

atha caturtho'dhyāyah

Verse 1

श्रीभगवान् उवाच
इमं विवस्वते योगं प्रोक्तवान् अहमव्ययम् ।
विवस्वान् मनवे प्राह मनुरिक्ष्वाकवेऽब्रवीत् ॥१॥

śrī-bhagavān uvāca
imam vivasvate yogam proktavān aham avyayam |
vivasvān manave prāha manur ikṣvākave'bravīt ||1||

śrīdharaḥ :

āvirbhāva-tirobhāvāv āviṣkartum svayam hariḥ |
tattvam pada-vivekārthaṁ karma-yogam praśāṁsatī ||

evam tāvad adhyāya-dvayena karma-yogopāyaka-jñāna-yogo mokṣa-sādhanatvenoktaḥ |
tad evam brahmārpaṇādi-guṇa-vidhānenā tattvam padārtha-vivekādinā ca prapañciṣyan
prathamam tāvat parasparāprāptatvena stuwan bhagavān uvāca imam iti tribhīḥ | avyaya-
phalatvād avyayam | imam yogam purāham vivasvata ādityāya kathitavān | sa ca sva-
putrāya manave śrāddha-devāya | sa ca manuḥ sva-putrāyekṣvākave'bravīt ||1||

madhusūdanaḥ : yadyapi pūrvam upeyatvena jñāna-yogas tad-upāyatvena ca karma-yoga
iti dvau yogau kathitau tathāpi **ekam sāṅkhyaṁ ca yogam ca paśyati sa paśyati** [Gītā 5.6]
ity anayā diśā sādhya-sādhanayoh phalaikyād aikyam upacarya sādhana-bhūtam karma-
yogam sādhya-bhūtam ca jñāna-yogam aneka-vidha-guṇa-vidhānāya stauti vāṁśa-
kathanena bhagavān |

imam adhyāya-dvayenoktam yogam jñāna-niṣṭhā-lakṣaṇam karma-niṣṭhopāya-labhyam
vivasvate sarva-kṣatriya-vāṁśa-bīja-bhūtāyādityāya proktavān prakarṣeṇa sarva-
sandehocchedādi-rūpeṇoktavān aham bhagavān vāsudevaḥ sarva-jagat-paripālakah
sargādi-kale rājñām balādhānenā tad-adhīnarām sarvam jagat pālayitum | katham anena
balādhānam iti višeṣenēna darśayati -- avyayam avyaya-veda-mūlatvād avyaya-phalatvāc ca
na vyeti sva-phalād ity avyayam avyabhicāri-phalam | tathā caitādṛśena balādhānam
śakyam iti bhāvah |

sa ca mama śiṣyo vivasvān manave vaivasvatāya sva-putrāya prāha | sa ca manur ikṣvākave
sva-putrāyādi-rājāyābravīt | yadyapi prati manvantaram svāyambhuvādi-sādhāraṇo'yaṁ
bhāgavat-updeśas tathāpi sāmpratika-vaivasvata-manvantarābhi-prāyeṇādityam ārabhya
sampradāyo gaṇitah ||1||

viśvanāthaḥ :

turye svāvirbhāva-hetor nityatvam janma-karmaṇoh |
svasyoktīm brahma-yajñādi-jñānotkarṣa-prapañcam ||

adhyāya-dvayenoktam niṣkāma-karma-sādhyam jñāna-yogam stauti imam iti ||1||

baladevah :

turye svābhivyakti-hetuṁ sva-līlā-
nityatvarīṁ sat-karmasu jñāna-yogam |
jñānasyāpi prāy yan-māhātmyam uccaiḥ
prākhyad devo devakīnandano'sau ||

pūrvādhyāyābhyām uktāṁ jñāna-yogaṁ karma-yogaṁ caika-phalatvād ekīkṛtya tad-varīśāṁ kīrtayan stauti imam iti | imam tvāṁ sūryāyāham proktavān | avyayāṁ nityāṁ vedārtahtvān naveyeti sva-phalādityavyabhicāri-phalatvāc ca | sa ca mac-chiṣyo vivasvān sva-putrāya manave vaivasvatāya prāha | sa ca manur ikṣvākave sva-putrāyābravīt ||1||

Verse 2

एवं परम्पराप्राप्तमिमं राजर्षयो विदुः ।
स कालेनेह महता योगो नष्टं परन्तप ॥२॥

evam paramparā-prāptam imam rājarshayo viduh |
sa kāleneha mahatā yogo naṣṭaḥ parantapa ||2||

śrīdharaḥ : evam iti | evam rājānaś ca te ḫsayaś ceti | anye'pi rājarshayo nimi-pramukhāḥ | sva-pitrādibhir ikṣvāku-pramukhaiḥ protkam imam yogam vidur jānanti sma | adyatanānām ajñāne kāraṇam āha he parantapa śatru-pātana ! sa yogaḥ kāla-vaśād iha loke naṣṭo vicchinnah ||2||

madhusūdanaḥ : evam ādityam ārabhya guru-śiṣya-paramparayā prāptam imam yogam rājānaś ca ta ḫsayaś ceti rājarsayah prabhutve sati sūkṣmārtha-nirikṣaṇa-kṣamā nimi-pramukhāḥ sva-pitrādi-proktāṁ viduh | tasmād anādi-veda-mūlatvenānanta-phalatvenānādi-guru-śiṣya-paramparā-prāptatvena ca kṛtrimatva-śaṅkānāspadatvān mahā-prabhāvo'yaṁ yoga iti śraddhātiśayāya stūyate |

sa evam mahā-prayojano'pi yogaḥ kālena mahatā dīrgheṇa dharma-hrāsa-kareṇehedānīm āvayor vyavahāra-kāle dvāparānte durbalān ajitendriyān anadhikāriṇah prāpya kāma-kroḍhādibhir abhibhūyamāno naṣṭo vicchinnna-sampradāyo jātaḥ | tanū vinā puruṣārthāprāpter aho daurbhāgyam lokasyeti śocati bhagavān | he parantapa ! param kāma-kroḍhādi-rūpāṁ śatru-gaṇāṁ ūaryenā balavatā vivekena tapasā ca bhānur iva tāpayatīti parantapāḥ śatru-tāpano jitendriya ity arthaḥ | urvaśy-upeksaṇādy-adbhuta-karma-darśanāt | tasmāt tvāṁ jitendriyatvād atrādhikārīti sūcayati ||2||

viśvanāthaḥ : Nothing.

baladevah : evam vivasvantam ārabhya guru-śiṣya-paramparayā prāptam iimam yogam rājarsayah sva-pitrādibhir ikṣvāku-prabhṛtibhir upadiṣṭāṁ viduh | iha loke naṣṭo vicchinnna-sampradāyah ||2||

Verse 3

स एवायं मया तेऽद्य योगः प्रोक्तः पुरातनः ।
भक्तेऽसि मे सखा चेति रहस्यं ह्येषदुत्तमम् ॥३॥

sa evāyam mayā te'dya yogaḥ proktaḥ purātanaḥ |
bhakto'si me sakhā ceti rahasyam hy etad uttamam ||3||

śrīdharaḥ : sa evāyam iti | sa evāyam yogo'dya vicchinne sampradāye sati punaś ca te tubhyam uktaḥ | yatas tvam mama bhakto'si sakhā ca | anyasmāi mayā nocyate | hi yasmād etad uttamam rahasyam ||3||

madhusūdanaḥ : ya evam pūrvam upadiṣṭo'py adhikārya-bhāvād vicchinna-sampradāyo'bhetuḥ | yam vinā ca puruṣārtha na labhyate | sa evāyam purātano'nādi-guru-paramparā-gato yogo'dya sampradāya-viccheda-kāle mayātisnidhena te tubhyam prakarṣeṇoktaḥ | na tv anyasmāi kasmaicit | kasmāt ? bhakto'si me sakhā ceti | iti-śabdo hetau | yasmāt tvam mama bhaktaḥ śaraṇāgatavete saty atyanta-prītimān sakhā ca samānayāḥ snigdha-sahāyo'si sarvadā bhavasi atas tubhyam ukta ity arthaḥ anyasmāi kuto nocyate tatrāha | hi yasmād etaj jñānam uttamam rahasyam atigopyam ||3||

viśvanāthah : tvām praty evāya proktatve hetuḥ : bhakto dāsaḥ sakhā ceti bhāva-dvayam | anyas tu arvācīnam praty eva avaktavyatve hetū rahasyam iti ||3||

baladevah : sa eva tadānupūrvika-vacana-vācyo yogo mayā tvat-sakhenātisnidhena te tubhyam mat-sakhāyeti snigdhāya proktas tvam me bhaktaḥ prapannaḥ sakhā cāsīti hetor na tv anyasmāi kasmaicit | tatra hetuḥ rahasyam iti | hi yasmād uttamam rahasyam iti gopyam etat ||3||

Verse 4

अर्जुन उवाच
अपरं भवतो जन्म परं जन्म विवस्वतः ।
कथमेतद्विजानीयां त्वमादौ प्रोक्तवान् इति ॥४॥

arjuna uvāca
aparam bhavato janma param janma vivasvataḥ |
katham etad vijānīyam tvam ādau proktavān iti ||4||

śrīdharaḥ : bhagavato vivasvantam prati yogopadeśāsambhavam paśyann arjuna uvāca aparam iti | aparam arvācīnam tava janma | param prāk kālīnam vivasvato janma | tasmāt tavādhunātanatvāt cirantanāya vivasvate tvam ādau yogam proktavān iti etat katham aham jānīyam jñātum śaknuyām ||4||

madhusūdanaḥ : yā bhagavati vāsudeve manusyatvenāsarvajñatvānityatvāśaṅkā mūrkhāṇīm tām apanetum anuvadān arjuna āśaṅkate – aparam iti | aparam alpa-kālīnam idānantanam vasudeva-gṛhe bhavato janma śarīra-grahaṇam vihīnam ca manusyatvāt |

param bahu-kālīnam sargādi-bhavam utkrṣṭam ca devatvāt, vivasvato janma | atrātmano janmābhāvaya prāg-vyutpāditatvād dehābhiprāyeṇāivārjunasya praśnāḥ | atah katham etad vijānīyām aviruddhārthatayā | etac chabdārtham eva vivṛṇoti | tvam ādau yogam proktavān iti | tvam idānīmtano manuṣyo'sarvajñāḥ sargādau pūrvatanāya sarvajñāyādityāya proktavān iti viruddhārtham etad iti bhāvah |

atrāyam nirgalito'rthaḥ | etad dehānavacchinnasya tava dehāntarāvacchedena vādityam pratyupadeṣṭṛtvam etad-dehena vā | nādyah | janmāntarānubhūtasyāsarvajñena smartum aśakyatvāt | anyathā mamāpi janmāntarānubhūta-smaraṇa-prasaṅgaḥ | tava mama ca manusyatvenāsarvajñatvāviśeṣāt | tad uktam abhiyuktaiḥ **janmāntarānubhūtaṁ ca na smaryate** iti | nāpi dvitīyah sargādāv idānīmtanasya dehasyāsad-bhāvāt | tad evam dehāntareṇa sargādau sad-bhāvānupappattir ity asarvajñatvāṇītyatvābhyaṁ dvāv arjunasya pūrva-pakṣau ||4||

viśvanāthaḥ : uktam artham asambhavam pṛcchati aparam idānīntanam | param purātanam atah katham etat pratyemīti bhāvah ||4||

baladevaḥ : kṛṣṇasya sanātanatve sārvajñe ca śaṅkamānān anabhijñān nirākartum arjuna uvāca aparam iti | aparam arvācīnam param parācīnam tasmād ādhunikas tvam prācīnāya vivasvate yogam uktavān ity etat katham aham vijānīyām pratīyām | ayam arthaḥ : na khalu sarveśvaratvena kṛṣṇam arjuno na vetti tasya narākhyā-tad-avatāratvena tādrūpyāt, **param dhāma param dhāma** ity ādi tad-ukteś ca | na tv atat-sarvajña-viṣayām ajñā-śaṅkām apākartum aparam ity ādi pṛcchati | sarveśvaraḥ sa yathā sva-tattvam vetti na tathānyah | tatas tan-mukhāmbujād eva tad-rūpa-taj-janmādi parkāśanīyam loka-maṅgalāya | tad-arthaṁ sva-mahimānam pravadan vikatthanatayā sa nākṣepyah, kintu stavanīya eva kṛpālūtayā | tac ca manuṣākṛti-para-brahmanas tava rūpam janmādi ca loka-vilakṣaṇam kiṁ-vidham kiṁ-arthakam kiṁ-kālam iti vijñasyāpy ājñavat praśno'yam ajñā-śaṅkā-nirāsaka-prativacanārthaḥ ||4||

Verse 5

श्रीभगवान् उवाच
बहूनि मे व्यतीतानि जन्मानि तव चार्जुन ।
तान्यहं वेद सर्वाणि न त्वं वेत्थ परन्तप ॥५॥

śrī-bhagavān uvāca
bahūni me vyatītāni janmāni tava cārjuna |
tāny aham veda sarvāṇi na tvam vettha parantapa ||5||

śrīdharaḥ : rūpāntareṇopadiṣṭavān ity abhiprāyeṇottaram śrī-bhagavān uvāca bahūnīti | tāny aham veda vedmi | alupta-vidyā-śaktitvāt | tvam tu na vettha na vetti avidyāvṛttatvāt ||5||

madhusūdanah : tatra sarvajñatvena prathamasya parihāram āha bahūnīti | janmāni līlā-deha-grahaṇāni loka-dṛṣṭy-abhiprāyeṇādityasyodayavan me mama bahūni vyatītāni tava cājñānīnah karmārjitāni deha-grahaṇāni | tava cetv upalakṣaṇam itareśām api jīvānām, jīvaikyābhiprāyeṇa vā | he'ṛjuna ! ślokenārjuna-vṛkṣa-nāmnā sambodhayann āvṛta-

jñānatvarīn sūcayati | tāni janmāny aham sarvajñah sarva-śaktir īśvaro veda jānāmi sarvāṇi
madīyāni tvadīyāny anyadīyāni ca | na tvam ajño jīvas tirobhūta-jñāna-śaktir vettha na
jānāsi svīyāny api kiṁ punah parakīyāni | he parantapa ! param śatrum bheda-dṛṣṭyā
parikalpya hantum pravṛtto'sti viparīta-darśitatvād bhrānto'sti sūcayati | tad anena
sambodhana-dvayenāvaraṇa-vikṣepau dvāv apy ajñāna-dharmau darśitau ||5||

viśvanāthah : avatārāntareṇopadiṣṭavān ity abhiprāyeṇāha bahūnīti | tava ceti yadā yadaiva
mamāvatāras tadā mat-pārṣadatvāt tavāpy āvirbhāvo'bhūd evety arthaḥ | veda vedmi
sarveśvaratvena sarvajñatvāt | tvam na vettha mayaiva sva-līlā-siddhy-arthaṁ tvaj-
jñānāvaraṇād iti bhāvah | ataeva he parantapa ! sāmpratika-kuntī-putratvābhimāna-
mātreṇaiva parān śatrūṁs tāpayasi ||5||

baladevah : eka evāham **eko'pi san bahudhā yo'vabhāti** ity ādi śruty-uktāni nitya-siddhāni
bahūni rūpāṇi vaidūryavad ātmani dadhānah purā rūpāntareṇa tam pratyupadiṣṭavān iti
bhāvenāha bhagavān bahūnīti | tava ceti mat-sakhatvāt tāvanti janmāni tavāpy abhūvann
ity arthaḥ | na tvam vetthet | idānīm mayaivācintya-śaktyā sva-līlā-siddhaye tvaj-
jñānācchādanād iti bhāvah | etena sārvajñyam svasya darśitam | atra bhagavaj-janmanām
vāstavatvām bodhyam | bahūnītyādi śrī-mukhoktes tava ceti dṛṣṭāntāc ca | na ca
janmākhyo vikāras tasyāgrima-vyākhyayā pratyākhyānāt ||5||

Verse 6

अजोऽपि सक्षयात्सा भूतानामीश्वोऽपि सन् ।
प्रकृतिं स्वामधिष्ठ्य संभवाम्यात्ममायया ॥६॥

ajo'pi sann avyayātmā bhūtānām īśvaro'pi san |
prakṛtim svām adhiṣṭhāya saṁbhavāmy ātma-māyayā ||6||

śrīdharaḥ : nanu anādes tava kuto janma ? avināśinaś ca katham punar janma yena bahūni
me vyatītānity ucyate | īśvarasya tava punya-pāpa-vihīnasya katham jīvavaj janmeti ? ata
āha ajo'pīti | satyam evam | tathāpi ajo'pi janma-śūnyo'pi sann aham | tathāvyayātmāpy
anaśvara-svabhāvo'pi san | tathā – īśvaro'pi karma-pāratantrya-rahito'pi san | sva-māyayā
sambhavāmi samyag apracyuta-jñāna-bala-viryādi-śaktyaiva bhavāmi |

nanu tathāpi ṣoḍaśa-kalātamka-liṅga-deha-śūnyasya ca tava kuto janmeti ? ata uktam
svām śuddha-sattvātmikām prakṛtim adhiṣṭhāya svikṛtya | viśuddhorjita-sattva-mūrtyā
svecchayāvatarāmīty arthaḥ ||6||

madhusūdanaḥ : nanv atītāneka-janma-vattvam ātmanaḥ smarasi cet tarhi jāti-smaro jīvas
tvam para-janma-jñānam api yogināḥ sārvātmyābhimānenā **śāstra-dṛṣṭyā tūpadeśo vāma-devavat** [Vs 1.1.30] iti **nyāyena** sambhavati | tathā cāha vāmadevo jīvo'pi **aham manur abhavaṁ sūryaś cāham kakṣivānṛpir asmi vipraḥ** ity ādi **dāśatayyām** | ataeva na mukhyah
sarvajñas tvam | tathā ca katham ādityaiṁ sarvajñam upadiṣṭavān asy anīśvaraḥ san | na hi
jīvasya mukhyaiṁ sārvajñaiṁ sambhavati vyāṣṭy-upādheḥ paricchinнатvena sarva-
sambandhitvābhāvāt | samaṣṭy-upādher api virājaḥ sthūla-bhūtopādhitvena sūkṣma-bhūta-
pariṇāma-viṣayaiṁ māyā-pariṇāma-viṣayaiṁ ca jñānam na sambhavati | evam sūkṣma-
bhūtopādher api hiran̄yagarbhasya tat-kāraṇa-māyā-pariṇāmākāśādi-sarga-kramādi-
viṣaya-jñānābhāvah siddha eva | tasmād īśvara eva kāraṇopādītvād atītān āgata-vartamāna-

sarvārtha-viṣaya-jñānavān mukhyah sarvajñah | atītān āgata-vartamāna-viṣayam māyā-vṛtti-trayam ekaiva vā sarva-viṣayā māyā-vṛttir ity anyat | tasya ca nityeśvarasya sarvajñasya dharmādharmādy-abhāvena janmaivānupapannam atītāneka-janmavattvam tu dūrotsāritam eva | tathā ca jīvatve sārvajñyānupapattir īśvaratve ca deha-grahaṇānupapattir iti śaṅkā-dvayam pariharann anityatva-paksasyāpi parihāram āha ajo'pīti |

apūrva-dehendriyādi-grahaṇam janma | pūrva-ghita-dehendriyādi-viyogo vyayaḥ | yad ubhayam tārkikaiḥ prety abhāva ity ucyate | tad uktam **jātasya hi dhruvo mṛtyur dhruvam janma mṛtasya ca** [Gītā 2.27] iti | tad ubhayam ca dharmādhharma-vaśād bhavati | dharmādhharma-vaśatvam cājñasya jīvasaya dehābhīmāninaḥ karmādhikāritvād bhavati | tatra yad ucyate sarvajñasyeśvarasya sarva-kāraṇasyedṛg-deha-grahaṇam nopapadyata iti tat tathaiva | katham ? yadi tasya śarīram sthūla-bhūta-kāryam syāt tadā vyāṣṭi-rūpatve jāgrad-avasthāsmad-ādi-tulyatvam | samaṣṭi-rūpatve ca virāḍ-jīvatvam tasya tad-upādhītvāt | atha sūkṣma-bhūta-kāryam tadā vyāṣṭi-rūpatve svapnāvasthāsmad-ādi-tulyatvam | samaṣṭi-rūpatve ca hiraṇya-garbha-jīvatvam tasya tad-upādhītvāt | tathā ca bhautikam śarīram jīvānāviṣṭam paramēśvarasya na sambhavaty eveti siddham | na ca jīvāniṣṭa eva tāḍrse śarīre tasya bhūtāvēśavat praveśa iti vācyam | tac-charīrāvacchedena taj-jīvasya bhogābhīyupagame'ntaryāmi-rūpeṇa sarva-śarīra-praveśasya vidyamānatvena śarīra-višeśābhīyupagama-vaiyārthyāt | bhogābhāve ca jīva-śarīratvānupapatteḥ | ato na bhautikam śarīram īśvarasyeti pūrvārdhenāṅgikaroti -- ajo'pi sann avyayātmā bhūtānām īśvaro'pi sann iti |

ajo'pi sann ity apūrva-deha-grahaṇam avyayātmāpi sann iti pūrva-deha-vicchedam bhūtānām bhagava-dharmānām sarveśām brahmādi-stamba-paryantānām īśvaro'pi sann iti dharmādhharma-vaśatvam nivārayati | kathan tarhi deha-grahaṇam ity uttarārdhenāha prakṛtim svām adhiṣṭhāya sambhavāmi | prakṛtim māyākhyām vicitrāneka-śaktim aghaṭamāna-ghaṭanāpātiyām svām svopādi-bhūtām adhiṣṭhāya cid-ābhāsenā vaśikṛtya sambhavāmi tat-pariṇāma-višeśair eva jagat-kāraṇatva-sampādikā mad-icchayaiva pravartamānā viśuddha-sattva-mayatvena mama mūrtis tad-viśiṣṭasya cājatvam avyayatvam īśvaratvam copapannam | ato'nena nityenaiva dehena vivasvantam ca tvām ca pratīmam yogam upadiṣṭavān aham ity upapannam | tathā ca **śrutih – ākāśa-śarīram brahma** iti | ākāśo'nnāvyākṛtam | **ākāśa eva tad otam ca protam ca** [BAU 3.8.7] ity ādau tathā darśanāt | **ākāśas tal-liṅgāt** [Vs. 1.1.22] iti **nyāyāc** ca |

tarhi bhautika-vigrahābhāvāt tad-dharma-manuṣyatvādi-pratītiḥ katham iti cet tatrāha ātma-māyayeti | man-māyayaiva mayi manusyatvādi-pratītir lokānugrahāya na tu vastu-vṛttyeti bhāvah | tathā coktam **mokṣa-dharme –**

