

Brahma-samhitā

śrī-jīva-gosvāmi-kṛta-dig-darśanī-ṭīkā-sahitā

[Based on Haridas Shastri's edition, 1981]

īśvaraḥ paramaḥ kṛṣṇaḥ saccidānanda-vigrahaḥ |
anādir ādir govindaḥ sarva-kāraṇa-kāraṇam ||1||

śrī-śrī-rādhā-kṛṣṇābhyaṁ namah |

sanātana-samo yasya jyāyān śrīmān sanātanaḥ |
śrī-vallabho'nujaḥ so'sau śrī-rūpo jīva-sad-gatiḥ ||
śrī-kṛṣṇa-rūpa-mahimā mama citte mahīyatām |
yasya prasādād vyākartum icchāmi brahma-samhitām ||
duryojanāpi yuktārthā suvicārād ṛṣi-smṛtiḥ |
vicāre tu mamātra syād ṛṣīnām sa ṛṣir gatiḥ ||
yadyapy adhyāya-śata-yuk samhitā sā tathāpy asau |
adhyāyah sūtra-rūpatvāt tasyāḥ sarvāṅgatām gataḥ ||
śrīmad-bhāgavatādyeṣu dṛṣṭah yan mr̄ṣṭa-buddhibhiḥ |
tad evātra parāmr̄ṣṭam tato hṛṣṭam mano mama ||
yad yac chrī-kṛṣṇa-sandarbhe vistārād vinirūpitam |
atra tat punar āmr̄ṣya vyākhyātuṁ spr̄ṣyate mayā ||

atha **śrīmad-bhāgavate** yad uktam ete cāmīśa-kalāḥ puṁsaḥ kṛṣṇas tu bhagavān svayam [BhP 1.3.28] iti tad eva prathamam āha īśvara iti | atra kṛṣṇa ity eva viśeṣya tan-nāmaiva | kṛṣṇāvatārotsavety ādau śrī-śukādi-mahājana-prasiddhyā | **kṛṣṇāya vāsudevāya devakī-nandanāya** ity ādau **sāmopaniṣadi** ca | prathama-pratītatvena tan-nāma-vargāvirbhāva-kṛtā gargeṇa prathamam uddiṣṭatvena tathā yam mantram adhikṛtya so'yam ārambhaḥ tatrāgrataḥ paricitatvena mūla-rūpatvāt | tad uktam **padma-purāṇe prabhāsa-khaṇḍe** nārada-kuśadhvaja-sainvāde śrī-bhagavad-uktau – nāmnām mukhyatamam nāma kṛṣṇākhyam me parantapa iti |

ataeva **brahmāṇḍa-purāṇe** śrī-kṛṣṇāṣṭottara-śata-nāma-stotre –

sahasra-nāmnām puṇyānām trir-āvṛttyā tu yat phalam |
ekāvṛttyā tu kṛṣṇasya nāmaikam tat prayacchati ||

ity atra śrī-kṛṣṇasyety evoktam yat tv agre govinda-nāmnā stosyate tat khalu kṛṣṇatve'pi tasya gavendratva-vaiśiṣṭya-darśanārtham eva |

tad evam rūḍhitvena prādhānyāt tasya īśvara ity ādīni viśeṣaṇāni | atha guna-dvārāpi tad dṛṣyate | yathāha gargaḥ –

āsan varnās trayo hy asya grhnato 'nuyugam tanūḥ |
śuklo raktas tathā pīta idānīm kṛṣṇatām gataḥ ||
bahūni santi nāmāni rūpāṇi ca sutasya te |
guṇa-karmānurūpāṇi tānya ahaṁ veda no janāḥ || [BhP 10.8.13-14]

anayor arthaḥ | asya kṛṣṇatvena dṛṣyamānasya prati-yugam tanūr nānāvatārān
grhnataḥ prakāśyataḥ śuklādayas trayo āsan prakāśam avāpuḥ | sa ca sa ca śuklādir
avatāra idānīm sāksād asyāvatāra-samaye kṛṣṇāṅgataḥ etasmīn evāntarbhūtaḥ | ataeva
kṛṣṇe kartṛtvāt sarvotkarṣatvāt kṛṣṇa iti mukhyam nāma | tasmād asyaiva tāni
rūpāṇīty āha bahūnīti | tad evam guṇa-dvārā tan-nāmni prādhyānya-sūcakasya
kṛṣṇasya tan-nāmnaḥ prādhānye labdhe –

kṛṣir bhū-vācakah śabdo ṇaś ca nirvṛtitvācakah |
taylor aikyam param brahma kṛṣṇa ity abhidhīyate ||

iti yoga-vṛttitve tasya tādṛśatvam labhyate | na cedam padyam anya-param | tad-
upāsanā-tantra-gautamīya-tantre aṣṭādaśāksara-vyākhyāyam tad etat tulyam padyam
dṛṣyate –

kṛṣi-śabdaś ca sattārtho ṇaś cānanda-svarūpakaḥ |
sukha-rūpo bhaved ātmā bhāvānanda-mayatvataḥ || iti |

tasmād ayam arthaḥ – bhavanty asmāt sarve'rthā iti bhūḥ dhātv-artha ucyate bhāva-
śadavat sa cātra karṣter evārthas tasyaiva prāptatvāt | **gautamīye** bhū-śabdasya sattā-
vācakatve'pi tad-dhātv-artha-sattaivocaye | ghaṭatvam sattā-vācakam ity ukte ghaṭa-
sattaiva gamyate na tu paṭa-sattā na vā sāmānya-satteti |

atha nivṛttir ānandas taylor aikyam sāmānādhikaranyena vyaktam yat param brahma
sarvato'pi sarvasyāpi bṛñhaṇam vastu tat bṛhāttamān kṛṣṇa ity abhidhīyate kintu
kṛṣer ākarṣa-mātrārthatvena ṇa-śabdasya ca pratipādyenānandena saha
sāmānādhikaranyāsambhavād dhetu-mator abhedopacāraḥ kāryaḥ | tac cākarṣa-
prācūryārtham āyur ghṛtam itivat | brahma-śabdasya tat-tad-arthatvam ca **bṛhāttvād**
bṛñhaṇatvāc ca tad brahma paramam vidur [ViP 1.12.57] iti **viṣṇu-purāṇāt** |

evam evoktam **bṛhad-gautamīye** –

kṛṣi-śabdaś ca sattārtho ṇaś cānanda-svarūpakaḥ |
sattā-svānandayor yogāt cit param brahma cocyate || iti |

advaya-vādibhir api sattānandayor aikyan tathā mantavyam | sābdikair
bhinnābhīdheyatvena pratīteḥ | sattā-śabdēna cātra sarvesām satām pravṛtti-hetur yat
paramam sa tad evocaye | **sad eva saumyedam agra āśid** [Chā 6.2.1] iti **śruteḥ** |
abhinnābhīdheyatve'pi vṛkṣas tarur ityvad viśeṣaṇa-viśeṣyatvāyogād ekasya
vaiyārthyāc ca | **gautamīyam** padym caiva vyākhyeyam | pūrvārdhe sarvākarṣaṇa-
śakti-viśiṣṭa ānandaḥ kṛṣṇa ity arthaḥ | uttarārdhe yasmād evam sarvākarṣaka-sukha-

rūpo'sau tasmād ātmā jīvaś ca tatra sukha-rūpo bhavet | tatra hetu-bhāvah premā tanmayānandatvād iti |

tad evam svarūpa-guṇābhyaṁ parama-bṛhāttamaḥ sarvākarsaka ānandaḥ kṛṣṇa-śabda-vācyā iti jñeyam | sa ca śabdaḥ śrī-devakīnandana eva rūḍhaḥ | asyaiva sarvānandakatvām **vāsudevopaniṣadi** dṛṣṭam – **devakī-nandano nikhilam** ānandayat iti | āhuś ca **nāma-kaumudī-kārāḥ** – **kṛṣṇa-śabdasya tamāla-śyāmala-tviṣi** śrī-yaśodā-stanandhaye para-brahmaṇi rūḍhiḥ iti | tataś cāsau śabdo nānyatra saṅkramaṇīyah | yathāha **bhaṭṭāḥ** –

labdhātmikā satī rūḍhir bhaved yogāpahāriṇī |
kalpanīyā tu labhante nātmānam yoga-bādhataḥ ||

iti para-brahmatvām ca śrīmad-bhāgavate gūḍham param brahma manusya-liṅgam [BhP 7.15.58] iti, **yan-mitraṁ paramānandaṁ pūrṇam brahma sanātanam** iti [BhP 10.14.32] | **śrī-viṣṇu-purāne** – **yatrāvatīrṇam kṛṣṇākhyam** param brahma narākṛti [ViP 4.11.2] iti | **śrī-gītāsu** ca brahmaṇo hi pratiṣṭhāham [Gītā 14.27] iti | **śrī-gopāla-tāpanīṣu** ca yo'sau param brahma gopālah iti |

atha mūlam anusarāmah | yasmād eva tādṛk kṛṣṇa-śabda-vācyas tasmād īśvaraḥ sarva-vaśayitā | tad idam upalakṣitam **bṛhad-gautamīye** kṛṣṇa-śabdasyaivārthāntareṇa |

athavā karṣayet sarvam jagat sthāvara-jaṅgamam |
kāla-rūpeṇa bhagavān tenāyam kṛṣṇa ucyate || iti |

kalayati niyamayati sarvam iti kāla-śabdārthaḥ | tathā ca **trītye** tam uddiśoddhavasya pūrṇa eva nirṇayah |

svayam tv asāmyātiśayas tryadhiśah
svārājya-lakṣmy-āpta-samasta-kāmaḥ |
balim haradbhiś cira-loka-pālaiḥ
kirīṭa-koty-edita-pāda-pīṭhaḥ || [BhP 3.2.21] iti |

śrī-gītāsu **viśṭabhyāham** idam kṛtsnam ekāniśena sthito jagat [Gītā 10.42] iti | **śrī-gopāla-tāpanyām**—eko vaśi sarvagaḥ kṛṣṇa īdyah [GTU 1.19] iti | yasmād eva tādṛg-īśvaraḥ, tasmāt paramaḥ | sarvotkrṣṭā mā lakṣmī-rūpāḥ śaktayo yasmin | tad uktam **śrī-bhāgavate** --reme ramābhīr nija-kāma-samplutah [BhP 10.59.43] iti | **nāyam śriyo'nga** u nitānta-rateḥ prasādaḥ [BhP 10.47.60] ityādi | **tatrātiśuśubhe tābhīr bhagavān** devakī-sutah [BhP 10.33.6] iti | **tābhīr vidhūta-śokābhīr bhagavān** acyuto vrtah | **vyarocatādhikam** [BhP 10.32.20] iti ca | atraivāgre vakṣyate – **śriyāḥ kāntāḥ kāntāḥ** parama-puruṣaḥ [BrahmaS 5.56] iti | **tāpanyām** ca –kṛṣṇo vai paramaḥ daivatam [GTU 1.3] iti | yasmād eva tādṛk paramas tasmād ādiś ca | tad uktam **śrī-daśame** –

śrutvājitarūpiṇī jarāsandhaṁ nṛpater dhyāyato hariḥ |
āhopāyam tam evādyā uddhavo yam uvāca ha || [BhP 10.72.15] iti |

