

atha pañcamo'dhyāyah

Verse 1

अर्जुन उवाच
संन्यासं कर्मणं कृष्ण पुनर्योगं च शंससि ।
यच्छेय एतयोरेकं तन् मे ब्रूहि सुनिश्चितम् ॥१॥

arjuna uvāca
saṁnyāsaṁ karmaṇāṁ kṛṣṇa punar yogam ca śaṁsasi |
yac chreya etayor ekam tan me brūhi suniścitam ||1||

śrīdharaḥ :

nivārya saṁśayam jiṣnoḥ karma-saṁnyāsa-yogayoh |
jitendriyasya ca yateḥ pañcame muktim abravīt ||

ajñāna-sambhūtam saṁśayam jñānāsinā chittvā karma-yogam ātiṣṭha ity uktam | tatra pūrvāpara-virodham manvāno'rjuna uvāca saṁnyāsam iti | yas tv ātma-ratir eva syād ity ādinā sarvam karmākhilam pārtha ity ādinā ca karma-saṁnyāsaṁ kathayasi | jñānāsinā saṁśayam chittvā yogam ātiṣṭha iti punar yogam ca kathayasi | na ca karma-saṁnyāsaḥ karma-yogaś ca ekasyaiva ekadaiva sambhavataḥ viruddha-svarūpatvāt | tasmād etayor madhya ekasminn anuṣṭhātavye sati mama yac chreyaḥ suniścitam tad ekam brūhi ||1||

madhusūdanaḥ :

adhyāyābhyaṁ kṛto dvābhyaṁ nirṇayah karma-bodhayoh |
karma-tat-tyāgator dvābhyaṁ nirṇayah kriyate'dhunā ||

trīye'dhyāye **jyāyasi cet karmaṇas te** ity ādinārjunena prsto bhagavān jñāna-karmaṇor vikalpa-samuccayāsambhavenādhikāri-bheda-vyavasthayā **loke'smin dvividhā niṣṭhā purā proktā mayānagha** ity ādinā nirṇayam kṛtavān | tathā cājñādhikārikam karma na jñānenā saha samucciyate tejas-timirayor iva yugapad asambhavāt karmādhikāra-hetu-bheda-buddhy-apanodakatvena jñānasya tad-virodhitvāt | nāpi vikalpyate ekārthatvābhāvāt | jñāna-kāryasyājñāna-nāśasya karmaṇā kartum aśakyatvāt **tam eva viditvāpi mr̄tyum eti nānyah panthā** **vidyate'nāyanāya** iti **śruteḥ** |

jñāne jāte tu karma-kāryam nāpekyata evety uktam **yāvān artha udapāne** ity atra | tathā ca jñāninaḥ karmānadhipāni niścīte prārabdha-karma-vaśād vṛthā-ceṣṭā-rūpeṇa tad-anuṣṭhānam vā sarva-karma-saṁnyāso vetti nirvivādam caturthe nirṇītam | ajñena tv antaḥ-karaṇa-śuddhi-dvārā jñānotpattaye karmāṇy anuṣṭheyāni **tam etam vedānuvacanena brāhmaṇā vividiṣanti yajñena dānena tapasānāśakena** iti **śruteḥ** | **sarvam karmākhilam pārtha jñāne parisamāpyate** iti bhagavad-vacanāc ca | evam sarva-karmāṇi jñānārthāni | tathā sarva-karma-saṁnyāso'pi jñānārthaḥ śrūyate **etam eva pravrājino lokam icchantaḥ pravrajanti, sānto dānta uparatas titikṣuḥ samāhito bhūtvātmāny evātmānam paśyet,**

pañcamo'dhyāyah sannyāsa-yogaḥ

tyajataiva hi taj jñeyam tyuktuḥ pratyak param padam, satyānṛte sukha-duḥkhe vedān
imam lokam amum ca parityajyātmānam anvicchet ity ādau |

tatra karma tat-tyāgator ārād upakāraka-samnipat�opakārakayoh prayājāvaghātaylor iva na samuccayaḥ sambhavati viruddhatvena yaugapadyābhāvāt | nāpi karma-tat-tyāgator ātma-jñāna-mātra-phalatvenaikārthatvād atirātryayoh śodaśi-grahaṇāgrahaṇayor iva vikalpaḥ syāt | dvāra-bhedenaikārthatvābhāvāt | karmaṇo hi pāpa-kṣaya-rūpam dṛṣṭam eva dvāram, saṁnyāsasya tu sarva-vikṣepābhāvena vicārāvasara-dāna-rūpam dṛṣṭam eva dvāram | niyamāpūrvam tu dṛṣṭa-samavāyitvād avaghātādāv iva na prayojakam | tathā cādṛṣṭārtha-dṛṣṭārthayor ārād upakāraka-samnipāt�opakārakayor eka-pradhānārthatve'pi vikalpo nāsty eva | prayājāvaghātādīnām api tat-prasāṅgāt | tasmāt krameṇobhayam apy anṣheyam | tatrāpi saṁnyāsānantaram karmānuṣṭhānam cet tadā parityakta-pūrvāśrama-svīkareṇārūḍha-patitatvāt karmānadhiकārityam prāktana-saṁnyāsa-vaiyārthyam ca tasyādṛṣṭārthayor ārād upakāraka-samnipāt�opakārakayor eka-pradhānārthatve'pi vikalpo nāsty eva | prayājāvaghātādīnām api tat-prasāṅgāt | tasmāt krameṇobhayam apy anṣheyam | tatrāpi saṁnyāsānantaram karmānuṣṭhānam cet tadā parityakta-pūrvāśrama-svīkareṇārūḍha-patitatvāt karmānadhiकārityam prāktana-saṁnyāsa-vaiyārthyam ca tasyādṛṣṭārthayor ārād upakāraka-samnipāt�opakārakayor eka-pradhānārthatve'pi vikalpo nāsty eva | prayājāvaghātādīnām api tat-prasāṅgāt | tasmāt krameṇobhayam apy anṣheyam | tatrāpi saṁnyāsānantaram karmānuṣṭhānam cet tadā parityakta-pūrvāśrama-svīkareṇārūḍha-patitatvāt karmānadhiकārityam prāktana-saṁnyāsa-vaiyārthyam ca tasyādṛṣṭārthayor ārād upakāraka-samnipāt�opakārakayor eka-pradhānārthatve'pi vikalpo nāsty eva | prayājāvaghātādīnām api tat-prasāṅgāt | tasmāt krameṇobhayam apy anṣheyam | tatrāpi saṁnyāsānantaram karmānuṣṭhānam cet tadā parityakta-pūrvāśrama-svīkareṇārūḍha-patitatvāt karmānadhiकārityam prāktana-saṁnyāsa-vaiyārthyam ca tasyādṛṣṭārthayor ārād upakāraka-samnipāt�opakārakayor eka-pradhānārthatve'pi vikalpo nāsty eva | prayājāvaghātādīnām api tat-prasāṅgāt | tasmāt krameṇobhayam apy anṣheyam | tatrāpi saṁnyāsānantaram karmānuṣṭhānam cet tadā parityakta-pūrvāśrama-svīkareṇārūḍha-patitatvāt karmānadhiकारित्वम् prāktana-saṁnyāsa-vaiyārthyam ca tasyādṛṣṭārthayor ārād upakāraka-samnipāt�opakārakayor eka-pradhānārthatve'pi vikalpo nāsty eva | prayājāvaghātādīnām api tat-prasāṅgāt | tasmāt krameṇobhayam apy anṣheyam | tatrāpi saṁnyāsānantaram karmānuṣṭhānam cet tadā parityakta-pūrvāśrama-svīkareṇārūḍha-patitatvāt karmānadhiकारित्वम् prāktana-saṁnyāsa-vaiyārthyam ca tasyādṛṣṭārthayor ārād upakāraka-samnipāt�opakārakayor eka-pradhānārthatve'pi vikalpo nāsty eva | prayājāvaghātādīnām api tat-prasāṅgāt | tasmāt krameṇobhayam apy anṣheyam | tatrāpi saṁnyāsānantaram karmānuṣṭhānam cet tadā parityakta-pūrvāśrama-svīkareṇārūḍha-patitatvāt karmānadhiकारित्वम् prāktana-saṁnyāsa-vaiyārthyam ca tasyādṛṣṭārthayor ārād upakāraka-samnipāt�opakārakayor eka-pradhānārthatve'pi vikalpo nāsty eva | prayājāvaghātādīnām api tat-prasāṅgāt | tasmāt krameṇobhayam apy anṣheyam | tatrāpi saṁnyāsānantaram karmānuṣṭhānam cet tadā parityakta-pūrvāśrama-svīkareṇārūḍha-patitatvāt karmānadhiकारित्वम् prāktana-saṁnyāsa-vaiyārthyam ca tasyādṛṣṭārthayor ārād upakāraka-samnipāt�opakārakayor eka-pradhānārthatve'pi vikalpo nāsty eva | prayājāvaghātādīnām api tat-prasāṅgāt | tasmāt krameṇobhayam apy anṣheyam | tatrāpi saṁnyāsānantaram karmānuṣṭhānam cet tadā parityakta-pūrvāśrama-svīkareṇārūḍha-patitatvāt karmānadhiकारित्वम् prāktana-saṁnyāsa-vaiyārthyam ca tasyādṛष्टार्थयोऽपि नास्ति एव | प्राप्तं क्रमेणोभयम् अप्य अन्ष्टेयम् | तत्रापि सम्न्यासानां तराम् कर्मानुष्ट्हानाम् सेत तदा परियक्ता-पूर्वाश्रमा-स्वीकरेणारूढः पतितवात् कर्मानाद्धिकारित्वम् प्राक्तना-सम्न्यासा-वैयार्थ्यम् च तस्यादृष्टार्थयोऽपि नास्ति एव | प्रथमा-कृता-सम्न्यासेनावा ज्ञानाद्धिकारा-लभे तद-उत्तराकाले कर्मानुष्ट्हाना-वैयार्थ्यम् च | तस्माद् आदौ भगवाद-अर्पणा-बुद्ध्या निष्कामा-कर्मानुष्ट्हानाद अन्तः-कराणा-शुद्धान् तिव्रेण वैराग्येण विविदिष्याम् द्रध्याम् सर्वकर्मा-सम्न्यासाह श्रवणा-मानादि-रूपा-वेदान्ता-वैक्या-विचाराया कर्तव्या इति भगवात् मतम् | तथा चोक्तम् – **na karmaṇām anārambhān naiṣkarmyām puruṣo'snute** इति | वक्ष्याते च –

ārurukṣor muner yogam karma kāraṇam ucyate |
yogārūḍhasya tasyaiva śamaḥ kāraṇam ucyate || [Gītā 6.3] इति |

yogo'tra tīvra-vairāgya-pūrvikā vividiṣā | तद उक्तम् **vārtika**-काराह –

pratyag vividiṣāsiddhyai vedānuvacanādayaḥ |
brahmāvāptya tu tat-tyāga īpsantīti śruter balāt || इति |

smṛtiś च –

kaṣāya-pañktih karmāṇi jñānam tu paramā gatiḥ |
kaṣāye karmabhiḥ pakve tato jñānam pravartate || इति |

mokṣa-dharme –

kaṣāyaṁ pācayitvā ca śreṇī-sthāneṣu ca triṣu |
pravrajec ca param sthānam pārivrājyam anuttamam ||
bhāvinaḥ karaṇaiś cāyam bahu-saṁsāra-yoniṣu |
āśādayati śuddhātmā mokṣam vai prathamāśrāme ||
tam āśādyā tu muktasya dṛṣṭārthasya vipaścitaḥ |
triṣv āśrāmeṣu ko nv artho bhavet paramābhīṣitaḥ || इति |

mokṣam vairāgyam | etena kramākrama-samnyāso dvāv api darśināu | तथा च **śrutih** –
brahma-caryam samāpya gṛhī bhaved gṛhād vanī bhūtvā pravrajed yadi veterathā
brahma-caryād एवा प्रव्रजेद् ग्रहाद् वा वानाद् वा यदा अहर एवा प्रव्रजेत
इति |

tasmād ajñasyāviraktatā-daśāyām karmānuṣṭhānam eva | तस्यावा विरक्ततादा-दा-शायाम
saṁnyāsaḥ श्रवणाद्य-वासारा-दानेना ज्ञानारथाम इति दा-शा-भद्रेनाज्ञाम adhikṛtyaiva

pañcamo'dhyāyah sannyāsa-yogaḥ

karma-tat-tyāgau vyākhyātum pañcama-saṣṭhāv adhyāyāv ārabhyete | vidvat-saṁnyāsas tu jñāna-balād artha-siddha eveti sandehābhāvān na vicāryate |

tatraikam eva jijñāsum ajñām prati jñānārthatvena karma-tat-tyāgator vigdhānāt tayoś ca viruddhator yugapad anuṣṭhānāsambhavān mayā jijñāsunā kim idānīm anuṣṭheyam iti sandihāno'rjuna uvāca saṁnyāsam iti |

he kṛṣṇa ! sadānanda-rūpa bhakta-duḥkha-karṣaṇeti vā | karmaṇām yāvaj-jīvādi-śruti-vihitānām nityānām naimittikānām ca saṁnyāsam tyāgam jijñāsum ajñām prati kathayasi veda-mukhena punas tad-viruddham yogam ca karmānuṣṭhāna-rūpam śaṁsasi | etam eva pravrājino lokam icchantaḥ pravrajanti, tam etam vedānuvacanena brāhmaṇā vividiṣanti yajñena ity ādi-vākyā-dvayena –

nirāśīr yata-cittātmā tyakta-sarva-parigrahaḥ |
śārīram kevalam karma kurvann āpnoti kilbiṣam || [Gītā 4.21]

chittvainam saṁśayaṁ yogam ātiṣṭhottiṣṭha bhārata iti gītā-vākyā-dvayena vā | tatraikam ajñām prati karma-tat-tyāgator vidhānād yugapad ubhayānuṣṭhānāsambhavād etayoḥ karma-tat-tyāgator madhye yad ekam śreyah praśasyataram manyase karma vā tat-tyāgam vā tan me brūhi suniścitam tava matam anuṣṭhānāya ||1||

viśvanāthah :

proktam jñānād api śreṣṭham karma tad-dāṛḍhya-siddhaye |
tat-padārthasya ca jñānam sāmyād yā api pañcame ||

pūrvādhyāyānte śrutena vākyā-dvāreṇa virodham āśāṅkamānaḥ pṛcchati sannyāsam iti |

yoga-saṁnyasta-karmāṇam jñāna-saṁchinna-saṁśayam |
ātmavantam na karmāṇi nibadhnanti dhanamjaya || [Gītā 4.41]

iti vākyena tvam karma-yogenotpanna-jñānasya karma-saṁnyāsam brūṣe |

tasmād ajñāna-saṁbhūtam hṛt-stham jñānāsinātmanah |
chittvainam saṁśayaṁ yogam ātiṣṭhottiṣṭha bhārata || [Gītā 4.42]

ity anena punas tasyaiva karma-yogam ca brūṣe | na ca karma-saṁnyāsaḥ karma-yogaś ca ekasyaiva ekadaiva sambhavataḥ, sthiti-gativat viruddha-svarūpatvāt | tasmāj jñānī karma-saṁnyāsam kuryāt, karma-yogam vā kuryād iti tvad-abhiprāyam anavagato |haṁ pṛcchāmi etayor madhye yad ekam śreyas tvayā suniścitam tan me brūhi ||1||

baladevah :

jñānataḥ karmaṇah śrīṣṭhyam sukaratvādinā hariḥ |
śuddhasya tad-akartṛtvam tvety ādi prāha pañcame ||

dvitīye mumukṣum praty ātma-vijñānam mocakam abhidhāya tad-upāyayā niṣkāmam karma kartavyam abhyadhāt | labdha-vijñānasya na kimcit karmāstīti **yas tv ātma-ratir eva syāt** iti tṛtīye, **sarvarūpā karmākhilam pārtha** iti caturthe cāvādīt | ante tu **tasmād ajñāna-saṁbhūtam** [Gītā 4.42] ity ādinā tasyaiva punah karma-yogam prāvocat | tatrārjunaḥ

pañcamo'dhyāyah sannyāsa-yogaḥ

prcchati saṁnyāsam iti | he krṣṇa ! karmaṇām sannyāsam sarvendriya-vyāpāra-virati-rūpam jñāna-yogam ity arthaḥ | punar yogam karmānuṣṭhānam ca sarvendriya-vyāpāra-rūpam śāṁsasi | na caikasya yugapat tau sambhavetām, sthiti-gativat tamas-tejovac ca viruddha-svarūpatvāt | tasmāl labdha-jñānah karma sannyased anutīṣṭhed veti bhavad-abhimataṁ vettum aśakto'ham pṛcchāmi | etayoh karma-sannyāsa-karmānuṣṭhānayor yad ekāṁ śreyas tvayā suniścitam tattvam me brūhīti ||1||

Verse 2

श्रीभगवान् उवाच
संन्यासः कर्मयोगश्च निःश्रेष्ठसकरावुभौ ।
तयोस्तु कर्मसंन्यासात्कर्मयोगो विशिष्यते ॥२॥

śrī-bhagavān uvāca
saṁnyāsaḥ karma-yogaś ca niḥśreyasa-karāv ubhau |
tayos tu karma-saṁnyāsāt karma-yogo viśiṣyate ||2||

śrīdharaḥ : atrottaram śrī-bhagavān uvāca saṁnyāsa iti | ayam bhāvah – na hi vedānta-vedyātma-tattvajñānam prati karma-yogam aham bravīmi | yataḥ pūrvoktena saṁnyāsenā virodhah syāt | api tu dehātmābhimāninam tvām bandhu-vadhādi-nimitta-śoka-mohādi-kṛtam enām saṁśayam dehātmā-viveka-jñānāsinā chittvā paramātmā-jñānopāya-bhūtam karma-yogam ātiṣṭheti bravīmi | karma-yogena śuddha-cittasyātma-tattva-jñāne jāte sati tat-paripākārtham jñāna-niṣṭhāṅgatvena saṁnyāsaḥ pūrvam uktah | evam saty aṅga-pradhānayor vikalpa-yogāt saṁnyāsaḥ karma-yogaś cety etāv ubhāv api bhūmikā-bhedenā samuccitāv eva niḥśreyasām sādhayataḥ | tathāpi tu tayor madhye tu karma-saṁnyāsāt sakāśāt karma-yogo viśiṣṭo bhavatīti ||2||

madhusūdanaḥ : evam arjunasya praśne tad-uttaram śrī-bhagavān uvāca saṁnyāsa iti | niḥśreyasa-karau jñānotpatti-hetutvena moksopayogināu | tayos tu karma-saṁnyāsād anadhikāri-kṛtāt karma-yogo viśiṣyate śreyān adhikāra-sampādakatvena ||2||

viśvanāthah : karma-yogo viśiṣyata iti jñāninaḥ karma-karaṇe na ko'pi doṣaḥ | pratyuta niṣkāma-karmaṇā citta-śuddhi-dārḍhyāj jñāna-dārḍhyam eva syāt | saṁnyāsinas tu kadācit citta-vaiguṇye sati tad-upaśamanārtham kim karma niṣiddham ? jñānābhya- pratibandhakaṁ tu citta-vaiguṇyam eva | viṣaya-grahaṇe tu vāntāśitvam eva syād iti bhāvah ||2||

baladevah : evam pṛṣṭo śrī-bhagavān uvāca saṁnyāsa iti | niḥśreyasa-karau mukti-hetū | karma-saṁnyāsāj jñāna-yogād viśiṣyate śreṣṭho bhavati | ayam bhāvah – na khalu labdha-jñānasyāpi karma-yogo doṣāvahaḥ | kintu jñāna-garbhatvāj jñāna-dārḍhya-kṛd eva | jñāna-niṣṭhatayā karma-sannyāsinas tu citta-doṣe sati tad-doṣa-vināśaya karmānuṣṭheyam pratiṣedhaka-śāstrāt | karma-tyāga-vākyāni tv ātmani ratau satyām karmāṇi tam svayam tjayantī āhuḥ | tasmāt sukaratvād apramādatvāj jñāna-garbhatvāc ca karma-yogaḥ śreyān iti ||2||

Verse 3

ज्ञेयः स नित्यसंन्यासी यो न द्वेष्टि न काङ्क्षति ।
निर्दून्दो हि महाबाहो सुखं बन्धात्प्रमुच्यते ॥३॥

jñeyah sa nitya-saṁnyāsī yo na dveṣṭi na kāṅkṣati |
nirdvandvo hi mahā-bāho sukham bandhāt pramucyate ||3||

śrīdharaḥ : kuta ity apekṣāyām saṁnyāsitvena karma-yoginām stuvāṁ tasya śreṣṭhatvāṁ darśayati jñeya iti | rāga-dveṣādi-rāhityena parameśvarārthaṁ karmāṇī yo'nutiṣṭhati sa nityām karmānuṣṭhāna-kāle'pi saṁnyāsīty evam jñeyah | tatra hetuḥ nirdvandvo rāga-dveṣādi-dvandva-sūnyo hi śuddha-citto jñāna-dvārā sukham anāyāsenāiva bandhāt saṁsārāt pramucyate ||3||

madhusūdanaḥ : tam eva karma-yogam stauti jñeya iti tribhiḥ | sa karmaṇī pravṛtto'pi nityām saṁnyāsīti jñeyah | ko'sau ? yo na dveṣṭi bhagavad-arpaṇa-buddhyā kriyamāṇām karma niṣphalatva-śāṅkayā | na kāṅkṣati svargādikam | nirdvandvo rāga-dveṣa-rahitō hi yasmāt sukham anāyāsenā he mahābāho bandhād antaḥkaraṇāśuddhi-rūpāj jñāna-pratibandhāt pramucyate nityānitya-vastu-vivekādi-prakarṣeṇa mukto bhavati ||3||

viśvanāthah : na ca sannyāsa-prāpyo mokṣo'krta-saṁnyāsenāiva tena na prāpya iti vācyam ity āha jñeya iti | sa tu śuddha-cittāḥ karmī nitya-saṁnyāsī eva jñeyah | he mahābāho iti mukti-nagarām jetum sa eva mahāvīra iti bhāvah ||3||

baladevah : kuto viśiṣyate tatrāha jñeya iti | sa viśuddha-cittāḥ karma-yogī nitya-saṁnyāsī | sa sarvadā jñāna-yoga-niṣṭho jñeyah | yaḥ karmāntargatātmānubhavānanda-paritṛptas tato'nyat kiṁcīt na kāṅkṣati na ca dveṣṭi | nirdvandvo dvandva-sahisṇuh sukham anāyāsenā sukarā-karma-niṣṭhayety arthaḥ ||3||

Verse 4

सांख्ययोगौ पृथग्बाला: प्रवदन्ति न पण्डिताः ।
एकमप्यास्थितः सम्यग्भयोर्विन्दते फलम् ॥४॥

sāṁkhya-yogau pṛthag bālāḥ pravadanti na paṇḍitāḥ |
ekam apy āsthitaḥ samyag ubhayor vindate phalam ||4||

śrīdharaḥ : yasmād evam aṅga-pradhānatvenobhayor avasthā-bhedena krama-samuccayaḥ | ato vikalpam aṅgikṛtyobhayoḥ kaḥ śreṣṭha iti praśno'jñāninām evocitāḥ | na vivekinām ity āha sāṅkhya-yogāv iti | sāṅkhya-śabdena jñāna-niṣṭhā-vācinā tad-aṅgam saṁnyāsam lakṣayati | saṁnyāsa-karma-yogau eka-phalau santau pṛthak svatantrāv iti bālā ajñā eva pravadanti na tu paṇḍitāḥ | tatra hetuḥ – anayor ekam apy samyag āsthita āśritavān ubhayor api phalam āpnoti | tathā hi karma-yogām samyag anutiṣṭhan śuddha-cittāḥ san jñāna-dvārā yad ubhayoḥ phalaṁ kaivalyam tad vindati | saṁnyāsam samyag āsthito'pi pūrvam anuṣṭhitasya karma-yogasyāpi paramparayā jñāna-dvārā yad ubhayoḥ phalaṁ kaivalyam tad vindatīti na pṛthak phalatvam anayor ity arthaḥ ||4||

madhusūdanaḥ : nanu yaḥ karmaṇi pravṛttaiḥ sa kathāṁ saṁnyāsīti jñātavyaḥ karma-tat-tvāgayaḥ svarūpa-virodhāt phalaikyāt tatheti cet, na | svarūpato viruddhayoḥ phale'pi virodhasya cityāt | tathā ca niḥsreyasa-karāv ubhāv ity anupapannam ity āśaṅkyāha sāṁkhyā-yogāv iti | sāṁkhyā samyag ātma-buddhis tām vahatīti jñānāntaraṅga-sādhanatayā sāṁkhyāḥ saṁnyāsaḥ | yogāḥ pūrvokta-karma-yogaḥ | tau pṛthag viruddha-phalau bālāḥ sāstrārtha-viveka-jñāna-sūnyāḥ pravadanti, na paṇḍitāḥ | kim tarhi paṇḍitānām matam ? ucyate – ekam apy saṁnyāsa-karmaṇor madhye samyag āsthitaḥ svādhikārānurūpeṇa samyag yathā-sāstraṁ kṛtavān sann ubhāvān vindate phalam jñānotpatti-dvāreṇa niḥsreyasam ekam eva ||4||

viśvanāthaḥ : tasmād yac chreya evaitayor iti tvad-uktam api vastuto na ghaṭate | vivekibhir ubhāvāḥ pārthakyābhāvāya drṣṭatvād ity āha sāṁkhyā-yogāv iti | sāṁkhyā-sabdena jñāna-niṣṭhā-vācinā tad-aṅgāḥ saṁnyāso lakṣyate | saṁnyāsa-karma-yogau pṛthag svatantrāv iti bālāḥ vadanti, na tu vijñāḥ **jñeyāḥ sa nitya-saṁnyāsī** iti pūrvokteḥ | ata ekam apīty ādi ||4||

baladevaḥ : yaḥ śreya etayor ekam iti tvad-vākyām ca na ghaṭata ity āha sāṁkhyeti | jñāna-yoga-karma-yogau phala-bhedāt pṛthag-bhūtāv iti bālāḥ pravadanti, na tu paṇḍitāḥ | ataeva ekam ity ādi phalam ātmāvaloka-lakṣaṇam ||4||

Verse 5

यत्सांख्यैः प्राप्यते स्थानं तद्योगैरपि गम्यते ।
एकं सांख्यं च योगं च यः पश्यति स पश्यति ॥५॥

yat sāṁkhyaiḥ prāpyate sthānam tad yogair api gamyate |
ekam sāṁkhyām ca yogām ca yaḥ paśyati sa paśyati ||5||

śridharaḥ : etad eva sphuṭayati yat sāṁkhyair iti | sāṁkhyair jñāna-niṣṭhaiḥ saṁnyāsibhir yat sthānam mokṣākhyām prakarṣena sākṣāt avāpyate, yogair ity ārśa āditvān matv-arthīyo'c-pratyayo draṣṭavyaḥ | tena karma-yogibhir api tad eva jñāna-dvāreṇa gamyate'vāpyate | ataḥ sāṁkhyām ca yogām ca ekaphalatvena ekam yaḥ paśyati sa eva samyak paśyati ||5||

madhusūdanaḥ : ekasyānuṣṭhānāt katham ubhāvāḥ phalam vindate tathāha yaḥ sāṁkhyair iti | sāṁkhyair jñāna-niṣṭhaiḥ saṁnyāsibhir aihika-karmānuṣṭhāna-sūnyatve'pi prāg-bhaviya-karmabhir eva saṁskṛtāntaiḥ-karaṇaiḥ śravaṇādi-pūrvikayā jñāna-niṣṭhayā yaḥ prasiddham sthānam tiṣṭhaty evāmin na tu kadāpi cyavata iti vyutpattyā mokṣākhyām prāpyata āvaraṇābhāva-mātreṇa labhyata iva nitya-prāptatvāt, yogair api bhagavad-arpaṇa-buddhyā phalābhisandhi-rāhityena kṛtāni karmāṇi sāstrīyāṇi yogās te yesām santi te'pi yogāḥ | arśa-āditvān matv-arthīyo'c-pratyayah | tair yogibhir api sattva-śuddhyā samyāsa-pūrvaka-śravaṇādi-purāṇ-sarayā jñāna-niṣṭhayā vartamāne bhaviṣyati vā janmani sampatsyamānayā tat sthānam gamyate | ata eka-phalatvād ekam sāṁkhyām ca yogām ca yaḥ paśyati sa eva samyak paśyati nānyaḥ |

pañcamo'dhyāyah sannyāsa-yogaḥ

ayaṁ bhāvah yeśāṁ saṁnyāsa-pūrvikā jñāna-niṣṭhā dṛṣyate teśāṁ tayaiva liṅgena prāg-janmasu bhagavad-arpita-karma-niṣṭhānumīyate | kāraṇam antareṇa kāryotpatty-ayogāt | tad uktam –

yāny ato'nyāni janmāni teṣu nūnāṁ krtam bhavet |
yat kṛtyāṁ puruṣeṇa nānyathā brahmaṇi sthitih || iti |

evaṁ yeśāṁ bhagavad-arpita-karma-niṣṭhā dṛṣyate teśāṁ tayaiva liṅgena bhāvinī saṁnyāsa-pūrvajñāna-niṣṭhānumīyate sāmagryāḥ kāryāvyabhicāritvāt | tasmād ajñena mumukṣuṇāntahkaraṇa-śuddhaye prathamāṁ karma-yogo'nuṣṭheyo na tu saṁnyāsaḥ | sa tu vairāgya-tīvratāyāṁ svayam eva bhaviṣyatīti ||5||

viśvanāthah : etad eva spaṣṭayati yad iti | sāmkhyaiḥ sannyāsenā yogair niṣkāma-karmaṇā | bahu-vacanam gauraveṇa | ataeva tad dvayāṁ pṛthag-bhūtam api yo vivekenaikam eva paśyati sa paśyati, cakṣuṣmān paṇḍita ity arthaḥ ||5||

baladevah : etad viśadayati yad iti | sāmkhyair jñāna-yogibhir yogaiḥ niṣkāma-karmabhiḥ | arśa ādy ac | sthānam ātmāvaloka-lakṣaṇam | ataeva tad dvayāṁ nivṛtti-pravṛtti-rūpatayā bhinna-rūpam api phalaikyād ekaṁ yah paśyati vetti, sa paśyati sa cakṣuṣmān paṇḍita ity arthaḥ ||5||

Verse 6

संन्यासस्तु महाबाहो दुःखमासुमयोगतः ।
योगयुक्ते मुनिर्ब्रह्म नचिरेणाधिगच्छति ॥६॥

saṁnyāsas tu mahābāho duḥkham āptum ayogataḥ |
yoga-yukto munir brahma nacireṇādhigacchati ||6||

śrīdharaḥ : yadi karma-yogino'py antataḥ saṁnyāsenāiva jñāna-niṣṭhā tarhy ādita eva saṁnyāsaḥ kartum yukta iti manvānam praty āha saṁnyāsa iti | ayogataḥ karma-yogam vinā saṁnyāso duḥkham āptum duḥkha-hetuḥ | aśakya ity arthaḥ | citta-śuddhy-abhāvena jñāna-niṣṭhāyā asambhavat | yoga-yuktas tu śuddha-cittatayā muniḥ saṁnyāsī bhūtvācireṇaiva brahmādhigacchati | aparokṣam jānāti | ataś citta-śuddheḥ prāk karma-yoga eva saṁnyāsād viśiṣyata iti pūrvoktaṁ siddham | tad uktam **vārtika**-kṛdbhiḥ –

pramādino bahiś cittāḥ piśunāḥ kalahotsukāḥ |
sannyāsino'pi dṛṣyante daiva-sandūṣitāśrayāḥ || iti ||6||

madhusūdanaḥ : aśuddhāntahkaraṇenāpi saṁnyāsa eva prathamāṁ kuto na kriyate jñāna-niṣṭhā-hetutvena tasyāvaśakatvād iti cet tatrāha saṁnyāsa iti | ayogato yogam antaḥ-karaṇa-śodhakam śāstriyāṁ karmāntareṇa haṭhād eva yah kṛtaḥ saṁnyāsaḥ sa tu duḥkham āptum eva bhavati, aśuddhāntahkaraṇatvena tat-phalasya jñāna-niṣṭhāyā asambhavat | śodhake ca karmany anadhikārāt karma-brahmobhaya-bhraṣṭatvena parama-saṅkāṭapatteḥ | karma-yoga-yuktas tu śuddhāntahkaraṇatvān munir manana-śīlah

pañcamo'dhyāyah sannyāsa-yogaḥ

samnyāsī bhūtvā brahma satya-jñānādi-lakṣaṇam ātmānam na cireṇa śīghram evādhigacchati sāksātkaroti pratibandhakābhāvāt | etac coktaṁ prāg eva —

na karmaṇām anārambhān naiśkarmyām puruṣo'śnute |
na ca samnyasanād eva siddhiṁ samadhgacchati || [Gītā 3.4] iti |

ata eka-phalatve'pi karma-samnyāsāt karma-yogo viśiṣyata iti yat prāg uktam tad upapannam ||6||

viśvanāthah : kintu samyak-citta-suddhim anirdhārayato jñāninah samnyāso duḥkhadah karma-yogas tu sukhada eveti pūrva-vyañjitam arthaṁ spaṣṭam evāha samnyāsas tv iti | citta-vaiguṇye satī śesah | ayogataḥ karma-yogābhāvāc citta-vaiguṇya-praśāmaka-karma-yogasya samnyāsiny abhāvāt tatra anadhikārād ity arthaḥ | samnyāso duḥkhham eva prāptum bhavati | tad uktam **vārttika**-krdbhiḥ –

pramādino bahiś cittāḥ piśunāḥ kalahotsukāḥ |
sannyāsino'pi dṛṣyante daiva-sandūṣitāśrayāḥ || iti |

śrutir api –yadi na samuddharanti yatayo hr̥di kāma-jatā iti | bhagavatāpi **yas tva samyata-**śad-vargah [BhP 11.18.40] ity ādy uktam | tasmād yoga-yuktah niṣkāma-karmavān munir jñānī san brahma śīghram prāpnoti ||6||

baladevah : jñāna-yogasya duškaratvāt sukara-karma-yogaḥ śreyān ity āha samnyāsas tv iti | samnyāsah sarvendriya-vyāpāra-vinivṛtti-rūpo jñāna-yogaḥ | ayogataḥ karma-yogaṁ vinā duḥkhām prāptum bhavati | duškaratvāt sapramādatvāc ca duḥkha-hetur eva syād ity arthaḥ | yoga-yukta-niṣkāma-karmī tu munir ātma-manana-śilah sann acireṇa śīghram eva brahmādhigacchati ||6||

Verse 7

योगयुक्तो विशुद्धात्मा विजितात्मा जितेन्द्रियः ।
सर्वभूतात्मभूतात्मा कुर्वन् अपि न लिप्यते ॥७॥

yoga-yukto viśuddhātmā vijitātmā jitendriyah |
sarva-bhūtātma-bhūtātmā kurvann api na lipyate ||7||