**māyā hy eṣā mayā sṛṣṭā yan mām paśyasi nārada |
sarva-bhūta-guṇair yuktam na tu mām draṣṭum arhasi ||** [Mbh 12.326.43] iti |

sarva-bhūta-guṇair yuktam kāraṇopādhiṁ mām carma-cakṣusā draṣṭum nārhasīty arthaḥ | uktam ca bhagavatā **bhāsyakāreṇa** – sa ca bhagavān jñānaiśvaryā-śakti-bala-vīrya-tejobhiḥ sadā sampannas triguṇātmikām vaiśṇavām svām māyām prakṛtim vaśikṛtyājō'vyayo bhūtānām īśvaro nitya-śuddha-buddha-mukta-svabhāvo'pi san sva-māyayā dehavān iva jāta iva ca lokānugrahām kurvan laksyate sva-prayojanābhāve'pi bhūtānujighṛkṣayā iti | vyākhyātṛbhiś coktam svecchā-vinirmitena māyāmayena divyena rūpeṇa sambabhūveti |

nityo yaḥ kāraṇopādhir māyākhyo'neka-śaktimān |
sa eva bhagavad-deha iti bhāṣya-kṛtāṁ matam ||

anye tu parameśvare deha-dehi-bhāvaṁ na manyante | kiṁ yaś ca nityo vibhuḥ sac-cid-ānanda-ghano bhagavān vāsudevaḥ paripūrṇo nirguṇaḥ paramātmā sa eva tad-vigraho nānyah kaścid bhautiko māyiko veti | asmin pakṣe yojanā – ākāśavat sarva-gataś ca nityaḥ, avināśī vā are'yam ātmānucchitti-dharmā ity ādi śruteḥ, asaṁbhavas tu sato'nupaptteḥ [Vs. 2.3.8], nātmāśruter nityatvāc ca tābhyaḥ [Vs. 2.3.16] ity ādi nyāyāc ca vastu-gatyā janma-vināśa-rahitaḥ sarva-bhāsakāḥ sarva-kāraṇa-māyādhīṣṭhānatvena sarva-bhūteśvaro'pi sann ahaṁ prakṛtim svabhāvaṁ sac-cid-ānanda-ghanaika-rasam |

māyām vyāvartayati svām iti | nija-svarūpam ity arthaḥ | sa bhagavaḥ kasmin pratiṣṭhitah sve mahimni [ChāU 7.24.1] iti śruteḥ | sva-svarūpam adhiṣṭhāya svarūpāvasthita eva san sambhavāmi deha-dehi-bhāvam antareṇaiva dehivad vyavaharāmi | kathāṁ tarhy adehe sac-cid-ānanda-ghane dehatva-pratītir ata āha ātma-māyayeti | nirguṇe śuddhe sac-cid-ānanda-ghane mayi bhagavati vāsudeve deha-dehi-bhāva-sūnye tad-rūpeṇa pratītir māyā-mātram ity arthaḥ | tad uktam –

kṛṣṇam enam avehi tvam ātmānam akhilātmanām |
jagad-dhitāya so'py atra dehīvābhāti māyayā || iti [BhP 10.14.55]
aho bhāgyam aho bhāgyaṁ nanda-gopa-vrajaukasām
yan-mitraṁ paramānandaṁ pūrṇaṁ brahma sanātanam || [BhP 11.14.32] iti ca |

kecit tu nityasya niravayavasya nirvīkārasyāpi paramānandasatyāvayavāya-vibhāvaṁ vāstavam evecchanti te niryuktikāṁ bruvāṇas tu nāsmābhīr vinivāryate iti nyāyena nāpavādyāḥ | yadi sambhavet tathaivāstu kim atipallavitenety uparamyate ||5||

viśvanāthah : svasya janma-prakāram āha – ajo'pi janma-rahito'pi san sambhavāmi, deva-manuṣya-tiryag-ādiṣu āvirbhavāmi | nanu kim atra citram ? jīvo'pi vastuto'ja eva sthūla-deha-nāśānantaraṁ jāyata eva ? tatrāha savyayātmānaśvara-śāriṛaḥ | kiṁ ca, jīvasya sva-deha-bhinna-sva-svarūpeṇājatvam eva, āvidyakena deha-sambandhenaiva tasya janmavattvam, mama tv īśvaratvāt sva-dehābhinnasyājatvam janmavattvam ity ubhayam api svarūpa-siddham | tac ca durghaṭatvāt citram atarkyam eva | ataḥ puṇya-pāpādimato jīvasyeva sad-asad-yoniṣu na me janmāśaṅkety āha – bhūtānām īśvaro'pi san karma-pāratantrya-rahito'pi bhūtvety arthaḥ |

nanu jīvo hi liṅga-śarīreṇa sva-bandhakena karma-prāpyān devādi-dehān prāpnōti | tvam parameśvaro liṅga-rahitaḥ sarva-vyāpakaḥ karma-kālādi-niyantā | bahu syām iti śruteḥ sarva-jagad-rūpo bhavaty eva | tad api yad višeṣata evambhūto'py ahaṁ sambhavāmīti brūṣe, tan manye sarva-jagad-vilakṣaṇān deha-višeṣān nityān eva loke prakāśayitum tvaj-janmety avagamyate | tat khalu katham ity ata āha prakṛtim svām adhiṣṭhāyeti | atra prakṛti-śabdena yadi bahiraṅgā māyā-śaktir ucyate, tadā tad-adhiṣṭhātā parameśvaras tad-dvārā jagad-rūpo bhavaty eveti na višeṣopalabdhiḥ | tasmāt samsiddhi-prakṛti tv ime svarūpam ca svabhāvaś ca ity abhidhānād atra prakṛti-śabdena svarūpam evocaye | na tat svarūpa-bhūtā māyā-śaktih | svarūpam ca tasya sac-cid-ānanda eva | ataveva tvāṁ śuddha-sattvātmikāṁ prakṛtim iti śrī-svāmi-caraṇāḥ | prakṛtim svabhāvam svam eva svabhāvam adhiṣṭhāya svarūpeṇa svecchayā sambhavāmīty arthaḥ iti śrī-rāmānujācārya-caraṇāḥ |

prakṛtiṁ svabhāvam̄ sac-cid-ānanda-ghanaika-rasam | māyām̄ vyāvartayati svām iti nija-svarūpam ity arthaḥ | **sa bhagavam̄ kasmin pratiṣṭhitah sva-mahimni** iti śruteḥ | **sva-svarūpam adhiṣṭhāya svarūpāvasthita eva sambhavāmi deha-dehi-bhāvam antareṇaiva dehivad vyavaharāmi** iti **śrī-madhusūdana-sarasvatī-pādāḥ** |

nanu yady avyayātmā anaśvara-matsya-kūrmādi-svarūpa eva bhavasi, tarhi tava prādurbhavat-svarūpam pūrva-prādurbhūta-svarūpāṇi ca yugapad eva kim nopalabhyanta ? tatrāha ātma-bhūtā yā māyā tayā sva-svarūpāvaraṇa-prakāśana-karma ca yayā cic-chakti-vṛttyāyoga-māyayety arthaḥ | tayā hi pūrva-kālāvatarīṇa-svarūpāṇi pūrvam evāvṛtya vartamāna-svarūpāṇi prakāśya sambhavāmi | **ātma-māyayā samyag apracyuta-jñāna-bala-viryādi-śaktyaiva bhavāmi** iti **śrī-svāmi-caraṇāḥ** | ātma-māyayātmā-jñānenā māyā vayunām jñānam̄ iti jñāna-paryāyo'tra māyā-śabdaḥ | tathā cābhīyukta-prayogaḥ māyayā satataṁ vetti prācīnānām̄ śubhāśubham̄ iti **śrī-rāmānujācārya-caraṇāḥ** | mayi bhagavati vāsudeve deha-dehi-bhāva-sūnye tad-rūpeṇa pratītih māyā-mātram̄ iti **śrī-madhusūdana-sarasvatī-pādāḥ** ||6||

baladevah : loka-vilakṣaṇatayā svarūpāṇi sva-janma ca vadān sanātanatvām̄ svasyāha ajo'pīti | atra svarūpa-svabhāva-paryāyah prakṛti-śabdāḥ | svām̄ prakṛtiṁ svām̄ svarūpam adhiṣṭhāyālambya sambhavāmi āvirbhavāmi | saṁsiddhi-prakṛti tv ime | **svarūpāṇi ca svabhāvaś ca** ity **amarah** | svarūpeṇaiva sambhavāmīti | etam arthaṁ vicaritum viśinaṣṭi ajo'pīty ādinā | api avadhāraṇe | apūrva-deha-yogo janma | tad-rahita eva san | avyayātmāpi san avyayah pariṇāma-śūnya ātmā buddhyādir yasya tādṛśa eva san | ātmā punīti ity ādy ukteḥ | bhūtānām̄ iśvaro'pi san svetareṣām̄ jīvānām̄ niyantaiva san ity arthaḥ | ajatvādi-guṇakam yad vibhu-jñāna-sukha-ghanām̄ rūpāṇi tenaivāvatarāmīti svarūpeṇaiva sambhavāmīty asya vivaraṇām̄ tādṛśasya svarūpasya raver ivābhīyakti-mātram̄ eva janmeti tat-svarūpasya taj-janmanāś ca loka-vilakṣaṇatvām̄ tena sanātanatvām̄ ca vyaktam | karma-tantratvām̄ nirastam | **śrutiś** caivam āha **ajāyamāno bahudhā vijāyate** iti | **smṛtiś** ca **pratyakṣaiḥ ca harer janma na vikāraḥ kathamcanā** ity ādyā | ataeva sūtikā-gṛhe divyāyudha-bhūṣaṇasya divya-rūpasya ṣad-aiśvaryā-sampannasya tasya vīkṣaṇām̄ smaryate | prayojanam āha ātma-māyayeti | bhajaj-jīvānukampayā hetunā tad-uddhārāyety arthaḥ | **māyā dambhe kṛpāyām̄ ca** iti **viśvah** | ātma-māyayā sva-sārvajñena sva-saṅkalpeneti kecit | **māyā vayunām jñānam̄ ca** iti **nirghanṭu**-koṣat | lokaḥ khalu rājādiḥ pūrva-dehādīni vihāyāpūrva-dehādīni bhajan niranusandhir ajño janmībhavati tad-vailakṣaṇyām̄ harer janmināḥ prasphuṭam | bhūtānām̄ iśvaro'pi sann ity anena labdha-siddhayo yogi-prabhṛtayo'pi vyāvṛttāḥ | sukha-cid-ghano harir deha-dehi-bhedenā guṇa-guṇi-bhedenā ca sūnyo'pi višeṣa-balāt tat-tad-bhāvenā viduṣām̄ pratītir āśid iti ||6||

Verse 7

यदा यदा हि धर्मस्य ग्लानिर्भवति भारत ।
अभ्युत्थानमधर्मस्य तदात्मानं सुजाम्यहम् ॥७॥

yadā yadā hi dharmasya glānir bhavati bhārata |
abhyutthānam adharmasya tadātmānam srijāmy aham ||7||

śrīdharaḥ : kadā sambhavasīty apekṣayām āha yadā yadeti | glānir hāniḥ | abhyutthānam adhikyam ||7||

madhusūdanah : evam sac-cid-ānanda-ghanasya tava kadā kim-artham vā dehivad vyavahāra iti tatrocyate yadā yadeti | dharmasya veda-vihitasya prāṇinām abhyudaya-nihśreyasa-sādhanasya pravṛtti-nivṛtti-lakṣaṇasya varṇāśrama-tad-ācāra-vyaṅgyasya yadā yadā glānir hānir bhavati he bhārata bharata-varṇśodbhavatvena bhā jñānam tatra ratatvena vā tvam na dharma-hānīm soḍhum śaknoṣīti sambodhanārthaḥ | evam yadā yadābhuyutthānam udbhavo'dharmasya veda-niṣiddhasya nānā-vidha-duḥkha-sādhanasya dharma-virodhinas tadā tadātmānam deham srjāmi nitya-siddham eva srṣṭam iva darśayāmi māyayā ||7||

viśvanāthah : kadā sambhavāmīty apekṣāyām āha yadeti | dharmasya glānir hānir adharmasyābhuyutthānam vṛddhis te dve soḍhum aśaknuvan taylor vaiparītyam kartum iti bhāvah | ātmānam deham srjāmi nity siddham eva tam srṣṭam iva darśayāmi māyayā iti **śrī-madhusūdana-sarasvatī-pādāḥ** ||7||

baladevah : atha sambhava-kālam āha yadeti | dharmasya vedoktasya glānir vināśah adharmasya tad-viruddhasyābhuyutthānam abhuyudayas tadāham ātmānam srjāmi prakaṭayāmi | na tu nirmame tasya pūrva-siddhatvād iti nāsti mat-sambhava-kāla-nyamah ||7||

Verse 8

**परित्राणाय साधूनां विनाशाय च दुष्कृताम् ।
धर्मसंस्थापनार्थाय संभवामि युगे युगे ॥८॥**

paritrāṇāya sādhūnām vināśāya ca duṣkṛtām |
dharma-saṁsthāpanārthāya saṁbhavāmi yuge yuge ||8||

śridharaḥ : kim-artham ? ity apekṣāyām āha paritrāṇāyeti | sādhūnām sva-dharma-vartinām rakṣaṇāya | duṣṭam karma kurvantīti duṣkṛtaḥ | teṣām vadhyā ca | evam dhama-saṁsthāpanārthāya sādhu-rakṣaṇena duṣṭa-vadhena ca dharmām sthirikartum | yuge yuge tat-tad-avasare sambhavāmīty arthaḥ | na caivam duṣṭa-nigrahaṇām kurvato'pi naирghṛṇyam ūaṅkanīyam | yathāhuḥ – lālāne tāḍane mātur nākārunyam yathārbhake | tat tad eva maheśasya niyantur guṇa-dosayoh ||8||

madhusūdanah : tat kiṁ dharmasya hānir adharmasya ca vṛddhis tava paritoṣa-kāraṇam yena tasminn eva kāla āvirbhavasīti tathā cānarthāvaha eva tavāvatāraḥ syāt ? iti nety āha paritrāṇāyeti | dharma-hānyā hīyamānānām sādhūnām puṇya-kāriṇām veda-mārga-sthānām paritrāṇāya paritaḥ sarvato rakṣaṇāya | tathādharma-vṛddhyā vardhamānānām duṣkṛtām pāpa-kāriṇām veda-mārga-virodhinām vināśāya ca | tad ubhayam katham syād iti tad āha dharma-saṁsthāpanārthāya dharmasya samyag-adharma-nivāraṇena sthāpanam veda-mārga-parirakṣaṇām dhama-saṁsthāpanām tad-arthaṁ sambhavāmi pūrvavat | yuge yuge pratiyugam ||8||

viśvanāthah : nanu tvad-bhaktā rājarshayo brahmaṇśayo'pi vā dharma-hāny-adharma-vṛddhī dūrikartum śaknuvanti eva | etāvad artham eva kiṁ tavāvatāreṇa ? iti cet, satyam | anyad api anya-duṣkaram karma kartum sambhavāmīty āha parīti | sādhūnām paritrāṇāya mad-ekānta-bhaktānām mad-darśanotkaṇṭhā-sphuṭa-cittānām yad vaiyāgrya-rūpām duḥkham | tasmāt trāṇāya | tathā duṣkṛtām mad-bhakta-loka-duḥkha-dāyinām mad-anyair

avadhyānāṁ rāvaṇa-kāṁsa-keśy-ādīnāṁ vināśāya | tathā dharma-saṁsthāpanārthāya
 madīya-dhyāna-yajana-paricaryā-saṅkīrtana-lakṣaṇāṁ parama-dharmaṁ mad-anyaiḥ
 pravartayitum aśakyam samyak prakāreṇa sthāpayitum ity arthaḥ | yuge yuge prati-yugam
 pratikalpam vā | na caivam duṣṭa-nigraha-kṛto bhagavato vaisamyam āśaṅkanīyam |
 duṣṭānāṁ apy asurānāṁ sva-kartṛ-vadhena vividha-duṣkrta-phalān naraka-saha-praṇipātāt
 saṁsārāc ca paritrāṇatas tasya sa khalu nigraho'py anugraha eva nirṇītah ||8||

baladevah : nanu tvad-bhaktā rājarsayo'pi dharma-glānim adharmābhuyutthānāṁ
 cāpanetūṁ prabhavanti tāvate'rthāya kīm sambhavāmīty āha parīti | sādhūnāṁ mad-rūpa-
 guṇa-niratānāṁ mat-sākṣat-kāram ākāṅkṣyatāṁ tena vinātivyagrāṇāṁ tad-vaiyagrya-rūpād
 duḥkhāt paritrāṇāyātimanojña-svarūpa-sākṣat-kāreṇa | tathā duṣkṛtāṁ duṣṭa-karma-
 kāriṇāṁ mad-anyair avadhyānāṁ daśagrīva-kāṁsa-dīnāṁ tādṛg-bhakta-drohiṇāṁ vināśāya
 dharmasya mad-ekārcana-dhyānādi-lakṣaṇasya śuddha-bhakti-yogasya vaidikasyāpi mad-
 itaraiḥ pracārayitum aśakyasya saṁsthāpanārthāya sampracārāyety etat trayam mat-
 sambhavasya kāraṇam iti | yuge yuge tat-tat-samayena ca duṣṭa-vadhena harau vaisamyam,
 tena duṣṭānāṁ moksānanda-lābhe sati tasyānugraha-rūpatvena pariṇāmāt ||8||

Verse 9

जन्म कर्म च मे दिव्यमेवं यो वेति तत्त्वतः ।
 त्यक्त देहं पुनर्जन्म नैति मामेति सोऽर्जुन ॥९॥

janma karma ca me divyam evam yo vetti tattvataḥ |
 tyaktvā deham punar janma naiti mām eti so'rjuna ||9||

śridharaḥ : evam-vidhānāṁ iśvara-janma-karmaṇāṁ jñāne phalam āha janmeti |
 svecchayā kṛtam mama janma karma ca dharma-pālana-rūpam divyam alaukikam
 tattvataḥ parānugrahārtham eveti yo vetti sa dehābhīmānam tyaktvā punar janma
 saṁsāram naiti na prāpnoti | kintu mām eva prāpnoti ||9||

madhusūdanaḥ : janma nitya-siddhasyaiva mama sac-cid-ānanda-ghanasya līlayā
 tathānukaraṇam | karma ca dharma-saṁsthāpanena jagat-paripālanām me mama nitya-
 siddheśvarasya divyam aprākṛtam anyaiḥ kartum aśakyam iśvarasyaivāśādharāṇam | evam
 ajo'pi sann ity ādinā pratipāditam yo vetti tattvato bhrama-nivartanena | mūḍhair hi
 mauṣyatva-bhrāntyā bhagavato'pi garbha-vāsādi-rūpam eva janma sva-bhogārtham eva
 karmety āropitam | paramārthataḥ śuddha-sac-cid-ānanda-rūpatva-jñānenā tadt-
 apanudyājasyāpi māyayā janmānukaraṇam akartur api parānugrahāya karmānukaraṇam iy
 evam yo vetti sa ātmāno'pi tattva-sphuraṇāt tyaktvā deham imāṁ punar janma naiti |
 kintu mām bhagavantam vāsudevam eva sac-cid-ānanda-ghanam eti samsārān mucyata ity
 arthaḥ ||9||

viśvanāthaḥ : ukta-lakṣaṇasya maj-janmanas tathā janmānantaram mat-karmaṇāś ca
 tattvato jñāna-mātreṇaiva kṛtārthaḥ syād ity āha janmeti | **divyam aprākṛtam** iti **śrī-**
rāmānujācārya-caraṇāḥ **śrī-madhusūdana-sarasvatī-pādāś** ca | **divyam alaukikam** iti **śrī-**
 svāmi-caraṇāḥ | lokānāṁ prakṛti-sṛṣṭatvāl alaukika-śabdasya aprākṛtatvam evārthas teṣām
 apy abhipretah | ataevāprākṛtatvena guṇātītavāl bhagavaj-janma-karmaṇo nityatvam | tac
 ca **bhagavat-sandarbhe** **na vidyate yasya ca janma karma vā** [BhP 8.3.8] ity atra śloke **śrī-**
 jīva-gosvāmi-caraṇair upapāditam | yad vā yukty-anupapannam api śruti-smṛti-vākyā-

balād atarkam evedam mantavyam | tatra pippalāda-sākhāyām **puruṣa-bodhini-śrutih** – **eko devo nitya-līlānurakto bhakta-vyāpī bhakta-hṛdayāntarātmā** iti | tathā janma-karmaṇo nityatvam **śrī-bhāgavatāmrte** bahuśa eva prapañcitam | evam yo vetti tattvata iti ajo'pi sann avyayatātmā ity asmiṁs tathā janma karma ca me divyam ity asmiṁs ca mad-vākyā evāstikatayā maj-janma-karmaṇor nityatvam eva yo jānāti, na tu taylor nityatve kāñcid yuktim apy apekṣamāṇo bhavatīty arthaḥ | yad vā tattvataḥ **om tat sad iti nirdeśo brahmaṇas trividhah smṛtah** [Gītā 17.18] ity agrimoktes tac-chabdena brahmocaye tasya bhāvas tattvam tena brahma-svarūpatvena yo vettīty arthaḥ | sa vartamānam deham tyaktvā punar janma naiti kintu mām evaiti | atra deham tyaktvā ity asyādhikyād evam vyācakṣate sma | sa deham tyaktvā punar janma naiti kintu deham atyaktaiva mām eti | madīya-divya-janma-ceṣṭita-yāthātmya-vijñānenā vidhvasta-samasta-mat-samāśrayaṇa-virodhi-pāpmāsmīn eva janmani yathodita-prakāreṇa mām āśritya mad-eka-priyo mad-eka-citto mām eva prāpnōti iti **śrī-rāmānujācārya-caranāḥ** ||9||

baladevaḥ : bahulāyāsaiḥ sādhana-sahasrair api durlabho mokṣo maj-janma-carita-śravaṇena mad-ekānti-pathānūvartinām sulabho'stv ity etad arthaṁ ca sambhavāmīty āśayā bhagavān āha janmeti | mama sarveśvarasya satyecchasya vaidūryavan nitya-siddha-nṛsiṁha-raghunāthādi-bahula-rūpasya tatra tatrokta-lakṣṇām janma tathā karma ca tat-tad-bhakta-sambandham caritām tad ubhayām divyam aprākṛtam nityām bhavatīty evam evaitad iti yaś tattvato vetti yad gataṁ bhavac ca bhaviṣyac ca **eko devo nitya-līlānurakto bhakta-vyāpī bhakta-hṛdy antarātmā** iti **śrutyā** divyam iti mad-uktyā ca dṛḍha-śraddho yucti-nirapekṣaḥ san | he arjuna ! sa vartamānam deham tyaktvā punaḥ prāpañcikam janma naiti | kintu mām eva tat-tat-karma-manojñam eti mukto bhavatīty arthaḥ | yad vā mocakatva-liṅgena **tat tvam asi** iti **śruteś** ca me janma-karmaṇī tattvato brahmatvena yo vettīti vyākhyeyam | itarathā **tam eva viditvātimṛtyum eti nānyāḥ panthā vidyate'yanāya** [ŚvetU 3.8] iti **śrutir** vyākupyet | samānam anyat | janmādi-nityatāyām uktayas tv anyatra vistṛtā draṣṭavyāḥ ||9||

