநே |

ததா²ப்ரோக்தம் து கா³ந்த⁴ர்வி க³ச்²த்வம் ஸ்வாலயாந்திகம் || 20 || இதி ||

ஓ ப⁴த்³ரம் கர்ணேபி:4 ஸ்ரு³ணுயாம் தே³வா: || ப⁴த்³ரம் பஸ்யேமாக்ஷபி⁴ர்யஜத்ரா: ||

ஸ்தி²ரைரங்கை³ஸ்துஷ்டுவா³ ஸஸ்தநூபி:4 || வ்யஸேம தே³வஹிதம் யதா³யு: ||

ஸ்வஸ்தி ந இந்த்³ரோ வ்ரு³த்³த⁴ஸ்ரவா: || ஸ்வஸ்தி ந: பூஷா விஸ்வவேதா:3 ||

ஸ்வஸ்தி நஸ்தார்க்ஷயோ அரிஷ்டநேமி: || ஸ்வஸ்தி நோ ப்³ரு³ஹஸ்பதி³ர்த⁴தா⁴து ||

ஓ ஸாந்தி: ஸாந்தி: ஸாந்தி: || ஹரி: ஓ தத்ஸத் ||

இதி கோ³பாலோத்தரதாபிந்யுபநிஷத்ஸமாப்தா ||

Encoded by Sunder Hattangadi

Gopalatapini Upanishad

pdf was typeset on July 5, 2021

Please send corrections to sanskrit@cheerful.com