ṭīkā ca svāmi-pādānām – ādyo hariḥ śrī-kṛṣṇa ity esā | ekādaśe tu tasya śreṣṭhatvam
ādyatvam ca yugapad āha | puruṣam ṛṣabham ādyam kṛṣṇa-samjñām nato’smi iti |

na caitad āditvam tad-avatārāpekṣam kintu anādi na vidyate ādir yasya tādṛśah |
tāpanīyāṁ ca -- eko vaśī sarvagah kṛṣṇa īdyah ity uktvāha nityo nityānām iti ca yasmād
eva tādṛśatayā ādis tasmāt sarva-kāraṇa-kāraṇam | tathā ca daśame tam prati devakī-
vākyam –

yasyāṁśāṁśāṁśā-bhāgena viśvotpatti-layodayah |
bhavanti kila viśvātmāṁs tam tvādīham gatim gatā || [BhP 10.85.31] iti |

ṭīkā ca – yasyāṁśah puruṣas tasyāṁśo māyā tasyā amśā guṇās teṣāṁ bhāgena
paramāṇu-mātra-leśena viśvotpatty-ādayo bhavanti | tam tvā tvāṁ gatim śaraṇam
gatāsmi ity esā | tathā ca brahma-stutau – nārāyaṇo’ṅga nara-bhū-jalāyanāt [BhP
10.14.3] iti |

narāj jātāni tattvāni nārāṇīti vidur budhāḥ |
tasya tāny ayanam pūrvam tena nārāyaṇah smṛtaḥ ||

ity anena lakṣito yo nārāyaṇah sa tavāṅgam tvam punar aṅgīty arthaḥ | śrī-gītāsu
viṣṭabhyāham idam kṛtsnam ekāṁśena sthito jagat iti | tad evam kṛṣṇa-śabdasya
yaugikārtho’pi sādhitaḥ |

ye ca tac-chabdena kṛṣinābhyāṁ paramānanda-mātram vācayanti te’pi īśvarādi-
viśesaṇais tatra svābhāvikī śaktim manyeran | tasmin na dvitīyatvena sarva-
kāraṇatvena ca vastv-antara-śaktim manyeran | tasmin na dvitīyatvena sarva-
kāraṇatvena ca vastv-antara-śakti-āropāyogāt | tathā ca śrutiḥ – ānando brahma iti | ko
hy evānyāt kah prāṇyād yad esa ākāśa ānando na syāt | ānandād dhīmāni bhūtāni
jāyante | [TaittU 2.7.1]

na tasya kāryam kāraṇam ca vidyate
na tat-samaś cābhyaḍhikaś ca dṛṣyate |
parāsyā śaktir vividhaiva śrūyate
svābhāvikī jñāna-bala-kriyā ca || [ŚvetU 6.8] iti |

nanu sva-mate yoga-vṛttau ca sarvākarṣakam parama-bṛhāttamānandaḥ kṛṣṇa ity
abhidhānāt avigraha eva sa ity avagamyate ānandasya vigrāhānavagamāt | satyam |
kintv ayaṁ paramo’pūrvah pūrva-siddhānanda-vigrahaḥ iti | sac-cid-ānanda-lakṣaṇo
yo vigrāhas tad-rūpa evety arthaḥ | tathā ca śrī-daśame brahmaṇah stave tvayy eva
nitya-sukha-bodha-tanāv iti | tāpanī-hayaśīrṣayor api – sac-cid-ānanda-rūpāya
kṛṣṇāyākliṣṭa-kāriṇe iti | brahmāṇḍe ca śrī-kṛṣṇāṣṭottara-śata-nāma-stotre nanda-vraja-
janānandī sac-cid-ānanda-vigrahaḥ iti |

etad uktam bhavati | sattvam khalv avyabhicāritvam ucyate tad-rūpatvam ca tasya ūrī-
daśame brahmādi-vākye –

satye pratiṣṭhitah krṣṇah satyam atra pratiṣṭhitam |
satyāt satyam ca govindas tasmāt satyo hi nāmataḥ || [Mbh 5.68.12] iti |

ūrī-devakī-vākye ca --

naṣṭe loke dvi-parārdhāvasāne
mahā-bhūteṣv ādi-bhūtaṁ gateṣu |
vyakte 'vyaktam kāla-vegena yāte
bhavān ekaḥ śiṣyate 'šeṣa-samjñah || [BhP 10.3.25]

martyo mṛtyu-vyāla-bhītaḥ palāyan
lokān sarvān nirbhayam nādyagacchat |
tat-pādābjam prāpya yadrcchayādya
svasthaḥ śete mṛtyur asmād apaiti || [BhP 10.3.24] ity ādi |

eko'si prathamam [BhP 10.14.18] ity ādi ūrī-brahmaṇo vākye **tad amitaṁ**
brahmādvayaṁ **śiṣyate** iti | ūrī-gītāsu brahmaṇo hi pratiṣṭhāham iti |

yasmāt kṣaram atīto'ham akṣarād api cottamah |
ato'smi loke vede ca prathitah puruṣottamah || iti |

tāpanīyām –

janma-jarābhīyam bhinnaḥ sthānur ayam acchedyo'yam yo'sau saurye tiṣṭhati | yo'sau
goṣu tiṣṭhati, yo'sau gāḥ pālayati, yo'sau gopeṣu tiṣṭhati govindān mṛtyur bibheti ||
[GTU 2.23] ity ādi ca | tatra pūrvatra saurya iti | saurī yamunā, tad adūra-deśe
vṛndāvane ity arthaḥ |

atha cid-rūpatvam sva-prakāśatvena para-prakāśatvam | tac coktam ūrī-daśame
brahmaṇā ekas tvam ātmā ity ādau svayaṁ jyotīr iti | **tāpanīyām** –

yo brahmāṇam vidadhāti pūrvam
yo vidyāstasmai gopāyati sma krṣṇah |
tam ha daivamātmabuddhiprakāśam
mumukṣurvai śaraṇamanuvrajeta || [GTU 1.26] iti |

na cakṣuṣā paśyati rūpam asya
yam evaiṣa vṛṇute tena labhyas
tasyaiṣa ātmā vṛṇute tanum svām || ity śruti-antaravat |

yathānanda-svarūpatvāṁ sarvāṁśena nirupādhi-parama-premāspadatvam | tac ca **śrī-daśame** brahma-stavānte – **brahman parodbhave kṛṣṇe** [BhP 10.14.49] ity-ādi-praśnottarayor vyaktam | tathā cānubhūtam ānakadundubhinā --

vidito 'si bhavān sākṣat puruṣah prakṛteḥ paraḥ
kevalānubhavānanda- svarūpaḥ sarva-buddhi-dṛk || [BhP 10.3.13] iti |

ānandāṁ brahmaṇo rūpaṁ iti **śruty**-antaravat |

tad evam tasya sac-cid-ānanda-vigraha-rūpatve siddhe, vigraha evātmā tathātmaiva vigraha iti siddham | tato jīvavad dehitvāṁ tasya nety api siddhāntitam | yathoktaṁ śrī-śukena –

kṛṣṇam enam avehi tvam ātmānam akhilātmanām |
jagad-dhitāya so'py atra dehīvābhāti māyayā || [BhP 10.14.55] iti |

tathāpi tasya dehival-lilā-kṛpā-paravaśatayaivety arthaḥ | **māyā dambhe kṛpāyām** ca iti **viśva-prakāśah** | tad evam asya tathā tathā-lakṣaṇa-śrī-kṛṣṇa-rūptave siddhe cobhaya-lilābhiniśitatvena kvacid vṛṣṇīndratvāṁ kvacid govindatvāṁ ca dṛṣyate | tathāha **dvādaśe** śrī-sūtaḥ --

śrī-kṛṣṇa-kṛṣṇa-sakha-vṛṣṇy-ṛṣabhāvani-dhrug-
rājanya-varṇa-dahanānapavargya-vīrya |
govinda gopa-vanitā-vraja-bhṛtya-gīta-
tīrtha-śravaḥ śravaṇa-maṅgala pāhi bhṛtyān || [BhP 12.11.25] iti |

tad evam api svābhīṣṭa-rūpa-lilā-parikara-viśiṣṭatayā govindatvam eva svārādhyaatvena yojayati govinda iti | yathā atraiवागre stoṣyate **cintāmaṇi-prakara-sadmasu kalpa-vṛkṣa** iti | abhiṣekānte govinda iti **cābhyaḍhāt** [BhP 10.27.23] ity uktvā tat prakaraṇārambhe śrī-śuka-prārthanā **prīyān na indro gavām** [BhP 10.26.25] iti gavāṁ sarvāśrayatvād gavendratvenaiva sarvendratva-siddheḥ | na cedaṁ nyūnam mantavyam | tathā hi **go-sūktam** –

gobhyo yajñāḥ pravartante gobhyo devāḥ samutthitāḥ |
gobhir vedāḥ samudgīrṇāḥ ṣad-aṅga-padaka-kramāḥ || iti |

astu tāvat parama-golokāvatīrṇāṁ tāsāṁ gavām indratvam iti **tāpanīṣu** ca brahmaṇā tadīyam eva svenārādhanāṁ prakāśitam -- **govindāṁ sac-cid-ānanda-vigrahaṁ** **vṛṇḍāvana-sura-bhūruha-talāśināṁ** satataṁ samarud-gaṇo'haṁ toṣayāmi | [GTU 1.37] iti |

tathaiva **daśame** -- **tad bhūri bhāgyam iha janma kim apy atavyām** [BhP 10.14.34] ity ādi, śrī-nanda-nandanatvenaiva ca tam labdhūm prārthanā | **naumīḍya te'bhra-vapuse** **taḍid-ambarāya** ity ādi **paśupāṅgajāya** [BhP 10.14.1] iti |

tad evam govinda-sabdasya nānā-pāramaiśvarya-mayy anyārthatāpi tena nābhimatā |
tathā coktaṁ – īśvaratve parameśvaratvānuvāda-pūrvaka-tātparyāvasānatayā
gautamīya-tantra śrīmad-daśākṣara-mantrārtha-kathane –

gopīti prakṛtim vidyāj janas tattva-samūhakah |
anayor āśrayo vyāptyā kāraṇatvena ceśvaraḥ |
sāndrānandaṁ param jyotir vallabhatvena kathyate ||
athavā gopī prakṛtir janas tad-aṁśa-maṇḍalam |
anayor vallabhaḥ proktaḥ svāmī kṛṣṇākhyā īśvarah ||
kārya-kāraṇayor īśaḥ śrutibhis tena gīyate ||
aneka-janma-siddhānāṁ gopināṁ patir eva vā |
nanda-nandana ity uktas trailokyānanda-vardhanah || iti.