Verse 10

**वीतरागभयक्रोधा मन्मया मामुपाश्विः ।
बहवो ज्ञानतपसा पूता मद्वावमागतः ॥१०॥**

vīta-rāga-bhaya-krodhā man-mayā mām upāśritāḥ |
bahavo jñāna-tapasā pūtā mad-bhāvam āgatāḥ ||10||

śridharaḥ : katham janma-karma-jñānenā tvat-prāptih syād iti ? ata āha vīta-rāgeti | aham śuddha-sattvāvatāraiḥ dharma-pālanām karomīti mādīyām parama-kāruṇikatvam jñātvā | mām evopāśritāḥ santaḥ | mat-prasāda-labdham yadātma-jñānam ca tapaś ca | tat-paripāka-hetuḥ sva-dharmaḥ | taylor dvandvaikavad bhāvah | tena jñāna-tapasā pūtāḥ śuddhā nirastājñāna-tat-kārya-malāḥ | mad-bhāvām mat-sāyujyām prāptā bahavah | na tv adhunaiva pravṛtto'yaṁ mad-bhakti-mārga ity arthaḥ | tad evam tāny aham veda sarvāṇīty ādinā vidyāvidyopādhibhyām tat-tvām-padārthāv īsvara-jīvau pradarśyeśvarasya cāvidyābhāvena nitya-śuddhatvāj jīvasya ceśvara-prasāda-labdha-jñānenājñāna-nivṛtteḥ śuddhasya sataś cid-āmśena tadaikyam uktam iti draṣṭavyam ||10||

madhusūdanaḥ : mām eti so'rjunety uktam tatra svasya sarva-mukta-prāpyatayā puruṣārthatvam asya mokṣa-mārgasyānādi-parasparāgatatvam ca darśayati vīta-rāgeti |

rāgas tat-tat-phala-tṛṣṇā | sarvān visayān parityajya jñāna-mārgē kathāṁ jīvitavyam iti
 trāso bhayam | sarva-visayocchedako'yam jñāna-mārgaḥ kathāṁ hitaḥ syād iti dveṣaḥ
 krodhaḥ | ta ete rāga-bhaya-kroḍhā vītā vivekena vigatā yebhyas te vīta-rāga-bhaya-
 kroḍhāḥ śuddha-sattvāḥ | man-mayā mām paramātmānam tat-padārthatvāṁ gataḥ |
 bahavo'neke jñāna-tapasā jñānam eva tapaḥ sarva-karma-kṣaya-hetutvāt | **na hi jñānenā**
sadṛśam pavitram iha vidyate iti hi vakṣyati | tena pūtāḥ kṣīṇa-sarva-pāpāḥ santo
 nirastājñāna-tat-kārya-malāḥ | mad-bhāvāṁ mad-rūpatvāṁ viśuddha-sac-cid-ānanda-
 ghanāṁ mokṣam āgatā ajñāna-mātrāpanayena mokṣam prāptāḥ |

jñāna-tapasā pūtā jīvan-muktāḥ santo mad-bhāvāṁ mad-viṣayāṁ bhāvāṁ raty-ākhyāṁ
 premāṇam āgatā iti vā | **teṣāṁ jñānī nitya-yuktā eka-bhaktir viśiṣyate** iti hi vakṣyati ||10||

viśvanāthah : na kevalam eka evādhunika eva, maj-janma-karma-tattva-jñāna-mātreṇaiva
 mām prāpnōty api tu prāktanā api pūrva-pūrva-kalpāvatīrṇasya mama janma-karma-
 tattva-jñānavanto mām āpur evety āha vīteti | **jñānam ukta-lakṣaṇāṁ maj-janma-karmanoś**
tattvato'nubhava-rūpam eva tapas tena pūtāḥ iti **śrī-rāmānujācārya-caranāḥ** |

yad vā, jñāne maj-janma-karmanor nityatva-niścayānubhave yan-nānā-kumata-kutarka-
 yukti-sarpī-visa-dāha-sahana-rūpāṁ tapas tena pūtāḥ | tathā ca **śrī-rāmānuja-dhṛta-śrutih**
 – **tasya dhīrāḥ parijānanti yonim** iti dhīrā dhīmanta eva tasya yonim janma-prakāraṁ
 jānantīty arthaḥ | vītās tyaktāḥ kumata-prajalpīteṣu Janeṣu rāgādyā yais te na teṣu rāgaḥ
 prītir nāpi tebhyo bhayaṁ nāpi teṣu kroḍho mad-bhaktānām ity arthaḥ | kuto man-mayā
 maj-janma-karmānudhyāna-manana-śravaṇa-kīrtanādi-pracurāḥ | mad-bhāvāṁ mayi
 premāṇam ||10||

baladevah : idānīm iva purāpi maj-janmādi-nityatā-jñānenā bahūnām vimuktir abhūd iti
 tan-nityatām draḍhayitum āha vīteti | bahavo janā jñāna-tapasā pūtāḥ santaḥ purā mad-
 bhāvāṁ āgatā ity anuṣāṅgāḥ | maj-janmādi-nityatva-viṣayakām yaj jñānam tad eva
 duradhigama-śruti-yukti-sampādyatvāt tapas tasmin jñāne vā yad vividha-kumata-
 kutarkādi-nivāraṇa-rūpāṁ tapas tena pūtā nirdhūtāvidyā ity arthaḥ | mayi bhāvāṁ
 premāṇam vidyamānatām vā mat-sākṣat-kṛtim | kīdrśās te ity āha vīteti | vītāḥ parityaktās
 tan-nityatva-virodhiṣu rāgādayo yais te, na teṣu rāgaṁ na bhayaṁ na ca kroḍham
 prakāśayantīty arthaḥ | tatra hetuḥ – man-mayā mad-eka-niṣṭhā upāśritāḥ saṁsevamānāḥ
 ||10||

Verse 11

ये यथा मां प्रपद्यन्ते तांस्तथैव भजाम्यहम् ।
 मम कर्त्मानुकर्त्तन्ते मनुष्याः पार्थ सर्वशः ॥११॥

ye yathā mām prapadyante tāṁs tathaiva bhajāmy aham |
 mama vartmānuvartante manusyāḥ pārtha sarvaśāḥ ||11||

śrīdharaḥ : nanu tarhi kiṁ tvayy api vaiśamyam asti ? yad evāṁ tvad-eka-śaraṇānām
 evātmābhāvāṁ dadāsi nānyeṣāṁ sakāmānām iti | ata āha ya iti | yathā yena prakāreṇa
 sakāmatayā niśkāmatayā vā ye mām bhajante tān aham tathaiva tad-apekṣita-phala-dānena
 bhajāmi anugṛhṇāmi, na tu sakāmā mām vihāyendrādīn eva ye bhajante tān aham upekṣa

iti mantavyam | yataḥ sarvaśah sarva-prakārair īdrādi-sevakā api mamaiva vartma
bhajana-mārgam anuvartante | īdrādi-rūpenāpi mamaiva sevyatvāt ||11||

madhusūdanaḥ : nanu ye jñāna-tapasā pūtā niṣkāmās te tvad-bhāvam gacchanti, ye tv
apūtāḥ sakāmās te na gacchantīti phala-dātus tava vaiśamya-nairghṛnye syātām iti nety
āha ye yathetī | ya ārtā arthārthino jijñāsavo jñāninaś ca yathā yena prakāreṇa sakāmatayā
niṣkāmatayā ca mām īsvaram sarva-phala-dātāram prapadyante bhajanti tāṁs tathaiva tad-
apekṣita-phala-dānenāiva bhajāmy anugṛhṇāmy aham na viparyayeṇa | tatrāmumukṣūn
ārtān arthārthinaś cārti-haraṇenārtha-dānenā cānugṛhṇāmi | jijñāsūn vividiṣanti
yajñenety ādi-śruti-vihita-niṣkāma-karmānuṣṭhātṛṇ jñāna-dānenā jñāninaś ca mumukṣūn
mokṣa-dānenā na tv anya-kāmāyānyad dadāmīty arthaḥ |

nanu tathāpi sva-bhaktānām eva phalam dadāsi na tv anya-deva-bhaktānām iti vaiśamyaṁ
sthitam eveti nety āha mama sarvātmāno vāsudevasya vartma bhajana-mārgam karma-
jñāna-lakṣaṇam anuvartante he pārtha sarvajñāḥ sarva-prakārair īdrādīn apy
anuvartamānā manusyā iti karmādhikāriṇāḥ | **indram mitram varunam agnim āhuh** ity
ādi-mantra-varṇāt **phalam ata upapatteḥ** [Vs. 3.2.38] iti **nyāyāc** ca sarva-rūpenāpi phala-
dātā bhagavān eka evety arthaḥ | tathā ca vaksyati **ye'py anya-devatā-bhaktā** [Gītā 9.23] ity
ādi ||11||

viśvanāthaḥ : nanu tvad-ekānta-bhaktāḥ kilataj-janma-karmaṇor nityatvam manyanta eva
| kecit tu jñānādi-siddhy-arthām tvām prapannā jñāni-prabhṛtayas tvaj-janma-karmaṇor
nityatvam nāpi manyanta iti tatrāha ya iti | yathā yena prakāreṇa mām prapadyante
bhajante aham api tāṁs tenaiva prakāreṇa bhajāmi | bhajana-phalam dadāmi |

ayam arthaḥ – ye mat-prabhor janma-karmaṇī nitye eveti manasi kurvāṇās tat-tal-lilāyām
eva kṛta-manoratha-višeṣā mām bhajantaḥ sukhayanty aham apīśvaratvāt kartum akartum
anyathā kartum api samarthaś teṣām api janma-karmaṇor nityatvam kartum tān sva-
pārśadikṛtya taiḥ sārdham eva yathā-samayam avatarān antar dadhānaś ca tān
pratikṣaṇam anugṛhṇān eva tad-bhajana-phalam premāṇam eva dadāmi | ye jñāni-
prabhṛtayo maj-janma-karmaṇor naśvaratvam mad-vigrahasya māyā-mayatvam ca
manyamānā mām prapadyante aham api tān punaḥ punar naśvara-janma-karmavato
māyā-pāśa-patitān eva kurvāṇas tat-pratiphalām janma-mṛtyu-duḥkham eva dadāmi | ye
tu maj-janma-karmaṇor nityatvam mad-vigrahasya ca sac-cid-ānandatvam manyamānā
jñāninaḥ sva-jñāna-siddhy-arthām mām prapadyante, teṣām sva-deha-dvaya-bhaṅgam
evechatām mumukṣūṇām anaśvarām brahmānandām eva sampādayan bhajana-phalam
āvidyaka-janma-mṛtyu-dhvāṁsam eva dadāmi | tasmān na kevalām mad-bhaktā eva mām
prapadyante, api tu sarvaśah sarve'pi manusyā jñāninaḥ karmīṇo yogināś ca
devatāntaropāsakāś ca mama vartmānuvartante mama sarva-svarūpatvāt jñāna-
karmādikāriṇām sarvām māmakam eva vartmeti bhāvah ||11||

baladevāḥ : nanu nitya-janmādi-manojñāḥ sarveśvaras tvām mayāvagata-
kvacittvāṅguṣṭha-mātrādir apīśvaro janmādi-sūnyaḥ śrūyate | tat kiṁ tava tvad-upāsanasya
ca vaividhyām bhaved iti ced om ity āha ye yathetī | ye bhaktā mām ekām vaidūryam iva
bahu-rūpām sarveśvarām yathā yena prakāreṇa bhāveneti yāvat prapadyante bhajanti, tān
aham tādṛśas tathaiva tad-bhāvānusāriṇā rūpeṇa bhāvena ca bhajāmi sākṣat bhavann
anugṛhṇāmi | nūnatām eva-kāro nivartayati | ato mamaikasyaiva bahu-rūpasya vartma-

bahu-vidham upāsana-mārgam anādi-pravṛtta-tad-upāsaka-paramparānukampitā¹
manuṣyāḥ sarve'nuvartante anusaranti ||11||

Verse 12

काङ्क्षन्तः कर्मणं सिद्धिं यजन्त इह देवताः ।
क्षिप्रं हि मानुषे लोके सिद्धिर्भवति कर्मजा ॥१२॥

kāṅksantah karmaṇām siddhim yajanta iha devatāḥ |
kṣipram hi mānuṣe loke siddhir bhavati karmajā ||12||

śrīdharaḥ : tarhi moksārtham eva kim iti sarve tvām na bhajantīti | ata āha kāṅksanta iti | karmaṇām siddhim karma-phalam kāṅksantah prāyeneha mānuṣya-loke indrādi-devatā eva yajante | na tu sākṣān mām eva | hi yasmāt karmajā siddhiḥ karmajam phalam śighram bhavati | na tu jñāna-phalam kaivalyam, duṣprāpyatvāj jñānasya ||12||

madhusūdanaḥ : nanu tvām eva bhagavantam vāsudevam kim iti sarve na prapadyanta iti tatrāha kāṅksanta iti | karmaṇām siddhim phala-niṣpattim kāṅksanta iha loke devatā devān indrāgny-ādyān yajante pūjayanti ajñāna-pratihatatvān na tu niṣkāmāḥ santo mām bhagavantam vāsudevam iti śesāḥ | kasmāt ? hi yasmād indrādi-devatā-yājinām tat-phala-kāṅksiṇām karmajā siddhiḥ karma-janyam phalam kṣipram śighram eva bhavati mānuṣe loke | jñāna-phalam tv antahkaraṇa-śuddhi-sāpekṣatvān na kṣipram bhavati |

mānuṣe loke karma-phalam śighram bhavatīti viśeṣaṇād anya-loke'pi varṇāśrama-dharma-vyatirikta-karma-phala-siddhir bhagavatā sūcītā | yatas tat tat kṣudra-phala-siddhy-arthaṁ sa-kāmā mokṣa-vimukhā anyā devatā yajante'to na mumukṣava iva mām vāsudevam sāksāt te prapadyanta ity arthaḥ ||12||

viśvanāthaḥ : tatrāpi manuṣyeṣu madhye kāminas tu mama sākṣād-bhūtam api bhakti-mārgam parihāya śighra-phala-sādhakam karma-vartmaivānuvartanta ity āha kāṅksanta iti | karmajā siddhiḥ svargādimayī ||12||

baladevah : evam prāsaṅgikam procya prakṛtasya niṣkāma-karmano jñānākāratvam vadiṣyam tad anuṣṭhātum viralatvam āha kāṅksanta iti | iha loke'nādi-bhoga-vāsanā-niyantritāḥ prāṇināḥ karmaṇām siddhim paśuputrādi-phala-niṣpattim kāṅksanto'nityālpā-dān apīndrādi-devān yajante sakāmaiḥ karmabhir na tu sarva-deveśvaram nityānanda-phala-pradam api mām niṣkāmais tair yajante | hi yasmād asmin mānuṣe loke karmajā siddhiḥ kṣipram bhavati | niṣkāma-karmārādhītān matto jñānato mokṣa-lakṣaṇā siddhis tu cireṇaiva bhavatīti | sarve lokā bhoga-vāsanā-grasta-sad-asad-vivekāḥ śighra-bhogecchavas tad-arthaṁ mad-bhṛtyān devān bhajanti | na tu kaścit sad-asad-vivekī saṁsāra-duḥkha-vitrasta-duḥkha-nivṛttaye niṣkāma-karmabhiḥ sarva-deveśam mām bhajatīti viralas tad-adhikārīti bhāvah ||12||

Verse 13

चातुर्वर्ण्यं मया सुष्टु गुणकर्मविभागशः ।
तस्य कर्तारमपि मां विद्युक्तर्तारमव्ययम् ॥१३॥

cātur-varṇyam mayā srṣṭam guṇa-karma-vibhāgaśah |
tasya kartāram api mām viddhy akartāram avyayam ||13||

śrīdharaḥ : nanu kecit sakāmatayā pravartante, kecit niṣkāmatayā iti karma-vaicitryam | tat-kartṛṇā ca brāhmaṇādīnām uttama-madhyamādi-vaicitryam kurvatas tava kathām vaiṣamyam nāsti ? ity āśaṅkyāha cāturvarṇyam iti | catvāro varṇā eveti cāturvarṇyam svārthe syañ-pratyayah | ayam arthaḥ -- sattva-pradhānā brāhmaṇās teṣām śama-damādīni karmāṇi | sattva- rajaḥ-pradhānāḥ ksatriyās teṣām śaurya-yuddhādīni karmāṇi | rajaḥ-tamah-pradhānā vaiśyās teṣām kṛṣi-vāṇijyādīni karmāṇi | tamah-pradhānāḥ śūdrās teṣām traivāṇika-śuśrūṣādīni karmāṇi | ity evam guṇānām karmaṇām ca vibhāgaiś cāturvarṇyam mayaiva srṣṭam iti satyam, tathāpy evam tasya kartāram api phalato'kartāram eva mām viddhi | tatra hetuḥ -- avyayam āsakti-rāhityena śrama-rahitam nāśādi-rahitam vā ||13||

madhusūdanaḥ : śarīrārambhaka-guṇa-vaiṣamyād api na sarve samāna-svabhāvā ity āha cāturvarṇyam iti | catvāro varṇā eva cāturvarṇyam svārthe syañ | mayeśvareṇa srṣṭam utpāditām guṇa-karma-vibhāgaśo guṇa-vibhāgaśah karma-vibhāgaśaś ca | tathā hi sattva-pradhānā brāhmaṇās teṣām ca sāttvikāni śama-damādīni karmāṇi | sattvopasarjana-rajaḥ-pradhānāḥ ksatriyās teṣām ca tādṛśāni śaurya-tejaḥ-prabhṛtīni karmāṇi | tama-upasarjana-rajaḥ-pradhānā vaiśyās teṣām ca kṛṣy-ādīni tādṛśāni karmāṇi | tamah-pradhānāḥ śūdrās teṣām ca tāmasāni traivāṇika-śuśrūṣādīni karmāṇīti mānuṣe loke vyavasthitāni |

evam tarhi viṣama-svabhāva-cāturvarṇya-sraṣṭrēna tava vaiṣamyam durvāram ity āśaṅkyā nety āha tasya viṣama-svabhāvasya cāturvarṇyasya vyavahāra-dṛṣṭyā kartāram api mām paramārtha-dṛṣṭyā viddhy akartāram avyayam nirahaṅkāratvenākṣīṇa-mahimānam ||13||

viśvanāthah : nanu bhakti-jñāna-mārgau mocakau, karma-mārgas tu bandhaka iti sarva-mārga-sraṣṭari tvayi parameśvare vaiṣamyam prasaktam | tatra nahi nahīty āha cāturvarṇyam iti | catvāro varṇā eva cāturvarṇyam | svārthe syañ | atra sattva-pradhānā brāhmaṇās teṣām śama-damādīni karmāṇi | rajaḥ-sattva-pradhānāḥ ksatriyās teṣām śaurya-yuddhādīni karmāṇi | tamo-rajaḥ-pradhānā vaiśyās teṣām kṛṣi-go-rakṣādīni karmāṇi | tamah-pradhānāḥ śūdrās teṣām paricaryātmakam karmety evam guṇa-karma-vibhāgaśo guṇānām karmaṇām ca vibhāgaiś catvāro varṇā mayā dharma-mārgāśritatvena srṣṭah | kintu teṣām kartāram sraṣṭāram api mām akartāram asraṣṭāram eva viddhi | teṣām prakṛti-guṇa-srṣṭatvāt prakṛteś ca mac-chaktitvāt | sraṣṭāram api mām vastutas tv asraṣṭāram | mama prakṛti-guṇātīta-svarūpatvād iti bhāvah | ataevāvyayam | sraṣṭṛtve'pi na sāmyam kiñcid evety arthaḥ ||13||

baladevah : atha niṣkāma-karmānuṣṭhāna-virodhi-bhoga-vāsanā-vināśa-hetum āha cāturvarṇyam iti dvābhyām | catvāro varṇāś cāturvarṇyam svārthikah syañ | sattva-pradhānāḥ viprās teṣām śamādīni karmāṇi | rajaḥ-sattva-pradhānāḥ ksatriyās teṣām yuddhādīni | tamo-rajaḥ-pradhānā vaiśyās teṣām kṛṣy-ādīni | tamah-pradhānāḥ śūdrās teṣām viprādi-trika-paricaryādīnīti guṇa-vibhāgaiḥ karma-vibhāgaiś ca vibhaktāś catvāro varṇāḥ sarveśvareṇa mayā srṣṭah sthiti-samīkhyor upalakṣaṇam etat | brahmādi-stambāntasya prapañcasyāham eva sargādi-karteti | yad āha sūtrakārah – **janmādy asya yataḥ** [Vs 1.1.2] iti | tasya sargādeḥ kartāram api mām tat tat karmāntaritatvād akartāram viddhīti svasmin vaiṣamyādikām pariḥṛtam | etat prāhāvyayam iti sraṣṭṛtve'pi sāmyān na vyemīty arthaḥ ||13||