śridharaḥ : karma-yogādi-krameṇa brahmādhigame saty api tad-uparitanena karmaṇā bandhaḥ syād evety āśāṅkyāha yoga-yukta iti | yogena yuktaḥ | ataeva viśuddha ātmā cittam yasya saḥ | ataeva vijita ātmā śarīram yena | ataeva jitānindriyāṇi yena | tataś ca sarvesām bhūtānām ātma-bhūta ātmā yasya sa loka-saṅgrahārtham svābhāvikam vā karma kurvann api na lipyate ||7||

madhusūdanaḥ : nanu karmaṇo bandha-hetutvād yoga-yukto munir brahmādhigacchatīty anupapannam ity ata āha yoga-yukta iti | bhagavad-arpaṇa-phalābhishandhi-rāhityādi-guṇa-yuktam sāstrīyām karma yoga ity ucyate | tena yogena yuktaḥ purusah prathamam viśuddhātmā viśuddho rajas-tamo-bhyām akalusita ātmāntahkaraṇa-rūpam sattvam yasya

pañcamo'dhyāyah sannyāsa-yogaḥ

sa tathā | nirmalāntah-karaṇah san vijitātmā sva-vaśīkṛta-dehaḥ | tato jitendriyah sva-vaśīkṛta-sarva-bāhyendriyah | etena manūktas tridaṇḍī kathitaḥ –

vāg-dāṇḍo'tha mano-dāṇḍah kāya-dāṇḍas tathaiva ca |
yasyaite nityatā dāṇḍah sa tridaṇḍīti kathyata || iti |

vāg iti bāhyendriyopalakṣanam | etādṛśasya tattva-jñānam avaśyam bhavatīty āha sarva-bhūtātmā-sarva-bhūtaś cātmā svarūpān yasya sa tathā | jaḍājaḍātmakān sarva ātma-mātrān paśyann ity arthaḥ | sarveṣāṁ bhūtānām ātma-bhūta ātmā yasyeti vyākhyāne tu sarva-bhūtātmety etāvataivārtah-lābhād ātma-bhūtety adhikām syāt | sarvātma-padayor jaḍājaḍa-paratve tu samañjasam | etādṛśah paramārtha-darśī kurvann api karmāṇi para-drṣṭyā na lipyate taiḥ karmabhiḥ sva-drṣṭyā tad-abhāvād ity arthaḥ ||7||

viśvanāthah : kṛtenāpi karmaṇā jñāninas tasya na lepa ity āha yogeti | yoga-yukto jñānī trividhah – viśuddhātmā vijita-buddhir ekaḥ | vijitātmā viśuddha-citto dvitīyah | jitendriyas tṛtīya iti | pūrva-pūrveṣāṁ sādhana-tāratamyād utkarṣah | etādṛśe gṛhasthe tu sarve'pi jīvā anurajyantīty āha sarvesām api bhūtānām ātma-bhūtaḥ premāspadībhūta ātmā deho yasya saḥ ||7||

baladevah : īdṛśī mumukṣuh sarveṣām preyān ity āha yogeti | yoge niśkāme karmaṇi yukto nirataḥ | ataeva viśuddhātmā nirmala-buddhiḥ | ataeva vijitātmā vaśīkṛta-manāḥ | ataeva jitendriyah śabdādi-viṣaya-rāga-sūnyah | ataeva sarvesām bhūtānām jīvānām ātma-bhūtaḥ premāspadatām gata ātmā deho yasya saḥ | na cātra pārtha-sārathinā sarvātmaikyam abhimatam – **na tv evāham** ity ādinā sarvātmanām mitho bhedasya tenābhidhānāt | tad-vādināpi vijñājñābhedasya vaktum aśaktyatvāc ca | evambhūtaḥ kurvann api viviktātmānusandhānād anātmany ātmābhimānena na lipyate acireṇātmānam adhigacchati | atah karma-yogaḥ śreyān ||7||

Verse 8

नैव किं चित्करोमीति युक्ते मन्येत तत्त्ववित् ।
पश्यञ्चुणवन्स्पृशञ्चिघञ्चस् गच्छन् स्वपञ्चान् ॥८॥
प्रलपन् विसृजन् गृहञ्चुन्मिषत्विमिषत्वपि ।
इन्द्रियाणीन्द्रियार्थेषु वर्तन्त इति धारयन् ॥९॥

naiva kiṁ cit karomīti yukto manyeta tattva-vit |
paśyañ śṛṇvan sprśañ jighrann aśnan gacchan svapañ śvasan ||8||
pralapan visṛjan gṛhṇann unmiṣan nimisann api |
indriyāṇīndriyārtheṣu vartanta iti dhārayan ||9||

śridharaḥ : karma kurvann api na lipyata ity etad viruddham ity āśaṅkya kartṛtvābhimānābhāvān na viruddham ity āha naiveti dvābhyaṁ | karma-yogena yuktah krameṇa tattvavid bhūtvā darśana-śravaṇādīni kurvann apīndriyāṇīndriyārtheṣu vartanta iti dhārayan buddhyā niścinvan kiṁcid apy ahaṁ na karomīti manyeta manyate | tatra darśana-śravaṇa-sparśanāghrānāśanāni cakṣur-ādi-jñānendriya-vyāpārāḥ | gatiḥ pādayoh |

svāpo buddheḥ | śvāsaḥ prāṇasya | pralapanam vāg-indriyasya | visargaḥ pāyūpasthayoh | grahaṇam hastayoh | unmeṣaṇa-nimeṣaṇe kūrmākhyā-prāṇasyeti vivekaḥ | etāni karmāṇi kurvann api abhimānābhāvād brahma-vin na lipyate | tathā ca parāmarśam sūtram – tad-adhigama uttara-pūrvāghayor aśleṣa-vināśau tad-vyapadeśād iti ||8-9||

madhusūdanaḥ : etad eva vivṛṇoti naiveti dvābhyām | cakṣur-ādi-jñānendriyair vāg-ādi-karmendriyaiḥ prāṇ-di-vāyu-bhedair antah-karaṇa-catuṣṭayena ca tat-tac-ceṣṭāsu kriyamāṇāsu indriyāṇīndriyādīny evendriyārtheṣu sva-sva-viṣayeṣu vartante pravartante na tv aham iti dhārayann avadhārayann naiva kiṁcit karomīti manyeta manyate tattvavit paramārtha-darśī yuktaḥ samāhita-cittāḥ | athavādau yuktaḥ karma-yogena paścād antahkaraṇa-śuddhi-dvāreṇa tattvavid bhūtvā naiva kiṁcit karomīti manyata iti sambandhaḥ |

tatra darśana-śravaṇa-sparśana-ghrāṇāśanāni cakṣuḥ-śrotra-tvag-ghrāṇa-rasanānām pañca-jñānendriyāṇām vyāpārāḥ paśyan śṛṇvan sprāṇaṁ jighrann aśnann ity uktāḥ | gatiḥ pādayoh | pralāpo vācaḥ | visargaḥ pāyūpasthayoh | grahaṇam hastayor iti pañca karmendriya-vyāpārā gacchan pralapan visṛjan gr̥hṇann ity uktāḥ | śvasann iti prāṇādi-pañcakasya vyāpāropalakṣaṇam | unmiṣan nimiṣann iti nāga-kūrmādi-pañcakasya | svapann ity antah-karaṇa-catuṣṭayasya | artha-krama-vaśāt pāṭha-kramāṇi bhaṅktvā vyākhyātāv imau ślokau | yasmāt sarva-vyāpāreṣv apy ātmāno'kartṛtvam eva paśyati | atah kurvann api na lipyata iti yuktam evoktam iti bhāvah ||8-9||

viśvanāthah : yena karmaṇālepas tam prakāraṁ śikṣayati naiveti | yuktaḥ karma-yogī darśanādīni kurvann apīndriyāṇīndriyārtheṣu vartanta iti dhārayan buddhyā niścinvan nirabhīmānaḥ kiṁcid apy aham naiva karomīti manyate ||8-9||

baladevah : śuddhasyātmano'dhiṣṭhānādi-pañcāpekṣita-karma-kartṛtvam nāstīty upadiśati naiveti | yuko niṣkāma-karmī prādhānika-dehendriyādi-saṁsargād darśanādīni karmāṇi kurvann api tattva-vit viviktam ātma-tattvam anubhavan indriyārtheṣu rūpādiṣu indriyāṇi cakṣur-ādīni mad-vāsanānuguṇa-paramātma-preritāni vartanta iti dhārayan niścinvann aham kiṁcid api na karomīti manyate | paśyaṇ śṛṇvan sprāṇaṁ jighrann aśnann iti cakṣuḥ-śrotra-tvag-ghrāṇa-rasanānām jñānendriyāṇām darśana-śravaṇa-sparśanāghrāṇāśanāni vyāpārāḥ | tatra gamanam pādayoh | pralāpo vācaḥ | visargānandaḥ pāyūpasthayoh | grahaṇam hastayor iti bodhyam | śvasann iti prāṇādīnām unmiṣan nimiṣann iti nāgādīnām prāṇa-bhedānām | svapann ity antahkaraṇānām ity arthaḥ kramād vyākhyeyam | vijñāna-sukhaika-rasasya mamānādi-vāsanā-hetuka-prādhānika-dehādi-sambandha-nimittam tadīdrśa-karma-kartṛtvam, na tu svarūpaika-nimittam iti manyata ity arthaḥ | na svarūpa-prayuktam ātmanāḥ kartṛtvam kiṁcid api nāstīti śakyam abhidhātum nirdhāraṇe manane ca tasyābhidhānāt | tat tac ca jñānam eva tac cātmano nityam | **na hi vijñātur vijñāter viparilāpo vidyate** iti śruteḥ | tat-siddhiś ca **hariṇā dharma-bhūtena jñānenā ca** ity āhuḥ ||8-9||

Verse 10

ब्रह्मयाधाय कर्मणि सङ्गं त्यक्त्वा करोति यः ।
लिप्यते न स पापेन पद्मत्रमिवाभ्यसा ॥१०॥

pañcamo'dhyāyah sannyāsa-yogaḥ

brahmaṇy ādhāya karmāṇī saṅgam tyaktvā karoti yaḥ |
lipyate na sa pāpena padma-patram ivāmbhasā ||10||

śrīdharaḥ : tarhi yasya karomīti abhimāno'sti tasya karma-lepo durvārah | tathāviśuddha-cittatvāt saṁnyāso'pi nāsti iti mahat saṅkaṭam āpannam ity āśaṅkyāha brahmaṇīti | brahmaṇy ādhāya parameśvare samarpya | tat-phale ca saṅgam tyaktvā | yaḥ karmāṇī karoti asau pāpena bandhu-hetutayā pāpiṣṭhenā puṇya-pāpātmakena karmaṇā na lipyate yathā padma-patram ambhasi sthitam api tenāmbhasā na lipyate tadvat ||10||

madhusūdanaḥ : tarhy avidvān kartṛtvābhimānāl lipyetaiva tathā ca kartham tasya saṁnyāsa-pūrvikā jñāna-niṣṭhā syād iti tatrāha brahmaṇīti | brahmaṇī parameśvara ādhāya samarpya saṅgam phalābhilāṣam tyaktveśvarārtham bhṛtya iva svāmy-arthaṁ sva-phala-nirapekṣatayā karomīty abhiprāyeṇa karmāṇī laukikāni vaidikāni ca karoti yo lipyate na sa pāpena pāpa-puṇyātmakena karmaṇeti yāvat | yathā padma-patram upari prakṣiptenāmbhasā na lipyate tadvat | bhagavad-arpaṇa-buddhyānuṣṭhitam karma buddhi-suddhi-phalam eva syāt ||10||

viśvanāthaḥ : kim ca brahmaṇī parameśvare mayi samarpya saṅgam tyaktvā sābhīmāno'pi karmāsaktim vihāya yaḥ karmāṇī karoti | pāpenety upalakṣaṇam | so'pi karma-mātreṇaiva na lipyate ||10||

baladevaḥ : uktam viśadayann āha brahmaṇīti | brahma-śabdenātra triguṇāvastham pradhānam uktam | **tasmād etad brahma-nāma-rūpam annam ca jñāyata** iti śravaṇāt | **mama yonir mahad brahma** iti vakṣyamāṇāc ca | dehendriyādīni pradhāna-pariṇāma-višeṣāṇi bhavanti tad-rūpatayā pariṇate pradhāne darśanādīni karmāṇy ādhāya tasyaivaitāni | na tu tad-viviktasya śuddhasya mameti nirdhāryety arthaḥ | saṅgam tat-phalābhilāṣam tat-kartṛtvābhiniveśam ca tyaktvā | yas tāni karoti sa tādṛg dehādimattayā sann api dehādy-ātmābhīmānenā pāpena na lipyate | tathoparinkiṣiptenāmbhasā sprṣṭam api padma-patram tadvat | na ca **mayi saṁnyasya karmāṇī** iti pūrva-svārasyād brahmaṇī paramātmanīti vyākhyeyam | prādhānika-dehādi-saṁsṛṣṭasyaiva jīvasya darśanādi-karma-kartṛtvam, na tu tad-viviktasyety arthasya prakṛtatvāt ||10||

Verse 11

कायेन मनसा बुद्ध्या केवलैरिन्दियैरपि ।
योगिनः कर्म कुर्वन्ति सङ्गं त्यक्तमशुद्ध्ये ॥११॥

kāyena manasā buddhyā kevalair indriyair api |
yogināḥ karma kurvanti saṅgam tyaktvātmā-śuddhaye ||11||

śrīdharaḥ : kevalam sattva-śuddhi-mātra-phalam eva tasya karmaṇah syāt yasmāt kāyēneti | kāyēna dehena manasā buddhyā ca | yogināḥ saṅgam tyaktvā kāyēna manasā buddhyā kevalair indriyair api | kevala-śabdāḥ kāyādibhir api pratyekam sambadhyate | sarva-vyāpāreṣu māmatā-varjanāya yogināḥ karmināḥ karma kurvanti | saṅgam tyaktvā phala-viṣayam | ātma-śuddhaye sattva-śuddhaya ity arthaḥ | tasmāt tatraiva tavādhikāra iti ||11||

pañcamo'dhyāyah sannyāsa-yogaḥ

madhusūdanah : tad eva vivṛṇoti kāyeneti | kāyena manasā buddhyendriyair api yoginah karmīnah phala-saṅgam tyaktvā karma kurvanti kāyādīnām sarveṣām viśeṣāṇam kevalair iti | īśvarāyaiva karomi na mama phalāyeti mamaṭā-śūnyair ity arthaḥ | ātma-śuddhaye citta-śuddhy-ar�am ||11||

viśvanāthaḥ : kevalair indriyair iti | īndrāya svāhā ity ādinā havir-ādy-arpaṇa-kāle yadyapi manah kvāpy anyatra tad apīty arthaḥ | ātma-viśuddhaye manah-śuddhy-ar�am ||11||

baladevaḥ : sad-ācāram pramāṇayann etad vivṛṇoti kāyeneti | kāyādibhiḥ sādhyam karma kāyādy-ahaṁbhāva-śūnyā yoginah kurvanti | kevalair viśuddhaiḥ | saṅgam tyaktveti prāgvad ātma-śuddhaye anādi-dehātmābhimāna-nivṛttaye ||11||

Verse 12

युक्तः कर्मफलं त्यज्ञ शान्तिमाप्नोति नैष्ठिकीम् ।
अयुक्तः कामकारेण फले सक्ते निबध्यते ॥१२॥

yuktaḥ karma-phalam tyaktvā śāntim āpnoti naiṣṭhikīm |
ayuktaḥ kāma-kāreṇa phale sakto nibadhyate ||12||

śrīdharaḥ : nanu kathām tenaiva karmaṇā kaścin mucyate kaścid badhyate iti vyavasthā ? ata āha yukta iti | yuktaḥ parameśvaraika-niṣṭhaḥ san karmaṇah phalam tyaktvā karmaṇi kurvann ātyantikīm śāntim mokṣam prāpnoti | ayuktas tu bahirmukhaḥ kāma-kāreṇa kāmataḥ pravṛttiḥ phala āsakto nitarām bandham prāpnoti ||12||

madhusūdanah : kartṛtvābhimāna-sāmye'pi tenaiva karmaṇā kaścin mucyate kaścit tu badhyata iti vaiṣamye ko hetur iti tatrāha yukta iti | yukta īśvarāyaivaitāni karmāṇi na mama phalāyety evam abhiprāyavān karma-phalam tyaktvā karmāṇi kurvan śāntim mokṣākhyām āpnoti naiṣṭhikīm sattva-śuddhi-nitya-vastu-viveka-samnyāsa-jñāna-niṣṭhā-krameṇa jātām iti yāvat | yas tu punar ayukta īśvarāyaivaitāni karmāṇi na mama phalāyety abhiprāya-śūnyaḥ sa kāma-kāreṇa kāmataḥ pravṛttiḥ mama phalāyaivedam karma karomīti phale sakto nibadhyate karmabhir nitarām saṁsāra-bandham prāpnoti | yasmād evām tasmāt tvam api yuktaḥ san karmāṇi kurv iti vākyā-śeṣaḥ ||12||

viśvanāthaḥ : karma-karaṇe anāsakty-āsaktī eva mokṣa-bandha-hetū ity āha yukto yogī niṣkāma-karmītī arthaḥ | naiṣṭhikīm niṣṭhā-prāptām śāntim mokṣam ity arthaḥ | ayuktaḥ sa-kāma-karmītī arthaḥ | kāma-kāreṇa kāma-pravṛttiḥ ||12||

baladevaḥ : yukta ātmārpita-manah karma-phalam tyaktvā kurvann naiṣṭhikīm sthirām śāntim ātmāvaloka-lakṣaṇām āpnoti | ayukta ātmārpita-manah karma-phale saktaḥ kāma-kāreṇa kāmataḥ karmaṇi pravṛttiḥ nibadhyate saṁsarati ||12||

Verse 13

सर्वकर्माणि मनसा संन्यस्यास्ते सुखं वशी ।
नवद्वारे पुरे देही नैव कुर्वन् न कारयन् ॥१३॥

sarva-karmāṇī manasā saṁnyasyāste sukham vaśī |
nava-dvāre pure dehī naiva kurvan na kārayan ||13||

śrīdharaḥ : evam tāvac citta-śuddhi-śūnyasya saṁnyāsāt karma-yogo viśisyate ity etat prapañcitam | idānīm śuddha-cittasya saṁnyāsah śreṣṭha ity āha sarva-karmāṇīti | vaśī yata-cittah | sarvāṇī karmāṇī vikṣepakāni manasā viveka-yuktena saṁnyasya sukham yathā bhavaty evam jñāna-niṣṭhah sann āste | kvāsta iti ? ata āha nava-dvāra iti | netre nāsike karṇau mukham ceti sapta śiro-gatāni | adhogate dve pāyūpastha-rūpe iti | evam nava-dvārāṇī yasmiṁs tasmin pure puravad ahaṅkāra-śūnye dehe dehy avatiṣṭhate | ahaṅkārābhāvād eva svyam tena dehena naiva kurvan mama-kārābhāvāc ca na kārayan ity aviśuddha-cittād vyavṛttir uktā | aśuddha-citto hi saṁnyasya punah karoti kārayati ca | na tv ayam tathā | antah sukham āsta ity arthaḥ ||13||

madhusūdanaḥ : aśuddha-cittasya kevalāt saṁnyāsāt karma-yogaḥ śreyān iti pūrvoktam prapañcyādhunā śuddha-cittasya sarva-karma-saṁnyāsa eva śreyān ity āha sarva-karmāṇīti | nityam naimittikam kāmyam pratiṣiddham ceti sarvāṇī karmāṇī manasā **karmaṇy akarma yaḥ paśyed** ity atrokenākaratrātma-svarūpa-samyag-darśanena saṁnyasya parityajya prārabda-karma-vaśād āste tiṣṭhaty eva | kim duḥkhena nety āha sukham anāyāsenā | āyāsa-hetu-kāya-vāñ-manō-vyāpāra-śūnyatvāt | kāya-vāñ-manāṁsi svacchandāni kuto na vyāpriyante tatrāha vaśī sva-vaśīkṛta-kārya-karaṇa-saṅghātah | kvāste ? nava-dvāre pure dve śrotre dve cakṣuśī dve nāsike vāg eketi śirasi sapta | dve pāyūpasthākhye adha iti nava-dvāra-viśiṣṭe dehe | dehī deha-bhinnātma-darśī pravāsīva para-gehe tat-pūjā-paribhavādibhir aprahṛṣyann aviṣidann ahaṅkāra-mamakāra-śūnyas tiṣṭhati | ajño hi dehatātmyābhimānād deha eva na tu dehī | sa ca dehādhikaraṇam evātmano'dhikaraṇāṁ manyamāno gṛhe bhūmāvasāne vāham āsa ity abhimanyate na tu dehe'ham āsa iti bheda-darśanābhāvāt | saṅghātā-vyatiriktātma-darśī tu sarva-karma-saṁnyāsī bheda-darśanād dehe'ham āsa iti pratipadyate | ataeva dehādi-vyāpārāṇām avidyayātmān akriye samāropitānāṁ vidyayā bādha eva sarva-karma-saṁnyāsa ity ucyate | etasmād evājña-vailakṣaṇyādy-uktam višeṣaṇāṁ nava-dvāre pure āsta iti |

nanu dehādi-vyāpārāṇām ātmānāṁ nau-vyāpārāṇāṁ tīrastha-vṛkṣa iva vidyayā bādhe'pi sva-vyāpāreṇātmanah kartṛtvāṁ dehādi-vyāpāreṣu kārayitṛtvāṁ ca syād iti nety āha naiva kurvan na kārayan | āsta iti sambandhaḥ ||13||

viśvanāthaḥ : ato'nāsaktah karmāṇī kurvann api **jñeyah sa nitya-saṁnyāsī** iti pūrvoktavad vastutah saṁnyāsī evocaye tatrāha sarva-karmāṇī manasā saṁnyasya kāyādi-vyāpāreṇā bahiḥ kurvann api vaśī jitendriyah sukham āste | kutra ? nava-dvāre pure aham-bhāva-śūnye dehe dehy utpanna-jñāno jīvo naiva kurvann iti karma-sukhasya vastutah kartṛtvāṁ naivāstīti jānan, na kārayann iti nāpi teṣu prayojana-kartṛtvāṁ ity api jānann ity arthaḥ ||13||

baladevaḥ : sarveti | vivekatā manasā tādṛśi pradhāne sarva-karmāṇī saṁnyasyārpayitvā dehādinā bahis tāni kurvann api vaśī jitendriyah sukham āste | nava-dvāre pure puravad aham-bhāva-varjite dehe dve netre dve śrotre mukham ceti śirasi sapta dvārāṇī adhastāt tu pāyūpasthākhye dve iti nava-dvārāṇī dehī labdha-jñānojīvah | naiveti dehādi-viviktasyātmānah karmasu kartṛtvāṁ kārayitṛtvāṁ ca nāstīti vijānann ity arthaḥ ||13||

Verse 14

न कर्तृत्वं न कर्माणि लोकस्य सृजति प्रभुः ।
न कर्मफलसंयोगं स्वभावस्तु प्रवर्तते ॥१४॥

na kartṛtvam na karmāṇi lokasya srjati prabhuḥ |
na karma-phala-samyogam svabhāvas tu pravartate ||14||

śrīdharaḥ : nanu **esa hy evainam sādhu karma kārayati tam yam ebhyo lokebhya unniṣate** | **esa asādhu karma kārayati tam yam adho ninīṣate** ity-ādi-śruteḥ parameśvareṇaiva śubhāśubha-phaleśu karmasu kartṛtvena prayujyamāno'svatantrah puruṣah katham tāni karmāṇi tyajet ? īsvareṇaiva jñāna-mārgē prayujyamāṇah śubhāśubhani ca tyakṣyatīti cet ? evam sati vaiśamya-nairghṛṇyābhyaṁ īśvarasyāpi prayojaka-kartṛtvāt puṇya-pāpa-sambandhah syād ity āśaṅkyāha na kartṛtvam iti dvābhyaṁ | prabhur īśvaro jīva-lokasya kartṛtvādikam na srjati, kintu jīvasya svabhāvo'vidyaiva kartṛtvādi-rūpeṇa pravartate | anādy-avidyā-kāma-vaśāt pravṛtti-svabhāvam jīva-lokam īśvaraḥ karmasu niyuṇkte | na tu svayam eva kartṛtvādikam utpādayatīty arthaḥ ||14||

madhusūdanaḥ : devadattasya svagataiva gatir yathā sthitau satyām na bhavati evam ātmānō'pi kartṛtvam kārayitṛtvam na svagatam eva sat-saṁnyāse sati na bhavati, athavā nabhasi tala-malinatādivad vastu-vṛttyā tatra nāsty eveti sandehāpohāyāha na kartṛtvam iti | lokasya dehādeh kartrtvam prabhur ātmā svāmī na srjati tvam kurv iti niyogena tasya kārayitā na bhavatīty arthaḥ | nāpi lokasya karmāṇīpsitatamāni ghaṭādīni svayam srjati kartāpi na bhavatīty arthaḥ | nāpi lokasya karma kṛtavatas tat-phala-sambandham srjati bhojayitāpi bhoktāpi na bhavatīty arthaḥ | **na samānah sann ubhau lokāv anusāmcarati dhyāyatīva lelāyatīva sadhīḥ** ity ādi **śruteḥ** | atrāpi **śarīrastho'pi kaunteya na karoti na lipyate** [Gītā 13.31] ity uktēḥ |

yadi kiṁcid api svato na kārayati na karoti cātmā kas tarhi kārayan kurvamś ca pravartata iti tatrāha svabhāvas tv iti | ajñānātmikā daivī māyā prakṛtiḥ pravartate ||14||

viśvanāthah : nanu ca yadi jīvasya vastutah kartṛtvādikam naivāsti, tarhi parameśvara-srste jagati sarvatra jīvasya kartṛtva-bhokṛtvādi-darśanān manye parameśareṇaiva balāt tasya kartṛtvādikam sṛṣṭam | tathā sati tasmin vaiśamya-nairghṛṇye prasakte, tatra na hi nahīty āha na kartṛtvam iti | nāpi tat-kartṛtvena karmāṇy api, na ca karma-phalair bhogaiḥ saṁyogam api, kintu jīvasya svabhāvo'nādy-avidyaiva pravartate | tam jīvam kartṛtvādī-abhimānam ārohayitum iti bhāvah ||14||

baladevah : etad dvayam śuddhasya nāstīti viśadayati neti | prabhur dehendriyādīnām svāmī jīvo lokasya janasya kartṛtvam na srjatīti tvam kurv iti kārayitā na bhavati | nāpi tasyepsitatamāni karmāṇi mālyāmbāradīni srjatīti svayam kartāpi na bhavati | na ca karma-phalena sukhenā duḥkhena ca saṁyogam sambandham srjatīti bhojayitā bhoktā ca na bhavatīty arthaḥ | yady evam, tarhi kah kārayan kurvamś ca pratīyate ? tatrāha svabhāvas tv iti | anādi-pravṛttā pradhāna-vāsanātra svabhāva-śabdenokta-prādhānikā-dehādimān jīvah kārayitā kartā ceti na viviktasya tattvam iti | śuddhe'pi kiṁcit kartṛtvam asty eva pūrvatra sukhāsane tattvasyokteḥ bhānādāv ivaitad bodhyam, dhātv-arthaḥ khalu kriyā, tan-mukhyatvam hi kartṛtvam uktam ||14||

Verse 15

नादते कस्य चित्पापं न चैव सुकृतं विभुः ।
अज्ञानेनावृतं ज्ञानं तेन मुहूर्ति जन्तवः ॥१५॥

nādatte kasya cit pāpam na caiva sukṛtam vibhuḥ |
ajñānenāvṛtam jñānam tena muhyanti jantavaḥ ||15||

śrīdharaḥ : yasmād evam tasmāt nādatta iti | prayojako'pi san prabhuḥ kasyacit pāpam sukṛtam ca naivādatte na bhajate | tatra hetuḥ – vibhuḥ paripūrṇaḥ | āpta-kāma ity arthaḥ | yadi hi svārtha-kāmanayā kārayet tarhi tathā syāt | na tv etad asti | āpta-kāmasyaivācintya-nija-māyayā tat-tat-pūrva-karmānusāreṇa pravartakatvāt |

nanu bhaktān anugṛhṇato'bhaktān nigṛhṇataś ca vaiśamyopalambhāt katham āpta-kāmatvam iti ? ata āha ajñāneneti | nigraho'pi daṇḍa-rūpo'nugraha eveti | evam ajñānenā sarvatra samaḥ paramēsvara ity evambhūtam jñānam āvṛtam | tena hetunā jantavo jīvā muhyanti | bhagavati vaiśamyam manyanta ity arthaḥ ||15||

madhusūdanah : nanv īśvaraḥ kārayitā jīvah kartā, tathā ca śrutih – esa u hy eva sādhu karma kārayati tam yam unniṣaye | esa u evāsādhu karma kārayati tam yam adho ninīṣate ity ādiḥ | smṛtiś ca –

ajño jantur anīśo'yam ātmānaḥ sukha-duḥkhayoh |
īśvara-prerito gacchet svargam vāsvabhrām eva ca || iti |

tathā ca jīveśvarayoh kartṛtvā-kārayitṛtvābhyaṁ bhoktṛtvā-bhōjayitṛtvābhyaṁ ca pāpa-puṇya-lepa-sambhavāt katham uktām svabhāvas tu pravartata iti tatrāha nādatta iti | paramārthataḥ vibhuḥ paramēvarah kasyacit jīvasya pāpam sukṛtam ca naivādatte paramārthato jīvasya kartṛtvābhāvāt paramēvarasya ca kārayitṛtvābhāvāt | katham tarhi śrutiḥ smṛtir loka-vyavahāraś ca tatrāha ajñānenāvaraṇa-vikṣepā-śaktimatā māyākhyenānṛtena tamasāvṛtam ācchāditam jñānam jīveśvara-jagad-bheda-bhramādhiṣṭhāna-bhūtam nityam sva-prakāśam sac-cid-ānanda-rūpam advitīyam paramārtha-satyam, tena svarūpāvaraṇena muhyanti pramāṭṛ-prameya-pramāṇa-kartṛ-karma-karaṇa-bhoktṛ-bhogya-bhogākhyā-nava-vidha-saṁsāra-rūpam moham atasmiṁs tad-avabhāsa-rūpam vikṣepam gacchanti jantavo janana-śilāḥ saṁsāriṇo vastu-svarūpādarśināḥ | akartr-abhoktṛ-paramānandādvitīyātma-svarūpādarśana-nibandhano'yam jīveśvara-jagad-bheda-bhramāḥ pratīyamāno vartate mūḍhānām | tasyām cāvasthāyām mūḍha-pratyayānuvādinyāv ete śruti-smṛti vāstavādvaita-bodhi-vākyā-śesa-bhūte iti na dosaḥ ||15||

viśvanāthah : yasmād asādhu-sādhu-karmaṇām īśvaro na kārayitā, tasmād eva na tasya pāpa-puṇya-bhāgitvam ity āha nādatta iti | nādatte na gṛhṇāti | kintu tadiyā khalu yā śaktir avidyā saiva jīva-jñānam āvṛṇoti ity āha ajñānenāvidyayā | jñānam jīvasya svābhāvikam | tena hetunā ||15||

pañcamo'dhyāyah sannyāsa-yogaḥ

baladevaḥ : nanu yadi viśuddhasya jīvasya tādrśa-karma-kartrtvādi nāstīti brūṣe, tarhi kautukākrāntah paramātmā pradhānam tad-gale nipātya tat-pariṇāma-dehendriyādi-matas tasya tad-racitavān ity āpadyyate | yuktam caitat | anyathā esa u hy eva sādhū karma kārayati tam yam ebhyo lokebhya unniśate | esa u evāsādhū karma kārayati tam yam adho ninīśate iti śrutiḥ |

ajño jantur anīśo'yam ātmanaḥ sukha-duḥkhayoh |
īśvara-prerito gacchet svargaiḥ vāśv abhram eva ca ||

iti smṛtiś ca vyākupyet | tathā ca pāpa-puṇya-mayīm avasthām nayati | prayojake tasmin vaiśamyādikam pāpādi-bhāgitvam ca syād iti cet tatrāha nādatta iti |

vibhur aparimita-vijñānānando'nanta-śakti-pūrṇaḥ svānandaika-rasikas tato'nyatrodāśināḥ paramātmānādi-pradhāna-vāsanā-nibandham bubhukṣum sva-sannidhi-mātra-pariṇata-pradhāna-maya-dehādimantam jīvaiḥ tad-vāsanānusāreṇa karmāṇi kārayan kasyacij jīvasya pāparām sukṛtam ca nādatte na grhṇāti | evam uktam ūrī-vaiśnave –

yathā sannidhi-mātreṇa gandhaḥ kṣobhāya jāyate |
manaso nopakartṛtvāt tathāsau parameśvaraḥ ||
sannidhānād yathākāśa-kālādyāḥ kāraṇam taroḥ |
tathaivāpariṇāmena viśvasya bhagavān hariḥ || [ViP 1.2.30-1] iti |

audāśinya-mātre'yam gandhādi-dṛṣṭānto na tv icchāyā abhāve tasyāḥ | so'kāmayata iti śrutatvāt | tarhi jīvās tam viśamam kuto vadanti, tatrāha ajñāneneti | anādi-tad-vaimukhyenājñānenā jīvānām nityam api jñānam āvṛtam tirohitam | tena hetunā jantavo jīvā muhyanti | samam api tam vimūḍhā viśamam vadanti na vijñā ity arthaḥ | āha caivam sūtrakāraḥ – vaiśamya-nairghṛṇye na sāpekṣatvāt tathā hi darśayati [Vs 2.1.35], na karmāvibhāgād iti cen nānāditvāt [Vs 2.1.36] iti ||15||

Verse 16

ज्ञानेन तु तदज्ञानं येषां नाशितमात्मनः ।
तेषामादित्यवज्ज्ञानं प्रकाशयति तत्परम् ॥१६॥

jñānenā tu tad ajñānam yeṣām nāśitam ātmanaḥ |
teṣām ādityavaj jñānam prakāśayati tatparam ||16||