prakṛtim iti māyākhyāṁ jagat-kāraṇa-śaktim ity arthaḥ tattva-samūhako mahad-ādi-rūpaḥ | anayor āśrayaḥ sāndrānandaṁ param jyotir īśvarao vallabha-sabdena kathyate | īśvaratve hetur vyāptyā kāraṇatvena ceti | prakṛtir iti svarūpa-bhūtā māyātītā vaikuṇṭhādau prakāśamānā mahā-lakṣmy-ākhyā śaktir ity arthaḥ | aṁśa-maṇḍalam saṅkarṣaṇādi-rūpam | aneka-janma-siddhānāṁ ity atra | **bahūni me vyatitāni janmāni tava cārjuna** [Gītā 4.5] iti **śrī-bhagavad-gītā**-vacanāṁ anādi-janma-paramparāyām eva tātparyam |

tad evam atrāpi nanda-nandanatvam evābhimatāṁ śrī-gargena ca yathoktam | **prāg ayam vāsudevasya kvacij jātas tavātmajah** [BhP 10.8.14] iti | ātmajatvam hi tasya śrī-vasudevasyāpi manasy āvirbhūtatvam evābhimatam | **ā viveśāṁśa-bhāgena mana ānakadundubheḥ** [BhP 10.2.16] iti | śrī-devakyām api **dadhāra sarvātmakam ātmabhūtāṁ kāṣṭhā yathānanda-karam manastah** [BhP 10.2.18] ity ādeḥ | śrī-vrajeśvarayo’pi tathāśid eva phalena phala-kāraṇam anumīyate | śrī-bhagavat-prādurbhāvaya pūrvāvyavahita-kālam vyāpya tathā tathā sarvatra darśanāt | kintv ātmani tasyāvirbhāve saty apy ātmajatvāya pitṛ-bhāva-maya-śuddha-mahā-premaiva prayojakam | brahmaṇah sakāśād varāha-devasyāvirbhāve’pi parasparam tathā bhāva-darśanābhāvāt | tathā nṛsimha-devaḥ stambhayaḥ api | na ca vaktavyam udara-praveṣe sati putratvām syāt | parīkṣid-rakṣaṇārthām tan-mātur udara-praviṣṭe ca tayos tādrśa-vyavahārābhāvāt | tasmāt vātsalyābhidha-premaiva putratve kāraṇam | tādrśa-śuddha-premā tu śrī-vrajeśvarayor eva śrī-vasudeva-devakyos tu paramaiśvarya-jñānam pratibandhakam iti sādhūktam **prāg ayam vasudevasya** iti |

atha śrī-śukadevena tathaiva nirṇitāṁ **nayaṁ sukhāpo bhagavān dehināṁ gopikā-sutah** [BhP 10.9.21] iti | **āgama**-vidbhīr api **sakala-loka-maṅgalo nanda-gopa-tanayo devatā** iti | atah śrīmad-daśākṣara-viniyoge’pi tan-maya eva dṛṣyate iti | atha višeṣaḥ **śrī-vaiṣṇava-toṣaṇyāṁ nandas tv ātmaja utpannah** [BhP 10.5.1] ity ādau draṣṭavyaḥ |

sahasra-patra-kamalaṁ gokulākhyāṁ mahat padam |
tat-karṇikāraṁ tad-dhāma tad-anantāṁśa-sambhavam ||2||

atha tasya tad-rūpatā-sādhakam nityam dhāma pratipādayati sahasra-patram kamalam
ity ādinā | sahsrāṇi patrāṇi yatra tat kamalam | bhūmiś cintāmaṇi-gaṇamayīti
vakṣyamāṇānusāreṇa cintāmaṇi-mayam padmam tad-rūpam mahat sarvotkṛṣṭam
padam sthānam | mahataḥ śrī-kṛṣṇasya mahā-bhagavato vā padam mahā-vaikuṇṭhādi-
rūpam ity arthaḥ | rūḍhir yogam apaharati nyāyena tasyaiva pratīteḥ | etad
abhipreyoktam śrī-daśame bhagavān gokuleśvarah iti sīlārthe tv atra varac-pratyayah |

ataeva tad-anukūlatvenottara-grantho'pi vyākhyeyah | tad eva cāmnātāṁ **gokulam**
vana-vaikuṇṭham iti | tasya śrī-kṛṣṇasya dhāma śrī-nanda-yaśodādibhiḥ saha vāsa-
yogyaṁ mahāntaḥ-puram taiḥ sahavāsitātvagre samuddeksyate | tasya svarūpam āha
tad iti | anantasya śrī-baladevasyāṁśena jyotir-vibhāga-viśeṣena sambhavaḥ
sadāvirbhāvo yasya tat tathā tantreṇaitad api bodhyate | ananto'mśo yasya tasya śrī-
baladevasyāpi sambhavo nivāso yatra tad iti |

karṇikāram mahad yantram ṣaṭ-koṇam vajra-kīlakam |
ṣad-aṅga-ṣaṭ-padi-sthānam prakṛtyā puruṣena ca ||
premānanda-mahānanda-rasenāvasthitam hi yat |
jyoti-rūpeṇa manunā kāma-bijena saṅgatam ||3||

sarva-gaṇa-sevitasya śrīmad-aṣṭadaśākṣara-mantra-rājasya bahu-pīṭhasya mukhya-
pīṭham idam ity āha karṇikāram iti dvayena | mahad-yantram iti | yat prakṛtir eva
sarvatra mantratvena pūjārtham likhyate ity arthaḥ | yantram eva darśayati ṣaṭ-koṇā
abhyantare yasya tat | vajra-kīlakam karṇikāre bīja-rūpa-hīra-kakolaka-śobhitam ||
yantra ca-kāropalakṣitā | caturthy-antā catur-akṣarī kīla-rūpā jñeyā | ṣaṭ-koṇatve
prayojanam āha ṣad-aṅgāni yasyāḥ sā ṣaṭ-padi śrīmad-aṣṭadaśākṣari tasyāḥ sthānam |
prakṛtir mantrasya svarūpam svayam eva śrī-kṛṣṇāḥ, kāraṇa-rūpatvāt | tac coktam ṛṣy-
ādi-smaraṇe – **kṛṣṇāḥ prakṛtir** iti |

puruṣāś ca sa eva tad-adhiṣṭhātṛ-devatā-rūpaḥ | tābhyām avasthitam adhiṣṭhitam | sa hi
mantre caturdhā pratīyate | mantrasya kāraṇa-rūpatvena, adhiṣṭhātṛ-devatā-rūpatvena,
varṇa-samudāya-rūpatvena, ārādhya-rūpatvena ca | tatra kāraṇa-rūpatvena adhiṣṭhātṛ-
devatā-rūpatvenātrocye | ārādhya-rūpatvena prāg uktaḥ | **iśvaraḥ paramāḥ kṛṣṇa** iti |
varṇa-rūpatvenāgre uddhariṣyate **kāmaḥ kṛṣṇāya** iti | yathoktam **hāyaśīrṣa-pañcarātre**

—
vācyatvam vācakatvam devatā-mantrayor iha |
abhedenocyate brahma tattva-vidbhīr vicārataḥ || iti |

gopāla-tāpanī-śrutiṣu –

vāyur yathaiko bhuvanam praviṣṭo
janye janye pañca-rūpo babhūva |
kṛṣṇas tathaiko'pi jagad-dhitārtham
śabdenāsau pañca-pado vibhāti || iti |

kvacid durgāyā adhiṣṭhātṛtvam śakti-śaktimotor abheda-vivakṣayā yathā ca bṛhad-gautamīye –

rādhā durgā śivā durgā lakṣmī durgā prakīrtitā |
gopāla-viṣṇu-pūjāyām ādy-antā na tu madhyamā ||

ataevoktaṁ gautamīya-kalpe --
yah kṛṣṇah saiva durgā syād yā durgā kṛṣṇa eva sah |
anayor antarādarśī saṁsārān no vimucyate || ity ādi |

ataḥ svayam eva śrī-kṛṣṇas tatra svarūpa-śakti-rūpeṇa durgā nāmeti | tasmān neyam māyāṁśa-bhūtā durgātigamyate | niruktiś cātra kṛcchreṇa durgārādhanādi bahu-prayāsenā gamyate jñāyate iti | tathā ca nārada-pañcarātre śruti-vidyā-samvāde –

jānāty ekā parā-kāntam saiva durgā tad-ātmikā |
yā parā paramā śaktir mahā-viṣṇu-svarūpiṇī ||
yasyā vijñāna-mātreṇa parāṇām paramātmanah |
muhūrtād eva devasya prāptir bhavati nānyathā ||
ekeyam prema-sarvasva-svabhāvā śrī-kuleśvarī |
anayā sulabho jñeya ādi devo'khileśvaraḥ ||
bhaktir bhajana-sampattir bhajate prakṛtiḥ priyam |
jñāyate'tyanta duḥkhena seyam prakṛtir ātmanah ||
durgeti giyate sadbhīr akhaṇḍa-rasa-vallabhā |
asyā āvarikā śaktir mahā-māyākholeśvarī |
yayā mugdham jagat sarvam sarva-dehābhīmānataḥ || iti ca |

tathā ca sammohana-tantre jayām prati śrī-durgā-vacanam –

yan nāmnā nāmnī durgāham guṇair guṇavatī hy aham |
yad-vaibhavā mahā-lakṣmī rādhā nityāparā dvayā || iti |

kim ca prema-rūpā ye ānanda-mahānanda-rasās tat paripāka-bhedās tad-ātmakena tathā jyoti-rūpeṇa sva-prakāśakena manunā mantra-rūpeṇa kāma-bijena saṅgatam iti mūlāntargatatve'pi kāma-bijasya pṛthag-uktiḥ kutracana svātantryāpekṣayā ||3||

tat-kiñjalkam tad-āṁśānām tat-patrāṇi śriyām api ||4||

tad evam tad-dhāmoktvā tad-āvaraṇāny āha tad ity ardhena | tasya karṇikā-rūpa-dhāmnah kiñjalkāḥ śikharāvali-valita-prācīra-paṇktya ity arthaḥ | tac ca tad-āṁśānām tasminn amśodāyo vidyate yeśām parama-prema-bhājām sajātīyānām dhāmety arthaḥ | gokulākhyam ity uktir eva | teśām sajātīyatvam coktam śrī-bādarāyaṇinā –

evam kakudminam hatvā stūyamānah dvijātibhiḥ |
viveśa goṣṭham sa-balo gopīnām nayanotsavah || [BhP 10.36.15] iti |

kaṁsa-vadhānte śrī-vraja-rājam prati svayam bhagavatā – **jñātīn vo draṣṭum esyāmo**
vidhāya suhṛdām sukham [BhP 10.45.23] iti | ataeva kamalasya patrāṇi śriyāṁ tat-
preyasināṁ gopī-rūpāṇāṁ śrī-rādhādīnāṁ upavana-rūpāṇi dhāmānīty arthaḥ | gopī-
rūpatvāṁ cāsāṁ mantrasya tan-nāmnālinīgitatvāt rādhāditvāṁ ca –

devī kṛṣṇamayī proktā rādhikā para-devatā |
sarva-lakṣmī-mayī sarva-kāntīḥ sammohinī parā || iti **bṛhad-gautamīyat** |

vārāṇasyāṁ viśālākṣī vimalā puruṣottame |
rukminiī dvāravatyāṁ tu rādhā vṛṇḍāvane vane || iti **matsya-purāṇāt** |

rādhayā mādhavo devo mādhavenaiva rādhikā | vibhrājante janeśv ā iti **ṛk-pariśiṣṭā-**
śrutau ca |

atra višeṣa-jijñāsāyāṁ **kṛṣṇārcana-dīpikā** draṣṭavyā | tatra patrāṇāṁ ucchrita-
prāntānāṁ vartmāṇy agrima-sandhiṣu tu goṣṭhāni jñeyāni | akhaṇḍa-kamalasya
gokulatvāt tathaiva gokula-samāveśāc ca goṣṭham tathaiva yat tu sthānāntare vacanam
asti –

sahasrāram padmaṁ dala-tatiṣu devībhir abhitah
parīto go-saṅghair api nikhila-kiñjalka-militaiḥ |
varāte yasyāsti svayam akhila-śaktyā prakaṭita-
prabhāvah satyah śrī-parama-puruṣas tam kila bhaje || iti padma-bīja-koṣe ity arthaḥ |

tatra go-saṅkhyair iti tu pāṭhah samañjasah | go-saṅkhyāś ca gopāḥ iti | **gope gopāla-**
gośaṅkhyā-godhug-ābhīra-vallabhā ity **amarah** | akhila-śaktyā prakaṭitaḥ prabhāvah
yena saḥ parama-puruṣah śrī-kṛṣṇa ity arthaḥ ||4||

catur-asram tat-paritah śvetadvīpākhyam adbhetam |
catur-asram catur-mūrteś catur-dhāma catuṣ-kṛtam ||
caturbhiḥ puruṣārthaiś ca caturbhir hetubhir vṛtam |
śūlair daśabhir ānaddham ūrdhvādho dig-vidikṣv api ||
aṣṭabhir nidhibhir juṣṭam aṣṭabhiḥ siddhibhis tathā
manu-rūpaīś ca daśabhir dik-pālaiḥ parito vṛtam ||
śyāmair gauraiś ca raktais ca śuklaiś ca pārṣadarsabhaiḥ
śobhitāṁ śaktibhis tābhir adbhetābhiḥ samantataḥ ||5||

atha gokulāvaraṇāny āha caturasram iti caturbhiḥ | tasya gokulasya bahiḥ sarvataś
caturasram catuṣkoṇātmakāṁ sthānam śvetadvīpākhyam | tad etad upalakṣaṇāṁ
golokākhyām cety arthaḥ | yadyapi gokule śvetadvīpatvam asty eva tad-avāntara-
bhūmimayatvāt | tathāpi višeṣa-nāmnoktavāt tenaiva tat pratīyate iti tathoktam | kintu
catusrasre'py antar-manḍalam śrī-vṛṇḍāvanākhyam jñeyam | tathā ca
svāyambhuvāgame – **dhyāyet tatra-viśuddhātmā idam sarvam krameṇa ca** ity ādikam
uktā **tan-madhye vṛṇḍāvanām kusumitām nānā-vṛkṣa-vihaṅgamām saṁsmaret** ity
uktam | tathā ca **bṛhad-vāmane** śrutiṇāṁ prārthanā pūrvakāṇi padyāni

ānanda-mātram iti yad vadanti hi purāvidah |
tad-rūpe darśayāsmākam yadi deyo varo hi naḥ ||
śrutvaitad darśayāmāsa svāṁ lokāṁ prakṛteḥ param |
kevalānubhavānanda-mātram aksaram avyayam ||
yatra vṛṇdāvanāṁ nāma vanāṁ kāma-dughair drumaiḥ |
manorama-nikuñjāḍhyāṁ sarvartu-sukha-saṁyutam || ity ādi tac ca caturasram |

catur-mūrteś catur-vyūhasya vāsudevādi-catuṣṭayasya | catuṣkṛtam caturdhā
vibhaktam catur-dhāma | kintu deva-līlatvāt tad-upari-vyoma-yāna-sthā eva jñeyā
hetubhiḥ | tat-puruṣārtha-sādhanaiḥ | manu-rūpaiḥ sva-sva-mantrātmakaiḥ | dik-
pālaiḥ indrādibhiḥ | śyāmādayaḥ catvāro vedāḥ tair arthaḥ | **kṛṣṇāṁ ca tatra**
chandobhiḥ stūyamānāṁ suvismitāḥ iti **daśamāt** | śaktibhiḥ vimalādibhiḥ |

tad evāṁ goloka-nāmā ayāṁ lokāḥ **śrī-bhāgavate** sādhitaḥ |

nandas tv atīndriyāṁ dṛṣṭvā loka-pāla-mahodayam |
kṛṣṇe ca sannatāṁ teṣāṁ jñātibhyo vismito 'bravīt ||
te cautsukya-dhiyo rājan matvā gopās tam īsvaram |
api naḥ svagatiṁ sūkṣmām upādhāsyad adhīśvaram ||
iti svānāṁ sa bhagavān vijñāyākhila-dṛk svayam |
saṅkalpa-siddhaye teṣāṁ kṛpayaitad acintayat ||
jano vai loka etasmīn avidyā-kāma-karmabhiḥ |
uccāvacāsu gatiṣu na veda svāṁ gatim bhraman ||
iti sañcintya bhagavān mahā-kāruṇiko hariḥ |
darśayāmāsa lokāṁ svāṁ gopānāṁ tamasaḥ param ||
satyam jñānam anantām yat brahma jyotiḥ sanātanam |
yad dhi paśyanti munayo guṇāpāye samāhitāḥ ||
te tu brahma-hradām nītā magnāḥ kṛṣṇena coddhṛtāḥ |
dadṛśur brahmaṇo lokāṁ yatrākrūro 'dhyagāt purā ||
nandādayas tu tām dṛṣṭvā paramānanda-nirvṛtāḥ |
kṛṣṇāṁ ca tatra cchandobhiḥ stūyamānāṁ suvismitāḥ || [BhP 10.28.10-17] iti |

atīndriyam adṛṣṭa-pūrvam | sva-gatim sva-dhāma | sūkṣmām durjñeyām | upādhāsyān
upadhāsyati | asmān prāpayiṣyatī arthaḥ | iti saṅkalpitavanta iti śeṣaḥ | jano'sau
vraja-vāsī mama svajanaḥ | **sālokya-sārṣṭi-** [BhP 3.29.12] ity ādi padye janā itivad
ubhayatrāpy anya-janatvam aprastutatam iti | vraja-janasya tu tadiya-svajanatamatvāṁ
tena svayam eva vibhāvitam –

tasmān mac-charaṇāṁ goṣṭham man-nāthāṁ mat-parigraham |
gopāye svātma-yogena so'yaṁ me vrata āhitāḥ || [BhP 10.25.18] ity anena |

sa etasmin prāpañcike loke avidyābhīr yā uccāvacā deva-tiryag-ādi-rūpā gatayas tāsu
svāṁ gatim bhraman tan-miśratayābhivyakteḥ tan-nirviśeṣatayā jānan, tām eva svāṁ
gatim bhaved ity arthaḥ madīya-laukika-līlāveṣena jñānāṁśa-tirodhānād iti bhāvah |

iti nandādayo gopāḥ kṛṣṇa-rāma-kathāṁ mudā |
kurvanto ramamāṇāś ca nāvindan bhava-vedanām || [BhP 10.11.28]

iti śrī-daśamokter avidyā-kāma-karmaṇāṁ tatrāśāmarthyāt | gopinām svām lokam
golokam iti | arthāt tān praty eva sandarśayāmāsa | tamasah prakṛteḥ param svarūpa-
śaktyābhivyaktatvāt | ataeva saccidānanda-rūpa evāsau loka ity āha satyam iti |

atha śrī-vṛndāvane tādṛśa-darśanām katama-deśa-sthitānām teṣām ity ata āha te tv iti |
brahma-hradām akrūra-tīrthām kṛṣṇena nītā punaś ca tenaiva magnāḥ majjītāḥ punaś
ca tasmāt tenaivoddhṛtāḥ | uddhṛtya punaḥ sva-sthāna-prāpitāḥ santo, brahmaṇāḥ
parama-bṛhāttamasya tasyaiva lokaṁ golokākhyām dadṛśuḥ | **mūrdhabhiḥ satya-lokas**
tu brahma-lokah sanātanaṁ [BhP 2.5.38] iti dvitīye | vaikuṇṭhāntarasyāpi tat
tayākhyāteḥ |

ko'sau brahma-hradāḥ ? tatrāha yatreḥi | purity etat-prasaṅgād bhāvi-kāla ity arthaḥ |
purā purāṇe nikāṭe prabandhātīta-bhāviṣu iti **koṣa-kārāḥ** | seyām ca paripāṭī tat
tīrthām mahimānām laksyam eva vidhātum iti bhāvāḥ | tatra svām gatim iti tadiyatā-
nirdeśo gopānām svām lokam iti ṣaṣṭhī-sva-śabdayor nirdeśāḥ | kṛṣṇam iti sākṣān-
nirdeśāś ca vaikuṇṭhāntaram vyavacchidya śrī-golokam eva sthāpitavān iti |

tathā ca **harivāṁśe** śakra-vacanam –

svargād ūrdhvām brahma-loko brahmaṛṣi-gaṇa-sevitāḥ |
tatra soma-gatiś caiva jyotiṣām ca mahātmanām ||
tasyopari gavām lokaḥ sādhyās tam pālayanti hi |
sa hi sarva-gataḥ kṛṣṇa mahākāśa-gato mahān ||
upary upari tatrāpi gatis tava tapomayī |
yām na vidmo vayaṁ sarve pṛcchanto'pi pitāmaham |
gatiḥ śama-damāḍhyānām svargāḥ sukṛta-karmaṇām ||
brāhmaṇye tapasi yuktānām brahma-lokaḥ parā gatiḥ |
gavām eva tu yo loko durāroho hi sā gatiḥ ||
sa tu lokas tvayā kṛṣṇa sīdamāṇaḥ kṛtātmanā |
dhṛto dhṛtimatā vīra nighantopdadraṇām gavām || [HV 2.19.29-35] iti |

tatrāpāta-pratītārthāntare svargād ūrdhvām brahmaṇo loka ity ayuktām syāt loka-
trayam atikramyokteḥ | tatra soma-gatiś caivety api na sambhavati candrasyānyesām
api jyotiṣām dhruva-lokādhastād eva gateḥ | tatra sādhyās tam pālayantīty api
nopapadyate | deva-yoni-rūpānām teṣām svarga-lokasyāpi pālanam asambhavyam |
kim uta tad-upari golokasya | tathā tasya lokasya surabhi-lokatve sati sarva-gata ity
anupapannām syāt | śrī-bhagavad-vigraha-lokayor acintya-śaktitvena vibhutvām
ghaṭate na punar asyeti | ataeva sarvātītatvāt tatrāpi tava gatir ity api śabdo vismaye
prayuktāḥ | **yām na vidmo vayaṁ sarve** ity-ādikām coktam |

tasmāt prākṛta-golokād anya evāsau goloka iti siddham | tathā ca mokṣa-dharme
nārāyaṇīyopākhyāne śrī-bhagavad-vākyam –

evam buhu-vidhai rūpaś carāmīha vasundharām |
brahma-lokam ca kaunteya golokam ca sanātanam || [Mbh 12.330.68] iti |

tasmād ayam arthaḥ svarga-śabdena --

bhūr-lokah kalpitah padbhyām bhuvan-loko 'sya nābhitah |
hṛdā svar-loka urasā mahar-loko mahātmanah || [BhP 2.5.42]