Verse 14

न मां कर्मणि लिप्यन्ति न मे कर्मफले स्युहा ।
इति मां योऽभिजानाति कर्मभिर्स बध्यते ॥१४॥

na mām karmāṇi limpanti na me karma-phale sprhāḥ |
iti mām yo'bhijānāti karmabhir na sa badhyate ||14||

śrīdharaḥ : tad eva darśayann āha na mām iti | karmāṇi viśva-sṛṣṭy-ādīny api mām na
limpanty āsaktam na kurvanti | nirahaṅkāratvān mama karma-phale sprhābhāvāc ca | mām
limpantīti kiṁ kartavyam ? yataḥ karma-lepa-rahitatvena mām yo'bhijānāti so'pi
karmabhir na badhyate | mama nirlepatve kāraṇam nirahaṅkāratva-niḥsprhātavādikam
jānatas tasyāpy ahaṅkārādi-śaithilyāt ||14||

madhusūdanaḥ : karmāṇi viśva-sargādīni mām nirahaṅkāratvena kartṛtvena
kartṛtvābhimāna-hinam bhagavantam na limpanti dehārambhakatvena na badhnanti |
evam kartṛtvam nirākṛtya bhoktṛtvam nirākaroti na me mamāpta-kāmasya karma-phale
sprhā ṣṭhānā ūpta-kāmasya kā sprhā iti śruteḥ | kartṛtvābhimāna-phala-sprhābhyaṁ hi
karmāṇi limpanti tad-abhāvān na mām karmāṇi limpantīti | evam yo'nyo'pi mām
akartāram abhoktāram cātmatvenābhijānāti karmabhir na sa badhyate'kartrātma-jñānenā
mucyata ity arthaḥ ||14||

viśvanāthah : nanv etat tāvad āstām, samprati tvam kṣatriya-kule'vatīrṇah | kṣatriya-jāty-
ucitāni karmāṇi pratyaham karoṣy eva | tatra kā vārtā ity ata āha na mām iti | na limpanti
jīvam iva na liptīkurvanti | nāpi jīvasyeva karma-phale svargādau sprhāḥ |
parameśvaratvena svānanda-pūrṇatve'pi loka-pravartanārtham eva me karmādi-kāraṇam
iti bhāvah | iti mām iti | yas tu na jānāti sa karmabhir badhyata iti bhāvah ||14||

baladevah : etad viśadayati na mām iti | karmāṇi viśva-sargādīni mām na limpanti
vaiśamyādi-doṣeṇa jīvam iva liptam na kurvanti, yat tāni sṛjya-jīva-karma-prayuktāni na
ca mat-prayuktāni na ca sargādi-karma-phale mama sprhāsty ato na limpantīti | phala-
sprhāyā yah karmāṇi karoti sa tat-phalair lipyate | aham tu svarūpānanda-pūrṇah prakṛti-
vilīna-kṣetrajña-bubhuksābhuyudita-dayah | parjanyavan nimitta-mātrah san tat-karmāṇi
pravartayāmīti | **smṛtiś** ca –

nimitta-mātram evāsau sṛjyānām sarga-karmanī |
pradhāna-kāraṇībhūtā yato vai sṛjya-śaktayah || ity ādyā |

sṛjyānām deva-mānavādi-bhāva-bhājām kṣetrajñānām sarga-kriyāyām asau pareśo nimitta-
mātram eva devādi-bhāva-vaicitryām kāraṇībhūtās tu sṛjyānām teṣām prācīna-karma-
śaktaya eva bhavantīti tad-arthaḥ | evam āha **sūtrakṛt** – **vaiśamya-nairghṛṇyena** [Vs.
2.1.35] ity ādinā | evam jñānasya phalam āha iti mām iti | itthambhūtam mām
yo'bhijānāti, sa tad-virodhibhis tad-dhetubhiḥ prācīna-karmabhir na badhyate | tair
vimucyata ity arthaḥ ||14||

Verse 15

एवं ज्ञात्वा कृतं कर्म पूर्वे रपि मुमुक्षुमिः ।
कुरु कर्मे व तस्मात्चं पूर्वे : पूर्वतरं कृतम् ॥१५॥

evam jñātvā kṛtam karma pūrvair api mumukṣubhiḥ |
kuru karmaiva tasmāt tvam pūrvaiḥ pūrvataram kṛtam ||15||

śrīdharaḥ : *ye yathā mām* ity ādi caturbhiḥ ślokaiḥ prāsaṅgikam īśvarasya vaiśamyam pariḥṛtya pūrvoktam eva karma-yogam prapañcayitum anusmārayati evam iti | ahaṅkārādi-rāhityena kṛtam karma bandhakam na bhavati | ity evam jñātvā pūrvair janakādibhir api mumukṣubhiḥ sattva-śuddhy-artham pūrvataram yugāntaresv api kṛtam | tasmāt tvam api prathamam karmaiva kuru ||15||

madhusūdanaḥ : yato nāham kartā na me karma-phala-spr̄heti jñānāt karmabhir na badhyate’ta āha evam iti | evam ātmano’kartuh karmālepaṁ jñātvā kṛtam karma pūrvair atikrāntair api asmin yuge yayāti-yadu-prabhṛtibhir mumukṣubhiḥ | tasmāt tvam api karmaiva kuru na tūṣṇīm āsanam nāpi saṁnyāsam | yady atattvavit tadātma-śuddhy-artham tattva-vic cel loka-saṅgrahārtham | pūrvair janakādibhiḥ pūrvataram atipūrvam yugāntare kṛtam | etenāsmiṇ yuge’nya-yuge ca pūrva-pūrvataraḥ kṛtavād avaśyam tvayā kartavyam karmeti darśayati ||15||

viśvanāthaḥ : evambhūtam eva mām jñātvā pūrvair janakādibhir api loka-pravartanārtham eva karma kṛtam ||15||

baladevaḥ : evam iti | mām eva jñātvā tad-anusāribhir mac-chisyaiḥ pūrvair vivasvad-ādibhir mumukṣubhir niṣkāmam karma kṛtam | tasmāt tvam api karmaiva tat kuru | na karma-saṁnyāsam | aśuddha-cittā cej jñāna-garbhāyai citta-śuddhyai śuddha-cittā cel loka-saṅgrahāyety arthaḥ | kīdrśam pūrvais taiḥ kṛtam ? pūrvataram atiprācīnam ||15||

Verse 16

किं कर्म किमकर्मेति कवयोऽप्यत्र मोहिताः ।
तत्ते कर्म प्रवक्ष्यामि यज्ज्ञात्वा मोक्ष्यसेऽशुभात् ॥१६॥

kim karma kim akarmeti kavayo’py atra mohitāḥ |
tat te karma pravakṣyāmi yaj jñātvā mokṣyase’subhāt ||16||

śrīdharaḥ : tac ca tattvavidbhiḥ saha vicārya kartavyam | na loka-paramparā-mātreṇety āha kim karmeti | kim karma ? kīdrśam karma-karaṇam | kim akarma ? kīdrśam karmākaraṇam | ity asminn arthe vivekino’pi mohitāḥ | ato yaj jñātā yad-anuṣṭhāyāśubhāt saṁsārān mokṣyase mukto bhaviṣyasi tat karmākarma ca tubhyam aham pravakṣyāmi tac chr̄nu ||16||

madhusūdanaḥ : nanu karma-viṣaye kim kaścit saṁśayo’py asti yena pūrvaiḥ pūrvataram kṛtam ity atinirbadhnāsi ? asty evety āha kim karmeti | nau-sthasya niṣkriyeṣv api tatasthavr̄kṣeṣu gamana-bhrama-darśanāt tathā dūrāc cakṣuh-saṁnikṛṣṭeṣu gacchatsv api puruṣeṣv agamana-bhrama-darśanāt paramārthataḥ kim karma kim vā paramārthato’karmeti kavayo medhāvino’py atrāśmin viṣaye mohitā moham

nirṇayāśāmarthyāṁ prāptā atyanta-durnirūpatvād ity arthaḥ | tat tasmāt te tubhyam aham karma, a-kāra-praśleṣeṇa cchedād akarma ca pravakṣyāmi prakarseṇa sandehocchedena vakṣyāmi | yat karmākarma-svarūpāṁ jñātvā mokṣyase mukto bhaviṣyasya aśubhāt saṁsārāt ||16||

viśvanāthah : kiṁ ca karmāpi na gatānugatika-nyāyenaiva kevalāṁ vivekinā kartavyam | kintu tasya prakāra-viśeṣāṁ jñātvāivety atas tasya prathamaṁ durjñeyatvam āha ||16||

baladevah : nanu kiṁ karma-viṣayakah kaścit sandeho'py asti yataḥ pūrvaiḥ pūrvataram kṛtam ity atinirbandhād bravīṣīti ced asty evety āha kiṁ karmetī | mumukṣubhir anuṣṭheyāṁ karma kiṁ rūpāṁ syād akarma ca karmānyat tad-antargataṁ jñānaṁ ca kiṁ rūpām ity arthaḥ | tad-anyatve enām ca | atrārthe kavayo dhīmanto'pi mohitās tad-yāthātmya-nirṇayāśāmarthyāṁ mohām prāpuḥ | aham sarveśāḥ sarvajñas te tubhyāṁ tat karma a-kāra-praślesād akarma ca pravakṣyāmi yaj jñātvānuṣṭhāya prāpya cāśubhāt saṁsārān mokṣyase ||16||

Verse 17

कर्मणो ह्यपि बोद्धव्यं बोद्धव्यं च विकर्मणः ।
अकर्मणश्च बोद्धव्यं गहना कर्मणो गतिः ॥१७॥

karmaṇo hy api boddhavyāṁ boddhavyām ca vikarmanāḥ |
akarmanāś ca boddhavyām gahanā karmaṇo gatiḥ ||17||

śrīdharaḥ : nanu loka-prasiddham eva karma dehādi-vyāpārātmakam | akarma tad-vyāpārātmakam | ataḥ katham ucyate kavayo'py atra mohām prāptā iti ? tatrāha karmaṇa iti | karmaṇo vihita-vyāpārasyāpi tattvāṁ boddhavyam asti | na tu loka-prasiddha-mātrām eva | akarmano'vihita-vyāpārasyāpi tattvāṁ boddhavyam asti | vikarmano niṣiddha-vyāpārasyāpi tattvāṁ boddhavyam asti | yataḥ karmaṇo gatir gahanā | karmaṇa ity upalakṣaṇārtham | karmākarma-vikarmanām tattvāṁ durvijñeyam ity arthaḥ ||17||

madhusūdanaḥ : nanu sarva-loka-prasiddhatvād aham evaitaj jānāmi dehendriyādi-vyāpārah karma tūṣṇīm āsanam akarmetī tatra kiṁ tvayā vaktavyam iti tatrāha karmaṇa iti | hi yasmāt karmaṇāḥ śāstra-vihitasyāpi tattvāṁ boddhavyam asti, vikarmanāś ca pratiṣiddhasya, akarmanāś ca tūṣṇīmbhāvasya | atra vākyā-traye'pi tattvam asīty adhyāhārah | yasmād gahanā durjñānā | karmaṇa ity upalakṣaṇām karmākarma-vikarmanām | gatis tattvam ity arthaḥ ||18||

viśvanāthah : niṣiddhācaraṇām durgati-prāpakam iti tattvam | tathākarmaṇāḥ karmākaraṇāsyāpi sannyāsināḥ kīdrśām karmākaraṇām śubhadam iti | anyathā nihśreyasām katham hasta-gataṁ syād iti bhāvah | karmaṇa ity upalakṣaṇām karmākarma-vikarmanām | gatis tattvam | gahanā durgamā ||17||

baladevah : nanu kavayo'pi mohām prāpur iti cet tatrāha karmaṇo hīti | karmaṇo niṣkāmasya mumukṣubhir anuṣṭhātavyasya svarūpām boddhavyam | vikarmano jñāna-viruddhasya kāmya-karmaṇāḥ svarūpām boddhavyam | akarmanāś ca karma-bhinnasya jñānasya ca svarūpām boddhavyam | tat-tat-svarūpavidbhīḥ sārdham vicāryam ity arthaḥ | karmaṇo'karmanāś ca gatir gahanā durgamā | ataḥ kavayo'pi tatra mohitāḥ ||17||

Verse 18

**कर्मण्यकर्म यः पश्येदकर्मणि च कर्म यः ।
स ब्रुद्धिमान् मनुष्येषु स युक्तः कृत्स्नमर्कृत् ॥१८॥**

karmany akarma yaḥ paśyed akarmaṇi ca karma yaḥ |
sa buddhimān manusyeṣu sa yuktaḥ kṛtsna-karma-kṛt ||18||

śrīdharaḥ : tad evam karmādīnām durvijñeyatvam darśayann āha karmaṇīti |
parameśvarādhana-lakṣaṇe karmaṇi karma-viṣaye akarma karmedam na bhavatīti yaḥ
paśyet | tasya jñāna-hetutvena bandhakatvābhāvāt | akarmaṇi ca vihitākaraṇe karma yaḥ
paśyet pratyavāyotpādakatvena bandha-hetutvāt | manusyeṣu karma kurvāṇeṣu sa
buddhimān vyavasāyātmaka-buddhimattvāc chreṣṭhaḥ | tam stauti sa yukto yogī | tena
karmaṇā jñāna-yogāvāpteḥ | sa eva kṛtsna-karma-kartā ca | sarvataḥ samplutodaka-
sthānīye ca tasmin karmaṇi sarva-karma-phalānām antarbhāvāt tad evam ārurukṣoh
karma-yogādhikārāvasthāyām na karmaṇām anārambhād ity ādinokta eva karma-yogaḥ
spaṣṭikṛtaḥ | tat-prapañca-rūpatvāc cāsyā prakaraṇasya na paunaruktya-doṣaḥ | anenaiva
yogārūḍhāvasthāyām yas tv ātma-ratir eva syād ity ādinā yaḥ karmānupayoga uktas
tasyāpy arthāt prapañcaḥ kṛto veditavyaḥ | yad ārurukṣor api karma bandhakam na
bhavati tad-ārūḍhasya kuto bandhakam syāt ity atrāpi śloko yujyate |

yad vā, karmaṇi dehendriyādi-vyāpāre vartamāne'py ātmano dehādi-vyatirekānubhavena
akarma svābhāvikam niaṣkarmyam eva yaḥ paśyet tathā akarmaṇi ca jñāna-rahite duḥkha-
buddhyā karmaṇām tyāge karma yaḥ paśyet tasya prayatna-sādhyatvena mithyācāratvāt |
tad uktam karmendriyāṇi samyamyety ādinā | ya evambhūtaḥ sa tu sarveṣu manusyeṣu
buddhimān pañḍitah | tatra hetuh – yataḥ kṛtsnāni sarvāṇi yadṛcchayā prāptāny āhārādīni
karmaṇi kurvann api sa yukta eva akartrātma-jñānenā samādhishtha evety arthaḥ |
anenanaiva jñāninah svabhāvād āpānnam kalañja-bhakṣaṇādikam na doṣaya | ajñasya tu
rāgataḥ kṛtam doṣaya iti vikarmaṇo'pi tattvam nirūpitam draṣṭavyam ||18||

madhusūdanaḥ : kīdṛśam tarhi karmādīnām tattvam iti tad āha karmaṇīti | karmaṇi
dehendriyādi-vyāpāre vihite pratiṣiddhe cāhaṁ karomīti dharmy-adhyāsenātmany
āropit## | nau-sthenācalatsu taṭastha-vṛksādiṣu samāropite calana ivākartātma-
svarūpālocanena vastutaḥ karmābhāvam taṭastha-vṛksādiṣv iva yaḥ paśyet paśyati | tathā
dehendriyādiṣu triguṇa-māyā-pariṇāmatvena sarvadā savyāpāreṣu nirvyāpāras tūṣṇīm
sukham āsa ity abhimānena samāropite'karmaṇi vyāpāroparame dūrastha-cakṣuh-
samnikṛṣṭa-puruṣeṣu gacchatsv apy agamana iva sarvadā sa-vyāpāra-dehendriyādi-
svarūpa-paryālocanena vastu-gatyā karma nivṛttiākhyā-prayatna-rūpam vyāpāram yaḥ
paśyed udāhṛta-puruṣeṣu gamanam iva | audāśīnyāvasthāyām apy udāśīno'ham āsa ity
abhimāna eva karma | etādṛśaḥ paramārtha-darśi sa buddhimān ity ādinā buddhimattva-
yoga-yuktatva-sarva-karma-kṛttvais tribhir dharmaiḥ stūyate |

atra prathama-pādena karma-vikarmaṇos tattvam karma-śabdasya vihita-pratiṣiddha-
paratvāt | dvitīya-pādena cākarmaṇas tattvam darśitam iti draṣṭavyam | tatra yat tvam
manyase karmaṇo bandha-hetutvāt tūṣṇīm eva mayā sukhena sthātavyam iti tan mṛṣā |
asati kartṛtvābhimāne vihitasya pratiṣiddhasya vā karmaṇo bandha-hetutvābhāvāt | tathā
ca vyākhyātarin **na mām karmāṇi limpanti** [Gītā 4.14] ity ādinā | satica kartṛtvābhimāne

tūṣṇīm aham āsa ity audāśīnyābhimānātmakam yat karma tad api bandha-hetur eva vastutattvāparijñānāt | tasmāt karma-vikarmākarmaṇāṁ tattvam īdrśam jñātvā vikarmākarmaṇī parityajya kartṛtvābhimāna-phalābhishandhi-hānenā vihitām karmaiva kurv ity abhiprāyah |

aparā vyākhyā karmaṇi jñāna-karmaṇi dṛṣye jaṭe sad-rūpeṇa sphuraṇa-rūpeṇa cānusyūtam sarva-bhramādhiṣṭhānam akarmāvedyam sva-prakāśa-caitanyam paramārtha-dṛṣṭyā yaḥ paśyet | tathākarmaṇi ca sva-prakāśe dṛg-vastuni kalpitām karma dṛṣyam māyā-mayaṁ na paramārtha-sat | dṛg-dṛṣyayoh sambandhānupapatteḥ –

*yas tu sarvāṇi bhūtāni ātmāny evānupaśyati |
sarva-bhūteṣu cātmānam tato na vijugupsate || [ĪśaU 6] iti śruteḥ |*

evam parasparādhyāse'pi śuddham vastu yaḥ paśyati manusyeṣu madhye sa eva buddhimān nānyaḥ | asya paramārtha-darśitvād anyasya cāparamārtha-darśitvāt | sa ca buddhi-sādhana-yogya-yukto'ntaḥ-karaṇa-śuddhy-aikāgra-cittah | atah sa evāntahkaraṇa-śuddhi-sādhana-kṛtsna-karma-kṛd iti vāstava-dharmair eva stūyate | yasmād evam tasmāt tvam api paramārtha-darśī bhava tāvataiva kṛtsna-karma-kāritvopapatter ity abhiprāyah |

ato yad uktam yaj jñātvā mokṣyase'subhād iti | yac coktam karmādinām tattvam boddhavyam astīti sa buddhimān ity ādi-stutiḥ ca | tat sarvam paramārtha-darśane saṅgacchate | anya-jñānād aśubhāt saṁsārān mokṣānupapatteḥ | atattvam cānyan na boddhavyam na vā yaj-jñāne buddhimattvam iti yuktaiva paramārtha-darśinām vyākhyā |

yat tu vyākhyānam karmaṇi nitye parameśvarārthe'nuṣṭhīyamāne bandha-hetutvābhāvād akarmedam iti yaḥ paśyet | tathākarmaṇi ca nitya-karmākaraṇe pratyavāya-hetutvena karmedam iti yaḥ paśyet sa buddhimān ity ādi tad asaṅgatam eva | nitya-karmaṇy akarmedam iti jñānasyāsubha-mokṣa-hetutvābhāvāt, mithyājñānatvena tasyivāsubhatvāc ca | na caitādṛśam mithyā-jñānarūpam boddhavyam tattvam nāpy etādṛśa-jñāne buddhimattvādi-stuty-upapattir bhrāntitvāt | nitya-karmānuṣṭhānam hi svarūpato'ntaḥkaraṇa-śuddhi-dvāropayujyate na tatrākarma-buddhiḥ kutrāpy upayujyate sāstreṇa nāmādiṣu brahma-dṛṣṭivad avihitativāt | nāpīdām eva vākyam tad-vidhāyakam upakramādi-virodhasyokteḥ | evam nitya-karmākaraṇam api svarūpato nitya-karma-viruddha-karma-lakṣakatayopayujyate na tu tatra karma-dṛṣṭih kvāpy upayujyate | nāpi nitya-karmākaraṇāt pratyavāyah | abhāvād bhāvotpatty-ayogāt | anyathā tad-aviśeṣena sarvadā kāryotpatti-prasaṅgāt | bhāvārthāḥ karma-śabdās tebhyaḥ kriyā pratīyetaiṣa hy artho vidhiyata iti nyāyena bhāvārthasyaivāpūrvā-janakatvāt | atirātre ṣodaśinām na gr̥hṇāti ity ādāv api saṅkalpa-višeṣasyaivāpūrvā-janakatvābhuyupagamāt | nekṣetodyantam ādityam ity ādi-prajāpati-vratavat | ato nitya-karmānuṣṭhānarhe kāle tad-viruddhatayā yad-upaveśanādi karma tad eva nitya-karmākaraṇopalakṣitam pratyavāya-hetur iti vaidikānām siddhāntah | ataevākurvan vihitām karmety atra lakṣaṇārthe śatā vyākhyātaḥ | lakṣaṇa-hetvoḥ kriyāyā ity aviśeṣa-smaraṇe'py atra hetutvānupapatteḥ | tasmān mithyā-darśanāpanode prastute mithyā-darśana-vyākhyānam na śobhatetarām | nāpi nityānuṣṭhāna-param evaitad vākyam nityāni kuryād ity arthe karmaṇy akarma yaḥ paśyed ity ādi tad-abodhakaram vākyam prayuñjānasya bhagavataḥ pratārakatvāpatter ity ādi bhāṣya eva vistareṇa vyākhyātām ity uparamyate ||18||

viśvanāthaḥ : tatra karmākarmaṇos tattva-bodham āha karmaṇīti | śuddhāntaḥ-karaṇasya jñānavattve'pi janakāder ivākṛta-sannyāsasya karmaṇy anuṣṭhiyamāne niṣkāma-karma-yoge akarma | karmedam na bhavatīti yaḥ paśyet tat-karmaṇo bandhakatvābhāvāt iti bhāvah | tathāśuddhāntaḥkaraṇasya jñānābhāvē'pi śāstrajñatvāt jñāna-vāvadūkasya sannyāsino'karmaṇi karmākaraṇe karma paśyet durgati-prāpakaṁ karma-bandham evopalabhatे | sa eva buddhimān | sa tu kṛtsna-karmāṇy eva karoti, na tu tasya jñāna-vāvadūkasya jñāni-māninah saṅgenāpi tad-vacasaṁ na karotīti bhāvah | tathā ca bhagavad-vākyam –

yas tv asaṁyata-śad-vargah pracaṇḍendriya-sārathiḥ |
jñāna-vairāgya-rahitas tri-danḍam upajīvati ||
surān ātmānam ātma-sthām nihnu te mām ca dharma-hā |
avipakva-kaśayo 'smād amuśmāc ca vihīyate || [BhP 11.18.40-1] iti ||18||

baladevaḥ : karmākarmaṇor boddhavyaṁ svarūpam āha karmaṇīti | anuṣṭhiyamāne niṣkāme karmani yo'karma prastutatvāt karmaṇy ātma-jñānam paśyet, akarmaṇy ātma-jñāne yaḥ karma paśyet | etad uktam bhavati – yo mumukṣur hṛd-visuddhaye kriyamānam karmātma-jñānānusandhi-garbhatvāj jñānākāraṇam, tac ca jñānam karma-dvārakatvāt karmākāraṇam paśyet | ubhayaḥ ekātmodeśyatvāt ubhayam ekaṁ vidyād ity arthaḥ | evam eva vakṣyate **sāṅkhya-yogau pṛthag bālāḥ** ity ādineti | evam anuṣṭhiyamāne karmaṇi ātma-yāthātmyam yo'nusandhatte sa manusyeṣu buddhimān paṇḍitāḥ | yukto mokṣa-yogyaḥ | kṛtsna-karma-kṛt sarvesām karma-phalānām ātma-jñāna-sukhāntarbhūtatvāt ||18||

Verse 19

**यस्य सर्वे समारभ्माः कामसंकल्पवर्जिताः ।
ज्ञानाग्निदण्डकर्मणं तमाहुः पण्डितं बुधाः ॥१९॥**

yasya sarve samārambhāḥ kāma-saṅkalpa-varjitāḥ |
jñānāgnī-dagdha-karmāṇam tam āhuḥ paṇḍitām budhāḥ ||19||

śrīdharaḥ : karmaṇy akarma yaḥ paśyed ity anena śruty-arthārthāpattibhyām yad uktam artha-dvandvaiḥ tad eva spaṣṭayati yasyeti pañcabhiḥ | samyag ārabhyanta iti samārambhāḥ karmāṇi | kāmyata iti kāmaḥ phalam | tat-saṅkalpena varjītā yasya bhavanti tam paṇḍitam āhuḥ | tatra hetur yatas taiḥ samārambhāḥ śuddhe citte sati jātena jñānāgninā dagdhāṇy akarmatām nītāni karmāṇi yasya tam | ārūḍhāvasthāyām tu kāmaḥ phala-hetu-visayaḥ | tad-ar�ham idam kartavyam iti kartavya-visayaḥ saṅkalpaḥ | tābhyaṁ varjītāḥ | śeṣām spaṣṭam ||19||

madhusūdanaḥ : tad etat paramārtha-darśināḥ kartṛtvābhīmānābhāvena karmāliptatvam prapañcyate yasya sarva ity ādi brahma-karma-samādhineti antena | yasya pūrvokta-paramārtha-darśināḥ sarve yāvanto vaidikā laukikā vā samārambhāḥ samārabhyanta iti vyutpattyā karmāṇi kāma-saṅkalpa-varjītāḥ kāmaḥ phala-tṛṣṇā saṅkalpoḥam karomīti kartṛtvābhīmānas tābhyaṁ varjītāḥ | loka-saṅgrahāthām vā jīvana-mātrārthām vā prārabda-karma-vegād vṛthā-ceṣṭā-rūpā bhavanti | tam karmādāv akarmādi-darśanam jñānam tam evāgnis tena dagdhāni śubhāśubha-lakṣaṇāni karmāṇi yasya **tad-adhigama uttara-pūrvārdhayaḥ aśleṣa-vināśau tad-vyapadeśāt** [Vs 4.1.13] iti **nyāyāt** | jñānāgnī-

dagdha-karmāṇam tam budhā brahma-vidah paramārthataḥ pañditam āhuḥ | samyag-darśī hi pañdita ucyate na tu bhrānta ity arthaḥ ||19||

viśvanāthaḥ : uktam arthan vivṛṇoti yasyeti pañcabhiḥ | samyag ārabhyanta iti samārambhāḥ karmāṇi | kāmāḥ phalaṁ, tat-saṅkalpena varjitāḥ | jñānam evāgnis tena dagdhāni karmāṇi kriyamāṇāni vihitāni niṣiddhāni ca yasya saḥ | etena vikarmaṇāś ca boddhavyam ity api vivṛtam | etādṛśādhikāriṇi karma yathā akarma paśyet, tathaiva vikarmāpy akarmaiva paśyed iti pūrva-ślokasyaiva saṅgatiḥ | yad agre vakṣyate –

api ced asi pāpebhyah sarvebhyah pāpa-kṛttamah |
sarvam jñāna-plavenaiva vṛjinam santariṣyasi ||
yathaidhāṁsi samiddho'gnir bhasmasāt kurute'rjuna |
jñānāgnih sarva-karmāṇi bhasmasāt kurute tathā || [Gītā 4.36-37] iti ||19||

baladevaḥ : karmano jñānākāram āha yasyeti pañcabhiḥ | samārambhāḥ karmāṇi kāmyanta iti kāmāḥ phalāni tat-saṅkalpena varjitāḥ śūnyā yasya karmabhir ātmodesino bhavanti | tam budhāḥ pañditam ātmajñam āhuḥ | tatra hetuḥ – jñāneti | taiḥ samārambhair hṛd-viśuddhau satyām āvirbhūtenātma-jñānāgninā dagdhāni samcitāni karmāṇi yasya tam ||19||

Verse 20

त्यक्त्वा कर्मफलासङ्गं नित्यत्रूपो निराशयः ।
कर्मण्यभिप्रवृत्तोऽपि नैव किञ्चित्करोति सः ॥२०॥

tyaktvā karma-phalāsaṅgam nitya-trpto nirāśrayah |
karmany abhipravr̄tto'pi naiva kiṁcit karoti saḥ ||20||

śrīdharaḥ : kiṁ ca tyaktveti | karmaṇi tat-phale cāsaktim tyaktvā nityena nijānandena trptaḥ | ataeva yoga-kṣemārtham āśrayanīya-rahitāḥ | evambhūto yaḥ svābhāvike vihite vā karmaṇy abhitāḥ pravṛtto'pi kiṁcid eva naiva karoti | tasya karmākarmatām āpadyata ity arthaḥ ||20||

madhusūdanaḥ : bhavatu jñānāgninā prāktanānām aprārabdha-karmaṇām dāha āgāminām cānupattiḥ | jñānotpatti-kāle kriyamāṇām tu pūrvottarayor anantar-bhāvāt phalāya bhaved iti bhavet kasyacid āśaṅkā tām apanudaty āha tyaktveti | karmaṇi phale cāsaṅgam kartṛtvābhīmāṇam bhogābhilāṣam ca tyaktvākartr-abhoktr-ātma-samyag-darśanena bādhitvā nitya-trptaḥ paramānanda-svarūpa-lābhena sarvatra nirākāṅksaḥ | nirāśraya āśrayo dehendriyādir advaita-darśanena nirgato yasmāt sa nirāśrayo dehendriyādy-abhimāna-sūnyaḥ | phala-kāmanāyāḥ kartṛtvābhīmānasya ca nivṛttau hetu-garbham krameṇa višeṣaṇa-dvayam | evambhūto jīvanmukto vyutthāna-daśāyām karmaṇi vaidike laukike vābhīpravṛtto'pi prārabdha-karma-vaśāl loka-dṛṣṭyābhītaḥ sāṅgopāṅgānuṣṭhānāya pravṛtto'pi sva-dṛṣṭyā naiva kiṁcit karoti sa niṣkriyātma-darśanena bādhitatvād ity arthaḥ ||20||

viśvanāthaḥ : nitya-trpto nityam nijānandaena trptaḥ | nirāśrayah svayoga-kṣemārtham na kam apy āśrayate ||20||

baladevaḥ : uktam artham viśadayati tyaktveti | karma-phale saṅgam tyaktvā
nityenātmānānubhūtena ṛptō nirāśrayo yoga-kṣemaṛtahm apy āśraya-rahita idṛśo
yo'dhikārī sa karmany abhitah pravṛtto'pi naiva kiṁcit karoti | karmānuṣṭhānāpadeśena
jñāna-niṣṭhām eva sampādayatīty ārurukṣor daśeyam | etena vikarmaṇah svarūpaṁ
bandhakatvam boddhavyam ity uktam bhavati ||20||

Verse 21

निराशीर्यतचित्तात्मा त्यक्तसर्वपरिग्रहः ।
शारीरं केवलं कर्म कुर्वन्नाप्नोति किल्बिषम् ॥२१॥

nirāśīr yata-cittātmā tyakta-sarva-parigrahaḥ |
śārīram kevalam karma kurvan nāpnoti kilbiṣam ||21||

śridharaḥ : kim ca nirāśīr iti | nirgatā āśīṣah kāmanā yasmāt | yataṁ niyatam cittam ātmā
śārīram ca yasya | tyaktāḥ sarve parigraho yena | sa śārīram śārīra-mātra-nirvartyam
kartṛtvābhiniiveśa-rahitam kurvann api kilbiṣam bandhanam na prāpnoti | yogārūḍha-
pakṣe śārīra-nirvāha-mātropayogi svābhāvikam bhiksātanādi kurvann api kilbiṣam
vihitākaraṇa-nimitta-doṣam na prāpnoti ||21||

madhusūdanaḥ : yadātyanta-vikṣepa-hetor api jyotiṣṭomādeḥ samyag-jñāna-vaśān na tat-
phala-janakatvam tadā śārīra-sthiti-mātra-hetor avikṣepakasya bhiksātanāder nāsty eva
bandha-hetutvam iti kaimutya-nyāyenāha nirāśīr iti | nirāśīr gata-ṭṛṣṇo yata-cittātmā
cittam antaḥkaraṇam ātmā bāhyendriya-sahito dehas tau samyatau pratyāhāreṇa nigrhītau
yena saḥ | yato jitendriyo'to vigata-ṭṛṣṇatvāt tyakta-sarva-parigrahas tyaktāḥ sarve
parigrahā bhogopakaraṇāni yena saḥ | etādṛśo'pi prārabdha-karma-vaśāc chārīram śārīra-
sthiti-mātra-prayojanām kaupinācchādanādi-grahaṇa-bhiksātanādi-rūpam yatim prati
śāstrābhyanujñātam karma kāyikam vācikam mānasam ca, tad api kevalam
kartṛtvābhīmāna-śūnyam parādhyāropita-kartṛtvena kurvan paramārthato'kartrātma-
darśanān nāpnoti na prāpnoti kilbiṣam dharmādhharma-phala-bhūtam aniṣṭam saṁsāram
pāpavat puṇyasyāpy aniṣṭa-phalatvena kilbiṣatvam |

ye tu śārīra-nirvartyam śārīram iti vyācakṣate tan mate kevalam karma kurvann ity
ato'dhikārthālābhād avyāvartakatvena śārīra-padasya vaiyārthyam | atha vācika-mānasika-
vyāvartanātham iti brūyāt tadā karma-padasya vihita-mātra-paratvena śārīram vihitam
karma kurvan nāpnoti kilbiṣam ity aprasakta-pratiṣedho'narthakah | pratiṣiddha-
sādhāraṇa-paratve'py evam eva vyāghāta iti **bhāṣya** eva vistarah ||21||

viśvanāthaḥ : ātmā sthūla-dehaḥ | śārīram śārīra-nirvāhārtham karmāsat-pratigrahādikam
kurvann api kilbiṣam pāpam nāpnoti etad api vikarmaṇāś ca boddhavyam ity asya
vivaraṇam ||21||

baladevaḥ : athārūḍhasya daśām āha nirāśīr iti tribhiḥ | nirgatā āśīḥ phalecchā yasmāt sa |
yata-cittātmā vaśīkṛta-citta-dehas tyakta-sarva-parigraha ātmākāvalokanārthatvāt
prākṛteṣu vastuṣu māmatva-varjitaḥ | śārīram karma śārīra-nirvāhārtham karmāsat-
parigrahādi kurvann api kilbiṣam pāpam nāpnoti ||21||

Verse 22

यदृच्छालाभसन्तुष्टे द्रन्द्रातीतो विमत्सरः ।
समः सिद्धावसिद्धौ च कृत्वापि न निबध्यते ॥२२॥

yadrcchā-lābha-santuṣṭo dvandvātīto vimatsarah |
samaḥ siddhāv asiddhau ca kṛtvāpi na nibadhyate ||22||

śrīdharaḥ : kiṁ ca yadrcchā-lābheti | aprārhitopasthito lābho yadrcchā-lābhah | tena
santuṣṭah | dvandvāni śītoṣṇādīny atīto'tikrāntah | tat-sahana-śīla ity arthaḥ | vimatsaro
nirvairah | yadrcchā-lābhasyāpi siddhāv asiddhau ca samo harṣa-viṣāda-rahitah | ya
evambhūtaḥ sa pūrvottara-bhūmikayor yathāyathāṁ vihitāṁ svābhāvikāṁ vā karma
kṛtvāpi bandhaṁ na prāpnoti ||22||

madhusūdanaḥ : tyakta-sarva-parigrahasya yateḥ śarīra-sthiti-mātra-prayojanāṁ
karmābhyanujñātaṁ tatrānnācchādanādi-vyatirekeṇa śarīra-sthiter asaṁbhavād
yācñādināpi sva-prayatnenānnādikāṁ sampādyam iti prāpte niyamāyāha yadrcchā-
lābheti | śāstrānanumata-prayatna-vyatireko yadrcchā tayaiva yo lābho'nnācchādanādeḥ
śāstrānumatasya sa yadrcchālābhas tena santuṣṭas tad-adhika-tṛṣṇā-rahitah | tathā ca
śāstraṁ **bhaikṣām caret** iti prakṛṣya ayācitam asaṁkḷptam upapannām yadrcchayā iti
yācñā-samkalpādi-prayatnam vārayati | **manur** api –

**na cotpāta-nimittābhyaṁ na naksatrāṅgavidyayā |
nānuśāsana-vādābhyaṁ bhiksām lipseta karhicit ||** [Manu 6.50] iti |

yatayo bhiksārthāṁ grāmaṁ viśantīty ādi-śāstrānumatas tu prayatnah kartavya eva | evam
labdhavyam api śāstra-niyatam eva –

**kaupīna-yugalam vāsaḥ kanthām śīta-nivāriṇīm |
pāduke cāpi grhnīyat kuryān nānyasya saṅgraham ||** ity ādi |

evam anyad api vidhi-niṣedha-rūpam śāstram ūhyam |

nanu sva-prayatnam antareṇālābhe śītoṣṇādi-pīḍitah kathaṁ jīved ata āha dvandvātīta
dvandvāni kṣut-pipāsā-śītoṣṇa-varṣādīni atīto'tikrāntah samādhi-daśāyām teṣām
aspuraṇāt | vyutthāna-daśāyām sphuraṇe'pi paramānandādvitiyākartr-abhoktr-ātmā-
pratyayena bādhāt tair dvandvair upahanyamāno'py akṣubhita-cittah | ataeva parasya
lābhe svasyālābhe ca vimatsarah parotkarṣāsahana-pūrvikā svotkarṣa-vāñchā matsaras tad-
rahito'dvitiyātma-darśanena nirvaira-buddhiḥ | ataeva samas tulyo yadrcchā-lābhasya
siddhāv asiddhau ca siddhau na hṛṣṭo nāpy asiddhau viṣaṇṇah sa svānubhavenākartaiva
parair āropita-kartṛtvah śarīra-sthiti-mātra-prayojanām bhiksātanādi-rūpām karma kṛtvāpi
na nibadhyate bandha-hetoh sa-hetukasya karmaṇo jñānāgninā dagdhatvād iti
pūrvoktānuvādaḥ ||22||

viśvanāthaḥ : Nothing.

baladevaḥ : atha śarīra-nirvāhārtham annācchādanādikām sva-prayatnena na sampādyam
ity āha yadrcchayeti | yācñām vinaiva lābho yadrcchā-lābhas tena santuṣṭas trptaḥ |

dvandvāni śītoṣṇādīny atītas tat-sahisnuḥ | vimatsaro'nyair upadruto'pi taiḥ saha vairam
akurvan yadṛcchā-lābha-siddhau harṣasya tad-asiddhau viṣādasya cābhāvāt sama
evaṁbhūtaḥ sārīraṁ karma kṛtvāpi tena tena na badhyate jñāna-niṣṭhā-prabhāvān na
lipyate ||22||

Verse 23

गतसङ्गस्य मुक्तस्य ज्ञानावस्थितचेतसः ।
यज्ञायाचरतः कर्म समग्रं प्रविलीयते ॥२३॥

gata-saṅgasya muktasya jñānāvasthita-cetasah |
yajñāyācarataḥ karma samagraṁ pravilīyate ||23||

śrīdharaḥ : kim ca gata-saṅgasyeti | gata-saṅgasya niṣkāmasya rāgādibhir muktasya |
jñāne'vasthitān ceto yasya tasya | yajñāya parameśvarārthaṁ karmācarataḥ sataḥ
samagraṁ savāsanāṁ karma pravilīyate | akarma-bhāvam āpadyate | arūḍha-yoga-pakṣe
yajñāyeti | yajñāya yajña-rakṣaṇārthaṁ loka-samgrahārtham eva karma kurvata ity
arthah ||23||

madhusūdanaḥ : tyakta-sarva-parigrahasya yadṛcchā-lābha-santuṣṭasya yater yac-charīra-
sthi-mātra-prayojanāṁ bhikṣātānādi-rūpāṁ karma tat kṛtvā na nibadhyata ity ukte
grhasthasya brahma-vido janakāder yajñādi-rūpāṁ yat karma tad-bandha-hetuḥ syād iti
bhavet kasyacid āśānkā tām apanetum tyaktvā karma-phalāsaṅgam ity ādinoktaṁ vivṛṇoti
gata-saṅgasyeti | gata-saṅgasya phalāsaṅga-śūnyasya muktasya kartṛtvā-bhoktṛtvādy-
adhyāsa-śūnyasya jñānāvasthita-cetaso nirvikalpaka-brahmātmaikya-bodha eva sthitām
cittāṁ yasya tasya sthita-prajñasyety arthaḥ | uttarottara-višeṣaṇasya pūrva-pūrva-
hetutvenānvayo draṣṭavyah | gata-saṅgatvāṁ kuto yato'dhyāsa-hīnatvāṁ tat kuto yataḥ
sthita-prajñatvam iti | īdrśasyāpi prārabdha-karma-vaśād yajñāya yajña-samrakṣaṇārthaṁ
jyotiṣṭomādi-yajñe śreṣṭhācāratvena loka-pravṛtti-arthām yajñāya viṣṇave tat-prīty-artham
iti vā | ācarataḥ karma yajña-dānādikāṁ samagram sahāgreṇa phalena vidyata iti
samagram pravilīyate prakarṣeṇa kāraṇocchedena tattva-darśanād viliyate vinaśyatīty
arthah ||23||

viśvanāthaḥ : yajño vakṣyamāṇa-lakṣaṇas tad-arthaṁ karmācaratas tat karma pravilīyate
akarma-bhāvam āpadyata ity arthaḥ ||23||

baladevah : gata-saṅgasya niṣkāmasya rāga-dvesādibhir muktasya svātma-viṣayaka-jñāna-
niviṣṭa-manaso yajñāya viṣṇum prasādayitum tac-cintanam ācarataḥ prācīnam bandhakām
karma samagram kṛtsnam pravilīyate ||23||

Verse 24

ब्रह्मपर्णं ब्रह्म हर्विर्ब्रह्मग्नौ ब्रह्मणा हुतम् ।
ब्रह्मैषं तेन गन्तव्यं ब्रह्मर्मसमाधिना ॥२४॥

brahmārpaṇam brahma havir brahmāgnau brahmaṇā hutam |
brahmaiva tena gantavyam brahma-karma-samādhinā ||24||

śrīdharaḥ : tad evam parameśvarārdhana-lakṣaṇaiṁ karma jñāna-hetutvena
bandhakatvābhāvād akarmaiva | āruḍhāvasthāyāṁ tu akartrātma-jñānenā bādhitatvāt
svābhāvikam api karma-karmaiveti karmaṇy akarma yaḥ paśyed ity anenoktaḥ karma-
pravilayaḥ prapañcitaḥ | idānīm karmaṇi tad-aṅgeṣu ca brahmaivānusyūtaṁ paśyataḥ
karma-pravilayam āha brahmārpaṇam iti | arpyate'nenety arpaṇam sruv-ādi | tad api
brahmaiva | arpyamāṇam havir api ghṛtādikam brahmaiva | brahmaivāgnih | tasmin
brahmaṇā kartrā hutam homaḥ | agniś ca kartā ca kriyā ca brahmaivety arthaḥ | evam
brahmaṇy eva karmātmake samādhiś cittaikāgryam yasya tena brahmaiva gantavyam
prāpyam | na tu phalāntaram ity arthaḥ ||24||

madhusūdanah : nanu kriyamāṇam karma phalam ajanayitvaiva kuto naśyati brahma-
bodhe tat-kāraṇocchedād ity āha brahmārpaṇam iti | aneka-kāraka-sādhyā hi yajñādi-kriyā
bhavati | devatoddeseṇa hi dravya-tyāgo yāgaḥ | sa eva tyajyamāna-dravyasyāgnau
prakṣepād dhoma ity ucyate | tatroddeśyā devatā sampradānam, tyajyamānam dravyam
haviḥ-sabda-vācyam sāksād-dhātv-artha-karma, tat phalam tu svargādi vyavahitam
bhāvanā-karma | evam dhārakatvena haviṣo'gnau prakṣepe sādhakatamatayā juhvādi
karaṇam prakāśakatayā mantrādīti karaṇam api kāraka-jñāpaka-bhedenā dvividham |
evam tyāgo'gnau prakṣepaś ca dve kriye | tatrādyāyāṁ yajamānah kartā | prakṣepe tu
yajamāna-parikrīto'dhvaryuh prakṣepādhikaraṇam cāgnih | evam deśa-kālādikam apy
adhikaraṇam sarva-kriyā-sādhāraṇam draṣṭavyam |

tad evam sarvesāṁ kriyā-kārakādi-vyavahārāṇāṁ brahma-jñāna-kalpitānāṁ rajjv-ajñāna-
kalpitānāṁ sarpa-dhārā-danḍādīnāṁ rajju-tattva-jñānenēva brahma-tattva-jñānenā bādhe
badhitānuvṛttiā kriyākārakādi-vyavhārābhāso dṛsyamāno'pi dagdha-paṭa-nyāyena na
phalāya kalpata ity anena ślokena pratipadyate | brahma-dṛṣṭir eva ca sarva-yajñātmiketi
stūyate |

tathā hi – arpyate'neneti karaṇa-vyutpattyārpaṇāṁ juhvādi mantrādi ca | evam arpyate'smā
iti vyutpattyārpaṇāṁ devatā-rūpāṁ sampradānam | evam arpyate'sminn iti
vyutpattyārpaṇam adhikaraṇam deśa-kālādi | tat sarvam brahmaṇi kalpitavād brahmaiva
rajju-kalpita-bhujāṅgavad adhiṣṭhāna-vyatirekeṇāsad ity arthaḥ | evam havis-tyāga-
prakṣepa-kriyayoḥ sāksāt karma kārakam tad api brahmaiva | evam yatra prakṣipate'gnau
so'pi brahmaiva | brahmāgnāv iti samastaṁ padam | tathā yena kartrā
yajamānenādhvaryuṇā ca tyajyate prakṣipate ca tad ubhayam api kartr-kārakam kartari
vihitayā ṛṭīyayānūdyā brahmeti nidhīyae brahmaṇeti | evam hutam iti havanaiṁ tyāga-
kriyā prakṣepa-kriyā ca tad api brahmaiva | tathā yena havanena yad gantavyam svargādi
vyavahitam karma tad api brahmaiva | atratyā eva-kāraḥ sarvatra sambadhyate | hutam ity
atrāpīta eva brahmety anuṣajyate | vyavādhānābhāvāt sākāṅkṣatvāc ca cit-patis tvā punātu
ity ādāv accidreṇetyādi-para-vākyā-śeṣavat |

anena rūpeṇa karmaṇi samādhir brahma-jñānam yasya sa karma-samādhis tena brahma-
vidā karmānuṣṭhātrāpi brahma paramānandādvayam gantavyam ity anuṣajyate |
sākāṅkṣatvād avyavādhānāc ca yā te agne rajāśayety ādau tanūr varṣiṣṭheyādi-pūrva-vākyā-
śeṣavat |

athavārpyate'smai phalāyeti vyutpattyārpaṇa-padenaiva svargādi-phalam api grāhyam |
tathā ca brahmaiva tena gantavyam brahma-karma-samādhinā ity uttarārdhaṁ jñāna-

phala-kathanāyaiveti samañjasam | asmin pakṣe brahma-karma-samādhinety ekam vā padam | pūrvam brahma-padam hutam ity anena sambadhyate caramam gantavya-padeneti bhinnam vā padam | evam ca nānuṣaṅga-dvaya-kleśa iti draṣṭavyam | brahma gantavyam ity abhedenava tat-prāptir upacārāt | ataeva na svargādi tuccha-phalam tena gantavyam vidyayāvidyaka-kāraka-vyavahārocchedat | tad uktam **vārtika-krdbhiḥ** –

kāraka-vyavahāre hi śuddham vastu na vīkṣyate |
śuddhe vastuni siddhe ca kāraka-vyāvṛtiḥ kutah || iti |

arpaṇādi-kāraka-svarupānupamardenaiva tatra nāmādāv iva brahma-dṛṣṭih kṣipye sampan-mātreṇa phala-viśeṣayeti keśāmcid vyākhyānam bhāṣyakṛdbhir eva nirākṛtam upakramādi-virodhād brahma-vidyā-karaṇe sampan-mātrasyāprasaktatvād ity ādi yuktibhiḥ ||24||

viśvanāthah : **yajñāyācarata** ity uktam | sa yajña eva kīdrśah ? ity apekṣayām āha brahmeti | arpyate'nenety arpaṇam juhv-ādi | tad api brahmaiva | arpyamāṇam havir api brahmaiva | brahmaivāgnāv iti havanādhikaraṇam agnir api brahmaiva | evam vivekatavatā pumsā brahmaiva gantavyam, na tu phalāntaram | kutah ? brahmātmakam yat karma tatraiva samādhiś cittaikāgryam yasya tena ||24||

baladevah : evam vivikta-jīvātmānusandhi-garbhata�ā sva-vihitasya karmaṇo jñānākāratām abhidhāya sāṅgasya tasya parātma-rūpatānusandhinā tad-ākāratām āha brahmārpaṇam iti | arpyate'nenātmaiveti vyutpatter arpaṇam sruvam mantrādhidaivatām cendrādi tat tac ca brahmaiva | arpyamāṇam havis cājyādi tad api brahmaiva | tac ca havir homādhāre'gnau brahmaṇi yajamānenādhvaryuṇā ca brahmaṇā hutam tyaktam prakṣiptam ca | agnir yajamāno'dhvaryuś ca brahmaivety arthaḥ | brahmāgnāv ity atra ni-kāra-lopaś chāndasah | na ca samastaṁ padam iti vācyam | agnau brahma-dṛṣṭer vidheyatvād ittham ca brahma-rūpe sāṅge karmaṇi samādhiś cittaikāgryam yasya tena mumukṣuṇā brahmaiva gantavyam sva-svarūpam para-svarūpam ca labhyam avalokyam ity arthaḥ | **vijñānam brahma ced veda** ity ādau jīve brahma-śabdaḥ | **vijñānam ānandam brahma** ity ādau paramātmani ca brahmārpaṇatvādi-guṇa-yogān nāsyā prakaraṇasya paunaruktam | **sruv-ādīnām brahmatvam tad-āyatta-vṛttikatvāt tad-vāpyatvāc ca** iti vyākhyātārah | tādṛśatayānusandhitam karma-jñānākāram sat tad avalokanāya kalpyate ||24||

Verse 25

दैवमेवापरे यज्ञं योगिनः पर्युपासते ।
ब्रह्मग्रावपरे यज्ञं यज्ञेनैवोपजुह्वति ॥२५॥

daivam evāpare yajñam yoginah paryupāsate |
brahmāgnāv apare yajñam yajñenaivopajuhvati ||25||

śridharaḥ : etad eva yajñatvena sampāditam sarvatra brahma-darśana-lakṣaṇam jñānam sarva-yajñopāya-prāpyatvāt sarva-yajñebhyaḥ śreṣṭham ity evam stotum adhikāri-bhedenā jñānopāya-bhūtān bahūn yajñān āha daivam ity ādibhir aṣṭabhiḥ | devā indra-varuṇādaya ijjante yasmin | eva-kāreṇendrādiṣu brahma-buddhi-rāhityam darśitam | tam daivam eva yajñam apare karma-yoginah paryupāsate śraddhayānutiṣṭhanti | apare tu jñāna-yogino

brahma-rūpe'gnau apare yajñenaivopāyena brahmārpaṇam ity ādy ukta-prakāreṇa yajñam upajuhvati | yajñādi-sarva-karmāṇi pravilāpayantīty arthaḥ | so'yaṁ jñāna-yajñah ||25||

madhusūdanaḥ : adhunā samyag-darśanasya yajña-rūpatvena stāvakatayā brahmārpaṇa-mantre sthite punar api tasya stuty-artham itarāny ajñān upanyasyati daivam iti | devā īdrāgny-ādaya ijyante yena sa daivas tam eva yajñam darśa-pūrṇamāsa-jyotiṣṭomādi-rūpam apere yoginah paryupāsate sarvadā kurvanti na jñāna-yajñam | evam karma-yajñam uktvāntah-karaṇa-śuddhi-dvāreṇa tat-phala-bhūtam jñāna-yajñam āha brahmāgnau satya-jñānānantānanda-rūpam nirasta-samasta-viśeṣam brahma tat-padārthas tasminn agnau yajñam pratyag ātmānam tva-padārtham yajñenaiva | yajña-śabda ātma-nāmasu **yāskena** paṭhitah | itthambhūta-lakṣaṇe ṭṛtiyā | eva-kāro bhedābheda-vyāvṛtty-arthaḥ | tvam-padārthābhedenāivopajuhvati tat-svarūpatayā paśyantīty arthaḥ | apere pūrva-vilakṣaṇās tattva-darśana-niṣṭhāḥ saṁnyāsina ity arthaḥ |

jīva-brahmābheda-darśanam yajñatvena sampādya tat-sādhana-yajña-madhye paṭhyate śreyān dravya-mayād yajñāj jñāna-yajñaa ity ādinā stotum ||25||

viśvanāthah : yajñāḥ khalu bhedenānye'pi bahavo vartante | tāṁs tvam śṛṇv ity āha daivam evety aṣṭabhiḥ | devā īndra-varuṇādaya ijyante yasmin tam daivam iti | īndrādiśu brahma-buddhi-rāhityam darśitam | **sāsyā devatety an** | yoginah karma-yoginah | apere jñāna-yoginas tu brahma paramātmaivāgnis tasmins tat-padārthe yajñam havih-sthānīyam tvam-padārtham jīvam yajñena praṇava-rūpeṇa mantreṇaiva juhvati | ayam eva jñāna-yajño'gre stosyate | atra yajñam yajñena iti śabdau karma-karaṇa-sādhanau prathamātiśayoktyā śuddha-jīva-praṇavāvāhatuh ||25||

baladevah : evam brahmānusandhi-garbhatayā ca karmaṇo jñānākāratām nirūpya karma-yoga-bhedān āha daivam iti | daivam īndrādi-devārcana-rūpam yajñam apere yoginah paryupāsate tatraiva niṣṭhām kurvanti | apere brahmārpaṇam ity ādi-nyāyena brahma-bhūtāgnāv yajñena sruvādinā yajñam ghṛtādi-havī-rūpam juhvati homa eva niṣṭhām kurvatīty arthaḥ ||25||

Verse 26

**श्रेत्रादीनीन्दियाण्यन्ये संयमाग्निषु जुह्वति ।
शब्दादीन् विषयान् अन्य इन्दियाग्निषु जुह्वति ॥२६॥**

śrotrādīnīndriyāṇy anye samyamāgniṣu juhvati |
śabdādīn viṣayān anya indriyāgniṣu juhvati ||26||

śrīdharaḥ : śrotrādīnīti | anye naiṣṭhikī brahmācāriṇas tat-tad-indriya-samyama-rūpeṣv agniṣu śrotrādīni juhvati pravilāpayanti | indriyāṇi nirudhya samyama-pradhānās tiṣṭhantīty arthaḥ | indriyāṇy evāgnayah | teṣu śabdādīn anye gṛhasthā juhvati | viṣaya-bhoga-samaye'py anāsaktāḥ santo'gnitvena bhāviteṣv indriyeṣu haviṣṭvena bhāvitān śabdādīn prakṣipantīty arthaḥ ||26||

madhusūdanaḥ : śrotrādīnīndriyāṇy anye samyamāgniṣu juhvati śabdādīn viṣayān anya indriyāgniṣu juhvati ||26||

viśvanāthah : anye naiṣṭhikāḥ śrotrādīnīndriyāṇi | saṃyamah saṃyatāṁ mana evāgnayas teṣu juhvati | śuddhe manasīndriyāṇi pravilāpayantīty arthaḥ | anye tato nyūnā brahmačariṇah śabdādīn viśayāṇi indriyāgniṣv indriyāṇy evāgnayas teṣu juhvati śabdādīnīndriyeṣu pravilāpayantīty arthaḥ ||26||

baladevah : śrotrādīnīty anye naiṣṭhika-brahmačariṇah saṃyamāgniṣu tat-tad-ndriya-saṃyama-rūpeṣv agniṣu śrotrādīni juhvati tāni nirudhya saṃyama-pradhānāś tiṣṭhanti | anye gṛhiṇā indriyāgniṣv agnitvena bhāviteṣu śrotrādiṣu śabdādīn upajuhvati anāsaktyā tān bhuñjānāś tāni tat-pravaṇāni kurvanti ||26||

Verse 27

सर्वाणीन्द्रियकर्मणि प्राणकर्मणि चापरे ।
आत्मसंयमयोगाग्नौ जुह्वति ज्ञानदीपिते ॥२७॥

sarvāṇīndriya-karmāṇi prāṇa-karmāṇi cāpare |
ātma-saṃyama-yogāgnau juhvati jñāna-dīpīte ||27||

śridharaḥ : kiṁ ca sarvāṇīti | apare dhyāna-niṣṭhāḥ | buddhīndriyāṇām śrotrādīnām karmāṇi śravaṇa-darśanādīni | karmendriyāṇām vāk-pāṇy-ādīnām karmāṇi vacanopādānādīni | prāṇānām ca daśānām karmāṇi | prāṇasya bahir gamanam | apānasyādho-nayanam | vyānasya vyānayanam ākuñcana-prasāraṇādi | samānasyāsitapītādīnām samunnayanam | udānasyordhva-nayanam –

udgāre nāga ākhyātaḥ kūrmas tūnmīlane smṛtaḥ |
kṛkaraḥ kṣut-karo jñeyo devadatto vijrmbhaṇe |
na jahāti mṛte kvāpi sarvavyāpī dhanamjayaḥ || [Gheraṇḍa-saṃhitā 5.64]

ity evaṁ rūpāṇi juhvati | ātmāni saṃyamo dhyānaikāgryam | sa eva yogaḥ | sa evāgniḥ | tasmin jñānena dhyeya-viśayeṇa dīpīte prajvalite dhyeyam saṃyag jñātvā tasmin manah saṃyamya tāni sarvāṇi karmāṇy uparamayantīty arthaḥ ||27||

madhusūdanaḥ : **tad ananyatvam ārambhāṇa-śabdādibhyah** [Vs. 2.1.14] apare śuddha-tvāṁ-padārtha-vijñāḥ | sarvāṇīndriyāṇi tat-karmāṇi śravaṇa-darśanāni sarvāṇīndriya-karmāṇi prāṇa-karmāṇi cāpare ātma-saṃyama-yogāgnau juhvati jñāna-dīpīte ||27||

viśvanāthah : apare śuddha-tvāṁ-padārtha-vijñāḥ | sarvāṇīndriyāṇi tat-karmāṇi śravaṇa-darśanādīni ca | prāṇa-karmāṇi daśa-prāṇāś tat-karmāṇi ca | prāṇasya bahir gamanam | apānasyādho-nayanam | samānasya bhukta-pītādīnām samikaraṇam | udānasyoccair nayanam | vyānasya viśvak-nayanam |

udgāre nāga ākhyātaḥ kūrmas tūnmīlane smṛtaḥ |
kṛkaraḥ kṣut-karo jñeyo devadatto vijrmbhaṇe |
na jahāti mṛte kvāpi sarvavyāpī dhanamjayaḥ || [Gheraṇḍa-saṃhitā 5.64]

ity evaṁ daśa-prāṇāś tat-karmāṇi | ātmānas tvāṁ-padārthasya saṃyamah śuddhir evāgnis tasmin juhvati | mano-buddhy-ādīndriyāṇi daśa-prāṇāṁś ca pravilāpayanti | ekaḥ pratyag ātmāivāsti, nānye mana ādāya iti bhāvayantīty arthaḥ ||27||

baladevah : sarvāṇīti | apare indriya-karmāṇī prāṇa-karmāṇī cātmā-samyama-yogāgnau ca juhvati | ātmano manasāḥ samyamāḥ sa eva yogas tasminn agnitvena bhāvite juhvati | manasā indriyāṇīm prāṇāṇīm ca karma-pravaṇatāṇī nivārayitum prayatante | indriyāṇīm śrotrādināṇīm karmāṇī śabda-grahaṇādīni prāṇa-karmāṇī prāṇasya bahir-gamanāṇī karma, apāṇasyādhogamanāṇī, vyāṇasya nikhila-deha-vyāpanām ākuñcana-prasāraṇādī, samāṇasyāśita-pīṭādi-samīkaraṇām, udāṇasyordhva-nayanām cety evam bodhyāni sarvāṇī sāmastyena jñāna-dīpīte ātmānusandhānojjvalite ||27||

Verse 28

द्रव्यज्ञास्तपोयज्ञा योगयज्ञास्तथापरे ।
स्वाध्यायज्ञानयज्ञाश्च यतयः संशितक्रताः ॥२८॥

dravya-yajñās tapo-yajñā yoga-yajñās tathāpare |
svādhyāya-jñāna-yajñās ca yatayah samśita-vratāḥ ||28||

śrīdharaḥ : dravya-yajñā ity ādi | dravya-dānam eva yajño yeṣāṁ te dravya-yajñāḥ | kṛcchra-cāndrāyaṇādi tapa eva yajño yeṣāṁ te eva yajño yeṣāṁ te tapo-yajñāḥ | yogo'ṣṭāṅga eva yajño yeṣāṁ te yoga-yajñāḥ | svādhyāyena vedena śravaṇa-mananādinā yat tad artha-jñānam tad eva yajño yeṣāṁ te svādhyāya-jñāna-yajñāḥ | yad vā veda-pāṭha-yajñās tad-artha-jñāna-yajñās ceti dvividhāḥ | yatayah prayatna-śilāḥ | samyak śitāṁ tīkṣṇīkṛtaṁ vrataṁ yeṣāṁ te ||28||

madhusūdanaḥ : dravya-yajñās tapo-yajñā yoga-yajñās tathāpare svādhyāya-jñāna-yajñās ca yatayah samśita-vratāḥ ||28||

viśvanāthaḥ : dravya-dānam eva yajño yeṣāṁ te dravya-yajñāḥ | tapaḥ kṛcchra-cāndrāyaṇādy eva yajño yeṣāṁ te tapo-yajñāḥ | yogo'ṣṭāṅga eva yajño yeṣāṁ te yoga-yajñāḥ | svādhyāyo vedasya pāṭhas tad-arthasya jñānam ca yajño yeṣāṁ te | yatayo yatna-parāḥ | sarva ete samyak śitāṁ tīkṣṇīkṛtaṁ vrataṁ yeṣāṁ te ||28||

baladevah : dravyeti | kecit karma-yogino dravya-yajñā annādi-dāna-parāḥ | kecit tapo-yajñāḥ kṛcchra-cāndrāyaṇādi-vrata-parāḥ | kecit svādhyāya-jñāna-yajñā vedābhyaśa-parāś tad-arthābhyaśa-parāś ca | yatayas tatra prayatna-śilāḥ | samśita-vratāś tīkṣṇa-tat-tad-ācarāṇāḥ ||28||

Verse 29

अपाने जुह्वति प्राणं प्राणेऽपानं तथापरे ।
प्राणापानगती रुद्ध्वं प्राणायामपरायणाः ॥२९॥

apāne juhvati prāṇāṁ prāṇe'pānaṁ tathāpare |
prāṇāpāna-gatī ruddhvā prāṇāyāma-parāyanāḥ ||29||

śrīdharaḥ : kim ca apāne iti | apāne'dho-vṛttau prāṇām ūrdhvā-vṛttim pūrakeṇa juhvati | pūraka-kāle prāṇām apānenaiκīkurvanti | tathā kumbhakena prāṇāpānayor ūrdhvādho-

gatī ruddhvā recaka-kāle'pānam prāṇe juhvati | evam pūraka-kumbhaka-recakaiḥ
prāṇāyāma-parāyanā apara ity arthaḥ | kiṁ ca apara iti | apare tv āhāra-saṅkocam
abhyasyantah svayam eva jīryamāneśv indriyeṣu tat-tad-indriya-vṛtti-layam bhāvayantīty
arthaḥ |

yad vā – apāne juhvati prāṇam prāṇe'pānam tathāpara ity anena pūraka-recakayor
āvartamānayor hamsaḥ so'ham ity anulomataḥ pratilomataś ca abhivyajyamānenājapā-
mantreṇa tat-ttvam-padārthaikyam vyatihāreṇa bhāvayantīty arthaḥ | tad uktam **yoga-**
śāstre –

sa-kāreṇa bahir yāti ham-kāreṇa viśet punah |
prāṇas tatra sa evāhaṁ hamsa ity anucintayet || iti |

prāṇāpāna-gatī ruddhvety anena tu ślokena prāṇāyāma-yajñā aparaiḥ kathyante | tatrāyam
arthaḥ – dvau bhāgau pūrayed annair jalenaikam prapūrayet | pracārārtham caturtham
avaśeṣayed iti | evam ādi-vacanokto niyata āhāro yeśām te | kumbhakena prāṇāpāna-gatī
ruddhvā prāṇāyāma-parāyanāḥ santah prāṇān indriyāṇi prāṇeṣu juhvati | kumbhake hi
sarve prāṇā ekibhavantīti tatraiva layamāneśv indriyeṣu homam bhāvayantīty arthaḥ | tad
uktam **yoga-śāstre** –

yathā yathā sadābhyaśān manasaḥ sthiratā bhavet |
vāyu-vāk-kāya-dṛṣṭinām sthiratā ca tathā tathā || iti ||29||

madhusūdanaḥ : apāne juhvati prāṇam prāṇe'pānam tathāpare prāṇāpāna-gatī ruddhvā
prāṇāyāma-parāyanāḥ ||29||

viśvanāthaḥ : apare prāṇāyāma-niṣṭhāḥ apāne'dho-vṛttau prāṇam ūrdhva-vṛttam juhvati
pūraka-kāle prāṇam apānenaikīkurvanti | tathā recaka-kāle'pānam prāṇe juhvati |
kumbhaka-kāle prāṇāpānayor gatī ruddhvā prāṇāyāma-parāyanā bhavanti | apare indriya-
jaya-kāmāḥ | niyatāhārā alpāhārāḥ prāṇeṣv āhāra-saṅkocanenaiva jīvyamāneṣu prāṇān
indriyāṇi juhvati | indriyāṇām prāṇādhīna-vṛttitvāt prāṇa-daurbalye sati svayam eva sva-
sva-viṣaya-grahaṇāsamarthānīndriyāṇi prāṇeṣv evālpīyanta ity arthaḥ ||29||

baladevaḥ : kiṁ cāpāne iti | tathāpare prāṇāyāma- parāyaṇās te tridhā adho-vṛttāv apāne
prāṇam ūrdhva-vṛttim juhvati | pūrakeṇa prāṇam apānena sahaikīkurvanti | tathā
prāṇe'pānam juhvati recakenāpānam prāṇena sahaikīkṛtya bahir nirmayanti | yathā
prāṇāpānayor gatī śvāsa-praśvāsau kumbhakena ruddhvā vartanta iti | āntarasya vāyor
nāsāsyena bahir nirmamah śvāsaḥ prāṇasya gatiḥ | vinirgatasya tasyāntah-praveśaḥ
praśvāso'pānasya gatiḥ | taylor nirodhaḥ kumbhakah sa dvividhaḥ vāyum āpūrya śvāsa-
praśvāsayor nirodho'ntaḥ-kumbhakah | vāyum virecyā taylor nirodho bhaiḥ kumbhakah |
apare nityatāhārāḥ bhojana-saṅkocaam abhyasyantah prāṇān indriyāṇi prāṇeṣu juhvati |
teṣv alpāhāreṇa jīryamāneṣu tad-āyatta-vṛttikāni tāni viṣaya-grahaṇākṣamāṇi
taptāyonisiktoda-binduvat teṣv eva vilīyante ||29||

Verse 30

अपरे नियताहाराः प्राणान् प्राणेषु जुह्नति ।
सर्वेऽप्येते यज्ञविदो यज्ञक्षपितकल्मषाः ॥३०॥

apare niyatāhārāḥ prāṇān prāṇeṣu juhvati |
sarve'py ete yajña-vido yajña-kṣapita-kalmaṣāḥ ||30||

śrīdharaḥ : tad evam uktānāṁ dvādaśānāṁ yajña-vidāṁ phalam āha sarve'pīti | yajñān vindanti labhanta iti yajña-vidah | yajña-jñā iti vā | yajñaiḥ kṣayitām nāśitām kalmaṣām yais te ||30||

madhusūdanaḥ : tad evam uktānāṁ dvādaśadhā yajña-vidāṁ phalam āha sarve'pīti | yajñān vidanti jānanti vindanti labhante vēti yajña-vido yajñānāṁ jñātāraḥ kartāraś ca | yajñaiḥ pūrvoktaiḥ kṣapitām nāśitām kalmaṣām pāpām yeṣām te yajña-kṣapita-kalmaṣāḥ | yajñān kṛtvāvaśiṣṭe kāle'nnam amṛta-śabda-vācyām bhuñjata iti yajña-śiṣṭāmṛta-bhujah | te sarve'pi sattva-suddhi-jñāna-prāpti-dvāreṇa yānti brahma sanātanām nityām saṁsārān mucyanta ity arthaḥ ||30||

viśvanāthaḥ : sarve'py ete yajña-vida ukta-lakṣaṇān yajñān vindamānāḥ santo jñāna-dvārā brahma yānti | atrānanusamhitām phalam āha yajña-śiṣṭām yajñāvaśiṣṭām yad amṛtam bhogaiśvarya-siddhy-ādikām tad bhuñjata iti ||30||

baladevah : ete khalv indiryā-vijaya-kāmāḥ sarve'pīti yajña-vidah | pūrvoktān devādi-yajñān vindamānā tair eva yajñaiḥ kṣapita-kalmaṣāḥ ||30||

Verse 31

यज्ञशिष्टमृतभुजो यान्ति ब्रह्म सनातनम् ।
नायं लोकोऽस्त्ययज्ञस्य कुतोऽन्यः कुरुसत्तम ॥३१॥

yajña-śiṣṭāmṛta-bhujo yānti brahma sanātanam |
nāyam loko'sty ayajñasya kuto'nyaḥ kurusattama ||31||

śrīdharaḥ : yajña-śiṣṭāmṛta-bhuja iti | yajñān kṛtvā avaśiṣṭe kāle'niśiddham annam amṛta-rūpām bhuñjata iti tathā | te sanātanām nityām brahma jñāna-dvāreṇa prāpnuvanti | tad-akaraṇe doṣam āha nāyam iti | ayam alpa-sukho'pi manusya-loko'yajñasya yajñānuṣṭhāna-rahitasya nāsti | kuto'nyo bahu-sukhah para-lokah | ato yajñāḥ sarvathā kartavyā ity arthaḥ ||31||

madhusūdanaḥ : evam anvaye guṇam uktvā vyatireke doṣam āha yejñety ardhena | uktānāṁ yajñānāṁ madhye'nyatamo'pi yajño yasya nāsti so'yajñas tasyāyam alpa-sukho'pi manusya-loko nāsti sarva-nindyatvāt | kuto'nyo viśiṣṭa-sādhana-sādhyah para-loko he kuru-sattama ||31||

viśvanāthaḥ : tathānusamhitām phalam āha brahma yāntīti | tad-akaraṇe pratyavāyam āha nāyam iti | ayam alpa-sukho manusya-loko'pi nāsti | kuto'nyo devādi-lokas tena prāptavya ity arthaḥ ||31||

baladevah : ananusaṁhitām phalam āha yajña-śiṣṭeti | yajña-śiṣṭām yad amṛtam annādi bhogaiśvarya-siddhy-ādi ca tad-bhuñjānāḥ | anusaṁhitām phalam āha yāntīti | tat-sādhyena jñānenā brahmeti prāgvat ||30||

Verse 32

एवं बहुविधा यज्ञा वितता ब्रह्मणे मुखे ।
कर्मजान् विद्धि तान् सर्वानेवं ज्ञात्वा विमोक्ष्यसे ॥३२॥

evam bahu-vidhā yajñā vitatā brahmaṇo mukhe |
karmajān viddhi tān sarvān evam jñātvā vimokṣyase ||32||

śrīdharaḥ : jñāna-yajñām stotum uktān yajñān upasamharati evam bahu-vidhā iti | brahmaṇo vedasya mukhe vitatāḥ | vedena sākṣād-vihitā ity arthaḥ | tathāpi tān sarvān vāñ-manah-kāya-karma-janitān ātma-svarūpa-saṁsparśa-rahitān viddhi jānīhi | ātmanah karmāgocaratvāt | evam jñātvā jñāna-niṣṭhāḥ san saṁsārād vimukto bhaviṣyasi ||32||

madhusūdanaḥ : kiṁ tvayā svotpṛekṣā-mātreṇaivam ucyate na hi veda evātra pramāṇam ity āha evam iti | evam yathoktā bahu-vidhā bahu-prakārā yajñāḥ sarva-vaidika-śreyah-sādhana-rūpā vitatā vistṛtā brahmaṇo vedasya mukhe dvāre veda-dvāreṇaivaite'vagatā ity arthaḥ | veda-vākyāni tu pratyekam vistara-bhayān nodāhriyante | karmajān kāyika-vācika-mānasa-karmodbhavān viddhi jānīhi tān sarvān yajñān nātmajān | nirvyāpāro hy ātmā na tad-vyāpārā ete kintu nirvyāpāro'ham udāśīna ity evam jñātvā vimokṣyase'smāt saṁsāra-bandhanād iti śeṣah ||32||

viśvanāthaḥ : brahmaṇo vedasya mukhena vedena svamukhenaiva spaṣṭam uktā ity arthaḥ | karmajān vāñ-manah-kāya-karma-janitān ||32||

baladevaḥ : evam iti | brahmaṇo vedasya mukhe vitatāḥ | viviktātma-prāpty-upāyatayā sva-mukhenaiva tena sphuṭam uktāḥ | karmajān vāñ-manah-kāya-karma-janitān ity arthaḥ | evam jñātvā tad-upāyatayā tenoktān tān avabudhyānuṣṭhāya tad-utpanna-vijñānenāvalokitātma-dvayah saṁsārād vimokṣyase ||32||

Verse 33

श्रेणान् द्रव्यमयाद्यज्ञाज्ञानयज्ञः परन्तप ।
सर्वं कर्मार्थिलं पार्थं ज्ञाने परिसमाप्यते ॥३३॥

śreyān dravya-mayād yajñāj jñāna-yajñāḥ parantapa |
sarvām karmākhilām pārtha jñāne parisamāpyate ||33||

śrīdharaḥ : karma-yajñāj jñāna-yajñās tu śreṣṭha ity āha śreyān iti | dravya-mayād anātma-vyāpāra-janyād daivādi-yajñāj jñāna-yajñāḥ śreyān śreṣṭhāḥ | yadyapi jñāna-yajñasyāpi mano-vyāpārādhinatvam asty eva tathāpy ātma-svarūpasya jñānasya manah-pariṇāme 'bhivyakti-mātram | na taj-janyatvam iti dravya-mayād viśeṣah | śreṣṭhatve hetuh -- sarvām karmākhilām phala-sahitām jñāne parisamāpyate | antarbhavatīty arthaḥ | sarvām tad abhisameti yat kiṁ ca prajāḥ sādhu kurvantīti śruteḥ ||33||

madhusūdanaḥ : sarveśām tulyavan nirdeśātma-karma-jñānayoḥ sāmya-prāptāv āha śreyān iti | śreyān praśasyataraḥ sākṣān mokṣa-phalatvāt | dravya-mayāt tad-upalakṣitāj jñāna-śūnyāt sarvasmād api yajñāt saṁsāra-phalāj jñāna-yajñā eka eva | he parantapa !

kasmād evam ? yasmāt sarvam karmeṣṭi-paśu-soma-cayana-rūpam śrautam akhilam niravaśesam smārtam upāsanādi-rūpam ca yat karma taj-jñāne brahmātmaikya-sāksātkāre samāpyate pratibandha-kṣaya-dvāreṇa paryavasyati | tam etam vedānuvacanena brāhmaṇā vividiṣanti yajñena dāne tapasānāśakena iti dharmena pāpam apanudati iti ca śruteḥ | sarvāpekṣā ca yajñādi-śruter aśvavat [Vs. 3.4.26] iti nyāyāc cety arthaḥ ||33||

viśvanāthah : teṣām madhye brahmārpaṇam brahma-havir iti lakṣaṇād api dravya-mayād yajñād brahmāgnāv ity anenokto jñāna-yajñāḥ śreyān | kutah ? jñāne sati sarvam karmākhilam avyartham sat parisamāpyate samāptibhavati | jñānānantaram karma na tiṣṭhatīty arthaḥ ||33||

baladevah : uktāḥ karma-yogā viviktātmānusandhi-garbhatvād aranyād iva ubhaya-rūpāḥ teṣu jñāna-rūpam saṁstauti śreyān iti | dvirūpe karmaṇi karma-dravya-bhayād amśāj jñāna-mayo'mśāḥ śreyān praśastarah | dravya-mayād ity upalakṣaṇām indiryā-samīyamādinām teṣām tad-upāyatvāt | etad vivṛṇoti – he pārtha ! jñāne sati sarvam karmākhilam sāṅgam parisamāpyate nivṛttim eti phale jāte sādhana-nivṛtter darśanāt ||33||

Verse 34

तद्विद्धि प्रणिपातेन परिप्रेस सेव्या ।
उपदेक्ष्यन्ति ते ज्ञानं ज्ञानिनस्त्वदर्शिनः ॥३४॥

tad viddhi praṇipātena paripraśnena sevayā |
upadekṣyanti te jñānam jñāninas tattva-darśināḥ ||34||

śrīdharaḥ : evambhūtātma-jñāne sādhanam āha tad iti | tad taj jñānam viddhi jānīhi prāpnuhīty arthaḥ | jñāninām praṇipātena daṇḍavan-namaskāreṇa | tataḥ paripraśnena | kuto'yam me saṁsārah ? kathām vā nivarteta ? iti paripraśnena | sevayā guru-śuśrūṣayā ca | jñāninaḥ sāstrajñāḥ | tattva-darśino'parokṣānubhava-sampannāś ca | te tubhyam jñānam upadeśena sampādayiṣyanti ||34||

madhusūdanaḥ : etādṛṣa-jñāna-prāptau ko'tipratyāsanna upāya ity ucyate tad viddhīti | tat-sarva-karma-phala-bhūtam jñānam viddhi labhasva ācāryānabhigamyā teṣām praṇipātena prakarṣeṇa nīcaih patanām praṇipāto dīrgha-namaskāras tena ko'ham kathām baddho'smi kenopāyena mucyeyam ity ādi paripraśnena bahu-viṣayena praśnena | sevayā sarva-bhāvena tad-anukūla-kāritayā | evām bhakti-śraddhātiṣaya-pūrvakenāvanati-viṣeṣenābhīmukhāḥ santa upadekṣyanty upadeśena sampādayiṣyanti te tubhyam jñānam paramātma-viṣayām sāksān mokṣa-phalam jñāninaḥ pada-vākyā-nyāyādimāna-nipuṇāś tattva-darśināḥ kṛta-sāksātkārāḥ | sāksātkāravadbhir upadiṣṭam eva jñānam phala-paryavasāyi na tu tad-rahitaiḥ pada-vākyā-nyāyādimāna-nipuṇair apīti bhagavato matam | **tad vijñānārthaṁ sa gurum evābhigacchet samit-pāṇīḥ śrotriyaṁ brahma-niṣṭham** iti śruti-samvādi | tatrāpi śrotriyaṁ adhīta-vedām brahma-niṣṭham kṛta-brahma-sāksātkāram iti vyākhyānāt | bahu-vacanām cedam ācārya-viṣayam ekasminn api gauravātiṣayārtham na tu bahutva-vivakṣayā | ekasmād eva tattva-sāksātkāravata ācāryāt tattva-jñānodaye satyācāryāntara-gamanasya tad-ar�am ayogād iti draṣṭavyam ||34||

viśvanāthah : taj-jñāna-prāptaye prakāram āha tad iti | praṇipātena jñānopadeṣṭari gurau daṇḍavan-namaskāreṇa | bhagavan ! kuto'yam me saṁsārah ? kathām nivartisye ? iti

paripraśnena ca | sevayā tat-paricaryayā ca | **tad vijñānārthaṁ sa gurum evābhigacchet
samit-pāṇih śrotriyaṁ brahma-niṣṭham** iti śruteḥ ||34||

baladevaḥ : evam jīva-svarūpa-jñānam tat-sādhanam ca sāṅgam upadiṣya para-svarūpopasana-jñānam upadśan sat-prasaṅga-labhyatvam tasyāha tad iti | yad arthaṁ tad ubhayam mayā tavopadiṣṭam **avināśi tu tad viddhi** [Gītā 2.17] ity ādinā tat parātmā-sambandhi-jñānam praṇipātādibhiḥ prasāditebhyo jñānibhyah sadbhayas tvam avagata-sva-svarūpo viddhi prāpnuhi | tatra praṇipāto daṇḍavat-praṇatiḥ | sevā bhṛtyavat teṣāṁ paricaryā | paripraśnāḥ tat-svarūpa-tad-guṇa-tad-vibhūti-visayako vividhaḥ praśnāḥ |

nanūdāśinās te na vakṣyantīti cet tatrāha upeti | te jñānino'dhigata-svarūpātmānah praṇipātādinā taj-jijñāsutām ālakṣya te tubhyam tādṛśāya tat-sambandhi jñānam upadekṣyanti tattva-darśinas taj-jñāna-pracārakāḥ kāruṇikā iti yāvat |

nanv atra tad iti jīva-jñānam vācyam prakṛtatvād iti cen, na | **na tv evāhaṁ jātu nāsaṁ** [Gītā 2.12], **yukta āśīta mat-parah** [Gītā 2.61], **ajo'pi sann avyayātmā** [Gītā 4.6] ity ādinā parātmāno'py aprākṛtatvāt | evam āha **sūtrakāraḥ – anyārthaś ca parāmarśaḥ** [Vs. 1.3.20] iti | anyathā **śruti-sūtrārtha-saṁvādino'grimasya jñāna-mahimno virodhaḥ syād uktam eva suṣṭhu** ||34||

Verse 35

**यज्जात्वा न पुनर्मोहमेवं यास्यसि पाण्डव ।
येन भूतान्यशेषेण दक्ष्यस्यात्मन्यथो मयि ॥३५॥**

yaj jñātvā na punar moham evam yāsyasi pāṇḍava |
yena bhūtāny aśeṣena drakṣyasya ātmāna atho mayi ||35||

śrīdharaḥ : jñāna-phalam āha yaj jñātveti sārdhais tribhiḥ | yaj jñānam jñātvā prāpya punar bandhu-vadhādi-nimittam moham na prāpsyasi | tatra hetuh – yena jñānena bhūtāni pitāputrādīnī svāvidyā-vijṛmbhitāni svātmany evābhedenā drakṣyasi | atho anantaram ātmānam mayi paramātmany abhedenā drakṣyasīty arthaḥ ||35||

madhusūdanah : evam atinirbandhena jñānotpādane kiṁsyāt ata āha yaj jñātveti | yat pūrvoktam jñānam ācāryair upadiṣṭam jñātvā prāpya | odana-pākāṁ pacatītivat tasyaiva dhātoḥ | sāmānya-vivakṣayā prayogaḥ | na punar moham evam bandhu-vadhādi-nimittam bhramānam yāsyasi | he parantapa !

kasmād evam yasmād eva jñānena bhūtāni pitṛ-putrādīni aśeṣena brahmādi-stamba-paryantāni svāvidyā-vijṛmbhitāni ātmāni tvayi tvam-padārthe'ho api mayi bhagavati vāsudeve tat-padārthe paramārthato bheda-rahite'dhiṣṭhāna-bhūte drakṣyasya abhedenāiva | adhiṣṭhānātirekeṇa kalpitasyābhāvāt | māṁ bhagavantam vāsudevam ātmatvena sākṣātkṛtya sarvajñāna-nāśe tat-kāryāṇi bhūtāni na sthāsyantīti bhāvah ||35||

viśvanāthah : jñānasya phalam āha yaj jñātveti sārdhais tribhiḥ | yaj jñānam dehād atiikta evātmeti lakṣaṇam jñātvaivam moham antaḥ-karaṇa-dharmam na prāpsyasi | yena ca moha-vigamena svābhāvika-nitya-siddhātma-jñāna-lābhād aśeṣāṇi bhūtāni manusya-

tiryag-ādīny ātmani jīvātmānā upādhītvena sthitāni pṛthag drakṣyasi | atho mayi paramākāraṇe ca kāryatvena sthitāni drakṣyasi ||35||

baladevaḥ : ukta-jñāna-phalam āha yad iti | yaj-jīva-jñāna-pūrvakam paramātmā-sambandhi-jñānam jñātvopalabhyā punar evam bandhu-vadhādi-hetukam moham na yāsyasi | kathām na yāsyāmi tiyatrāha yeneti | yena jñānenā bhūtāni deva-mānavādi-sārīrāṇi aśeṣenā sāmastyena sarvāṇīty arthaḥ | ātmani sva-svarūpe upādhītvena sthitāni tāni pṛthag drakṣyasi | atho mayi sarveśvare sarva-hetau kāryatvena sthitāni tāni drakṣyasīti | etad uktam bhavati – deha-dvaya-viviktā jīvātmānas tesām hari-vimukhānām hari-māyayaiva deheśu daihikteṣu ca māmatvāni racitāni | hanṭ-hantavya-bhāvāvabhāsaś ca tayaiva | śuddha-svarūpānām na tat-tat-sambaddhaḥ | paramātmā khalu sarveśvaraḥ svāśritānām jīvānām tat-tat-karmānuṣyatayā tat-tad-dehendriyāṇi tat-tad-deha-yātrām lokāntaresu tat-tat-sukha-bhogāmś ca sampādayaty upāsitas tu muktīm ity eva jñānino na mohāvakāśa iti ||35||

Verse 36

अपि चेदसि पापेभ्यः सर्वेभ्यः पापकृत्तमः ।
सर्वं ज्ञानपूर्वेनैव वृजिनं संतरिष्यसि ॥३६॥

api ced asi pāpebhyaḥ sarvebhyah pāpa-kṛttamah |
sarvam jñāna-plavenaiva vṛjinam santariṣyasi ||36||

śrīdharaḥ : kiṁ ca api ced iti | sarvebhyah pāpa-kāribhyo yadyapy atiśayena pāpa-kārī tvam asi, tathāpi sarvam pāpa-samudram jñāna-plavenaiva jñāna-potenaiva samyag-anāyāsenā tarisyasi ||36||

madhusūdanaḥ : kiṁ ca śrenu jñānasya māhātmyam api ced iti | api ced ity asambhāvitābhupagama-pradarśanārthau nipātau | yadyapy ayam artho na sambhavaty eva, tathāpi jñāna-phala-kathanāyābhupetyocyate | yadyapi tvam pāpa-kāribhyah sarvebhyo'py atiśayena pāpa-kārī pāpa-kṛttamah syās tathāpi sarvam vṛjinam pāpam atidustaratvenārṇava-sadṛśam jñāna-plavenaiva nānyena jñānam eva plavam potam kṛtvā santariṣyasi samyag anāyāsenā punar āvṛtti-varjitatvena ca tarisyasi atikramiṣyasi | vṛjināśabdenātra dharmādharma-rūpam karma saṃsāra-phalam abhipretam mumukṣoh pāpavat puṇyasyāpy anisṭatvāt ||36||

viśvanāthaḥ : jñānasya māhātmyam āha api ced iti | pāpibhyah pāpa-krdbhyo'pi sakāśād yadyapy atiśayena pāpakārī tvam asi, tathāpi atraitāvat pāpa-sattve katham antaḥ-karaṇāśuddhiḥ ? tad-abhāve ca katham jñānotpattiḥ ? nāpy utpanna-jñānasyaitad durācāratvam sambhaved ato'tra vyākhyā **śrī-madhusūdana-sarasvatī-pādānām** – api ced ity **asambhāvitābhupagama-pradarśanārthau** nipātau | yadyapy ayam artho na sambhavaty eva, tathāpi jñāna-phala-kathanāyābhupetyocyate ity eṣā ||36||

baladevaḥ : jñāna-prabhāvam āha api ced iti | yadyapi sarvebhyah pāpa-karṭbhayas tvam atiśayena pāpa-kṛd asi, tathāpi sarvam vṛjinam nikhilam pāpam dustaratvenārṇava-tulyam ukta-lakṣaṇa-jñāna-plavena santariṣyasi ||36||

Verse 37

यथैधांसि समिद्धोऽग्निर्भस्मसात्कुर्सेऽर्जुन ।
ज्ञानाग्निः सर्वकर्मणि भस्मसात्कुर्से तथा ॥३७॥

yathaidhāṁsi samiddho'gnir bhasmasāt kurute'rjuna |
jñānāgnih sarva-karmāṇi bhasmasāt kurute tathā ||37||

śrīdharaḥ : samudravat sthitasyaiva pāpasyātilaṅghana-mātram, na tu pāpasya nāśah | iti bhrāntim dṛṣṭāntena vārayann āha yathaidhāṁsīti | edhāṁsi kāṣṭhāni pradīpto'gnir yathā bhasmībhāvam nayati tathātmā-jñānam āpanno mumukṣuh kālena mahatātmani vindati labhata ity arthaḥ ||37||

madhusūdanaḥ : nanu samudravat tarane karmaṇāṁ nāśo na syād ity āśaṅkya dṛṣṭāntaram āha yathaidhāṁsīti | yathaidhāṁsi kāṣṭhāni samiddhaḥ prajvalito'gnir bhasmasāt kurute bhasmībhāvam nayati he'rjuna jñānāgnih sarva-karmāṇi pāpāni puṇyāni cāviśeṣena prārabdha-phala-bhinnāni bhasmasāt kurute tathā tat-kāraṇājñāna-vināśena vināśayatīty arthaḥ | tathā ca śrutiḥ –

bhidyate hṛdaya-granthiś chidyante sarvasaṁśayāḥ |
kṣiyante cāsyā karmāṇi tasmin dṛṣṭe parāvare || [MuṇḍU 2.2.8] iti |

tad-adhigama uttara-pūrvārdhayaḥ aśleṣa-vināśau tad-vyapadeśāt | itarasyāpy evam
asamśleṣah pāte tu [Vs. 4.1.13-14] iti ca **sūtre** | anārabdhe puṇya-pāpe naśyata evety atra
sūtram anārabdha-kārya eva tu pūrve tad-avadheḥ [Vs. 4.1.15] iti | jñānotpādaka-dehārambhakāṇāṁ tu tad-dehānta eva vināśah | **tasya tāvad eva ciram yāvan na vimokṣye** [ChāndU 6.14.2] iti **śruteḥ** | **bhogena tv itare kṣapayitvā sampadyate** [Vs. 4.1.19] iti **sūtrāc** ca | adhikārikāṇāṁ tu yāny eva jñānotpādaka-dehārambhakāṇi tāny eva
dehāntarārambhakāṇy api | yathā vasiṣṭāpāntara-tamah-prabhṛtīnām | tathā ca **sūtram yāvad-adhikāram avasthitir adhikārikāṇām** [Vs. 3.3.32] iti | adhikāro'neka-dehārambhakāṇi balavat-prārabdha-phalāni karma | tac copāsakānām eva nānyesām | anārabdha-phalāni naśyanti ārabdha-phalāni tu yāvad-bhoga-samāpti tiṣṭhanti | bhogaś caikenā dehenānekena veti na viśeṣah | vistaras tv ākara draṣṭavyaḥ ||37||

viśvanāthah : śuddhāntaḥkaraṇasyotpannām tu prārabdha-bhinnām karma-mātram
vināśayatīti sa-dṛṣṭāntam āha yatheti | samiddhaḥ prajvalitah ||37||

baladevah : brahma-vidyayā pāpa-karmāṇi naśyantīty uktam | idānīm puṇya-karmāṇy api naśyantīty āha yatheti | edhāṁsi kāṣṭhāni samiddhaḥ prajvalito'gnir yathā bhasmasāt kurute, tathā jñānāgnih sva-parātmānubhava-vahniḥ sarvāṇi karmāṇi puṇyāni pāpāni ca prārabdhetarāṇi bhasmasāt kurute | tatra sañcitāni prārabdhetarāṇīpikatulavan nirdahati kriyamāṇāni padma-patrāmbu-binduvad viśesayati prārabdhāni tu tat-prabhāvenātijīrṇāny api sat-patha-pracārārthayā harer icchayaivātmānubhaviny avasthāpayatīti | **śrutiś** ca – **ubhe uhaiṣa ete taraty amṛtaḥ sādhvasādhunī** iti | eṣa brahmānubhavī ubhe samācītya kriyamāṇe ete sādhvasādhunī puṇya-pāpe karmaṇī tarati krāmatīty arthaḥ | evam āha **sūtrakāraḥ** tad-adhigama uttara-pūrvārdhayaḥ aśleṣa-vināśau tad-vyapadeśāt [Vs. 4.1.13] ity ādibhiḥ ||37||

Verse 38

न हि ज्ञानेन सदृशं पवित्रमिह विद्यते ।
तत्स्वयं योगसंसिद्धः कालेनात्मनि विन्दति ॥३८॥

na hi jñānena sadṛśam pavitram iha vidyate |
tat svayam yoga-saṁsiddhaḥ kālenātmani vindati ||38||

śrīdharaḥ : tatra hetum āha na hīti | pavitram śuddhi-karam | iha tapo-yogādiṣu madhye jñāna-tulyam nāsty eva | tarhi sarve'pi kim ity ātma-jñānam eva nābhyaṣanta iti ? ata āha tat svayam iti sārdhena | tad ātmani viṣaye jñānam kālena mahatā karma-yogena saṁsiddho yogyatām prāptaḥ san svayam evānāyāsena labhate | na tu karma-yogaṁ vinety arthaḥ ||38||

madhusūdanaḥ : yasmād evam tasmāt na hīti | na hi jñānena sadṛśam pavitram pāvanam śuddhi-karam anyad iha vede loka-vyavahāre vā vidyate, jñāna-bhinnasya ajñānānivartakatvena samūla-pāpa-nivartakatvābhāvāt kāraṇa-sad-bhāvena punaḥ pāpodayāc ca | jñānena tv ajñāna-nivṛttiā samūla-pāpa-nivṛttir iti tat-samam anyac ca vidyate |

tad ātma-viṣayam jñānam sarvesām kim iti jhaṭiti notpadyate ? tatrāha taj jñānam kālena mahatā yoga-saṁsiddho yוגena pūrvokta-karma-yogena saṁsiddhaḥ saṁskṛto yogyatām āpannah svayam ātmāntaḥ-karaṇe vindati labhate na tu yogayatām āpanno'nya-dattam sva-niṣṭhatayā na vā para-niṣṭham svīyatayā vindatīty arthaḥ ||38||

viśvanāthaḥ : iha tapo-yogādi-yukteṣu madhye jñānena sadṛśam pavitram kim api nāsti | taj jñānam na sarva-sulabham | kintu yōgena niṣkāma-karma-yogena samyak siddha eva, na tv aparipakvah | so'pi kālenāiva, na tu sadyah | ātmani svasmin svayam prāptam vindati | na tu sannyāsa-grahaṇa-mātreṇaiveti bhāvah ||38||

baladevah : na hīti | hi yato jñānena sadṛśam pavitram śuddhi-karam tapas tīrthāṇādikam nāsti | atas tat sarva-pāpa-nāśakam taj jñānam na sarva-sulabham, kintu yōgena niṣkāma-karmanā saṁsiddhaḥ paripakva eva kālenāiva, na tu sadyah | ātmani svasmin svayam labdham vindati | na tu pārivrājya-grahaṇa-mātreṇet | bhāvah ||38||

Verse 39

श्रद्धावांत्मते ज्ञानं तत्परः संयतेन्द्रियः ।
ज्ञानं लब्ध्य परां शान्तिमचिरेणाधिगच्छति ॥३९॥

śraddhāvām labhate jñānam tatparah samyatendriyah |
jñānam labdhvā parām sāntim acireṇādhigacchat | ||39||

śrīdharaḥ : kiṁ ca śraddhāvān iti | śraddhāvān gurūpadiste'rthe āstikya-buddhimān | tat-paras tad-eka-niṣṭhah | samyatendriyaś ca | taj jñānam labhate | nānyah | ataḥ śraddhādi-sampattyā jñāna-lābhāt prāk karma-yoga eva śuddhy-ar�am anuṣṭheyah | jñāna-

lābhānantaram tu na tasya kiṁcit kartavyam ity āha jñānam labdhvā tu mokṣam acirena prāpnoti ||39||

madhusūdanaḥ : yenaikāntena jñāna-prāptir bhavati sa upāyah pūrvokta-praṇipātādy-apekṣayāpy āsannatara ucyate śraddhāvān iti | guru-vedānta-vākyeṣv idam ittham veti pramā-rūpāstikya-buddhiḥ śraddhā tadvān puruṣo labhate jñānam | etādṛśo'pi kaścid alasah syāt tatrāha tat-parah | gurūpāsanādau jñānopāye'tyantābhīyuktah | śraddhāvāṁs tat-paro'pi kaścid ajitendriyah syād ata āha samyatendriyah | samyatāni viṣayebhyo nivartitānīndriyāṇi yena sa samyatendriyah | ya evam viśeṣaṇa-traya-yuktaḥ so'vaśyam jñānam labhate | praṇipātādis tu bāhyo māyāvitvādi-sambhavād anaikāntiko'pi | śraddhāvattvādis tv aikāntika upāya ity arthaḥ |

īdrśenopāyena jñānam labdhvā parām caramām sāntim avidyā-tat-kārya-nivṛtti-rūpām muktim acireṇa tad-avyavadhānenāivādhigacchati labhate | yathā hi dīpah svotpatti-mātreṇāivāndhakāra-nivṛttim karoti na tu kāmīt sahakāriṇam apekṣate tathā jñānam api svotpatti-mātreṇāivājñāna-nivṛttim karoti na tu kiṁcit prasāṅkhyānādikam apeksata iti bhāvah ||39||

viśvanāthah : tarhi kīdrśah san kadā prāpnotīty ata āha śraddhāvān iti | śraddhā niśkāma-karmanāivāntahkaraṇa-śuddhyaiva jñānam syād iti sāstrārtham āstikya-buddhis tadvān eva | tat-paras tad-anuṣṭhāna-niṣṭhas tādṛśo'pi yadā samyatendriyah syāt tadā parām sāntim samśāra-nāśam ||39||

baladevah : kīdrśah san kadā vindatīty āha śraddhāvān iti | niśkāmena karmanā hṛd-viśuddhau jñānam syād iti | dṛḍha-viśvāsaḥ śraddhā tadvān | tat-paras tad-anuṣṭhāna-niṣṭhas tādṛg api yadā samyatendriyas tadā parām sāntim muktim ||39||

Verse 40

अज्ञश्रृङ्खधानश्च संशयात्मा विनश्यति ।
नायं लोकोऽस्ति न परो न सुखं संशयात्मनः ॥४०॥

ajñaś cāśraddadhānaś ca samśayātmā vinaśyati |
nāyam loko'sti na paro na sukham samśayātmānaḥ ||40||

śrīdharaḥ : jñānādhikāriṇam uktvā tad-viparītam anadhikāriṇam āha ajñaś ceti | ajño gurūpadiṣṭārthābhijñāḥ | kathaṁcij jñāne jāte'pi tatrāśraddadhānaś ca | jātāyām api śraddhāyām mamedām siddhen na veti amśayākrānta-cittāś ca vinaśyate | svārthād bhraśyati | eteṣu triṣv api samśayātmā sarvathā naśyati | yatas tasyāyām loko nāsti dhanārjana-vivāhādy-asiddheḥ | na ca para-loko dharmasyāniśpatteḥ | na ca sukham samśayenaiva bhogasyāpy asambhavāt ||40||

madhusūdanaḥ : atra ca samśayo na kartavyah, kasmāt ? ajña iti | ajño'nadhīta-sāstratvenātma-jñāna-śūnyaḥ | guru-vedānta-vākyārtha idam evam na bhavaty eveti viparyaya-rūpā nāstikya-buddhir aśraddhā tadvān aśraddadhānaḥ | idam evam bhavati na veti sarvatra samśayākrānta-cittah samśayātmā vinaśyati svārthād bhraśto bhavati | ajñaś cāśraddadhānaś ca vinaśyatīti samśayātmāpekṣayā nyūnatva-kathanārtham cakārābhīyām tayoh prayogaḥ | kutah ? samśayātmā hi sarvataḥ pāpiyān yato nāyam manusya-loko'sti

vittārjanādy-abhāvāt, na paro lokaḥ svarga-moksādi-dharma-jñānādy-abhāvāt | na sukham bhojanādi-kṛtaṁ samśayātmānaḥ sarvatra sandehākrānta-cittasya | ajñaś cāśraddadhānaś ca paro loko nāsti manusya-loko bhojanādi-sukham ca vartate | samśayātmā tu tritaya-hīnatvena sarvataḥ pāpīyān ity arthaḥ ||40||

viśvanāthaḥ : jñānādhikāriṇam uktvā tad-viparītādhikāriṇam āha ajñaś ceti | ajñaḥ paśv-ādivan mūḍhah | aśraddadhānaḥ sāstra-jñānavattve'pi nānā-vādinām paraspara-vipratipattim dṛṣṭvā na kvāpi viśvastah | śraddhāvattve'pi samśayātmā mamaitat sidhyen na veti sandehākrānt-matiḥ | teṣv api madhye samśayātmānam višeṣato nindati nāyam iti ||40||

baladevaḥ : jñānādhikāriṇam tat-phalaṁ cābhidhāya tad-viparītaṁ tat-phalaṁ cāha ajñaś ceti | ajñaḥ paśv-ādivac chāstra-jñāna-hīnah | aśraddadhānaḥ sāstra-jñāne saty api vivādi-pratipattibhir na kvāpi viśvastah, śraddadhānatve'pi samśayātmā mamaitat siddhyen na veti sandihāna-manā vinaśyati svārthād vicyavate | teṣv api madhye samśayātmānam vinindati nāyam iti | ayam prākṛto lokaḥ paro'prākṛtaḥ samśayātmānaḥ kiṁcid api sukham nāsti | sāstrīya-karma-janyam hi sukham, tac ca karma viviktātma-jñāna-pūrvakam | tatra sandihānasya kutas tad ity arthaḥ ||40||

Verse 41

योगसंन्यस्तकर्मणं ज्ञानसंछिन्नमंशयम् ।
आत्मवन्तं न कर्माणि निबध्नन्ति धनञ्जय ॥४१॥

yoga-saṁnyasta-karmāṇam jñāna-saṁchinna-saṁśayam |
ātmavantam na karmāṇi nibadhnanti dhanañjaya ||41||

śrīdharaḥ : adhyāya-dvayoktām pūrvāpara-bhūmikā-bhedenā karma-jñāna-mayīm dvividhām brahma-niṣṭhām upasamīharati yogeti dvābhyām | yogena paramēśvarārādhana-rūpeṇa tasmin saṁnyastāni karmāṇi yena tam karmāṇi sva-phalair na nibadhnanti | tataś ca jñānenā ātma-bodhena kartrā saṁchinnah saṁsāro dehādy-atimāna-lakṣaṇo yasya tam ātmavantam apramādinam karmāṇi loka-saṅgrahārthāni svātāvikāni vā na nibadhnanti ||41||

madhusūdanaḥ : etādṛśaysya sarvānartha-mūlasya saṁśayasya nirākaraṇāyātmā-niścayam upāyam vadān adhyāya-dvayoktām pūrvāpara-bhūmikā-bhedenā karma-jñāna-mayīm dvividhām brahma-niṣṭhām upasamīharati yogeti dvābhyām | yogena bhagavad-ārādhana-lakṣaṇa-samatva-buddhi-rūpeṇa saṁnyastāni bhagavati samarpitāni karmāṇi yena | yad vā paramārtha-darśana-lakṣaṇena yogena saṁnyastāni tyaktāni karmāṇi yena tam yoga-saṁnyasta-karmāṇam | saṁśaye sati kathām yoga-saṁnyasta-karmatvam ata āha jñāna-saṁchinna-saṁśayam jñānenātma-niścaya-lakṣaṇena cchinnaḥ saṁśayo yena tam | viśaya-para-vaśatva-svarūpa-prasāde sati kuto jñānotpattir ity ata āha ātmavantam apramādinam sarvadā sāvadhānam | etādṛśam apramāditvena jñānavantam jñāna-saṁchinna-saṁśayatvena yoga-saṁnyasta-karmāṇam karmāṇi loka-saṅgrahārthāni vṛthā-ceṣṭā-rūpāṇi vā na nibadhnanti aniṣṭam iṣṭam miśram vā śarīram nārabhante he dhanāñjaya ||41||

viśvanāthaḥ : naiśkarmyam tv etādṛśasya syād ity āha yogān niśkāma-karma-yogānantaram eva saṁnyasta-karmāṇam saṁnyāsenā tyakta-karmāṇam | tataś ca

jñānābhyaśānantaram chinna-saṁśayam | ātmavantam prāpta-pratyag-ātmānam karmāṇi
na nibadhnanti ||41||

baladevaḥ : īdṛśasya naiṣkarmya-lakṣaṇā siddhiḥ syād ity āha yogeti | yogena **yoga-sthah**
kuru karmāṇi ity atroktena saṁnyastāni jñānākāratāpannāni karmāṇi yasya tam | mad-
upadiṣṭena jñānenā chinna-saṁśayo yasya tam | ātmavantam avalokitātmānam karmāṇi na
nibadhnanti | teṣām jñānenā vigamāt ||42||

Verse 42

तस्मादज्ञानसंभूतं हृस्थं ज्ञानासिनात्मनः ।
छित्वैनं संशयं योगमातिष्ठेति४भारत ॥४२॥

tasmād ajñāna-saṁbhūtam hṛt-stham jñānāsinātmanah |
chittvainam saṁśayam yogam ātiṣṭhottiṣṭha bhārata ||42||

śrīdharaḥ : tasmād iti | yasmād evam tasmād ātmano'jñānenā saṁbhūtam hṛdi-sthitam
enām saṁśayam śokādi-nimittam dehātma-viveka-khadgena chittvā paramātma-
jñānopāya-bhūtam karma-yogam ātiṣṭhāśraya | tatra ca prathamam prastutāya
yuddhāyottiṣṭha | he bhārateti kṣatriyatvena yuddhasya dharmatvam darśitam ||42||

pum-avasthādi-bhedenā karma-jñāna-mayī dvividhā |
niṣṭhoktā yena tam vande śauriṁ saṁśaya-saṁchidam ||

iti śrīdhara-svāmi-kṛtāyām bhagavad-gītā-ṭīkāyām subodhinyām
jñāna-yogo nāma caturtho'dhyāyah ||4||

madhusūdanaḥ : tasmād ajñāna-saṁbhūtam hṛt-stham jñānāsinātmanah chittvainam
saṁśayam yogam ātiṣṭhottiṣṭha bhārata ||42||

iti śrīmat-paramahāmsa-parivrājakācārya-śrī-viśveśvara-sarasvatī-pāda-śiṣya-
śrī-madhusūdana-sarasvatī-viracitāyām śrīmad-bhagavad-gītā-gūḍhārtha-
dīpikāyām jñāna-yogo nāma
caturtho'dhyāyah ||4||

viśvanāthah : upasamharati tasmād iti | hṛt-stham hṛd-gataṁ saṁśayam chittvā yogam
niṣkāma-karma-yogam ātiṣṭhāśraya | uttiṣṭha yuddham kartum iti bhāvah ||42||

ukteṣu mukty-upāyeṣu jñānam atra praśasyate |
jñānopāyam tu karmaivety adhyāyārtho nirūpitaḥ ||
iti sārārtha-darśinyām harṣinyām bhakta-cetasām |
gītāsv ayam caturtho hi saṅgataḥ saṅgataḥ satām ||4||

baladevaḥ : tasmād iti | hṛt-stham hṛd-gataṁ ātma-visayakam saṁśayam mad-upadiṣṭena
jñānāsinā chittvā yogam niṣkāmaṁ karma mayopadiṣṭam ātiṣṭha | tad-artham uttiṣṭheti
||42||

dvya-aiṁśakam dhānyavat karma tuṣāṁśād iva taṇḍulalah |

caturtho'dhyāyah – brahmārpaṇa-yogaḥ

śreṣṭham dravyāṁśato jñānam iti turyasya nirṇayah ||4||

iti śrīmad-bhagavad-gītāpaniṣad-bhāṣye caturtho'dhyāyah
||4||