śrīdharaḥ : jñāninas tu na muhyantīty āha jñāneneti | bhagavato jñānena yeṣām tad-vaiśamyopalambhakam ajñānam nāśitam taj jñānam teṣām ajñānam nāśayitvā tat param paripūrṇam īśvara-svarūpām prakāśayati | yathādityas tamo nirasya samastaṁ vastu-jātam prakāśayati tadvat ||16||

madhusūdanaḥ : tarhi sarvesām andādy-ajñānāvṛttatvāt katham saṁsāra-nivṛttiḥ syād ? ata āha jñāneneti | tad-āvaraṇa-vikṣepa-śakti-madanādy-anirvācyam anṛtam anarthavāta-mūlam ajñānam ātmāśraya-viśayam avidyā-māyādi-śabda-vācyam ātmāno jñānenā gurūpadīṣṭa-vedānta-mahā-vākyā-janyena śravana-manana-nididhyāsana-paripāka-nirmalāntaḥkaraṇa-vṛtti-rūpeṇa nirvikalpaka-sākṣatkāreṇa śodhita-tat-tvām-

padārthābheda-rūpa-śuddha-sac-cid-ānandākhaṇḍaika-rasa-vastu-mātra-viṣayeṇa nāśitam bādhitam kāla-traye'py asad evāsattayā jñātam adhiṣṭhāna-caitanya-mātratām prāpitam śuktāv iva rajatam śukti-jñānenā śravana-manana-nididhyāsanādi-sādhana-sampannānām bhagavad-anugṛhitānām mumukṣūnām teṣām taj jñānam kartṛ | ādityavād yathādityaḥ svodaya-mātreṇaiva tamo niravaśeṣam nivartayati na tu kiṁcit sahāyam apeksate tathā brahma-jñānam api śuddha-sattva-pariṇāmatvād vyāpaka-prakāśa-rūpam svotpatti-mātreṇaiva sahakāryantara-nirapekṣatayā sa-kāryam ajñānam nivartayat param satya-jñānaānantānanda-rūpam ekam evādvitīyam paramātma-tattvam prakāsayati praticchāyāgraḥāṇa-mātreṇaiva karmatām antareṇābhivyanakti |

atrājñānenāvṛtaṁ jñānenā nāśitam ity ajñānansyāvaraṇatva-jñāna-nāsyatvābhyaṁ jñānābhāva-rūpatvām vyāvartitam | nahy abhāvah kiṁcid āvṛṇoti na vā jñānābhāvo jñānenā nāsyate svabhāvato nāśa-rūpatvāt tasya | tasmād aham ajño mām anyam ca na jānāmīty ādi-sākṣi-pratyakṣa-siddham bhāva-rūpam evājñānam iti bhagavato matam | vistaras tv **advaita-siddhau** draṣṭavyaḥ |

yeṣām iti buhu-vacanenāniyamo darśitah | tathā ca **śrutih – tad yo yo devānām pratyabudhyata sa eva tad abhavat tatha rṣīnām tathā manusyānām tad idam apy etarhi ya evam vedāham brahmāsmīti sa idam sarvam bhavati** ity ādir yad viṣayam yad-āśrayam ajñānam tād-viṣaya-tād-āśraya-pramāṇa-jñānāt tan-nivṛttir iti nyāya-prāptam anyamām darśayati | tatrājñāna-gatam āvaraṇam dvividham – ekam sato'py asattvāpādakam anyat tu bhāto'py abhānāpādakam | tatrādyam parokṣāparokṣa-sādhāraṇa-pramāṇa-jñāna-mātrān nivartate | anumite'pi vahny-ādau parvate vahnir nāstīty ādi-bhramādarśanāt | tathā **satyam jñānam anantam brahmāsti** iti vākyāt parokṣa-niścaye'pi brahma nāstīti bhramo nivartata eva | asty eva brahma kintu mama na bhātīty ekam bhrama-janakam dvitīyam abhānāvaraṇam sākṣātkārād eva nivartate | sa ca sākṣātkāro vedānta-vākyenaiva janyate nirvikalpaka ity ādy advaita-siddhāv anusandheyam ||16||

viśvanāthaḥ : yathāvidyā tasya jñānam āvṛṇoti, tathaivāparā tasya vidyā-śaktir avidyām vināśya jñānam prakāsayatīty arthah | jñānenā vidyā-śaktyā | ajñānam avidyām | teṣām jīvānām jñānam eva kartṛ ādityavād ity-āditya-prabhā yathāndhakāram vināśya ghaṭa-paṭādikam prakāsayati, tathaiva vidyayaivāvidyām vināśya taj-jīva-niṣṭham jñānam param aprākṛtam prakāsayati | tena parameśvaro na kam api badhnāti, nāpi kam api mocayati | kintv ajñāna-jñāne prakṛter eva dharmaḥ krameṇa badhnāti mocayati ca | kartṛtvā-bhoktṛtvā-tat-prayojakaṭvādayor bandhakāḥ | anāsakti-sāntyādayo mocakāś ca prakṛter eva dharmāḥ | kintu parameśvarasyāntaryāmitva eva prakṛtes te te dharmā udbudhyanta ity etad-āmśenaiva tasya prayojakatvam iti na tasya vaiśamya-nairghṛṇye ||16||

baladevaḥ : vijñā na muhyantīty etad āha jñāneneti | **sarvam jñāna-plavenaiva** [Gītā 4.36] iti | **jñānāgnih sarva-karmāṇi** [Gītā 4.37], **na hi jñānenā sadṛśam** [Gītā 4.38] iti cokta-mahimnā sad-guru-prasāda-labdhena sva-parātma-viṣayakena jñānenā yeṣām sat-prasāṅginām tad-vaimukhyam ajñānam nāśitam pradhvaiṁsitam teṣām taj-jñānam kartṛ param prakāsayati | dehādeḥ param jīvam vaiśamya-ādi-dosāt param īśvaram ca bodhayati | ādityavād yathā ravir udita eva tamo nirasyan yathāvād vastu pradarśayati, tathā sad-gurūpadeśa-labdhām ātma-jñānam yathāvād ātma-vastv iti | atra vinaṣṭājñānānām jīvānām bahutvām nigadatā pārtha-sārathinā mokṣe teṣām tad-darśitam aupādhiyatvām tasya pratyuktam **neme janādhipāḥ** ity upakramoktam ca tat sopapattikam abhūt ||16||

Verse 17

तद्बृद्ध्यस्तदात्मानस्तन्निष्ठत्परायणः ।
गच्छन्त्यपुनरावृत्तिं ज्ञाननिर्धूतकल्पणाः ॥१७॥

tad-buddhayas tad-ātmānas tan-niṣṭhās tat-parāyaṇāḥ |
gacchanty apunar-āvṛttim jñāna-nirdhūta-kalmaṣāḥ ||17||

śrīdharaḥ : evam bhūteśvaropāsakānām phalam āha tad-buddhaya iti | tasminn eva buddhir niścayātmikā yeśām | tasminn etātmā mano yeśām | tasminn eva niṣṭhā tātparyam yeśām | tad eva param ayamām āśrayo yeśām | tataś ca tat-prasāda-labdhēnatma-jñānenā nirdhūtam nirastam kalmaṣam yeśām | te'punar-āvṛttim muktiṁ yānti ||17||

madhusūdanaḥ : jñānenā paramātma-tattva-prakāśe sati tad-buddhaya iti | tasmin jñāna-prakāśite paramātma-tattve sac-cid-ānanda-ghana eva bāhya-sarva-viṣaya-parityāgena sādhana-paripākāt paryavasitā buddhir antahkaraṇa-vṛttih sāksātkāra-lakṣaṇā yeśām te tad-buddhayaḥ sarvadā nirbīja-samādhi-bhāja ity arthaḥ | tat kiṁ boddhāro jīvā boddhavyam brahma-tattvam iti boddhṛ-boddhavya-bhāvo hi māyā-vijñambhito na vāstavābheda-virodhīti bhāvah |

nanu tad-ātmāna iti višeṣaṇam vyartham | avidvad-vyavartakam hi vidvad-višeṣaṇam | ajñā api hi vastu-gatyā tad-ātmāna iti kathām tad-vyāvṛttir iti cet, na | itarātmatva-vyāvṛttau tātparyāt | ajñā hi anātma-bhūte dehādāv ātmābhīmānina iti na tad-ātmāna iti vyapadiṣyante | vijñās tu nivṛtta-dehādy-abhimānā iti virodhi-nivṛttyā tad-ātmāna iti vyapadiṣyanta iti yuktam višeṣaṇam |

nanu karmānuṣṭhāna-vikṣepe sati kathām dehādy-abhimānā-nivṛttir iti tatrāha tan-niṣṭhā iti | tasminn eva brahmaṇi sarva-karmānuṣṭhāna-vikṣepe-nivṛttyā niṣṭhā sthitir yeśām te tan-niṣṭhāḥ | sarva-karma-saṁnyāsena tad-eka-vicāra-parā ity arthaḥ | phala-rāge sati kathām tat-sādhana-bhūta-karma-tyāga iti tatrāha tat-parāyaṇāḥ | tad eva param ayanām prāptavyam yeśām te tat-parāyaṇāḥ | sarvato viraktā ity arthaḥ |

atra tad-buddhaya ity anena sāksātkāra uktah | tad-ātmāna ity anātma-bhīmā-rūpa-viparīta-bhāva-nivṛtti-phalako vedānta-vicārahā śravaṇa-manana-paripāka-rūpāḥ | tat-parāyaṇā ity anena vairāgya-prakarṣam ity uttarottarasya pūrva-pūrva-hetutvam draṣṭavyam | ukta-višeṣaṇā yatayo gacchanty apunar-āvṛttim punar-deha-sambandhābhāva-rūpām muktiṁ prāpnuvanti | sakṛṇ muktānām api punar deha-sambandhāḥ kuto na syād iti tatrāha jñāna-nirdhūta-kalmaṣāḥ jñānenā nirdhūtam samūlam unmūlitam punar-deha-sambandha-kāraṇam kalmaṣam puṇya-pāpātmakam karma yeśām te tathā | jñānenānādy-ajñāna-nivṛttyā tat-kārya-karma-kṣaye tan-mūlakam punar deha-grahaṇam kathām bhaved iti bhāvah ||17||

viśvanāthaḥ : kintu vidyā jīvātma-jñānam eva prakāśayati, na tu paramātma-jñānam **bhaktyāham ekayā grāhyah** iti bhagavad-ukteḥ | tasmāt paramātma-jñānārthām jñānibhir api punar višeṣato bhaktih kāryā ity ata āha tad-buddhaya iti | tat-padena pūrvam upakrānto vibhuḥ parāmr̥syate | tasmin parameśvara eva buddhir yeśām te tam-manana-parā ity arthaḥ | tad-ātmānas tan-manaskās tam eva dhyāyanta ity arthaḥ | tan-niṣṭhāḥ

pañcamo'dhyāyah sannyāsa-yogaḥ

jñānam mayi saṁnyaset iti bhagavad-ukteḥ | dehādy-atiriktātmma-jñāne'pi sāttvike niṣṭhām parityajya tad-eka-niṣṭhāḥ | tat-parāyaṇāś tadiya-śravaṇa-kīrtana-parāḥ | yad vakṣyate –

bhaktyā mām abhijānāti yāvān yaś cāsmi tattvataḥ |
tato mām tattvato jñātvā viśate tad-anantaram || [Gītā 18.55] iti |

jñāna-nirdhūta-kalmaṣā jñānenā vidyāyaiva pūrvam eva dhvasta-samastāvidyāḥ ||17||

baladevaḥ : paramātmany avaiṣamyādi-dhyāyatām phalam āha tad iti | tasmiṁs tad-avaiṣamyādike guṇa-gaṇe buddhir niścayātmikā yeṣām te | tad-ātmānas tasmin niviṣṭāmanasāḥ tan-niṣṭhāḥ tat-tātparyavantas tat-parāyaṇāś tat-samāśrayāḥ | evam abhyastena tad-vaiṣamyādi-guṇa-jñānenā nirdhūta-kalmaṣā vināṣṭa-tad-vaimukhyāḥ santa apunar-āvṛttim muktim gacchantīti ||17||

Verse 18

विद्याविनयसंपन्ने ब्राह्मणे गवि हस्तिनि ।
शुनि चैव श्वाके च पण्डिताः समदर्शिनः ॥१८॥

vidyā-vinaya-saṁpanne brāhmaṇe gavi hastini |
śuni caiva śvapāke ca paṇḍitāḥ sama-darśinah ||18||

śridharaḥ : kīdṛśās te jñānino ye'punar-āvṛttim gacchantīty apekṣāyām āha vidyā-vinaya-saṁpanna iti | viṣameṣ api samaṁ brahmaiva draṣṭum śīlam yeṣām te paṇḍitāḥ | jñānina ity arthaḥ | atra vidyā-vinayābhyaṁ yukte brāhmaṇe ca | śuno yaḥ pacati tasmin śvapāke ca iti karmaṇā vaiṣamyam | gavi hastini śuni ceti jātito vaiṣamyam darśitam ||18||

madhusūdanaḥ : deha-pātād ūrdhvam videha-kaivalya-rūpam jñāna-phalam uktvā prārabda-karma-vaśāt saty api dehe jīvan-mukti-rūpam tat-phalam āha vidyeti | vidyā vedārtha-parijñānam brahma-vidyā vā | vinayo nirahaṅkāratvam anauddhatyam iti yāvat | tābhyaṁ saṁpanne brahma-vidi vinīte ca brāhmaṇe sāttvike sarvottame | tathā gavi saṁskāra-hīnāyām rājasyām madhyamāyām | tathā hastini śuni śvapāke cātyanta tāmase sarvādhame'pi | sattvādi-guṇais taj-jaiś ca saṁskārair asprṣṭam eva samaṁ brahma draṣṭum śīlam yeṣām te sama-darśinah | paṇḍitā jñāninah | yathā gaṅgā-toye tadāge surāyām mūtre vā pratibimbitasyādityasya na tad-guṇa-doṣa-sambandhas tathā brahmaṇo'pi cid-ābhāsa-dvārā pratibimbitasya nopādhi-gata-guṇa-doṣa-sambandha iti pratisandadhānāḥ sarvatra sama-dṛṣṭyaiva rāga-dveṣa-rāhityena paramānanda-sphurtyā jīvan-muktim anubhavantīty arthaḥ ||18||

viśvanāthah : tataś ca guṇātītānām teṣām guṇa-maye vastu-mātra eva tāratamya-mayam višeṣam ajighṛkṣūṇām sama-buddhir eva syād ity āha vidyeti | brāhmaṇe gavīti sāttvika-jātitvāt | hastini madhyame | śuni ca śvapāke ceti tāmas-jātitvād adhame'pi tat-tad-viśeṣāgraḥāṇāt sama-darśinah paṇḍitā guṇātītāḥ | viśeṣāgraḥāṇam eva samaṁ guṇātītam brahma | tad draṣṭum śīlam yeṣām te ||18||

baladevaḥ : tān stauti vidyeti | tādrśe brāhmaṇe śvapāke ceti karmaṇaitau viṣamau gavi hastini śuni ceti jātyaite viṣamāḥ | evam viṣamatayā sr̄ṣṭesu brāhmaṇādiṣu ye paramātmānam samām paśyanti, ta eva pañditāḥ | tat-karmānusāriṇī tena teṣām tathā tathā sr̄ṣṭih, na tu rāga-dveṣānusāriṇī parjanyavat sarvatra samaḥ paramātmeti ||18||

Verse 19

इहैव तैर्जितः सर्गो येषां साम्ये स्थितं मनः ।
निर्दोषं हि समं ब्रह्म तस्माद्वृणि ते स्थिताः ॥१९॥

ihaiva tair jitah sargo yeṣām sāmye sthitam manah |
nirdoṣam hi samām brahma tasmād brahmaṇi te sthitāḥ ||19||

śrīdharaḥ : nanu viṣamesu sama-darśanam niṣiddham kurvanto'pi katham te pañditāḥ ? yathāha gautamaḥ **samāsam ābhyaṁ viṣama-same pūjātāḥ** iti | asyārthaḥ samāya pūjaya viṣame prakāre kṛte sati viṣamāya ca same prakāre kṛte sati sa pūjaka iha lokāt para-lokāc ca hīyata iti | tatrāha ihaiveti | ihaiva jīvadbhir eva taiḥ | sr̄jyate iti sargah samsārah | jito nirastah | kaiḥ ? yeṣām manah sāmye samatve sthitam | tatra hetuh -- hi yasmād brahma samām nirdoṣam ca tasmāt te sama-darśino brahmaṇy eva sthitāḥ | brahma-bhāvam prāptā ity arthaḥ | **gautamo**ktaś tu doṣo brahma-bhāva-prāpteh pūrvam eva | pūjāta iti pūjakāvasthāśravaṇāt ||19||

madhusūdanah : nanu sāttvika-rājasa-tāmasesu svabhāva-viṣamesu prāṇiṣu samatva-darśanam dharma-śāstra-niṣiddham | tathā ca tasyānnam abhojyam ity upakramya **gautamaḥ** smarati **samāsam ābhyaṁ viṣama-same pūjāta** iti | samāsam ābhyaṁ iti caturthī-dvi-vacanam | viṣama-sama iti dvandvaikavad bhāvena saptamye-eka-vacanam | catur-veda-pāragāṇām atyanta-sadācārāṇām yādṛśo vastrālaṅkārānnādi-dāna-puraḥsarah pūjā-viṣesah kriyate tat-samāyaivānyasmai caturveda-pāragāya sad-ācārāya viṣame tad-apekṣayā nyūne pūjā-prakāre kṛte | tathālpā-vedānām hīnācārāṇām yādṛśo hīna-sādhanah pūjā-prakārah kriyate tādrśāyaivāsamāya pūrvokta-veda-pāraga-sad-ācāra-brāhmaṇāpekṣayā hīnāya tādrśa-hīna-pūjādhike mukhya-pūjā-same pūjā-prakāre kṛte, uttamasya hīnatayā hīnasyottamatayā pūjāto hetos tasya pūjayitum annam abhojyam bhavatīty arthaḥ | pūjāyitā pratipatti-viṣesam akurvan dhanād dharmāc ca hīyata iti ca dosāntaram | yadyapi yatīnām nisparigrahāṇām pākābhāvād dhanābhāvāc cābhōjyānnatvam dhana-hīnatvam ca svata eva vidyate tathāpi dharma-hānir doso bhavaty eva | abhojyānnatvam cāśucitvena pāptpatty-upalakṣṇam | tapo-dhanānām ca tapa eva dhanam iti tad-dhānir api dūṣaṇam bhavaty eveti katham sama-darśinah pañditā jīvan-muktā iti prāpte pariharati ihaiveti |

taiḥ sama-darśibhiḥ pañditair ihaiva jīvana-daśāyām eva jito'tikrāntah sargah sr̄jyata iti vyutpattyā dvaita-prapañcaḥ | deha-pātād ūrdhvam atikramitavya iti kim u vaktavyam ? kaiḥ ? yeṣām sāmye sarva-bhūteṣu viṣameṣv api vartamānasya brahmaṇah sama-bhāve sthitam niṣcalam manah | hi yasmān nirdoṣam samām sarva-vikāra-śūnyam kūṭastha-nityam ekam ca brahma tasmāt te brahmaṇy eva sthitāḥ |

ayam bhāvah | duṣṭatvam hi dvedhā bhavati aduṣṭasyāpi duṣṭa-sambandhāt svato duṣṭatvād vā | yathā gaṅgodakasya mūtra-garta-pātāt | svata eva vā yathā mūtrādeḥ | tatra

pañcamo'dhyāyah sannyāsa-yogaḥ

dośavatsu śvapākādiṣu sthitam dośair dusyati brahmeti mūḍhair vibhāvyamānam api
sarva-dośasamṛṣṭam eva brahma vyomavad asaṅgatvāt | **asaṅgo hy ayam puruṣah** |

sūryo yathā sarva-lokasya cakṣur
na lipyate cākṣusair bāhya-dośaiḥ |
ekas tathā sarva-bhūtarātmā
na lipyate loka-duḥkhena bāhyah || iti **śruteḥ** |

nāpi kāmādi-dharmavattayā svata eva kaluṣitam kāmāder antaḥkaraṇa-dharmatvaya śruti-smṛti-siddhatvāt | tasmān nirdoṣa-brahma-rūpā yatayo jīvan-muktā abhojyānnādi-dośa-duṣṭāś ceti vyāhṛtam | smṛtis tv avidvad-gṛhastha-viṣayaiva | tasyānna-bhojyam ity upakramāt | pūjāta iti madhye nirdeśāt | dhanād dharmāc ca hīyata ity upasamīhārāc ceti draṣṭavyam ||19||

viśvanāthah : sama-dṛṣṭitvām stauti | ihaiva iha loka eva sṛjyata iti sargah saṁsāro jitah parābhūtah ||19||

baladevah : iheti | iha sādhana-daśāyām eva taiḥ sargah saṁsāro jitah parābhūtah | kaiḥ ? yeśām manah sāmye'vaiśamyākhye brahma-dharme sthitam niviṣṭam | kuto brahmāviśamam ? tatrāha nirdoṣam hīti | hi yato brahmaṇy avaiśamyādikam niścikyus tasmāt prapañce tiṣṭhanto'pi te brahmaṇy eva sthitāḥ muktis teṣām sulabhety arthaḥ ||19||

Verse 20

न प्रहृष्टेत्रियं प्राप्य नोद्विजेत्प्राप्य चाप्रियम् ।
स्थिरबुद्धिरसंमूढो ब्रह्मविद्वक्षणि स्थितः ॥२०॥

na prahṛṣyet priyam prāpya nodvijet prāpya cāpriyam |
sthira-buddhir asaṁmūḍho brahmavid brahmaṇi sthitah ||20||

śrīdharaḥ : brahma-prāptasya lakṣaṇam āha na prahṛṣyed iti | brahma-vid bhūtvā brahmaṇy eva yaḥ sthitah sa priyam prāpya na prahṛṣyet prakṛṣṭa-harṣavān syāt | apriyam prāpya ca nodvijet na viśidatīty arthaḥ | yataḥ sthira-buddhir sthirā niścalā buddhir yasya | tat kutaḥ ? yato'saṁmūḍho nivṛtta-mohaḥ ||20||

madhusūdanaḥ : yasmān nirdoṣam samam brahma tasmāt tad-rūpam ātmānam sāksātkurvann āha na prahṛṣyed iti | **duḥkheśv anudvigna-manāḥ sukheṣu vigata-spṛhah** ity atra vyākhyātām pūrvārdham | jīvan-muktānām svābhāvikām caritam eva mumukṣubhiḥ prayatna-pūrvakam anuṣṭheyam iti vaditum liṅga-pratyayau | advitīyatma-darśana-śilasya vyatirikta-priyāpriya-prāpty-ayogyāc ca tan-nimittau harṣa-visādāv ity arthaḥ |

advitīyatma-darśanam eva vivṛṇoti – sthira-buddhiḥ sthirā niścalā samnyāsa-pūrvaka-vedānta-vākyā-vicāra-paripākeṇa sarva-saṁśaya-śūnyatvena nirvicikitsā niścitā brahmaṇi buddhir yasya sa tathā labdha-śravaṇa-manana-phala iti yāvat | etādṛśasya sarvāsaṁbhāvanā-śūnyatve'pi viparīta-bhāva-pratibandhāt sāksātkāro nodetīti

pañcamo'dhyāyah sannyāsa-yogaḥ

nididhyāsanam āha – asaṁmūḍhaḥ | nididhyāsanasya vijātīya-pratyayānantarita-sajātīya-pratyaya-pravāhasya paripākeṇa viparīta-bhāvanākhyā-saṁmoha-rahitah | tataḥ sarva-pratibandhāpagamād brahmavid brahma-sāksātkāravān | tataś ca samādhi-paripākeṇa nirdoṣe same brahmaṇy eva sthito nānyatreti brahmaṇi sthito jīvan-muktaḥ sthita-prajña ity arthaḥ | etādṛśasya dvaita-darśanābhāvāt praharṣodvegau na bhavata ity ucitam eva | sādhakena tu dvaita-darśane vidyamāne'pi viṣaya-doṣa-darśanādinā praharṣa-viṣadau tyājyāv ity abhiprāyah ||20||

viśvanāthah : evam laukika-priyāpriyādiṣv api teṣāṁ sāmyam āha na prahṛsyed iti | na prahṛsyet na prahṛsyati | nodvijet nodvijate | sādhana-daśāyām evam abhyased iti vivakṣayā vā liṅ | asaṁmūḍho harṣa-śokādīnām abhimāna-nibandhanatvena saṁmohā-mātratvāt ||20||

baladevah : brahmaṇi sthitasya lakṣaṇam āha neti | vartamāne dehe sthitah prārabdhākṛṣṭaiḥ priyam apriyaiḥ ca prāpya na prahṛṣyen na codvijet | kutaḥ ? sthirā svātmani buddhir yasya saḥ | asaṁmūḍho'nityena dehena nityam ātmānam ekīkṛtya moham na labdhaḥ | brahmavit tādṛśāṁ brahmānubhavan | evam-lakṣaṇo brahmaṇi sthito bodhyaḥ ||20||

Verse 21

बाह्यपर्श्वसक्तात्मा विन्दत्यात्मनि यत्सुखम् ।
स ब्रह्मोगयुक्तात्मा सुखमक्षयमङ्गुष्ठे ॥२१॥

bāhya-sparśeṣv asaktātmā vindaty ātmani yat sukham |
sa brahma-yoga-yuktātmā sukham akṣayam aśnute ||21||

śrīdharaḥ : moha-nivṛtyā buddhi-sthairye hetum āha bāhya-sparśeṣv iti | indriyaiḥ spr̄syanta iti sparśā viṣayāḥ | bāhyendriya-viṣayeṣv asaktātmānāsakta-cittah | ātmani antaḥ-karaṇe yad upaśamātmakam sāttvikam sukham tad vindati labhate | sa copaśamam sukham labdhvā brahmaṇi yogena samādhinā yuktas tadaikyaiḥ prāpta ātmā yasya so'kṣayam sukham aśnute prāpnōti ||21||

madhusūdanah : nanu bāhya-viṣaya-prīter aneka-janmānubhūtatvenātipracalatvāt tad-āsakta-cittasya katham alaukike brahmaṇi dṛṣṭa-sarva-sukha-rahite sthitih syāt | paramānanda-rūpatvāt iti cet, na | tad-ānandasāyanānubhūta-caratvena citta-sthiti-hetutvābhāvāt | tad uktam **vārttike** –

apy ānandah śrutah sāksān mānenāviṣayīkṛtaḥ |
dṛṣṭānandābhilāṣaiḥ sa na mandīkartum apy alam || iti |

tatrāha bāhyeti | indriyaiḥ spr̄syanta iti sparśāḥ śabdādayaḥ | te ca bāhyā anātma-dharmatvāt | teṣv asaktātmānāsakta-cittas ṭṛṣṇā-śūnyatayā viraktaḥ sann ātmani antaḥ-karaṇa eva bāhya-viṣaya-nirapekṣam yad upaśamātmakam sukham tad vindati labhate nirmala-sattva-vṛttyā | tad uktam **bhārate** –

pañcamo'dhyāyah sannyāsa-yogaḥ

yac ca kāma-sukham loke yac ca divyam mahat sukham |
trṣṇāksaya-sukhasyaite nārhataḥ ṣodaśīm kalām || iti |

athavā pratyag-ātmani tvam-padārthe yat sukham svarūpa-bhūtam suṣuptāv
anubhūyamānam bāhya-viṣayāsakti-pratibandhād alambhamānam tad eva tad-abhāvāl
labhate |

na kevalam tvam-padārtha-sukham eva labhate kintu tat-padārthaikyānubhavena pūrṇa-
sukham apīty āha sa trṣṇā-śūnyo brahmaṇi paramātmani yogaḥ samādhis tena yuktas
tasmin vyāprta ātmāntah-karaṇam yasya sa brahma-yoga-yuktātmā | athavā brahmaṇi tat-
padārthe yogena vākyārthānubhava-rūpeṇa samādhinā yukta aikyam prāpta ātmā tvam-
padārtha-svarūpam yasya sa tathā | sukham akṣayam anantam sva-svarūpa-bhūtam aśnute
vyāpnati sukhānubhava-rūpa eva sarvadā bhavatīty arthaḥ | nitye'pi vastuny avidyānivṛtty-
abhiprāyeṇa dhātv-artaḥ-yoga aupacārikah | tasmād ātmāny akṣaya-sukhānubhavārthī san
bāhya-viṣaya-prīteḥ kṣaṇikāyā mahā-narakānubandhinyāḥ sakāśād indriyāṇi nivartayet
tāvataiva ca brahmaṇi sthitir bhavatīty abhiprāyah ||21||

viśvanāthah : sa ca bāhya-sparšeṣu viṣaya-sukheṣv asaktātmā anāsakta-manāḥ | tatra hetur
ātmani jīvātmani paramātmanām vindati sati prāpte yat sukhamānām tad akṣayam sukham | sa
evāśnute prāpnoti, na hi nirantaram amṛtāsvādine mṛttikā rocata iti bhāvah ||21||

baladevah : paurvauttaryeṇa sva-parātmānāv anubhavatīty āha bāhyeti | bāhya-sparšeṣu
śabdādi-visayānubhaveṣu asaktātmā san yadātmani sva-svarūpe'nubhūyamāne sukham
tadādau vindati, tad uttarām brahmaṇi paramātmani yogaḥ samādhis tad-yuktātmā san
yad akṣayam mahā-anubhava-lakṣaṇam sukham tad aśnute labhate ||21||

Verse 22

ये हि संस्पर्शजा भोगा दुःखयोनय एव ते ।
आद्यन्तवन्तः कौन्तेय न तेषु रमते बुधः ॥२२॥

ye hi samsparsajā bhogā duḥkha-yonaya eva te |
ādy-anta-vantaḥ kaunteya na teṣu ramate budhaḥ ||22||

śridharaḥ : nanu priya-viṣaya-bhogānām api nivṛtteḥ katham mokṣah puruṣārthaḥ syāt |
tatrāha ye hīti | samsparsā viṣayās tebhyo jātā ye bhogāḥ sukhāni | te hi vartamāna-kāle'pi
spardhāsūyādi-vyāptatvād duḥkhasyaiva yonayah kāraṇa-bhūtāḥ | tathādimanto'ntavantaś
ca | ato vivekī teṣu na ramate ||22||

madhusūdanaḥ : nanu bāhya-viṣaya-prīti-nivṛttāv ātmāny akṣaya-sukhānubhavas tasmimś
ca sati tat-prasādād eva bāhya-viṣaya-prīti-nivṛttir itītaretarāśraya-vaśān naikam api
sidhyed ity āśaṅkya viṣaya-doṣa-darśanābhyaśenaiva tat-prīti-nivṛttir bhavatīti parihāram
āha ye hīti | hi yasmād ye samsparsajā viṣayendriya-sambandha-jā bhogāḥ kṣudra-sukha-
lavānubhavā iha vā paratra vā rāga-dveṣādi-vyāptatvena duḥkha-yonaya eva te | te sarve'pi
brahma-loka-paryantam duḥkha-hetava eva | tad uktam **viṣṇu-purāṇe** –

pañcamo'dhyāyah sannyāsa-yogaḥ

yāvataḥ kurute jantuḥ saṁbandhān manasaḥ priyān |
tāvanto'sya nisvanyante hṛdaye śoka-śaṅkavah || iti |

etādṛṣā aī na sthirāḥ kintu ādy-anta-vantah | ādir viṣayendriya-samyo'ntaś ca tad-viyoga evam̄ tau vidyete yeśām te pūrvāparayor asattvān madhye svapnavad āvirbhūtāḥ kṣanikā mithyā-bhūtāḥ | tad uktam̄ **gauḍapādācāryaiḥ** – **ādāv ante ca yat tv vartamāne'pi tat tathā** iti |

yasmād evam̄ tasmāt teṣu budho vivekī na ramate pratikūla-vedanīyatvāc ca prītim anubhavati | tad uktam̄ bhagavatā **patañjalinā parināma-tāpa-saṁskāra-duḥkhair guna-vṛtti-virodhāc ca duḥkham eva sarvam̄ vivekinaḥ** [YogS 2.15] iti | sarvam̄ api viṣaya-sukham̄ dṛṣṭam̄ ānuśravikam̄ ca duḥkham eva pratikūla-vedanīyatvāt | vivekinaḥ parijñāta-klesādi-svarūpasya na tv avivekinah | akṣi-pātra-kalpo hi vidvān atyalpa-duḥkha-leśenāpy udvijate yathorṇa-tantur atisukumāro'py akṣi-pātre nyastah sparṣena duḥkhayati netareśv aṅgeṣu tadvad vivekina eva madhu-viṣa-saṁpraktānna-bhojanavat sarvam̄ api bhoga-sādhanam̄ kāla-traye'pi kleśānubiddhatvād duḥkham̄ na mūḍhasya bahuvidha-duḥkha-sahiṣṇor ity arthaḥ | tatra parināma-tāpa-saṁskāra-duḥkhair iti bhūta-vartamāna-bhaviṣyt-kāle'pi duḥkhānubiddhatvād aupādhiκam̄ duḥkhatvam̄ viṣaya-sukhasyoktām̄, guna-vṛtti-virodhāc cety anena svarūpato'pi duḥkhatvam̄ | tatra parināmaś ca tāpaś ca saṁskāraś ca ta eva duḥkhāni tair ity arthaḥ | itthām̄-bhūta-lakṣaṇe trītyā | tathā hi – rāgānubiddha eva sarvo'pi sukhānubhavaḥ | na hi tatra na rajyati tena sukhī ceti sambhavati | rāga eva ca pūrvam̄ udbhūtaḥ san viṣaya-prāptyā sukha-rūpeṇa parinamate | tasya ca pratikṣaṇam̄ vardhamānatvena sva-viṣayāprāpti-nibandhana-duḥkhasyāparihāryatvād duḥkha-rūpataiva | yā hi bhogeśv indriyāṇām upaśāntih paritrptatvāt tat sukhām̄ | yā laulyād anupaśāntis tad duḥkham̄ | na cendriyāṇām bhogābhyaśena vaitṛṣṇyam̄ kartum̄ śakyam̄ | yato bhogābhyaśam anu vivardhante rāgāḥ kauśalāni cendriyāṇām̄ | **smṛtiś** ca –

na jātu kāmaḥ kāmānām upabhōgena śāmyati |
haviṣā kṛṣṇa-vartmaiva bhūya evābhivardhate || iti |

tasmād duḥkhātmaka-rāga-parināmatvād viṣaya-sukham̄ api duḥkham eva kārya-kāraṇayor abhedād iti parināma-duḥkhatvam̄ |

tathā sukhānubhava-kāle tat-pratikūlāni duḥkha-sādhanāni dveṣṭi | nānupahatya bhūtāny upabhogaḥ sambhavatīti bhūtāni ca hinasti | dveṣāś ca sarvāṇi duḥkha-sādhanāni me mā bhūvann iti sankalpa-višeṣaḥ | na ca tāni sarvāṇi kaścid api parihartum̄ śaknoti | ataḥ sukhānubhava-kāle'pi tat-paripanthinam̄ prati dveṣasya sarvadaivāvasthitatvāt tāpa-duḥkham̄ duṣparihāram eva | tāpo hi dveṣaḥ | evam̄ duḥkha-sādhanāni parihartum aśakto muhyati ceti moha-duḥkhatāpi vyākhyeyā | tathā coktam̄ **yoga-bhāṣya-kāraih** – sarvasya dveṣānubiddhaś cetanācetana-sādhanādhīnas tāpānubhava iti | tatrāsti dveṣajah̄ karmāśayah̄ | sukhā-sādhanāni ca prārthayamānah̄ kāyena vācā manasā ca parispondate | tataḥ param anugṛṇāty upahanti ceti parānuraha-pīḍābhyaṁ dharmādharmāv upacinoti | na karmāśayo lobhān mohāc ca bhavati ity eṣā tāpa-duḥkhatocyate | tathā vartamānah̄ sukhānubhavaḥ sva-vināśa-kāle saṁskāram̄ ādhatte | sa ca sukhā-smaraṇam̄, tac ca rāgam̄, sa ca manah̄-kāya-vacana-ceṣṭām̄, sā ca puṇyāpuṇya-karmāśayau, tau ca janmādīti saṁskāra-duḥkhatā | evam̄ tāpa-mohayor api saṁskārau vyākhyeyau |

evam kāla-traye'pi duḥkhānuvedhād viṣaya-sukham duḥkham evety uktvā svarūpato'pi duḥkhatām āha guṇa-vṛtti-virodhāc ca | guṇāḥ sattva-rajas-tamāṁsi sukha-duḥkha-mohātmakāḥ parasparsa-viruddha-svabhāvā api taila-varty-agnaya iva dīpam puruṣa-bhogopayuktatvena try-ātmakam ekam kāryam ārabhante tatraikasya prādhānye dvayor guṇa-bhāvāt pradhāna-mātra-vyapadeśena sāttvikam rājasam tāmasam iti triguṇam api kāryam ekena guṇena vyapadiṣyate | tatra sukhopabbhoga-rūpo'pi pratyaya udbhūta-sattva-kāryatvēpy anudbhūta-rajas-tamah-kāryatvāt triguṇātmaka eva | tathā ca sukhātmakatvavād duḥkhatmakatvam viṣadātmakatvam ca tasya dhruvam iti duḥkham eva sarvam vivekinaḥ | na caitādṛśo'pi pratyayaḥ sthirah | yasmāc calam ca guṇa-vṛttam iti kṣipra-parināmi cittam uktam |

nanv ekaḥ pratyayaḥ kathaṁ parasparsa-viruddha-sukha-duḥkha-mohatvāny ekadā pratipadyata iti cet, na | udbhūtānudbhūtayor virodhābhāvāt | sama-vṛttikānām eva hi guṇānām yugapad virodho na viṣama-vṛttikānām | yathā dharma-jñāna-vairāgyaiśvaryāṇi labdha-vṛttikāni labdha-vṛttikair evādharmajñānāvairāgyānaiśvaryaiḥ saha virudhyante na tu svarūpa-sadbhiḥ | pradhānasya pradhānena saha virodho na tu durbaleneti hi nyāyah | evam sattva-rajas-tamāṁsy api parasparam prādhānya-mātram yugapan na sahante na tu sad-bhāvam api |

etenāparināma-tāpa-saṁskāra-duḥkheśv api rāga-dveṣa-mohānām yugapat sad-bhāvo vyākhyātah prasupta-tanu-vicchinnodāra-rūpeṇa kleśānām catur-avasthatvāt | tathā hi – avidyāsmitā-rāga-dveṣābhiniveśāḥ pañca-kleśāḥ | avidyā kṣetram uttaresāṁ prasupta-tanu-vicchinnodārānām | anityāśuci-duḥkhānātmasu nitya-śuci-sukhātmakhyātir avidyā | dṛg-darśana-śaktyor ekātmataivāsmitā | sukhānuśayī rāgaḥ | duḥkhānuśayī dveṣaḥ | svaraśāvāḥ viduṣo'pi tathārūḍho'bhiniveśāḥ | te pratiprasava-heyāḥ sūkṣmāḥ | dhyāna-heyāḥ tad-vṛttayah | kleśa-mūlaḥ karmāśayo drṣṭādrṣṭa-janma-vedanīyah | sati mūle tad-vipāko jātyāyur bhogāḥ [YogS 2.3-13] iti pātañjalāni sūtrāṇi | tatrātasmīṁs tad-buddhir viparyayo mithyā-jñānam avidyeti paryāyah | tasyā viśeṣaḥ saṁsāra-nidānam | tatrānitye nitya-buddhir yathā – dhruvā pṛthivī dhruvā sa-candra-tārakā dyaur amṛtā divaukasa iti | aśucau parama-bibhātse kāye śuci-buddhir yathā naveva śāśāṅkalekhā kamanīyeyam kanyā madhv-amṛtāvayava-nirmiteva candram bhittvā niḥṣṭeva jñāyate niłotpala-patrāyatāksī hāvagarbhābhāyām locanābhāyām jīva-lokam āśvāsayatīveti kasya kena sambandhah |

sthānād bijād upaṣṭambhān
niṣyandān nidhanād api |
kāyam ādheya-śaucatvāt
pañḍitā hy aśuciṁ viduḥ || iti ca vaiyāsaki-ślokaḥ |

etenāpuṇye puṇya-pratyayo'narthe cārtha-pratyayo vyākhyātah | duḥkhe sukha-khyātir udāhṛtā parināma-tāpa-saṁskāra-duḥkhāir guṇa-vṛtti-virodhāc ca duḥkham eva sarvam vivekina iti | anātmany ātma-khyātir yathā śarīre manuṣyo'ham ity ādiḥ | iyam cāvidyā sarva-kleśa-mūla-bhūtā tama ity ucyclate | buddhi-puruṣayor abhedābhimāno'smitā mohāḥ | sādhana-rahitasyāpi sarvam sukha-jātiyam me bhūyād iti viparyaya-višeṣo rāgaḥ | sa eva mahā-mohāḥ | duḥkha-sādhane vidyamāne'pi kim api duḥkham me mā bhūd iti viparyaya-višeṣo dveṣaḥ | sa tāmisraḥ | āyur-abhāve'py etaiḥ śarīrendriyādibhir anityair api viyogo me mā bhūd ity āvidvad-aṅganā-bālam svābhāvikaḥ sarva-prāṇi-sādhāraṇo maraṇa-trāsa-rūpo viparyaya-višeṣo'bhiniveśāḥ | so'ndha-tāmisraḥ | tad uktam purāṇe—

pañcamo'dhyāyah sannyāsa-yogaḥ

tamo moho mahā-mohas tāmisro hy andha-samjñitah |
avidyā pañca-parvaiṣā prādurbhūtā mahātmanah || iti |

ete ca kleśāś catur avasthā bhavanti | tatrāsato'nutpatter anabhivyakta-rūpeṇāvasthānam
suptāvasthā | abhivyaktasyāpi saha-kārya-lābhāt kāryājanakatvām tanv-avasthā |
abhivyaktasya janita-kāryasyāpi kenacid balavatābhībhavo vicchedāvasthā | abhivyaktasya
prāpta-sahakāri-sampatter apratibandhena sva-kārya-karvatvam udārāvasthā | etādrg
avasthā-catuṣṭaya-viśiṣṭānām asmitādīnām caturñām viparyaya-rūpāñām kleśānām
avidyaiva sāmānya-rūpā kṣetraṇ prasava-bhūmiḥ | sarveṣām api viparyaya-rūpatvaya
darśitatvāt | tenāvidyā-nivṛttaiva kleśānām nivṛttir ity arthaḥ | te ca kleśāḥ prasuptā yathā
prakṛti-līnānām, tanavāḥ pratipakṣa-bhāvanayā tanūkṛtā yathā yoginām | ta ubhaye'pi
sūkṣmāḥ pratiprasavena mano-nirodhenaiva nirbijā-samādhinā heyāḥ | ye tu sūkṣma-
vṛttayas tat-kārya-bhūtāḥ sthūlā vicchinnā udāhārāś ca vicchidya vicchidya tena
tenātmanā punaḥ prādurbhavantīti vicchinnāḥ | yathā rāga-kāle krodho vidyamāno'pi na
prādurbhūta iti vicchinna ucyate | evam ekasyām striyām caitro rakta iti nānyāsu viraktaḥ
kintv ekasyām rāgo labdha-vṛttir anyāsu ca bhavisyad-vṛttir iti sa tadā vicchinna ucyate, ye
yadā viṣayē labdha-vṛttayas te tadā sarvātmanā prādurbhūtā udārā ucyante, ta ubhaye'py
atisthūlatvāc chuddha-sattva-bhavena bhagavad-dhyānenā heyā na mano-niodham
apekṣante | nirodha-heyās tu sūkṣmā eva | tathā ca pariṇāma-tāpa-saṁskāra-duḥkhesu
prasupta-tanu-vicchinna-rūpeṇa sarve kleśāḥ sarvadā santi | udāratā tu kadācit kasyacid iti
viśeṣaḥ | ete ca bādhanā-lakṣaṇām duḥkham upajanayantaḥ kleśa-śabda-vācyā bhavanti |
yataḥ karmāśayo dharmādharmākhyāḥ kleśa-mūlaka eva | sati ca mūla-bhūte kleśe tasya
karmāśayasya vipākah phalaṁ janmāyur bhogaś ceti | sa ca karmāśaya iha paratra ca sva-
vipākārambhakatvena dṛṣṭādṛṣṭa-janma-vedanīyah | evam kleśa-santatir ghaṭī-yantravād
aniśam āvartate | ataḥ samīcīnam uktam ye hi saṁsparśajā bhogā duḥkha-yonaya eva te
ādyantavanta iti | duḥkha-yonitvām pariṇāmādibhir guṇa-vṛtti-virodhāc ca
ādyantavattvām guṇa-vṛttasya calatvād iti yoga-mate vyākhyā |

aupaniṣadānām tu anādi bhāva-rūpam ajñānam avidyā | ahaṁkāra-dharmy-adhyāso'smitā |
rāga-dveśābhīniveśās tad-vṛtti-viśeṣā ity avidyā-mūlatvāt sarve'py avidyātmakatvena
mīthyā-bhūtā rajju-bhujaṅgādhyāsavan mīthyātve'pi duḥkha-yonayah svapnādīvad dṛṣṭi-
śrṣṭi-mātratvenādyantavantaś ceti budho'dhiṣṭhāna-sāksātkāreṇa nivṛtta-bhramas teṣu na
ramate, mṛga-trṣṇikā-svarūpa-jñānavān iva tatrodakārthī na pravartate | na saṁsāre
sukhasya gandha-mātram apy astīti buddhvā tataḥ sarvāñindriyāṇi nivartayed ity
arthaḥ ||22||

viśvanāthah : vivekavān eva vastuto viṣaya-sukhenaiva sajjatīty āha ye hīti ||22||

baladevah : adṛṣṭākṛṣṭeṣu viṣaya-bhogesv anityatva-viniścayān na sajjatīty āha ye hīti |
saṁsparśajā viṣaya-janyā bhogāḥ sukhāni | sphuṭam anyat ||22||

Verse 23

शक्नोतीहैव यः सोदुं प्राक् शरीरविमोक्षणात् ।
कामक्रोधोद्वं वेगं स युक्तः स सुखी नरः ॥२३॥

śaknotīhaiva yaḥ soḍhum prāk śarīra-vimokṣaṇāt |

pañcamo'dhyāyah sannyāsa-yogaḥ

kāma-krodhodbhavam̄ vegam̄ sa yuktaḥ sa sukhī narah ||23||

śrīdharaḥ : yasmān mokṣa eva paramaḥ puruṣārthaḥ | tasya ca kāma-krodh-vego'tpratipakṣaḥ | atas tat-sahana-samartha eva mokṣa-bhāg ity āha śaknotīti | kāmāt kordhāc codbhavati yo vego mano-netrādi-kṣobhādi-lakṣaṇaḥ | tam ihaiva tad-uttara-samaya eva yo narah sodhum̄ pratiroddhum̄ śaknoti, tad api na kṣaṇa-mātram | kintu śarīra-vimokṣaṇāt prāk, yāvad-deha-pātam ity arthaḥ | ya evambhūtaḥ sa eva yuktaḥ samāhitaḥ sukhī ca bhavati | nānyāḥ | yad vā maraṇād ūrdhvam̄ vilapantibhir yuvatibhir āliṅgyamāno'pi putrādibhir dāhyamāno'pi yathā prāṇa-śūnyaḥ kāma-krodh-vegam̄ sahate tathā maraṇāt prāg api jīvann eva yaḥ sahate sa eva yuktaḥ sukhī cety arthaḥ | tad uktam̄ vaśiṣṭhena –

prāṇe gate yathā dehaḥ sukhāṁ duḥkhaṁ na vindati |
tathā cet prāṇa-yukto'pi sa kaivalyāśrayo bhavet || iti ||23||

madhusūdanah : sarvānartha-prāpti-hetur durnivāro'yam̄ śreyo-mārga-pratipakṣaḥ kaṣṭatamo doṣo mahatā yatnena mumukṣuṇā nivāraṇīya iti yatnādhikya-vidhānāya punar āha śaknotīti | ātmano'nukūleṣu sukha-hetuṣu dṛsyamāneṣu smaryamāneṣu vā tad-guṇānusandhānābhyāṣena yo raty-ātmako gardho'bhilāṣas ṭṛṣṇā lobhaḥ sa kāmaḥ | strī-purīsayoḥ paraspara-vyatikarābhilāṣe tv atyanta-nirūḍhaḥ kāma-śabdah | etad-abhilāṣeṇa kāmaḥ krodhas tathā lobha ity atra dhana-ṭṛṣṇā lobhaḥ strī-vyatikara-ṭṛṣṇā kāma iti kāma-lobhau pṛthag uktau | iha tu ṭṛṣṇā-sāmānyābhiprāyeṇa kāma-śabdah prayukta iti lobhaḥ pṛthaṇ noktaḥ | evam ātmanah pratikūleṣu duḥkha-hetuṣu dṛsyamāneṣu śrūyamāneṣu vā tad-doṣānusandhānābhyāṣena yaḥprajvalanātmako dveṣo manyuḥ sa krodhaḥ | taylor utkāṭavasthā loka-veda-virodha-pratisandhāna-pratibandhakatayā loka-veda-viruddha-pravṛtti-unmukhatva-rūpā nadī-vega-sāmyena vega ity ucyate | yathā hi nadyā vego varṣāsv atiprabalatayā loka-veda-virodha-pratisandhānenānicchantam api garte pātayitvā majjayati cādho nayati ca, tathā kāma-krodhayor vego viṣayābhidhyānābhyāṣena varṣā-kāla-sthāniyenātiprabalo loka-veda-virodha-pratisandhānenānicchantam api viṣaya-garte pātayitvā saṁsāra-samudre majjayati cādho mahā-narakān nayati ceti vega-pada-prayogeṇa sūcītam | etac cātha kena prayukto'yaṁ ity atra nivṛttam |

tam etādṛśam̄ kāma-krodhodbhavam̄ vegam̄ antaḥkaraṇa-prakṣobha-rūpaṁ stambha-svedādy-aneka-bāhya-vikāra-liṅgam̄ ā-śarīra-vimokṣaṇāc charīra-vimokṣaṇa-paryantam aneka-nimitta-vaśāt sarvadā sambhāvyamānatvenāvisrambhaṇīyam̄ antar utpanna-doṣa-darśanābhyāṣajena vaśīkāra-saṁjñaka-vairāgyeṇa sodhum̄ tad-anurūpa-kāryāsampādanenānarthakam̄ kartum̄ śaknoti samartha bhavati, sa eva yukto yogī, sa eva sukhī, sa eva narah pumān puruṣārtha-sampādanāt | tad-itaras tv āhāra-nidrā-bhaya-maithunādi-paśu-dharma-mātra-ratatvena manuṣyākāraḥ paśur eveti bhāvah |

ā-śarīra-vimokṣaṇād ity atrānyad vyākhyānam – yathā maraṇād ūrdhvam̄ vilapantibhir yuvatibhir āliṅgyamāno'pi putrādibhir dāhyamāno'pi prāṇa-śūnyatvāt kāma-krodh-vegam̄ sahate, tathā maraṇāt prāg api jīvann eva yaḥ sahate sa yukta ity ādi | atra yadi maraṇavaj jīvane'pi kāma-krodhānupatti-mātram brūyāt tadaītad yujyate | yathoktaṁ vaśiṣṭhena –

prāṇe gate yathā dehaḥ sukhāṁ duḥkhaṁ na vindati |
tathā cet prāṇa-yukto'pi sa kaivalyāśrame vaset || iti |

iha tūpannayoḥ kāma-krodhayor vega-sahane prastute taylor anutpatti-mātram na dārṣṭānta iti kim atinirbandhena ||23||

viśvanāthaḥ : samsāra-sindhau patito'py esa eva yogī esa eva sukhity āha śaknotīti ||23||

baladevaḥ : śaknotīhaiva yaḥ sodhum prāk śarīra-vimokṣanāt | kāma-krodhodbhavam vegam sa yuktaḥ sa sukhī narah ||23||

Verse 24

योऽन्तःसुखोऽन्तरारामस्तथान्तर्ज्योतिरेव यः ।
स योगी ब्रह्मनिर्वाणं ब्रह्मूतोऽधिगच्छति ॥२४॥

yo'ntah-sukho'ntarāramas tathāntar-jyotir eva yaḥ |
sa yogī brahma-nirvāṇam brahma-bhūto'dhigacchati ||24||

śrīdhara : na kevalam kāma-krodhā-vega-samharaṇa-mātreṇa mokṣam prāpnoti | api tu yo'ntah-sukha iti | antarātmany eva sukham yasya | na visayesu | antar evārāma ākrīḍā yasya na bahiḥ | antar eva jyotir dṛṣṭir yasya | na gīta-nṛtyādiṣu | sa evam brahmaṇi bhūtaḥ sthitāḥ san brahmaṇi nirvāṇam layam adhigacchati prāpnoti ||24||

madhusūdanaḥ : kāma-krodhā-vega-sahana-mātreṇaiva mucyante iti na, kintu yo'ntar iti | antar-bāhya-visaya-nirapeksam eva svarūpa-bhūtam sukham yasya so'ntah-sukho bāhya-visaya-janita-sukha-sūnya ity arthaḥ | kuto bāhya-sukhābhāvas tatrāha antar ātmany eva na tu stry-ādi-visaye bāhya-sukha-sādhana ārāma āramaṇam krīḍā yasya so'ntar-ārāmas tyakta-sarva-parigrahataḥ bāhya-sukha-sādhana-sūnya ity arthaḥ |

nanu tyakta-sarva-parigrahasyāpi yater yadrcchopanataih kokilādi-madhura-śabda-śravaṇa-manda-pavana-sparśana-candrodaya-mayūra-nṛtyādi-darśanāti-madhura-śītalā-gaṅgodaka-pāna-ketakī-kusuma-saurabhādy-avaghrāṇādibhir grāmyaiḥ sukhotpatti-sambhavāt kathām bāhya-sukha-tat-sādhana-sūnyatvam iti tatrāha tathāntar-jyotir eva yaḥ | yathāntar eva sukham na bāhyair visayaḥ tathāntar evātmāni jyotir vijñānam na bāhyair indriyair yasya so'ntar-jyotiḥ śrotrādi-janya-śabdādi-visaya-vijñāna-rahitaḥ | eva-kāro višeṣaṇa-traye'pi sambadhyate | samādhi-kāle śabdādi-pratibhāsābhāvād vyutthāna-kāle tat-pratibhāse'pi mithyātvā-niścayān na bāhya-visayaḥ tasya sukhotpatti-sambhava ity arthaḥ |

ya evam yathokta-višeṣaṇa-sampannah sa yogī samāhito brahma-nirvāṇam brahma paramānanda-rūpam kalpita-dvaitopaśama-rūpatvena nirvāṇam tad eva, kalpita-bhāvasyādhiṣṭhānātmakatvāt | avidyāvaraṇa-nivṛttiādhigacchati nitya-prāptam eva prāpnoti | yataḥ sarvadaiva brahma-bhūto nānyah | **brahmaiva san brahmāpy eti** iti śruteḥ | **avasthiter iti kāśa-kṛtsnah** iti nyāyāc ca ||24||

pañcamo'dhyāyah sannyāsa-yogaḥ

viśvanātha – yas tu saṁsārātītas tasya tu brahmānubhava eva sukham ity āha ya iti | antarātmāny eva sukhām yasya sah | yato'ntarātmāny eva ramate, ato'ntarātmāny eva jyotir dṛṣṭir yasya sah ||24||

baladeva – yat prītyā tam soḍhum śaktas tad āha yo'ntar iti | antarvartinānubhūtenātmā sukham yasya sah, tenaivārāmaḥ kṛīdā yasya sah | tasminn eva jyotir dṛṣṭir yasya sah | īdṛśo yogī niṣkāma-karmī brahma-bhūto labdha-śuddha-jaiva-svarūpo brahmādhigacchati paramātmānam labhate | nirvāṇam mokṣa-rūpam tenaiva tal-lābhāt ||24||

Verse 25

लभन्ते ब्रह्मनिर्वाणमृषयः क्षीणकल्पणाः ।
छिन्नद्वैधा यतात्मानः सर्वभूतहिते रताः ॥२५॥

labhante brahma-nirvāṇam ṛṣayah kṣīṇa-kalmaṣāḥ |
chinna-dvaidhā yatātmānah sarva-bhūta-hite ratāḥ ||25||

śrīdharaḥ : kim ca labhanta iti | ṛṣayah samyag-darśināḥ | kṣīṇam kalmaṣam yesām | sarveṣām bhūtānām hite ratāḥ kṛpalavāḥ | te brahma-nirvāṇam mokṣam labhante ||25||

madhusūdanaḥ : mukti-hetor jñānasya sādhanāntarāṇi vivṛṇvann āha labhanta iti | prathamaṁ yajñādibhiḥ kṣīṇa-kalmaṣāḥ | tato'ntahkarāṇa-śuddhayā ṛṣayah sūkṣma-vastu-vivecana-samarthāḥ saṁnyāsināḥ | tataḥ śravaṇādi-paripākena cchinna-dvaidhā nivṛtta-sarva-saṁśayāḥ | tato nididhyāsana-paripākena saṁnyatātmānah paramātmāny evaikāgra-cittāḥ | etādṛśāś ca dvaitādarśitvena sarva-bhūta-hite ratā himsā-śūnyā brahma-vido brahma-nirvāṇam labhante |

yasmin sarvāṇi bhūtāni ātmāvabhūd vijānataḥ |
tatra ko mohaḥ kah śoka ekatvam anupaśyataḥ || iti śruteḥ |

bahu-vacanam, **tad yo devānām** ity ādi-śruty-uktāniyama-pradarśanārtham ||25||

viśvanāthaḥ : evam bahava eva sādhana-siddhā bhavantīty āha labhanta iti ||25||

baladevāḥ : evam sādhana-siddhā bahava bhavantīty āha labhanta iti | ṛṣayas tattva-draṣṭāraḥ | chinna-dvaidhā vinaṣṭ-saṁśayāḥ | sphuṭam anyat ||25||

Verse 26

कामक्रोधवियुक्तानां यतीनां यतचेतसाम् ।
अभितो ब्रह्मनिर्वाणं वर्तते विदितात्मनाम् ॥२६॥

kāma-krodha-viyuktānām yatīnām yata-cetasām |
abhitō brahma-nirvāṇam vartate vidiṭātmānam ||26||

pañcamo'dhyāyah sannyāsa-yogaḥ

śrīdharaḥ : kiṁ ca kāmety ādi | kāma-krodhābhyaṁ viyuktānām | yatīnām saṁnyāsinām | saṁyata-cittānām jñātātma-tattvānām abhita ubhayato jīvatām mṛtānām ca | na dehānta eva teṣām brahmaṇi layaḥ, api tu jīvatām api vartata ity arthaḥ ||26||

madhusūdanah : pūrvam kāma-krodhayor utpannayor api vegah soḍhavya ity uktam adhunā tu taylor utpatti-pratibandha eva kartavya ity āha kāmeti | kāma-krodhayor viyogas tad-anutpattir eva tad-yuktānām kāma-krodhā-viyuktānām | ataeva yata-cetasām saṁnyata-cittānām yatīnām yatna-śilānām saṁnyāsinām vidiṭātmanām sākṣat-kṛta-paramātmanām abhita ubhayato jīvatām mṛtānām ca teṣām brahma-nirvāṇām mokṣo vartate nityatvāt, na tu bhaviṣyati sādhyatvābhāvāt ||26||

viśvanāthah : jñātas tvam-padārtha-nāma-prāpta-paramātma-jñānānām kiyatā kālena brahma-nirvāṇa-sukham syād ity apekṣāyām āha kāmeti | yata-cetasām uparata-manasām kṣīṇa-linga-śarīrānām iti yāvat, abhitah sarvato-bhāvenaiva vartata eveti brahma-nirvāṇe tasya naivātivilambam iti bhāvah ||26||

baladevah : īdṛśān paramātmāpy anuvartata ity āha kāmeti | yatīnām prayatnavatām tān abhito brahma vartata ity arthaḥ | yad uktam –

darśana-dhyāna-saṁsparśair matsya-kūrma-vihaṅgamāḥ |
svāny apatyāni puṣṇanti tathāham api padmaja || iti ||26||

Verses 27-28

स्पर्शान् कृत्वा बहिर्बाह्यंश्लैङ्घ्येन्नात्तरे भ्रुवोः ।
प्राणापानौ समौ कृत्वा नासाभ्यन्तरचारिणौ ॥२७॥
यतेन्द्रियमनोबुद्धिर्मुनिर्मोक्षपरायणः ।
विगतेच्छभयक्रोधो यः सदा मुक्त एव सः ॥२८॥

sparśān kṛtvā bahir bāhyāṁś cakṣuś caivāntare bhruvoḥ |
prāṇāpānau samau kṛtvā nāsābhyañtara-cāriṇau ||27||
yatendriya-mano-buddhir munir mokṣa-parāyaṇah |
vigatecchā-bhaya-krodhoh yaḥ sadā mukta eva saḥ ||28||

śrīdharaḥ : [sa yogī brahma-nirvāṇam](#) ity ādiṣu yogī mokṣam avāpnotīty uktam | tam eva yogam saṅkṣepenāha sparśān iti dvābhyaṁ | bāhyā eva sparśā rūpa-rasādayo viṣayāś cintitāḥ santo'ntah praviśanti | tāṁs tac-cintā-tyāgena bahir eva kṛtvā | caksur bhruvor antare bhrū-madhya eva kṛtvātyantam netrayor nimilane hi nidrayā mano liyate | unmilane ca bahiḥ prasarati | tad-ubhaya-doṣa-parihārārtham ardha-nimilanena bhrū-madhye drṣṭim nidhāyety arthaḥ | ucchvāsa-niḥsvāsa-rūpeṇa nāsikayor abhyantare carantau prāṇāpānāv ūrdhvādho-gati-rodhena samau kṛtvā, kumbhakam kṛtvety arthaḥ | yad vā prāṇo'yam yathā na bhair nirvāti yathā cāpāno'ntar na praviśati, kintu nāsā-madhya eva dvāv api yathā caratas tathā mandābhyaṁ ucchvāsa-niḥsvāsābhyaṁ samau kṛtveti ||27||

pañcamo'dhyāyah sannyāsa-yogaḥ

yateti | anenopāyena yatāḥ samyataḥ indriya-mano-buddhaya yasya | mokṣa eva param
ayanam prāpyam yasya | ataeva vigata icchā-bhaya-krodhā yasya | evam bhūto yo munih sa
sadā jīvann api mukta evety arthaḥ ||27-28||

madhusūdanah : pūrvam īśvarārpita-sarva-bhāvasya karma-yogenāntaḥ-karaṇa-śuddhis
tataḥ sarva-karma-samnyāsas tataḥ śravaṇādi-parasya tattva-jñānam mokṣa-sādhanam
udetīty uktam | adhunā sa yogī brahma-nirvāṇam ity atra sūcītam dhyāna-yogaṁ samyag-
darśana-syāntaraṅga-sādhanam vistareṇa vaktum sūtra-sthānīyāṁs trīṁ ūlokān āha
bhagavān | eteṣām eva vṛtti-sthānīyah kṛtsnah saṁsthādhyāyo bhaviṣyati | tatrāpi dvābhāyāṁ
saṅkṣepena yoga ucyate | trīyenā tu tat-phalam paramātmā-jñānam iti vivekah |

sparśān śabdādīn bāhyān bahir bhavān api śrotrādi-dvārā tat-tad-ākārāntaḥ-karaṇa-
vṛttibhir antaḥ-praviṣṭān punar bahir eva kṛtvā para-vairāgya-vaśena tat-tad-ākārāṁ vṛttim
anutpādyety arthaḥ | yady eta āntarā bhaveyus tadopāya-sahasreṇāpi bahir na syuḥ
svabhāva-bhaṅga-prasaṅgāt | bāhyānām tu rāga-vaśād antaḥ-praviṣṭānām vairāgyeṇa bahir
gamanām sambhavatīti vaditum bāhyān iti viśesaṇam | tad anena vairāgyam uktvābhāyāsam
āha cakṣuś caivāntare bhruvoḥ kṛtvety anuṣajyate | atyanta-nimīlane hi nidrākhyā
layātmikā vṛttir ekā bhavet | prasāreṇa tu pramāṇa-viparyaya-viveka-vikalpa-smṛtayaś
catasro vikṣepātmikā vṛttayo bhaveyuh | pañcāpi tu vṛttayo niroddhavyā iti ardha-
nimīlanena bhrū-madhye cakṣuso nidhānam | tathā prāṇāpānau samau tulyāv ūrdhvādho-
gati-vicchedena nāsābhyanṭara-cāriṇau kumbhakeṇa kṛtvā, anenopāyena yatāḥ samyataḥ
indriya-mano-buddhaya yasya sa tathā | mokṣa-parāyaṇaḥ sarva-viṣaya-virakto munir
manana-śilo bhavet | vigatecchā-bhaya-krodha iti vīrta-rāga-bhaya-krodha ity atra
vyākhyātām | etādṛśo yaḥ samnyāsī sadā bhavati mukta eva saḥ | na tu tasya mokṣaḥ
kartavyo'sti | athavā yaḥ etādṛśaḥ sa sadā jīvann api mukta eva ||27-28||

viśvanāthaḥ : tad evam īśvarārpita-niṣkāma-karma-yogenāntaḥ-karaṇa-śuddhiḥ | tato
jñānam tvām-padārtha-viṣayakam | tatas tat-padārtha-jñānārtham bhaktiḥ | tad-uttha-
jñānenā guṇātītena brahmānubhava ity uktam | idānīm niṣkāma-karma-yogena
śuddhāntaḥkaraṇasyāṣṭāṅga-yogaṁ brahmānubhava-sādhanam jñāna-yogād apy
utkr̄ṣṭatvena saṁsthādhyāye vaktum tat-sūtra-rūpaṁ ūloka-trayam āha sparśān iti | bāhyā
eva śabda-sparsa-rūpa-rasa-gandhāḥ sparśa-śabda-vācyāḥ | manasi praviṣya ye vartante
tān, tasmān manasāḥ sakāśād bahiṣkṛtya viṣayebhyo manāḥ pratyāhṛtyety arthaḥ | cakṣuśi
ca bhruvor antare madhye kṛtvā netrayoh sampūrṇa-nimīlane nidrayā mano liyata
unmīlanena bahiḥ prasarati | tad-ubhaya-doṣa-parihārārtham ardha-nimīlanena bhrū-
madhye dṛṣṭim nidhāyocchvāsa-niśvāsa-rūpeṇa nāsikayor abhyantare carantau
prāṇāpānāv ūrdhvādho-gati-nirodhena samau kṛtvā | yatā vaśīkṛtā indriyādayo yena
saḥ ||27-28||

baladevaḥ : atha karmaṇā niṣkāmena viśuddha-manāḥ samuditātmā-jñānas tad-darśanāya
samādhiṁ kuryād iti sāṅgaṁ yogam sūcayann āha sparśān iti | sparśā śabdādayo viṣayās te
bāhyā eva smṛtāḥ santo manasi praviṣanti | tāṁs tat-smṛti-parityāgena bahiṣkṛtya
viṣayebhyo manāḥ pratyāhṛtyety arthaḥ | bhruvor antare madhye cakṣuś ca kṛtvā netrayoh
saṁnīmīlane nidrayā manaso layaḥ | pronmīlane ca bahis tasya prasāraḥ syāt | tad-ubhaya-
vinivṛttaye'rdha-nimīlanena bhrū-madhye dṛṣṭim nidhāyety arthaḥ | tathā nāsābhyanṭara-
cāriṇau prāṇāpānāv ūrdhvādho-gati-nirodhena samau tulyau kṛtvā kumbhayitvety arthaḥ |
etenopāyena yatā ātmāvalokanāya sthāpitā indriyādayo yena saḥ | munir ātma-manana-

pañcamo'dhyāyah sannyāsa-yogaḥ

śīlah | mokṣa-parāyaṇo mokṣaika-prayojanah | ato vigatecchādih | īdrśo yaḥ sarvadā phala-kālavat sādhana-kāle'pi mukta eva ||27-28||

Verse 29

भोक्तारं यज्ञतपसां सर्वलोकमहेश्वम् ।
सुहृदं सर्वभूतानां ज्ञात्वा मां शान्तिमृच्छति ॥२९॥

bhoktāram yajñā-tapasāṁ sarva-loka-maheśvaram |
suhṛdaṁ sarva-bhūtānāṁ jñātvā mām sāntim ṛcchati ||29||

śrīdharaḥ : nanv evam indriyādi-saṁyamana-mātreṇa kathāṁ muktiḥ syāt ? na tan-mātreṇa, kintu jñāna-dvāreṇety āha bhoktāram iti | yajñānāṁ tapasāṁ caiva mama bhaktaiḥ samarpitānāṁ yadrcchayā bhoktāram pālakam iti vā | sarveśāṁ lokānāṁ mahāntam īśvaram | sarva-bhūtānāṁ suhṛdaṁ nirapekṣopakāriṇam | antaryāmiṇāṁ mām jñātvā mat-prasādena sāntim mokṣam ṛcchati prāpnoti ||29||

vikalpa-śaṅkāpohena yenaivāṁ sāṅkhya-yogayoh |
samuccayaḥ krameṇoktaḥ sarvajñām naumi tam harim ||

iti śrī-śrīdhara-svāmi-kṛtāyāṁ bhagavad-gītā-ṭīkāyāṁ subodhinyāṁ
saṁnyāsa-yogo nāma pañcamo'dhyāyah
||5||

madhusūdanaḥ : evam yoga-yuktah kim jñātvā mucyata iti tadāha bhoktāram iti | sarveśāṁ yajñānāṁ tapasāṁ ca kartr-rūpeṇa devatā-rūpeṇa ca bhoktāram bhoga-kartāram pālakam iti vā | **bhuja pālanābhyaḥavāhārayoh** iti dhātuḥ | sarveśāṁ lokānāṁ mahāntam īśvaram hiraṇyagarbhadīnām api niyatāram | sarveśāṁ prāṇināṁ suhṛdaṁ pratyupakāra-nirapekṣatayopakāriṇāṁ sarvāntgaryāmiṇāṁ sarva-bhāsakām paripūrṇa-sac-cid-ānanadaika-rasām paramārtha-satyām sarvātmānam nārāyaṇām mām jñātvātmatvena sākṣatkṛtya sāntim sarva-saṁsāroparatiṁ muktim ṛcchati prāpnotīty arthaḥ | tvāṁ paśyann api katham nāham mukta ity āśaṅkyānirākaraṇāya viśeṣaṇāni | ukta-rūpeṇaiva mama jñānam mukti-kāraṇam iti bhāvah ||29||

aneka-sādhanābhyaśa-niśpannam hariṇeritam |
sva-svarūpa-parijñānam sarveśāṁ mukti-sādhanam ||5||

iti śrīmat-paramahāmsa-parivrājakācārya-śrī-viśveśvara-sarasvatī-pāda-śiṣya-
śrī-madhusūdana-sarasvatī-viracitāyāṁ śrīmad-bhagavad-gītā-gūḍhārtha-
dīpikāyāṁ sva-svarūpa-parijñānam nāma
pañcamo'dhyāyah ||5||

viśvanāthaḥ : evambhūtasya yogino'pi jñānina iva bhakty-utthena paramātma-jñānenāiva mokṣa ity āha bhoktāram iti | yajñānāṁ karmi-kṛtānāṁ tapasāṁ ca jñāni-kṛtānāṁ bhoktāram pālayitāram iti karmiṇāṁ jñānināṁ copāsyam | sarva-lokānāṁ maheśvarānāṁ mahā-niyatāram antaryāmināṁ yoginām upāsyam | sarva-bhūtānāṁ suhṛdaṁ kṛpayā sva-bhakta-dvārā sva-bhakty-upadeśena hita-kāriṇam iti bhaktānāṁ upāsyam mām jñātveti

pañcamo'dhyāyah sannyāsa-yogaḥ

sattva-guna-maya-jñānena nirguṇasya mamānubhavāsambhavāt **bhaktyāham ekayā grāhyah** iti mad-ukteḥ | nirguṇayā bhaktyaiva yogī svopāsyam paramātmānam mām aparokṣānubhava-gocarikṛtya śāntim mokṣam ṛcchati prāpnoti ||29||

niśkāma-karmaṇā jñānī yogī cātra vimucyate |
jñātvātma-paramātmānāv ity adhyāyārtha īritah ||
iti sārārtha-darśinyām harśinyām bhakta-cetasām |
gītāsu pañcamo'dhyāyah saṅgataḥ saṅgataḥ satām ||5||

baladevah : evam samādhi-sthāḥ kṛta-svātmāvalokanah paramātmānam upāsyam ucyata
ity āha bhoktāram iti | yajñānām tapasām ca bhoktāram pālakam | sarveśām lokānām
vidhi-rudrādīnām api maheśvaram | tam īśvarāṇām paramāṇām maheśvaram [ŚvetU 6.7] ity
ādi **śravanāt** | sarva-bhūtānām suhṛdam nirapekṣopakārakam | īdṛśām mām jñātvā
svārādhyaṭayānubhūya śāntim samsāra-nivṛttim ṛcchati labhate | sarveśvarasya suhṛdas ca
samārādhanām khalu sukhvahām sukha-sādhanam iti ||29||

niśkāma-karmaṇā yoga-śiraskena vimucyate |
sa-niṣṭho jñāna-garbheṇety eṣa pañcama-nirṇayah ||

iti śrīmad-bhagavad-gītopaniṣad-bhāṣye pañcamo'dhyāyah
||5||