iti dvitīyānusāreṇa svar-lokam ārabhya satya-loka-paryantam loka-pañcakam ucyate |
tasmād ūrdhvam upari brahma-loko brahmātmako loko brahma-lokah sac-cid-ānanda-
rūpatvāt | brahmaṇo bhagavato loka iti vā | mūrdhabhiḥ satya-lokas tu brahma-lokah
sanātanaḥ [BhP 2.5.38] iti dvitīyat | tathā ca tīkā –brahma-loko vaikuṇṭhākhyah |
sanātano nityah | na tu srjyah prapañcāntarvartī | ity eṣā | śrutiś ca eṣa brahma-lokah |
eṣa ātma-lokah | iti |

sa ca brahmarṣi-gaṇa-sevitah | brahmāṇi mūrtimanto vedāḥ | ṛṣayaś ca śrī-nāradādayah
| gaṇāś ca śrī-garuḍa-viṣvakṣenādayah | taiḥ sevitah | evam nityāśritān uktvā tad-
gamanādhikāriṇā āha | tatra brahma-loke umayā saha vartata iti somah śrī-śivas tasya
gatiḥ |

sva-dharma-niṣṭhah śata-janmabhīḥ pumān
viriñcatām eti tataḥ param hi mām |
avyākṛtam bhāgavato 'tha vaiṣṇavaṁ
padaṁ yathāham vibudhāḥ kalātyaye || [BhP 4.24.29] iti caturthe śrī-rudra-gītam |

someti supāṁ sulug ity ādinā ṣaṣṭhyā luk chāndasah | tata uttaratrāpi gatir ity
asyānvayah | jyotir brahma tad-aikātmya-bhāvānām muktānām ity arthaḥ |

nanu tādṛśām api sarvesām kintu mahātmanām mahāśayānām moksānādaratayā
bhajatām śrī-sanakādi-tulyānām ity arthaḥ |

muktānām api siddhānām nārāyaṇa-parāyaṇah
sudurlabhaḥ praśāntātmā koṭiṣv api mahā-mune || [BhP 6.14.5] iti ṣaṣṭhāt |

yoginām api sarvesām madgatenāntarātmanā |
śraddhāvān bhajate yo mām sa me yuktatamo mataḥ || [Gītā 6.47] iti gītābhyaś ca |

teṣv eva mahattva-paryavasanāt | tasya ca brahma-lokasyopari sarvordhva-pradeśe
gavām lokah śrī-goloka ity arthaḥ | tam ca golokam sādhyāḥ prāpañcika-devānām
prasādhanīyā mūla-rūpā nitya-tadīya-deva-gaṇāḥ pālayanti dik-pālatayā vartante te ha
nākam mahimānah sacantah yatra pūrve sādhyāḥ santi devāḥ [Rk 10.90.16] iti śruteḥ |

tatra pūrve ye ca sādhyā viśve devāḥ sanātanāḥ |
te ha nākam mahimānāḥ sacantah śubha-darśanāḥ || iti mahā-vaikuṇṭha-varṇane
pādmottara-khaṇḍāc ca |

yad vā tad bhūri-bhāgyam iha janma kim apy atavyāṁ yad gokule'pi [BhP 10.14.34] iti
śrī-brahma-stavānusāreṇa tad-vidha-parama-bhaktānām api sādhyās tādṛṣā-siddhi-
prāptaye prāsādhanīyāḥ śrī-gopī-prabhṛtayas tam pālayanti |

tad evam sarvopari-gatavet'pi | hi prasiddhau | sa śrī-golokaḥ sarva-gataḥ śrī-nārāyaṇa
iva prāpañcikāprāpañcika-vastu-vyāpakah | kaiścit krama-mukti-vyavasthayā tathā
prāpyamāno'py asau dvitīya-skandha-varṇita-kamalāsana-dṛṣṭa-vaikuṇṭhavat śrī-vraja-
vāsinbhir atrāpi yasmād dṛṣṭa iti bhāvah |

ataeva mahān bhagavad-rūpa eva | **mahāntaṁ vibhum ātmānam** [KaṭhU 2.22] iti
śruteḥ | tatra hetuh | mahākāśah parama-vyomākhyah brahma-viśeṣaṇa-lābhād **ākāśas**
tal-liṅgād [Vs 1.1.22] iti nyāya-prasiddheś ca | tad-gata-brahmākārodayāntaram eva
vaikuṇṭha-prāpteḥ yathājāmilasya | tad evam upary upari sarvopary api virājamāne
tatra śrī-goloke'pi tava gatiḥ | śrī-govinda-rūpeṇa krīḍā vartata ity arthaḥ |

ataeva sā ca gatiḥ sādhāraṇī na bhavati kintu tapomayī | tapo'trānavacchinnaīśvaryam
sahasra-nāma-bhāṣye'pi paramāṇi yo mahat tapaḥ ity atra tatra vyākhyātām | sa
tapo'tapayata iti parameśvara-viśayaka-śruteḥ | aiśvaryāṁ prākāśayad iti tatrārthaḥ |
ataeva brahmādi-durvitarakyatvam apy āha yām iti | adhunā tasya śrī-goloka ity ākhyā
bījam abhivyañjayati gatir iti | brāhmaṇye brahma-loka-prāpake tapasi viṣṇu-viśayaka-
manah-prāṇidhāne yuktānām yata-cittānām tat-prema-bhaktānām ity arthaḥ | **yasya**
jñāna-mayaṁ tapaḥ iti śruteḥ | brahma-loko vaikuṇṭha-lokaḥ | parā prakṛtyatītā |
gavāṁ vraja-vāsi-mātrāṇām mocayan **vraja-gavāṁ dina-tāpam** [BhP 10.35.25] ity-
uktānusāreṇa atraiva **nighnatopadravān gavāṁ** ity uktyā ca goloka-vāsi-mātrāṇām
svatas tad-bhāva-bhāvitānām ca sādhana-vaśād ity arthaḥ | atas tad-bhāvasya
durlabhatvād durārohā | tad evam golokaṁ varṇayitvā tasya gokulena sahābhedam āha
sa tv iti |

sa eva tu sa loko dhṛto rakṣitah śrī-govardhanoddharaṇeneti | evam eva **mokṣa-**
dharma-śrī-nārāyaṇīyopākhyāne śrī-bhagavad-vākyam –

evam bahu-vidhai rūpāiś carāmīha vasundharām |
brahma-lokaṁ ca kaunteya golokaṁ ca sanātanam || [Mbh 12.330.68] iti |

tathā ca **mṛtyu-sañjaya-tanre** --

ekadā sāntarīkṣāc ca vaikuṇṭham svecchayā bhuvi |
gokulatvena samsthāpya gopīmaya-mahotsavā |
bhakti-rūpāṁ satāṁ bhaktim utpāditavatī bhṛśam || iti |

evam **nārada-pañcarātre** vijayākhyāne –

tat sarvopari goloke śrī-govindaḥ sadā svayam |
viharet paramānandī gopī-gokula-nāyakaḥ || iti |

tathā ṛkṣu cāyam eva pradiṣṭaḥ –

tāṁ vāṁ vāstūny uśmasi gamadhyai
yatṛ gāvo bhūri-śṛṅgā ayāsaḥ |
atrāha tad urugāyasya vṛṣṇaḥ
paramaṁ padam avabhāti bhūri || iti |
vyākhyātām ca – tāni vāṁ yuvayoḥ kṛṣṇa-rāmayor vāstūni līlā-sthānāni
gamadhyai prāptum uśmasi kāmayāmahe | tāni kiṁ viśiṣṭāni ? yatra yeṣu bhūri-śṛṅgā
mahā-śṛṅgyo gāvo bahu-śubha-lakṣaṇā iti vā | ayāsaḥ śubhāḥ | **ayah śubhāvaho vidhir**
ity **amarah** | devāsa itivat jasantām padam | atra bhūmau tal-loke vede ca prasiddham
śrī-golokākhyām urugāyasya svayaṁ bhagavato tac-caraṇāravindasya paramaṁ
prapañcātītām padam sthānam bhūri bahudhā avabhātīty āha veda iti |

yajuḥsu – mādhyandinīyā stūyate dhāmāny uśmasi ity ādau | **viṣṇoh** paramaṁ padam
avabhātīti bhūrīti cātra prakārāntaram pathanti śeṣām samānam ||5||

evam jyotir-mayo devaḥ sad-ānandaṁ parāt paraḥ |
ātmārāmasya tasyāsti prakṛtyā na samāgamah ||6||

atha mūla-vyākhyām anusarāmāḥ | virāṭ-tad-antaryāminor abheda-vivakṣayā puruṣa-
sūktādāv eka-purusatvām yathā nirūpitām, tathā goloka-tad-adhiṣṭhātror apy āha
evam iti | devo golokas tad-adhiṣṭhātṛ-śrī-govinda-rūpaḥ | sadānandam iti tat-
svarūpam ity arthaḥ | napumsakatvam **vijñānam ānandam brahma** iti **śruteḥ** |
ātmārāmasya anya-nirapekṣasya prakṛtyā māyayā na samāgamah | yathoktam dvitīye –
na yatra māyā kim utāpare harer anuvratā yatra surāsurārcitāḥ [BhP 2.9.10] ||6||

māyayāramamāṇasya na viyogas tayā saha |
ātmanā ramayā reme tyakta-kālam sisrkṣayā |
niyatih sā ramā devi tat-priyā tad-vaśam tadā ||7||

atha prapañcātmānas tad-āmśasya puruṣasya tu na tādṛśatvam ity āha māyayeti |
prakṛta-pralaye'pi tasmiṁs tasyālayāt yasyāmśāmśāmśa-bhāgenety ādeḥ |

nanu tarhi jīvavat-tal-liptatvena aniśvaratvām syāt ? tatrāha ātmaneti | sa tu ātmanā
antarvṛtyā tu ramayā svarūpa-śaktyaiva reme ratim prāpnoti | bahir eva māyayā sevyā
ity arthaḥ |

eṣa prapanna-varado ramayātma-śaktyā
yad yat kariṣyati gṛhīta-guṇāvatāraḥ || [BhP 3.9.23] iti **trtīye** brahma-stavāt |

atra –māyāṁ vyudasya cic-chaktyā kaivalye sthita ātmani [BhP 1.7.23] iti prathame
śrīmad-arjuna-vacanāt | tarhi tat-preraṇam vinā kathāṁ sṛṣṭis tatrāha | sisṛkṣayā
sraṣṭum icchayā tyaktaḥ sṛṣṭy-artham prahitaḥ kālaḥ yasmāt ramaṇāt tādṛśām yathā
syāt tathā reme | prathamānta-pāṭhas tu sugamah | tat prabhāva-rūpeṇa tenaiva sā
sidhyatīti bhāvah |

prabhāvāṁ pauruṣāṁ prāhuḥ kālam eke yato bhayam [BhP 3.26.16]

kāla-vṛttyā tu māyāyāṁ guṇa-mayyāṁ adhoksajah |
puruṣenātma-bhūtena vīryam ādhatta vīryavān || [BhP 3.5.26] iti ca trīyāt |

nanu ramaiva sā kā tatrāha niyatir ity ardhena | niyamyate svayaṁ bhagavatyeva
nityatā bhavatīti niyatih svarūpa-bhūtā tac-chaktih | devī dyotamānā sva-prakāśa-rūpā
ity arthaḥ | tad-uktam dvādaśe – anapāyinī bhagavatī śrīḥ śāksād ātmano hareḥ [BhP
12.11.20] iti | tīkā ca -- anapāyinī hareḥ śaktih | tatra hetuh śāksād ātmana iti
svarūpasya cid-rūpatvāt tasyās tad-abhedād ity arthaḥ | ity esā |

atra sāksāt-śabdena vilajjamānayā yasya sthātum īkṣā-pathe'muyā ity "dy-uktyā māyā
neti dhvanitam | tatrānapāyitvāṁ yathā viṣṇu-purāṇe

nityaiva sā jagan-mātā viṣṇoh śrīr anapāyinī
yathā sarva-gato viṣṇus tathaiveyam dvijottamah || [ViP 1.8.17] iti |

evam yathā jagat-svāmī deva-devo janārdanaḥ |
avatāram karoty esā tathā śrīs tat-sahāyinī || [ViP 1.9.142] iti ca |

devatve deva-dehā sā mānuṣatve ca mānuṣī |
harer dehānṛ-rūpāṁ vai karoty esātmanas tanum || [ViP 1.9.145] iti ca |

hayaśīrṣa-pañcarātre – na viṣṇunā vinā devī na hariḥ padmajāṁ vinā iti || 7 ||

tal-liṅgam bhagavān śambhur jyoti-rūpaḥ sanātanaḥ |
yā yoniḥ sāparā śaktih kāmo bījaṁ mahad dhareḥ ||8||

nanu kutrāpi śiva-śaktyoh kāraṇatā śrūyate, tatra virāḍ-varṇanavat kalpanayeti tad-
aṅga-viśeṣatvenāha – tal-liṅgam iti | yasyāyutāyutāṁśāṁśe viśva-śaktir iyam sthitā iti
viṣṇu-purāṇānusāreṇa prapañcātmanas tasyamahā-bhagavad-aiṁśasya svāṁśa-jyotir-
ācchannatvād aprakaṭa-rūpasya puruṣasya liṅgam liṅga-sthānīyah yaḥ
prapañcotpādako'mśah sa eva śambhuḥ | anyas tu tad-āvirbhāva-viśeṣatvād eva
śambhur ucyate ity arthaḥ | vakṣyate ca kṣīram yathā dadhi-vikāra-višeṣa-yogād
sañjāyate na tu tataḥ pṛthag asti hetor ity ādi |

tathā tasya vīryāvadhāna-sthāna-rūpāyā māyāyā apy aprakaṭa-rūpāyā yā yonir yoni-
sthānīyo'mśah saivāparā pradhānākhyā śaktir iti pūrvavat | tatra ca hares tasya

purusākhya-hary-āṁśasya kāmo bhavati srsty-artham tad-didirkṣā jāyate ity arthaḥ |
tataś ca mahad iti sa-jīva-mahat-tattva-rūpaṁ tu māyāyām iti tṛtīyāc ca || 8 ||

liṅga-yony-ātmikā jātā imā māheśvarī-prajāḥ ||9||

vastutas tu pūrvābhiprāyatvam evety āha liṅgety ardhena | māheśvarīḥ māheśvaryah
|| 9 ||

śaktimān puruṣah so 'yam liṅga-rūpī maheśvaraḥ |
tasminnāvirabhūlliṅge mahā-viṣṇur jagat-patiḥ ||10||

śaktimān ity ardhena tad evānūdya tasmin pūrvoktāprakaṭa-rūpasya prakaṭa-
rūpatayāpunar abhivyaktir ity āha tasminn ity ardhena | tasmāl liṅga-rūpī
prapañcotpādakas tad-āṁśo'pi śaktimān puruṣocaye | maheśvaro'py ucyate tataś ca
tasmin bhūta-sūkṣma-paryantatām prāpte liṅge svayaṁ tad-āṁśī mahā-viṣṇur
āvirabhūt prakaṭa-rūpeṇāvirbhavati | yato jagatām sarveśām parāvareśām jīvānām sa
eva patir iti || 10 ||

sahasra-śīrṣā puruṣah sahasrākṣah sahasra-pāt |
sahasra-bāhur viśvātmā sahasrāṁśah sahasra-sūḥ ||11||

tad evam rūpaṁ vivrṇoti sahasra-śīrseti | sahasram amśā avatārā yasya sa sahasrāṁśah
| sahasram sūte srjati yah sa sahasra-sūḥ | sahasra-śabda-sarvatrāsaṅkhyatā-parah |
dvitīye ca tasyaiva rūpam idam uktam -- **ādyo'vatārah puruṣah parasya** [BhP 2.6.42] iti
| asya tīkāyām – **yasya sahasra-śīrsety ukto līlā-vigrahaḥ parasya bhūmnah**
ādyo'vatārah iti ||11||

nārāyaṇah sa bhagavān āpas tasmāt sanātanāt |
āvirāsit kāraṇārṇo nidhiḥ saṅkarṣaṇātmakah |
yoga-nidrām gatas tasmin sahasrāṁśah svayaṁ mahān ||12||

ayam eva kāraṇārṇavaśāyīty āha nārāyaṇa iti sārdhena | tāḥ āpa eva kāraṇārṇo-nidhir
āvirāsit sa tu nārāyaṇah saṅkarṣaṇātmakah iti | pūrvam golokāvaraṇatayā yaś
caturvūha-madhye saṅkarṣaṇah sammataḥ tasyaivāṁśo'yam ity arthaḥ | tad uktam –

āpo nārā iti proktā āpo vai nara-sūnavah |
tasya tā ayanam pūrvam tena nārāyaṇah smṛtaḥ ||12||

tad-roma-bila jāleṣu bijām saṅkarṣaṇasya ca |
haimāny aṇḍāni jātāni mahā-bhūtāvṛtāni tu ||13||

tasmād eva brahmāṇḍānām utpattim āha tad rometi | tad iti tasyety arthaḥ tasya
saṅkarṣaṇātmakasya yad bijām yoni-śaktāvadhyas tam tad eva pūrvam bhūta-sūkṣma-
paryantatām prāptam sat paścāt tasya loma-bila-jāleṣu vivareṣu antarbhūtam ca sat

haimāni aṇḍāni jātāni tāni cāpañcī-kṛtāṁśaiḥ mahābhūtaḥ jātānīty arthaḥ | tad uktam
daśame brahmaṇā –

kvedrg-vidhāvīgānītāṇḍa-parāṇu-caryā-
vātādhva-roma-vivarasya ca te mahitvam || [BhP 10.14.11] iti |

trīye ca –

vikāraih sahitō yuktair viśeṣādibhir āvṛtaḥ |
āṇḍakośo bahir ayam pañcāśat-koti-viśṛtaḥ ||
daśottarādhikair yatra pravīṣṭaḥ paramāṇuvat |
lakṣyate 'ntar-gatāś cānye kotiśo hy aṇḍa-rāśayaḥ || [BhP 3.11.39-40] iti ||13||

praty-aṇḍam evam ekāṁśād ekāṁśād viśati svayam |
sahasra-mūrdhā viśvātmā mahā-viśnuḥ sanātanaḥ ||14||

tataś ca teṣu brahmāṇḍeṣu pṛthak pṛthak svarūpāiḥ svarūpāntaraiḥ sa eva praviveśety
āha pratyaṇḍam iti | ekāṁśād ekāṁśād ekenaikenāmśenety arthaḥ || 14 ||

vāmāṅgād asrjad viśnum dakṣināṅgāt prajāpatim |
jyotir-liṅga-mayam śambhum kūrca-deśād avāsrjat ||15||

punah kiṁ cakāra tatrāha – vāmāṅgād iti | viśṇv-ādaya ime sarvesām eva
brahmāṇḍānām pālakādayaḥ prati brahmāṇḍāntaḥ sthitānām viśṇv-ādīnām
svāmīnām prayoktāraḥ | yathā prati-brahmāṇḍe tathā adhi brahmāṇḍa-maṇḍalam
abhyupagantavyam iti bhāvah | yeṣu prajāpatir ayam hiraṇyagarbha-rūpa eva na tu
vakṣyamāṇa-caturmukha-rūpa eva, so'�am tat-tad-āvaraṇa-gata-tat-tad-devānām
sraṣṭeti | viśnu-śambhū api tat-tat-pālana-samīkṣā-kartārau jñeyau | kūrca-deśāt
bhruvor madhyāt | esām jalāvaraṇa eva sthānāni jñeyāni || 15 ||

ahaṅkārātmakam viśvam tasmād etad vyajāyata ||16||

tatra śambhoḥ kāryāntaram apy āha ahaṅkārātmakam ity ardhena | etad viśvam
tasmād evāhaṅkārātmakam vyajāyata babhūva | viśvasyāhaṅkārātmakatā tasmāj jātety
arthaḥ sarvāhaṅkārādhiṣṭhātṛtvāt tasya || 16 ||

atha tais tri-vidhair veśair līlām udvahataḥ kila |
yoga-nidrā bhagavatī tasya śrīr iva saṅgatā ||17||

brahmāṇḍa-pravīṣṭasya tu tat-tad-rūpasya līlām āha atha tair ity ādi | tais tat sadṛśais
trividhaiḥ prati-brahmāṇḍa-gata-viśṇv-ādibhir veśai rūpair līlām brahmāṇḍāntargata-
pālanādi-rūpām udvahato brahmāṇḍāntargata-puruṣasyeti tām udvahati | tasminn ity
arthaḥ | yoga-nidrā – pūrvokta-mahā-yoga-nidrāmśa-bhūtaḥ bhagavatī svarūpānanda-
samādhīmayatvād antarbhūta-sarvaiśvaryā saṅgatā śrīr iveti | tatra yathā śrīr apy
amśena saṅgatā tathā sāpīty arthaḥ ||17||

sisṛksāyāṁ tato nābhes tasya padmāṁ viniryayau |
tan-nālāṁ hema-nalināṁ brahmaṇo lokam adbhitam ||18||

tataś ca sisṛksāyāṁ iti | nālāṁ nāla-yuktāṁ tad-dhema-nalināṁ brahmaṇo janma-
śayanayoḥ sthānatvāt loka ity arthaḥ ||18||

tattvāni pūrva-rūḍhāni kāraṇāni parasparam |
samavāyāprayogāc ca vibhinnāni pṛthak pṛthak ||
cic-chaktyā sajjamāno 'tha bhagavān ādi-pūruṣaḥ |
yojayan māyayā devo yoga-nidrām akalpayat ||19||

tathā asaṅkhyā-jīvātmakasya samaṣṭi-jīvasya prabodhaṁ vaktum punaḥ
kāraṇārṇonidhi-śāyinas ṛṭīya-skandhoktānusāriṇīṁ srsti-prakriyāṁ vivṛtyāha –
tattvānīti trayeṇa | tatra dvayam āha – māyayā sva-śaktyā parasparam tattvāni yojayann
iti yojanānantaram eva nirīhatayā yoga-nidrām eva svikṛtavān ity arthaḥ || 19 ||

yojayitvā tu tāny eva praviveśa svayam guhām |
guhām praviṣṭe tasmīms tu jīvātmā pratibudhyate ||20||

atha ṛṭīyam āha yojayitveti | yojayitvā tad yojanā-yoga-nidrayor antarāle ity arthaḥ |
guhāḥ virāḍ-vigrahām | pratibudhyate pralaya-svāpāj jāgarti || 20 ||

sa nityo nitya-sambandhaḥ prakṛtiś ca paraiva sā ||21||

jīvasya svābhāvikī sthitim āha sa nityo ity ardheneti | nityo'nādy-ananta-kāla-bhāvī¹
nitya-sambandho bhagavatā saha samavāyo yasya saḥ | sūryeṇa tad-raśmi-jālasyeveti
bhāvah |

yat-taṭasthaṁ tu cid-rūpaṁ sva-saṁvedyād vinirgatam |
rañjitaṁ guṇa-rāgeṇa sa jīva iti kathyate || iti nārada-pañcarātrāt |

mamaivāṁśo jīva-loke jīva-bhūtaḥ sanātanaḥ || iti śrī-gītopaniṣadbhyaś ca |

ataeva prakṛtiḥ sākṣi-rūpeṇa svarūpa-sthita eva | sva-pratibimba-rūpeṇa pramāṭr-
rūpeṇa prakṛtim iva prāptaś cety arthaḥ | prakṛtiṁ viddhi me parām jīva-bhūtām iti
śrī-gītāsv eva | dvā suparnā sayujā sakhyā iti śrutiś ca nitya-svarūpaṁ darśayati || 21 ||

evam sarvātma-sambandhaṁ nābhyāṁ padmāṁ harer abhūt |
tatra brahmābhavad bhūyaś catur-vedi catur-mukhaḥ ||22||

atha tasya samaṣṭi-jīvāsthānam guhā-praviṣṭāt puruṣād udbhūtam ity āha evam iti |
tataḥ samaṣṭi-dehābhīmāninas tasya hiranya-garbha-brahmaṇas tasmāt bhoga-
vighrahotpattim āha tatreti || 22 ||

sa jāto bhagavac-chaktyā tat-kālāṁ kila coditaḥ |

sisṛksāyāṁ matim cakre pūrva-saṁskāra-saṁskṛtaḥ |
dadarśa kevalam dhvāntam nānyat kim api sarvataḥ ||23||

atha tasya caturmukhasya ceṣṭām āha sa jāta ity sārdhena | spaṣṭam || 23 ||

uvāca puratas tasmai tasya divya sarasvatī |
kāmaḥ kṛṣṇāya govinda he gopī-jana ity api |
vallabhāya priyā vahner mantram te dāsyati priyam ||24||

atha tasmin pūrvopāsanā-bhāgya-labdhāṁ bhagavat-kṛpāṁ āhovāceti sārdhena |
spaṣṭam || 24 ||

tapas tvam̄ tapa etena tava siddhir bhaviṣyati ||25||

etad eva sparšeṣu yat ṣodaśam ekavimśam iti tṛtīya-skandhānusāreṇa yojayati tapa
tvam̄ ity ardhena | spaṣṭam || 25 ||

atha tepe sa suciram̄ prīṇan govindam avyayam |
śvetadvīpa-patim̄ kṛṣṇam̄ goloka-stham̄ parāt param ||
prakṛtyā guṇa-rūpiṇyā rūpiṇyā paryupāsitam |
sahasra-dala-sampanne koṭi-kiñjalka-bṛmhite ||
bhūmiś cintāmaṇis tatra karṇikāre mahāsane |
samāśinam̄ cid-ānandam̄ jyoti-rūpam̄ sanātanam ||
śabda-brahma-mayam̄ veṇum vādayantam mukhāmbuje |
vilāsinī-gaṇa-vṛtarām̄ svaiḥ svair amśair abhiṣṭutam ||26||

sa tu tena mantreṇa sva-kāmanā-viśeṣānusārāt sṛṣṭikṛt-śakti-viśiṣṭatayā vakṣyamāṇas
tavānusārāt gokulākhyā-pīṭha-gatata�ā śrī-govindam upāsitavān ity āha -- atha tepe ity
ādi caturbhiḥ | guṇa-rūpiṇyā sattva-rajas-tamo-guṇa-mayyā rūpiṇyā mūrtimat�ā
paryupāsitam paritas tad gokulād bahiḥ-sthitayopāsitam dhyānādinā arcitam | **māyā**
parety abhimukhe ca vilajjamānā [BhP 2.7.47] iti | **balim udvahanty ajayā nimiṣā** iti ca
śrī-bhāgavatāt | arīśais tad-āvaraṇa-sthaiḥ parikaraiḥ || 26 ||

atha veṇu-ninādasya trayī-mūrti-mayī gatiḥ |
sphurantī praviveśāśu mukhābjāni svayambhuvaḥ ||
gāyatrīm gāyatas tasmād adhigatya sarojajah |
saṁskṛtaś cādi-gunuṇā dvijatām agamat tataḥ ||27||

tad evam dīkṣātāḥ parastād eva tasya dhruvasyeva dvijatva-saṁskāras tad-ārādhītāt
tan-mantrādhīdevāj jātāḥ ity āha atha veṇu iti dvayena | trayī-mūrtir gāyatrī veda-
mātṛtvāt | dvitīya padye tasya eva vyaktibhāvitvāc ca | tan-mayī gatiḥ paripāṭī |
mukhābjāni praviveśety aṣṭa-karṇaiḥ praviveśety arthaḥ | ādi-guruṇā śrī-kṛṣṇena ||27||

trayyā prabuddho 'tha vidhir vījñāta-tattva-sāgarah |
tuṣṭāva veda-sāreṇa stotrenānena keśavam ||28||

tataś ca trayīm api tasmāt prāpya tam eva tuṣṭāvety āha trayyeti | keśān amśūna vayati
vistārayatīti keśavas tam |

amśavo ye prakāśante mam te keśa-samjñitāḥ |
sarvajñāḥ keśavarī tasmān mām āhur muni-sattamāḥ ||

iti **sahasra-nāma-bhāsyotthāpita**-keśava-niruktau **bhārata**-vacanāt || 28 ||

cintāmaṇi-prakara-sadmasu kalpa-vṛkṣa-
lakṣāvṛteṣu surabhir abhipālayantam |
lakṣmī-sahasra-śata-sambhrama-sevyamānam
govindam ādi-puruṣam tam aham bhajāmi ||29||

stutim āha cintāmaṇīty ādibhiḥ | tatra goloke'smin mantra-bhedenā tad-eka-deśeṣu
bṛhad-dhyāna-mayādiṣ ekasyāpi mantrasya rāsa-mayādiṣu ca pīṭheṣu satsv api
madhyasthatvena mukhyatayā prathamāṁ golokākhya-pīṭha-nivāsa-yogya-līlāyā stauti
cintāmīty ekena |

abhi sarvato-bhāvena vana-nayana-cāraṇa-go-sthānānayana-sambhālana-prakāreṇa
pālayantāṁ sa-sneham rakṣantam | kadācid rahasi tu vailakṣaṇyam ity āha lakṣmīti
lakṣmyo'tra gopa-sundarya eveti vyākhyātam eva ||29||

veṇum kvaṇantam aravinda-dalāyatākṣam-
barhāvataṁsam asitāmbuda-sundarāṅgam |
kandarpa-koṭi-kamanīya-višeṣa-śobham
govindam ādi-puruṣam tam aham bhajāmi ||30||

tad evam cintāmaṇi-prakara-sadma-mayīm kathā-gānam nātyām gamanam apīti
vakṣyamāṇānusāreṇa golokhākhya-vilakṣaṇa-pīṭha-gatām līlām uktvā eka-sthāna-
sthitikām kathā-gānādi-rahitām bṛhad-dhyānādi-dṛṣṭām dvitīya-pīṭha-gatām līlām āha
veṇum iti dvayena | veṇum iti tatra spaṣṭam ||30||

ālola-candraka-lasad-vanamālyā-vamśī-
ratnāṅgadaṁ prañaya-keli-kalā-vilāsam |
śyāmām tri-bhaṅga-lalitām niyata-prakāśam
govindam ādi-puruṣam tam aham bhajāmi ||31||

ālolety ādi | prañaya-pūrvako yaḥ keli-parihāsas tatra yā vaidagdhī saiva vilāso yasya
tam, **drava-keli-parihāsā** ity **amarah** ||31||

āṅgāni yasya sakalendriya-vṛtti-manti
paṣyanti pānti kalayanti cirām jaganti |
ānanda-cinmaya-sad-ujjvala-vigrahasya
govindam ādi-puruṣam tam aham bhajāmi ||32||

tad evam līlā-dvayam uktvā paramācintya-śaktyā vaibhava-viśeṣān āha aṅgānīti
caturbhiḥ | tatra śrī-vigrahasya aṅgāni hasto’pi draṣṭum śaknoti, cakṣur api pālayitum
pārayati, tathā anyad anyad apy aṅgam anyad anyat kalayitum prabhavatīti | evam
evoktarī – **sarvataḥ pāṇi-pādaṁ tat sarvato’kṣi-śiro-mukham** ity ādi | jagantīti | līlā-
parikareṣu tat-tad-aṅgarī yathā-svam eva vyavaharatīti bhāvah | tatra ca tasya
vigrahasya vailakṣanyam eva hetur ity āha ānandeti ||32||

advaitam acyutam anādim ananta-rūpam
ādyam purāṇa-puruṣam nava-yauvanam ca |
vedeṣu durlabham adurlabham ātma-bhaktau
govindam ādi-puruṣam tam aham bhajāmi ||33||

vailakṣanyam eva puṣṇāti advaitam iti tribhiḥ | advaitam pr̄thivyā mayam advaito
rājetvad atulyam ity arthaḥ | vismāpanam svasya ca tṛtiya-sthasyoddhava-vākyāt |
acyutam

na cyavante hi yad bhaktāḥ mahatyām pralayāpadi |
ato’cyuto’khile loke sa ekah sarvago’vyayah || iti **kāśī-kāñḍa**-vacanāt |

kāṁso batādyākṛtam ety anugraham
drakṣye’ṅghri-padmam prahito’munā hareḥ |
kṛtāvatārasya duratyayam tamah
pūrve’taran yan nakha-maṇḍala-tviṣā ||

yad-arcitam brahma-bhavādibhiḥ suraiḥ śriyā ca ity ādi **daśama**-sthākrūra-vākyān |
yā vai śriyārcitam ajādibhir āpta-kāmair
yogeśvarair api yad ātmani rāsa-goṣṭhyām |
kṛṣṇasya tad bhagavataś caraṇāravindam
nyastaiḥ staneṣu vijahuḥ parirabhya tāpam || [BhP 10.47.62] iti śrīmad-uddhava-
vākyam |

darśayāmāsa lokam svam gopānām tamasaḥ param [BhP 10.28.14] ity uktvā,
nandādayas tu tam dṛṣṭvā
paramānanda-nirvṛtāḥ |
kṛṣṇam ca tatra cchandobhiḥ
stūyamānam suvismitāḥ || [BhP 10.28.17] iti śrī-śuka-vākyāc ca |

anādim ity ādi-trayam yathaikādaśa-sāṅkhya-kathane, **kālo māyā-maye jīvah** [BhP
11.24.27] ity ādau mahā-pralaye sarvāvaśiṣṭatvena brahmopadiṣya tadāpi tasya
draṣṭṛtvam svayam bhagavān svasmīnn āha --

eṣa sāṅkhya-vidhiḥ proktah saṁśaya-granthi-bhedanaḥ |

pratilomānulomābhyaṁ parāvara-dṛśā mayā || [BhP 11.24.29] iti |

purāṇa puruṣah -- ekas tvam ātmā puruṣah purāṇah [BhP 10.14.20] iti brahma-vākyāt
gūḍhah purāṇa-puruṣo vana-citra-mālyah [BhP 7.15.58] iti māthura-vākyāc ca |

tathāpi nava-yauvanam -- purāpi navaḥ purāṇa iti nirukteḥ | gopyas tapaḥ kim acaran
yad amuṣya rūpam [BhP 10.44.14] ity ādau | anusavābhinavam iti daśamāt |
yasyānanam makara-kuṇḍalādi nityotsavam [BhP 9.24.65] iti navamāt | satyam
śaucam ity ādau saubhaga-kānty-ādīn paṭhitvā,

ete cānye ca bhagavan nityā yatra mahā-guṇāḥ |
prārthyā mahattvam icchadbhir na viyanti sma karhicit || [BhP 1.16.3] iti prathamāt |

bṛhad-dhyānādau tathā śravaṇāt -- gopa-veśam abhrābhām taruṇam kalpa-
drumāśritam [GTU 1.8] iti tāpanī-śrutau | tad-dhyāne taruṇa-śabdasya nava-yauvana
eva śobhā vidhānatvena tātparyāt |

vedeṣu durlabham -- bhejur mukunda-padavīm śrutibhir vimrgyām [BhP 10.47.61] iti
| adyāpi yat-pada-rajaḥ śruti-mṛgyam eva [BhP 10.14.34] iti ca śrī-daśamāt |

adurlabham ātma-bhaktau -- bhaktyāham ekayā grāhyaḥ [BhP 11.14.11] ity ekādaśāt |
pureha bhūman [BhP 10.14.5] ity ādi śrī-daśamāc ca |

yad vā, nanu tasyātulyatve kim iti svārthaḥ | katham vātulyatvam nija-bhaktebhyaḥ
ātmano dehasyāpi pradānāt | kiṁ vāvaśisyata ity āha acyutam iti | nija-bhaktebhya
ātma-pradānādināpi na vidyate cyutir yasya sadaiva eka-rasam ity arthaḥ | tarhi kiṁ
nārāyaṇam stausi tasyaivācyutatvād anādeś ca nety āha anādim iti na vidyate ādir
yasya yasmād vā sarvesām parama-kāraṇam svayam tu sva-prakāśam kāraṇa-śūnyam
ity arthaḥ | nanv ekena katham sarvesām paripālanam ghaṭate ity ata āha ananteti |
anantam rūpam yasya | athavā prapañca-gatatvena nāsty anto yasya | athavā anantasya
rūpam svarūpam yasya | yasmād evāmśenānantādīnām utpattiḥ |

nanu nārāyaṇād evānantādi prākātya-prasiddhir ity āha ādyam yasya vilāsa-rūpo
nārāyaṇas tam | nanu jñātam tasyaiva puruṣākhyānam, nety āha purāṇeti yasya vilāsa-
vapuh puruṣākhyas tam nanv āyātam tasya vṛddhatvam ity āha nava-yauvanam iti
kaiśoram ity arthaḥ | ca-kārāt ya eva purātanaḥ | sa eva kiśora-vayā ity anirvacanatvam
nityatvam ca | nanu vedeṣu nārāyaṇa eva giyate ity āha | vedeṣv iti vedais tattvam
jñāyate cet teṣu sulabham ity arthaḥ | bhaktim vinā na jñāyate ity āha adurlabham iti ||
33 ||

panthās tu koṭi-śata-vatsara-sampragamyo
vāyor athāpi manaso muni-puṅgavānām |
so 'py asti yat-prapada-sīmny avicintya-tattve
govindam ādi-puruṣam tam aham bhajāmi ||34||

panthās tv iti prapada-sīmni caraṇāravindayor agre |
citram bataid ekena vapusā yugapat pṛthak |
grheṣu dvy-aṣṭa-sāhasraṁ striya eka udāvahat || [BhP 10.69.2]

eko vaśī sarvagah kṛṣṇa īdya
eko'pi san bahudhā yo'vabhāti | [GTU 1.19] iti gopāla-tāpanīyām |

tatra siddhāntam āha avicintya-tattve iti | ātmeśvaro'tarkya-sahasra-śaktih iti tṛtīyāt |
acintyāḥ khalu ye bhāvā na tāṁs tarkena yojayet |
prakṛtibhyāḥ param yac ca tad acintyasya lakṣaṇam || [Mbh 6.6.11] iti skandād
bhāratāc ca |

śrutes tu śabda-mūlatvāt [Vs 2.1.27] iti brahma-sūtrāt | acintyo hi maṇi-mantra-
mahauṣadhiṇām prabhāvah iti bhāṣya-yuktes ceti bhāvah || 34 ||

eko 'py asau racayitum jagad-aṇḍa-kotim
yac-chaktir asti jagad-aṇḍa-cayā yad-antah |
aṇḍāntara-stha-paramāṇu-cayāntara-stham-
govindam ādi-puruṣam tam aham bhajāmi ||35||

acintya-śaktim āha – eko'py asāv iti |
tāvat sarve vatsa-pālāḥ paśyato'jasya tat-kṣaṇāt |
vyadṝsyanta ghana-śyāmāḥ pīta-kauṣeya-vāsasah || [BhP 10.13.46]

ity ārabhya taiḥ vatsa-pālādibhir evānanta-brahmāṇḍa-sāmagrī-yuta-tat-tadhi-
purusāṇām tenāvirbhāvanāt | jagad-aṇḍa-cayā iti na cāntar na bahir yasya [BhP
10.9.13] ity ādeḥ | anor aṇīyān mahato mahīyān [ŚvetU 3.20] ity ādi śruteḥ | yo'sau
sarveṣu bhūteṣu āviṣya bhūtāni vidadhāti sa vo hi svāmī bhavati [GTU 2.22] | yo'sau
sarva-bhūtātmā gopālah [GTU 2.94] | eko devaḥ sarva-bhūteṣu gūḍhah [GTU 2.96] ity
ādi tāpanībhyāḥ ||35||

yad-bhāva-bhāvita-dhiyo manujās tathaiva
samprāpya rūpa-mahimāsana-yāna-bhūṣāḥ |
sūktair yam eva nigama-prathitaiḥ stuvanti
govindam ādi-puruṣam tam aham bhajāmi ||36||

atha tasya sādhaka-cayeṣv api bhakteṣu vadānyatvam vadann ity esu kaimutyam āha
yad-bhāvetai | yathā samāna-guṇa-śīla-vayo-vilāsa-veśaiś cety āgama-rītyā nitya-tat-
saṅginām tat sāmyam śrūyate tathaiva sambhāvyety arthaḥ –
vaiṣṇeṣa yam nṛpatayaḥ śiśupāla-pauṇḍra-
śālvādayo gati-vilāsa-vilokanādyaiḥ |

dhyāyanta ākṛta-dhiyah śayanāsanādau
tat-sāmyam āpur anurakta-dhiyām punaḥ kim || [BhP 11.5.48] ity ekādaśāt || 36 ||

ānanda-cinmaya-rasa-pratibhāvitābhīs
tābhīr ya eva nija-rūpatayā kalābhīḥ |
goloka eva nivasaty akhilātma-bhūto
govindam ādi-puruṣam tam aham bhajāmi ||37||

tat-preyasīnām tu kiṁ vaktavyam, yataḥ parama-śrīṇām tāsām sāhityenaiva tasya tal-loke vāsa ity āha ānandeti | akhilānām goloka-vāsinām anyeśām api priya-vargānām ātma-bhūtaḥ parama-preṣṭhatayātmavad avyabhicāry api tābhīr eva saha nivasatīti tāsām atiśayitvām darśitam | atra hetuḥ – kalābhīḥ hlādinī-śakti-vṛtti-rūpābhīḥ | atrāpi vaiśiṣṭyam āha – ānanda-cinmaya yo rasah, parama-prema-maya ujjvala-nāmā, tena prati bhāvitābhīḥ | pūrvam tāvat tāsām tan-nāmnā rasena so'yaṁ bhāvito vāsito jātah | tataś ca tena yāḥ pratibhāvītā jātāḥ, tābhīḥ saha ity arthaḥ | pratiśabdāl labhyate | yathā praty-upakṛtaḥ sa ity ukteḥ | tasya prāg-upakāritvam āyāti tadvat tatrāpi nija-rūpatayā sva-dāratvenaiva na tu prakaṭa-līlāvat para-dāratva-vyavahāreṇety arthaḥ | parama-lakṣmīnām tāsām tat-para-dāratvāsambhavād asya sva-dāratva-maya-rasasya kautukāvagunīthitatayā saumutkaṇṭhā poṣaṇārtham prakaṭa-līlāyām māyayaiva tādṛśatvām vyañjītam iti bhāvah | ya eva ity eva-kāreṇa yat prāpañcika-prakaṭa-līlāyām tāsu para-dāratā-vyavahāreṇa nivasati so'yaṁ ya eva tad-aprakaṭa-līlāspade goloke nija-rūpatā-vyavahāreṇa nivasatīti vyajyate | tathā ca vyākhyātām **gautamīya-tantre** tad-aprakaṭa-nitya-līlā-śīlana-daśārṇa-vyākhyāne – **aneka-janma-siddhānām** ity ādau darśitam eva | goloke evety eva-kāreṇa seyam līlā tu kvāpi nānyatra vidyate iti prakāṣyate || 37 ||

premāñjana-cchurita-bhakti-vilocanena
santaḥ sadaiva hṛdayeṣu vilokayanti |
yaṁ śyāmasundaram acintya-guṇa-svarūpam
govindam ādi-puruṣam tam aham bhajāmi ||38||

yadyapi goloke eva nivasati tathāpi premāñjaneti | acintya-guṇa-svarūpam api premākhyām yad añjana-cchuritavaduccaiḥ prakāśamānam bhakti-rūpa-vilocanam tenety arthaḥ | tena pratibimbavād dūrād apy uditam hṛdaye manasy api paṣyantīty arthaḥ | bhaktir atra samādhiḥ | tad uktam **śrī-gītāsu** – **ye bhajanti tu mām bhaktyā mayi te teṣu cāpy aham** [Gītā 9.29] iti ||38||

rāmādi-mūrtiṣu kalā-niyamena tiṣṭhan
nānāvatāram akarod bhuvaneṣu kintu |
kr̥ṣṇaḥ svayam samabhavat paramaḥ pumān yo
govindam ādi-puruṣam tam aham bhajāmi ||39||

sa eva kadācit prapañce nijāṁśena svayam avataraṇīty āha rāmādīnti yaḥ kr̥ṣṇākhyah paramaḥ pumān kalā-niyamena tatra tatra niyatānām eva śaktīnām prakāśena rāmādi-mūrtiṣu tiṣṭhan tat-tan-mūrtih prakāśayan nānāvatāram akarot | ya eva svayam

samabhavad avatāra | tam līlā-viśeṣeṇa govindam santam aham bhajāmīty arthaḥ |
tad uktam ūrī-daśame devaiḥ --

matsyāsva-kacchapa-nṛsiṁha-varāha-haiṁsa-
rājanya-vipra-vibudheