
Gopalatapini Upanishad

గోపాలతాపిన్యుపనిషత్
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

గోపాలతాపిన్యుపనిషత్

శ్రీమత్పఞ్చపదాగారం సవిశేషతయోజ్జ్వలమ్ ।
ప్రతియోగివినిర్ముక్తం నిర్విశేషం హరిం భజే ॥
ఓం భద్రం కర్ణేభిః శ‍ృణుయామ దేవాః ॥ భద్రం పశ్యేమాక్షభిర్యజత్రాః ॥
స్థిరైరఙ్గైస్తుష్టువా ꣳసస్తనూభిః ॥ వ్యశేమ దేవహితం యదాయుః ॥
స్వస్తి న ఇన్ద్రో వృద్ధశ్రవాః ॥ స్వస్తి నః పూషా విశ్వవేదాః ॥
స్వస్తి నస్తార్క్ష్యో అరిష్టనేమిః ॥ స్వస్తి నో బృహస్పతిర్దధాతు ॥
ఓం శాన్తిః శాన్తిః శాన్తిః ॥
గోపాలతాపనం కృష్ణం యాజ్ఞవల్క్యం వరాహకమ్ ।
శాట్యాయనీ హయగ్రీవం దత్తాత్రేయం చ గారుడమ్ ॥
హరిః ఓం సచ్చిదానన్దరూపయ కృష్ణాయాక్లిష్టకర్మణే ।
నమో వేదాన్తవేద్యాయ గురవే బుద్ధిసాక్షిణే ॥
మునయోహ వై బ్రాహ్మణమూచుః । కః పరమో దేవః కుతో మృత్యుర్బిభేతి ।
కస్య విజ్ఞానేనాఖిలం విజ్ఞాతం భవతి । కేనేదం విశ్వం సంసరతీతి ।
తదుహోవాచ బ్రాహ్మణః । కృష్ణో వై పరమం దైవతమ్ ।
గోవిన్దాన్మృత్యుర్బిభేతి ।గోపీజనవల్లభజ్ఞానేనైతద్విజ్ఞాతం భవతి ।
స్వాహేదం విశ్వం సంసరతీతి । తదుహోచుః । కః కృష్ణః ।గోవిన్దశ్చ
కోఽసావితి ।గోపీజనవల్లభశ్చ కః । కా స్వాహేతి ।తానువాచ బ్రాహ్మణః ।
పాపకర్షణో గోభూమివేదవేదితో గోపీజనవిద్యాకలాపప్రేరకః ।
తన్మాయా చేతి సకలం పరం బ్రహ్మైవ తత్ ।యోధ్యాయతి రసతి భజతి
సోఽమృతో భవతీతి । తే హోచుః । కిం తద్రూపం కిం రసనం కిమాహో
తద్భజనం తత్సర్వం వివిదిషతామాఖ్యాహీతి । తదుహోవాచ హైరణ్యో
గోపవేషమభ్రామం కల్పద్రుమాశ్రితమ్ । తదిహ శ్లోకా భవన్తి ॥
సత్పుణ్డరీకనయనం మేఘాభం వైద్యుతామ్బరమ్ ।

1

గోపాలతాపిన్యుపనిషత్

ద్విభుజం జ్ఞానముద్రాఢ్యం వనమాలినమీశ్వరమ్ ॥ ౧॥
గోపగోపీగవావీతం సురద్రుమతలాశ్రితమ్ ।
దివ్యాలంకరణోపేతం రత్నపఙ్కజమధ్యగమ్ ॥౨॥
కాలిన్దీజలకల్లోలసఙ్గిమారుతసేవితమ్ ।
చిన్తయఞ్చేతసా కృష్ణం ముక్తో భవతి సంసృతేః ॥ ౩॥ ఇతి॥
తస్య పునా రసనమితిజలభూమిం తు సమ్పాతాః । కామాది కృష్ణాయేత్యేకం
పదమ్ ।గోవిన్దాయేతి ద్వితీయమ్ ।గోపీజనేతి తృతీయమ్ । వల్లభేతి తురీయమ్ ।
స్వాహేతి పఞ్చమమితి పఞ్చపదం జపన్పఞ్చాఙ్గం ద్యావాభూమీ
సూర్యాచన్ద్రమసౌ తద్రూపతయా బ్రహ్మ సమ్పద్యత ఇతి । తదేష శ్లోకః
క్లీమిత్యేతదాదావాదాయ కృష్ణాయ గోవిన్దాయ గోపీజనవల్లభాయేతి
బృహన్మానవ్యాసకృదుచ్చరేద్యోఽసౌ గతిస్తస్యాస్తి మఙ్క్షు నాన్యా
గతిః స్యాదితి । భక్తిరస్య భజనమ్ । ఏతదిహాముత్రోపాధినైరాశ్యే -
నాముష్మిన్మనఃకల్పనమ్ । ఏతదేవ చ నైష్కర్మ్యమ్ ।
కృష్ణం తం విప్రా బహుధా యజన్తి

గోవిన్దం సన్తం బహుధా ఆరాధయన్తి ।
గోపీజనవల్లభో భువనాని దధ్రే

స్వాహాశ్రితో జగదేతత్సురేతాః ॥ ౧॥
వాయుర్యథైకో భువనం ప్రవిష్టో

జన్యేజన్యే పఞ్చరూపో బభూవ ।
కృష్ణస్తదేకోఽపి జగద్ధితార్థం

శబ్దేనాసౌ పఞ్చపదో విభాతి ॥౨॥ ఇతి॥
తే హోచురుపాసనమేతస్య పరమాత్మనో గోవిన్దస్యాఖిలాధారిణో
బ్రూహీతి ।తానువాచ యత్తస్య పీఠం హైరణ్యాష్టపలాశమమ్బుజం
తదన్తరాధికానలాస్త్రయుగం తదన్తరాలాద్యర్ణాఖిలబీజం కృష్ణాయ
నమ ఇతి బీజాఢ్యం సబ్రహ్మా బ్రాహ్మణమాదాయానఙ్గగాయత్రీం
యథావదాలిఖ్య భూమణ్డలం శూలవేష్టితం కృత్వాఙ్గవాసుదేవాది -
రుక్మిణ్యాదిస్వశక్తిం నన్దాదివసుదేవాదిపార్థాదినిధ్యాదివీతం
యజేత్సన్ధ్యాసు ప్రతిపత్తిభిరుపచారైః । తేనాస్యాఖిలం భవత్యఖిలం
భవతీతి ॥౨॥ తదిహ శ్లోకా భవన్తి ।
ఏకో వశీ సర్వగః కృష్ణ ఈడ్య

2 sanskritdocuments.org

గోపాలతాపిన్యుపనిషత్

ఏకోఽపి సన్బహుధాయో విభాతి ।
తం పీఠం యేఽనుభజన్తి ధీరా-

స్తేషాం సిద్ధిః శాశ్వతీ నేతరేషామ్ ॥ ౩॥
నిత్యో నిత్యానాం చేతనశ్చేతనానా-

మేకో బహూనాంయో విదధాతి కామాన్ ।
తం పీఠగం యేఽనుభజన్తి ధీరా-

స్తేషాం సుఖం శాశ్వతం నేతరేషామ్ ॥ ౪॥
ఏతద్విష్ణోః పరమం పదం యే

నిత్యోద్యుక్తాస్తం యజన్తి న కామాత్ ।
తేషామసౌ గోపరూపఃప్రయత్నా -
త్ప్రకాశయేదాత్మపదం తదేవ ॥ ౫॥

యోబ్రహ్మాణం విదధాతి పూర్వం
యో విద్యాం తస్మై గోపయతి స్మ కృష్ణః ।

తం హ దేవమాత్మబుద్ధిప్రకాశం
ముముక్షుః శరణం వ్రజేత్ ॥౬॥

ఓఙ్కారేణాన్తరితం యే జపన్తి
గోవిన్దస్య పఞ్చపదం మనుమ్ ।

తేషామసౌ దర్శయేదాత్మరూపం
తస్మాన్ముముక్షురభ్యసేన్నిత్యశాన్తిః ॥ ౭॥

ఏతస్మా ఏవ పఞ్చపదాదభూవ-
న్గోవిన్దస్య మనవో మానవానామ్ ।

దశార్ణాద్యాస్తేఽపి సంక్రన్దనాద్యై -
రభ్యస్యన్తే భూతికామైర్యథావత్ ॥౮॥

పప్రచ్ఛుస్తదుహోవాచ బ్రహ్మసదనం చరతో మే ధ్యాతః
స్తుతః పరమేశ్వరః పరార్ధాన్తే సోఽబుధ్యత । కోపదేష్టా
మే పురుషః పురస్తాదావిర్బభూవ । తతః ప్రణతో మాయానుకూలేన
హృదా మహ్యమష్టాదశార్ణస్వరూపం సృష్టయే దత్త్వాన్తర్హితః ।
పునస్తే సిసృక్షతో మే ప్రాదురభూవన్ ।
తేష్వక్షరేషు విభజ్య భవిష్యజ్జగద్రూపం ప్రాకాశయమ్ ।
తదిహ కాదాకాలాత్పృథివీతోఽగ్నిర్బిన్దోరిన్దుస్తత్సమ్పాతాత్తదర్క ఇతి ।

gopala.pdf 3

గోపాలతాపిన్యుపనిషత్

క్లీంకారాదజస్రం కృష్ణాదాకాశం ఖాద్వాయురుత్తరాత్సురభివిద్యాః
ప్రాదురకార్షమకార్షమితి । తదుత్తరాత్స్త్రీపుంసాదిభేదం
సకలమిదం సకలమిదమితి ॥ ౩॥
ఏతస్యైవ యజనేన చన్ద్రధ్వజో గతమోహమాత్మానం వేదయతి ।
ఓఙ్కారాలికం మనుమావర్తయేత్ । సఙ్గరహితోభ్యానయత్ । తద్విష్ణోః
పరమం పదం సదా పశ్యన్తి సూరయః । దివీవ చక్షురాతతమ్ ।
తస్మాదేనం నిత్యమావర్తవేన్నిత్యమావర్తయేదితి । ॥౪॥
తదాహురేకే యస్య ప్రథమపదాద్భూమిర్ద్వితీయపదాజ్జలం
తృతీయపదాత్తేజశ్చతుర్థపదాద్వాయుశ్చరమపదాద్వ్యోమేతి ।
వైష్ణవం పఞ్చవ్యాహృతిమథం మన్త్రం కృష్ణావభాసకం
కైవల్యస్య సృత్యై సతతమావర్తయేత్సతతమావర్తయేదితి ॥ ౫॥
తదత్ర గాథాః
యస్య చాద్యపదాద్భూమిర్ద్వితీయాత్సలిలోద్భవః ।
తృతీయాత్తేజ ఉద్భూతం చతుర్థాద్గన్ధవాహనః ॥ ౧॥
పఞ్చమాదమ్బరోత్పత్తిస్తమేవైకం సమభ్యసేత్ ।
చన్ద్రధ్వజోఽగమద్విష్ణోః పరమం పదమవ్యయమ్ ॥౨॥
తతో విశుద్ధం విమలం విశోక-
మశేషలోభాదినిరస్తసఙ్గమ్ ।

యత్తత్పదం పఞ్చపదం తదేవ
స వాసుదేవో న యతోఽన్యదస్తి ॥ ౩॥

తమేకం గోవిన్దం సచ్చిదానన్దవిగ్రహం పఞ్చపదం
వృన్దావనసురభూరుహతలాసీనం సతతం మరుద్గణోఽహం
పరమయా స్తుత్యా స్తోష్యామి ॥
ఓం నమో విశ్వస్వరూపాయ విశ్వస్థిత్యన్తహేతవే ।
విశ్వేశ్వరాయ విశ్వాయ గోవిన్దాయ నమోనమః ॥ ౧॥
నమో విజ్ఞానరూపాయ పరమానన్దరూపిణే ।
కృష్ణాయ గోపీనాథాయ గోవిన్దాయ నమోనమః ॥౨॥
నమః కమలనేత్రాయ నమః కమలమాలినే ।
నమః కమలనాభాయ కమలాపతయే నమః ॥ ౩॥

4 sanskritdocuments.org

గోపాలతాపిన్యుపనిషత్

బర్హాపీడాభిరామాయ రామాయాకుణ్ఠమేధసే ।
రమామానసహంసాయ గోవిన్దాయ నమోనమః ॥ ౪॥
కంసవంశవినాశాయ కేశిచాణూరఘాతినే ।
వృషభధ్వజవన్ద్యాయ పార్థసారథయే నమః ॥ ౫॥
వేణునాదవినోదాయ గోపాలాయాహిమర్దినే ।
కాలిన్దీకూలలోలాయ లోలకుణ్డలధారిణే ॥౬॥
పల్లవీవదనామ్భోజమాలినే నృత్తశాలినే ।
నమః ప్రణతపాలాయ శ్రీకృష్ణాయ నమోనమః ॥ ౭॥
నమః పాపప్రణాశాయ గోవర్ధనధరాయ చ ।
పూతనాజీవితాన్తాయ తృణావర్తాసుహారిణే ॥౮॥
నిష్కలాయ విమోహాయ శుద్ధాయాశుద్ధవైరిణే ।
అద్వితీయాయ మహతే శ్రీకృష్ణాయ నమోన్ నమః ॥౯॥
ప్రసీద పరమానన్ద ప్రసీద పరమేశ్వర ।
ఆధివ్యాధిభుజఙ్గేన దష్టం మాముద్ధర ప్రభో ॥ ౧౦॥
శ్రీకృష్ణ రుక్మిణీకాన్త గోపీజనమనోహర ।
సంసారసాగరే మగ్నం మాముద్ధర జగద్గురో ॥ ౧౧॥
కేశవ క్లేశహరణ నారాయణ జనార్దన ।
గోవిన్ద పరమానన్ద మాం సముద్ధర మాధవ ॥ ౧౨॥
అథైవం స్తుతిభిరారాధయామి । తథాయూయం పఞ్చపదం జపన్తః
శ్రీకృష్ణం ధ్యాయన్తః సంసృతిం తరిష్యథేతి హోవాచ
హైరణ్యగర్భః । అముం పఞ్చపదం మనుమార్తయేయేద్యః స
యాత్యనాయాసతః కేవలం తత్పదం తత్ । అనేజదేకం మనసో జవీయో
నైనద్దేవా ఆప్నువన్పూర్వమర్షదితి । తస్మాత్కృష్ణ ఏవ పరమం
దేవస్తం ధ్యాయేత్ । తం రసయేత్ । తం యజేత్ । తం భజేత్ ।
ఓం తత్సదిత్యుపనిషత్ ॥
ఓం భద్రం కర్ణేభిః శ‍ృణుయామ దేవాః ॥ భద్రం పశ్యేమాక్షభిర్యజత్రాః ॥
స్థిరైరఙ్గైస్తుష్టువా ꣳసస్తనూభిః ॥ వ్యశేమ దేవహితం యదాయుః ॥

gopala.pdf 5

గోపాలతాపిన్యుపనిషత్

స్వస్తి న ఇన్ద్రో వృద్ధశ్రవాః ॥ స్వస్తి నః పూషా విశ్వవేదాః ॥
స్వస్తి నస్తార్క్ష్యో అరిష్టనేమిః ॥ స్వస్తి నో బృహస్పతిర్దధాతు ॥
ఓం శాన్తిః శాన్తిః శాన్తిః ॥
ఇతి గోపాలపూర్వతాపిన్యుపనిషత్సమాప్తా ॥
ఓం ఏకదా హి వ్రజస్త్రియః సకామాః శర్వరీముషిత్వా
సర్వేశ్వరం గోపాలం కృష్ణమూచిరే । ఉవాచ తాః
కృష్ణ అముకస్మై బ్రాహ్మణాయ భైక్ష్యం దాతవ్యమితి
దుర్వాసస ఇతి । కథం యాస్యామో జలం తీర్త్వా యమునాయాః ।
యతః శ్రేయో భవతి కృష్ణేతి బ్రహ్మచారీత్యుక్త్వా మార్గం
వో దాస్యతి ।యం మాం స్మృత్వాఽగాధా గాధా భవతి ।
యం మాం స్మృత్వాఽపూతః పూతో భవతి ।యం మాం స్మృత్వాఽవ్రతీ
వ్రతీ భవతి ।యం మాం స్మృత్వా సకామో నిష్కామో భవతి ।
యం మాం స్మృత్వాఽశ్రోత్రియః శ్రోత్రియో భవతి ।యం మాం
స్మృత్వాఽగాధతః స్పర్శరహితాపి సర్వా సరిద్గాధా భవతి ।
శ్రుత్వా తద్వాక్యం హి వై రౌద్రం స్మృత్వా తద్వాక్యేన తీర్త్వా
తత్సౌర్యాం హి వై గత్వాశ్రమం పుణ్యతమం హి వై నత్వా మునిం
శ్రేష్ఠతమం హి వై రౌద్రం చేతి । దత్త్వాస్మై బ్రాహ్మణాయ
క్షీరమయం ఘృతమయమిష్టతమం హి వై మృష్టతమం
హి తుష్టః స్నాత్వా భుక్త్వా హిత్వశిషం ప్రయుజ్యాన్నం జ్ఞాత్వాదాత్ ।
కథం యాస్యామో తీర్త్వా సౌర్యామ్ । స హోవాచ మునిర్దుర్వాసనం
మాం స్మృత్వా వో దాస్యతీతి మార్గమ్ ।తాసాం మధ్యే హి శ్రేష్ఠా
గాన్ధర్వీ హ్యువాచ తం తం హి వై తామిః । ఏవం కథం కృష్ణో
బ్రహ్మచారీ । కథం దుర్వాసనో మునిః ।తాం హి ముఖ్యాం విధాయ
పూర్వమనుకృత్వా తూష్ణీమాసుః । శబ్దవానాకాశః శబ్దాకాశాభ్యాం
భిన్నః । తస్మిన్నాకాశస్తిష్ఠతి । ఆకాశే తిష్ఠతి
స హ్యాకాశస్తం న వేద । స హ్యాత్మా ।
అహం కథం భోక్తా భవామి ।రూపవదిదం తేజో రూపాగ్నిభ్యాం
భిన్నమ్ । తస్మిన్నగ్నిస్తిష్ఠతి । అగ్నౌ తిష్ఠతి అగ్నిస్తం
న వేద । స హ్యాత్మా । అహం కథం భోక్తా భవామి । రసవత్య
ఆపో రసాద్భ్యాం భిన్నాః ।తాస్వాపస్తిష్ఠన్తి । అప్సు

6 sanskritdocuments.org

గోపాలతాపిన్యుపనిషత్

భూమిర్గన్ధభూమిభ్యాం భిన్నా । తస్యాం భూమిస్తిష్ఠతి ।
భూమౌ తిష్ఠతి ।భూమిస్తం న వేద । స హ్యాత్మా । అహం కథం
భోక్తా భవామి । ఇదం హి మనసైవేదం మనుతే ।తానిదం హి గృహ్ణాతి ।
యత్ర సర్వమాత్మైవాభూత్తత్ర కుత్ర వా మనుతే । కథం వా గచ్ఛతీతి ।
స హ్యాత్మా । అహం కథం భోక్తా భవామి । అయం హి కృష్ణో యో హి
ప్రేష్ఠః శరీరద్వయకారణం భవతి ।ద్వా సుపర్ణా భవతో
బ్రహ్మణోఽహం సంభూతస్తథేతరో భోక్తా భవతి । అన్యో హి సాక్షీ
భవతీతి । వృక్షధర్మే తౌ తిష్ఠతః । అతూ భోక్తభోక్తారౌ ।పూర్వో
హి భోక్తా భవతి । తథేతరోఽభోక్తా కృష్ణో భవతీతి ।యత్ర విద్యావిద్యే
న విదామ । విద్యావిద్యాభ్యాం భిన్నో విద్యామయో హియః కథం విషయీ
భవతీతి ।యోహ వై కామేన కామాన్కామయతే స కామీ భవతి ।యోహ వై
త్వకామేన కామాన్కామయతే సోఽకామీ భవతి । జన్మజరాభ్యాం
భిన్నః స్థాణురయమచ్ఛేద్యోఽయం యోఽసౌ సూర్యే తిష్ఠతి యోఽసౌ
గోషు తిష్ఠతి ।యోఽసౌ గోపాన్పాలయతి ।యోఽసౌ సర్వేషు దేవేషు
తిష్ఠతి ।యోఽసౌ సర్వైర్దేవైర్గీయతే ।యోఽసౌ సర్వేషు భూతేష్వావిశ్య
భూతాని విదధాతి స వో హి స్వామీ భవతి ।సాహోవాచ గాన్ధర్వీ ।
కథం వాస్మాసు జాతో గోపాలః కథం వా జ్ఞాతోఽసౌ త్వయామునే కృష్ణః ।
కో వాస్య మన్త్రః కిం స్థానమ్ । కథం వా దేవక్యా జాతః । కో వాస్య
జాయాగ్రామో భవతి । కీదృశీ పూజాస్య గోపాలస్య భవతి ।సాక్షాత్ప్రకృతి-
పరోఽయమాత్మా గోపాలః కథం త్వవతీర్ణో భూమ్యాం హి వై
సా గాన్ధర్వీ మునిమువాచ । స హోవాచ తాం హి వై పూర్వం నారాయణో
యస్మింల్లోకా ఓతాశ్చ ప్రోతాశ్చ తస్య హృత్పద్మాజాతోఽబ్జయోనిస్తపస్తపస్తప్త్వా
తస్మై హ వరం దదౌ । స కామప్రశ్నమేవ వవ్రే । తం హాస్మై దదౌ ।
స హోవాచాబ్జయోనిః యో వావతారాణాం మధ్యే శ్రేష్ఠోఽవతారః
కో భవతి ।యేన లోకాస్తుష్టా భవన్తి ।యం స్మృత్వా ముక్తా
అస్మాత్సంసారాద్భవన్తి । కథం వాస్యావతారస్య బ్రహ్మతా భవతి ।
స హోవాచ తం హి వై నారాయణో దేవః । సకామ్యా మేరోః శ‍ృఙ్గే
యథా సప్తపుర్యో భవన్తి తథా నిష్కామ్యాః సకామ్యా
భూగోపాలచక్రే సప్తపుర్యో భవన్తి ।తాసాం మధ్యే సాక్షాద్బ్రహ్మ
గోపాలపురీ భవతి । సకామ్యా నిష్కామ్యా దేవానాం సర్వేషాం
భూతానాం భవతి । అథాస్య భజనం భవతి ।యథా హి వై సరసి

gopala.pdf 7

గోపాలతాపిన్యుపనిషత్

పద్మం తిష్ఠతి తథా భూమ్యాం తిష్ఠతి । చక్రేణ రక్షితా
మథురా । తస్మాద్గోపాలపురీ భవతి బృహద్బృహద్వనం మధోర్మధువనం
తాలస్తాలవనం కామ్యం కామ్యవనం బహులా బహులవనం కుముదః
కుముదవనం ఖదిరః ఖదిరవనం భద్రో భద్రవనం భాణ్డీర ఇతి
భాణ్డీరవనం శ్రీవనం లోహవనం వృన్దావనమేతైరావృతా పురీ
భవతి । తత్ర తేష్వేవ గగనేశ్వేవం దేవా మనుష్యా గన్ధర్వా నాగాః
కింనరా గాయన్తి నృత్యన్తీతి । తత్ర ద్వాదశాదిత్యా ఏకాదశ రుద్రా
అష్టౌ వసవః సప్త మునయో బ్రహ్మా నారదశ్చ పఞ్చ వినాయకా
వీరేశ్వరో రుద్రేశ్వరోఽమ్బికేశ్వరో గణేశ్వరో నీలకణ్ఠేశ్వరో విశ్వేశ్వరో
గోపాలేశ్వరో భద్రేశ్వర ఇత్యష్టావన్యాని లిఙ్గాని చతుర్వింశతిర్భవన్తి ।
ద్వే వనే స్తః కృష్ణవనం భద్రవనమ్ । తయోరన్తర్ద్వాదశ వనాని
పుణ్యాని పుణ్యతమాని । తేశ్వేవ దేవాస్తిష్ఠన్తి । సిద్ధాః సిద్ధిం ప్రాప్తాః ।
తత్ర హి రామస్య రామమూర్తిః ప్రద్యుమ్నస్య ప్రద్యుమ్నమూర్తిరనిరుద్ధస్య -
అనిరుద్ధమూర్తిః కృష్ణస్య కృష్ణమూర్తిః । వనేశ్వేవం మథురాస్వేవం
ద్వాదశమూర్తయో భవన్తి । ఏకాం హి రుద్రా యజన్తి । ద్వితీయాం హి బ్రహ్మా యజతి ।
తృతీయాం బ్రహ్మజా యజన్తి । చతుర్థీం మరుతో యజన్తి । పఞ్చమీం వినాయకా
యజన్తి । షష్ఠీం చ వసవో యజన్తి । సప్తమీమృషయోయజన్తి ।
నవమీమప్సరసో యజన్తి । దశమీ వై హ్యన్తర్ధానే తిష్ఠతి । ఏకాదశీతి-
స్వపదానుగా ।ద్వాదశీతి భూమ్యాం తిష్ఠతి ।తాం హి యేయజన్తి తే
మృత్యుం తరన్తి ।ముక్తిం లభన్తే । గర్భజన్మజరామరణతాపత్రయాత్మకదుఃఖం
తరన్తి । తదప్యేతే శ్లోకా భవన్తి ।
సమ్ప్రాప్య మథురా రమ్యాం సదా బ్రహ్మాదివన్దితామ్ ।
శఙ్ఖచక్రగదాశార్ఙ్గరక్షితాం ముసలాదిభిః ॥ ౧॥
యత్రాసౌ సంస్థితః కృష్ణః స్త్రీభిః శక్త్యా సమాహితః ।
రమానిరుద్ధప్రద్యుమ్నై రుక్మిణ్యా సహితో విభుః ॥౨॥
చతుఃశబ్దో భవేదేకో హ్యోంకారశ్చ ఉదాహృతః । తస్మాదేవ
పరో రజసేతి సోఽహమిత్యవధార్యాత్మానం గోపాలోఽహమితి భావయేత్ ।
స మోక్షమశ్నుతే । స బ్రహ్మత్వమధిగచ్ఛతి । స బ్రహ్మవిద్భవతి ।
స గోపాఞ్జీవానాత్మత్వేన సృష్టిపర్యన్తమాలాతి । స గోపాలో
హ్యోం భవతి । తత్సత్సోఽహమ్ । పరం బ్రహ్మ కృష్ణాత్మకో
నిత్యానన్దైక్యస్వరూపః సోఽహమ్ । తత్సద్గోపాలోఽహమేవ । పరం

8 sanskritdocuments.org

గోపాలతాపిన్యుపనిషత్

సత్యమబాధితం సోఽహమిత్యత్మానమాదాయ మనసైక్యం కుర్యాత్ ।
ఆత్మానం గోపాలోఽహమితి భావయేత్ । స ఏవావ్యక్తోఽనన్తో నిత్యో గోపాలః ।
మథురాయాం స్థితిర్బ్రహ్మన్సర్వదా మే భవిష్యతి ।
శఙ్ఖచక్రగదాపద్మవనమాలాధరస్య వై ॥ ౧॥
విశ్వరూపం పరంజ్యోతిః స్వరూపం రూపవర్జితమ్ ।
మథురామణ్డలే యస్తు జమ్బూద్వీపే స్థితోఽపి వా ॥౨॥
యోఽర్చయేత్ప్రతిమాం మాం చ స మే ప్రియతరో భువి ।
తస్యామధిష్ఠితః కృష్ణరూపీ పూజ్యస్త్వయా సదా ॥ ౩॥
చతుర్ధా చాస్యావతారభేదత్వేన యజన్తి మామ్ ।
యుగానువర్తినో లోకా యజన్తీహ సుమేధసః ॥ ౪॥
గోపాలం సానుజం కృష్ణం రుక్మిణ్యా సహ తత్పరమ్ ।
గోపాలోఽహమజో నిత్యః ప్రద్యుమ్నోఽహం సనాతనః ॥ ౫॥
రామోఽహమనిరుద్ధోఽహమాత్మానం చార్చయేద్బుధః ।
మయోక్తేన స ధర్మేణ నిష్కామేన విభాగశః ॥౬॥
తైరహం పూజనీయో హి భద్రకృష్ణనివాసిభిః ।
తద్ధర్మగతిహీనా యే తస్యాం మయి పరాయణాః ॥ ౭॥
కలినా గ్రసితా యే వై తేషాం తస్యామవస్థితిః ।
యథా త్వం సహ పుత్రైస్తు యథా రుద్రో గణైః సహ ॥౮॥
యథా శ్రియాభియుక్తోఽహం తథా భక్తో మమ ప్రియః ।
స హోవాచాబ్జయోనిశ్చతుర్భిర్దేవైః కథమేకో దేవః స్యాత్ ।
ఏకమక్షరం యద్విశ్రుతమనేకాక్షరం కథం సంభూతమ్ ।
స హోవాచ హి తం పూర్వమేకమేవాద్వితీయం బ్రహ్మాసీత్ ।
తస్మాదవ్యక్తమేకాక్షరమ్ । తస్మదక్షరాన్మహత్ ।
మహతోఽహఙ్కారః । తస్మాదహఙ్కారాత్పఞ్చ తన్మాత్రాణి ।
తేభ్యో భూతాని । తైరావృతమక్షరమ్ ।
అక్షరోఽహమోంకారోఽయమజరోఽమరోఽభయోఽమృతో బ్రహ్మాభయం హి వై ।
స ముక్తోఽహమస్మి । అక్షరోఽహమస్మి ।
సత్తామాత్రం చిత్స్వరూపం ప్రకాశం వ్యాపకం తథా ॥౯॥
ఏకమేవాద్వయం బ్రహ్మ మాయయా చ చతుష్టయమ్ ।

gopala.pdf 9

గోపాలతాపిన్యుపనిషత్

రోహిణీతనయో విశ్వ అకారాక్షరసంభవః ॥ ౧౦॥
తైజసాత్మకః ప్రద్యుమ్న ఉకారాక్షరసంభవః ।
ప్రాజ్ఞాత్మకోఽనిరుద్ధోఽసౌ మకారాక్షరసంభవః ॥ ౧౧॥
అర్ధమాత్రాత్మకః కృష్ణో యస్మిన్విశ్వం ప్రతిష్ఠితమ్ ।
కృష్ణాత్మికా జగత్కర్త్రీ మూలప్రకృతీ రుక్మిణీ ॥ ౧౨॥
వ్రజస్త్రీజనసంభూతః శ్రుతిభ్యో జ్ఞానసంగతః ।
ప్రణవత్వేన ప్రకృతిత్వం వదన్తి బ్రహ్మవాదినః ॥ ౧౩॥
తస్మాదోంకారసంభూతో గోపాలో విశ్వసంస్థితః ।
క్లీమోంకారస్యైకతత్వం వదన్తి బ్రహ్మవాదినః ॥ ౧౪॥
మథురాయాం విశేషేణ మాం ధ్యాయన్మోక్షమశ్నుతే ।
అష్టపత్రం వికసితం హృత్పద్మం తత్ర సంస్థితమ్ ॥ ౧౫॥
దివ్యధ్వజాతపత్రైస్తు చిహ్నితం చరణద్వయమ్ ।
శ్రీవత్సలాఞ్ఛనం హృత్స్థం కౌస్తుభం ప్రభయా యుతమ్ ॥ ౧౬॥
చతుర్భుజం శఙ్ఖచక్రశార్ఙ్గపద్మగదాన్వితమ్ ।
సుకేయూరాన్వితం బాహుం కణ్ఠమాలసుశోభితమ్ ॥ ౧౭॥
ద్యుమత్కిరీటమభయం స్ఫురన్మకరకుణ్డలమ్ ।
హిరణ్మయం సౌమ్యతనుం స్వభక్తాయాభయప్రదమ్ ॥ ౧౮॥
ధ్యాయేన్మనసి మాం నిత్యం వేణుశ‍ృఙ్గధరం తు వా ।
మథ్యతే తు జగత్సర్వం బ్రహ్మజ్ఞానేన యేన వా ॥ ౧౯॥
మత్సారభూతం యద్యత్స్యాన్మథురా సా నిగద్యతే ।
అష్టదిక్పాలకైర్భూమిపద్మం వికసితం జగత్ ॥౨౦॥
సంసారార్ణవసంజాతం సేవితం మమ మానసే ।
చన్ద్రసూర్యత్విషో దివ్యా ధ్వజా మేరుర్హిరణ్మయః ॥౨౧॥
ఆతపత్రం బ్రహ్మలోకమథోర్ధ్వం చరణం స్మృతమ్ ।
శ్రీవత్సస్య స్వరూపం తు వర్తతే లాఞ్ఛనైః సహ ॥౨౨॥
శ్రీవత్సలక్షణం తస్మాత్కథ్యతే బ్రహ్మవాదిభిః ।
యేన సూర్యాగ్నివాక్చన్ద్రతేజసా స్వస్వరూపిణా ॥౨౩॥

10 sanskritdocuments.org

గోపాలతాపిన్యుపనిషత్

వర్తతే కౌస్తుభాఖ్యమణిం వదన్తీశమానినః ।
సత్త్వం రజస్తమ ఇతి అహంకారశ్చతుర్భుజః ॥౨౪॥
పఞ్చభూతాత్మకం శఙ్ఖం కరే రజసి సంస్థితమ్ ।
బాలస్వరూపమిత్యన్తం మనశ్చక్రం నిగద్యతే ॥౨౫॥
ఆద్యా మాయా భవేచ్ఛార్ఙ్గం పద్మం విశ్వం కరే స్థితమ్ ।
ఆద్యా విద్యా గదా వేద్యా సర్వదా మే కరే స్థితా ॥౨౬॥
ధర్మార్థకామకేయూరైర్దివ్యైర్దివ్యమయేరితైః ।
కణ్ఠం తు నిర్గుణం ప్రోక్తం మాల్యతే ఆద్యయాఽజయా ॥౨౭॥
మాలా నిగద్యతే బ్రహ్మంస్తవ పుత్రైస్తు మానసైః ।
కూటస్థం సత్త్వరూపం చ కిరీటం ప్రవదన్తి మామ్ ॥౨౮॥
క్షీరోత్తరం ప్రస్ఫురన్తం కుణ్డలం యుగలం స్మృతమ్ ।
ధ్యాయేన్మమ ప్రియం నిత్యం స మోక్షమధిగచ్ఛతి ॥౨౯॥
స ముక్తో భవతి తస్మై స్వాత్మానం తు దదామి వై ।
ఏతత్సర్వం మయా ప్రోక్తం భవిష్యద్వై విధే తవ ॥ ౩౦॥
స్వరూపం ద్వివిధం చైవ సగుణం నిర్గుణాత్మకమ్ ॥ ౩౧॥
స హోవాచాబ్జయోనిః । వ్యక్తీనాం మూర్తీనాం ప్రోక్తానాం కథం
చాభరణాని భవన్తి । కథం వా దేవా యజన్తి ।రుద్రా యజన్తి ।
బ్రహ్మా యజతి । బ్రహ్మజా యజన్తి । వినాయకా యజన్తి ।ద్వాదశాదిత్యా
యజన్తి । వసవో యజన్తి । గన్ధర్వా యజన్తి । సపదానుగా అన్తర్ధానే
తిష్ఠన్తి । కాం మనుష్యా యజన్తి । సహోవాచ తం హి వై నారాయణో
దేవ ఆద్యా వ్యక్తా ద్వాదశ మూర్తయః సర్వేషు లోకేషు సర్వేషు
దేవేషు సర్వేషు మనుష్యేషు తిష్ఠన్తీతి ।రుద్రేషు రౌద్రీ
బ్రహ్మాణీషు బ్రాహ్మీ దేవేషు దైవీ మనుష్యేషు మానవీ వినాయకేషు
విఘ్నవినాశినీ ఆదిత్యేషు జ్యోతిర్గన్ధర్వేషు గాన్ధర్వీ అప్సరఃస్వేవం
గౌర్వసుష్వేవం కామ్యా అన్తర్ధానేష్వప్రకాశినీ ఆవిర్భావతిరోభావా
స్వపదే తిష్ఠన్తి ।తామసీ రాజసీ సాత్త్వికీ మానుషీ విజ్ఞానఘన
ఆనన్దసచ్చిదానన్దైకరసే భక్తియోగే తిష్ఠతి ।
ఓం ప్రాణాత్మనే ఓం తత్సద్భూర్భువః సువస్తస్మై ప్రాణాత్మనే నమోనమః ॥ ౧॥

gopala.pdf 11

గోపాలతాపిన్యుపనిషత్

ఓం శ్రీకృష్ణాయ గోవిన్దాయ గోపీజనవల్లభాయ ఓం తత్సద్భూర్భువః సువస్తస్మై నమోనమః
॥౨॥
ఓంఅపానాత్మనే ఓం తత్సద్భూర్భువః సువస్తస్మై అపానాత్మనే నమోనమః ॥ ౩॥
ఓం శ్రీకృష్ణాయానిరుద్ధాయ ఓం తత్సద్భూర్భువః సువస్తస్మై వై నమోనమః ॥ ౪॥
ఓం వ్యానాత్మనే ఓం తత్సద్భూర్భువః సువస్తస్మై వ్యానాత్మనే నమోనమః ॥ ౫॥
ఓం శ్రీకృష్ణాయ రామాయ ఓం తత్సద్భూర్భువః సువస్తస్మై వై నమోనమః ॥౬॥
ఓంఉదానాత్మనే ఓం తత్సద్భూర్భువః సువస్తస్మై ఉదానాత్మనే నమోనమః ॥ ౭॥
ఓం శ్రీకృష్ణాయ దేవకీనన్దనాయ ఓం తత్సద్భూర్భువః సువస్తస్మై వై నమోనమః ॥౮॥
ఓం సమానాత్మనే ఓం తత్సద్భూర్భువః సువస్తస్మై సమానాత్మనే నమోనమః ॥౯॥
ఓం శ్రీగోపాలాయ నిజస్వరూపాయ ఓం తత్సద్భూర్భువః సువస్తస్మై వై నమోనమః ॥
౧౦॥
ఓం యోఽసౌ ప్రధానాత్మా గోపాల ఓం తత్సద్భూర్భువః సువస్తస్మై వై నమోనమః ॥
౧౧॥
ఓం యోఽసావిన్ద్రియాత్మా గోపాల ఓం తత్సద్భూర్భువః సువస్తస్మై వై నమోనమః ॥
౧౨॥
ఓం యోఽసౌ భూతాత్మా గోపాల ఓం తత్సద్భూర్భువః సువస్తస్మై వై నమోనమః ॥
౧౩॥
ఓం యోఽసావుత్తమపురుషో గోపాల ఓం తత్సద్భూర్భువః సువస్తమై వై నమోనమః ॥
౧౪॥
ఓం యోఽసౌ బ్రహ్మ పరం వై బ్రహ్మ ఓం తత్సద్భూర్భువః సువస్తస్మై వై నమోనమః ॥
౧౫॥
ఓం యోఽసౌ సర్వభూతాత్మా గోపాల ఓం తత్సద్భూర్భువః సువస్తస్మై నమోనమః ॥
౧౬॥
ఓం జాగ్రత్స్వప్నసుషుప్తితురీయతురీయాతీతోఽన్తర్యామీ గోపాల ఓం తత్సద్భూర్భువః
సువస్తస్మై వై నమోనమః ॥ ౧౭॥
ఏకో దేవః సర్వభూతేషు గూఢః

సర్వవ్యాపీ సర్వభూతాన్తరాత్మా ।

12 sanskritdocuments.org

గోపాలతాపిన్యుపనిషత్

కర్మాధ్యక్షః సర్వభూతాధివాసః
సాక్షీ చేతా కేవలో నిర్గుణశ్చ ॥ ౧౮॥

రుద్రాయ నమః । ఆదిత్యాయ నమః । వినాయకాయ నమః ।సూర్యాయ నమః ।
విద్యాయై నమః । ఇన్ద్రాయ నమః । అగ్నయే నమః ।యమాయ నమః ।
నిరృతయే నమః । వరుణాయ నమః ।వాయవే నమః । కుబేరాయ నమః ।
ఈశానాయ నమః । సర్వేభ్యో దేవేభ్యో నమః ।
దత్త్వా స్తుతిం పుణ్యతమాం బ్రహ్మణే స్వస్వరూపిణే ।
కర్తృత్వం సర్వభూతానామన్తర్ధానో బభూవ సః ॥ ౧౯॥
బ్రహ్మణే బ్రహ్మపుత్రేభ్యో నారదాత్తు శ్రుతం మునే ।
తథా ప్రోక్తం తు గాన్ధర్వి గచ్ఛ త్వం స్వాలయాన్తికమ్ ॥౨౦॥ ఇతి॥
ఓం భద్రం కర్ణేభిః శ‍ృణుయామ దేవాః ॥ భద్రం పశ్యేమాక్షభిర్యజత్రాః ॥
స్థిరైరఙ్గైస్తుష్టువా ꣳసస్తనూభిః ॥ వ్యశేమ దేవహితం యదాయుః ॥
స్వస్తి న ఇన్ద్రో వృద్ధశ్రవాః ॥ స్వస్తి నః పూషా విశ్వవేదాః ॥
స్వస్తి నస్తార్క్ష్యో అరిష్టనేమిః ॥ స్వస్తి నో బృహస్పతిర్దధాతు ॥
ఓం శాన్తిః శాన్తిః శాన్తిః ॥హరిః ఓం తత్సత్ ॥
ఇతి గోపాలోత్తరతాపిన్యుపనిషత్సమాప్తా ॥
Encoded by Sunder Hattangadi

Gopalatapini Upanishad

pdf was typeset on July 5, 2021

Please send corrections to sanskrit@cheerful.com

gopala.pdf 13

	Document Information
	Document Text
	Document Credits

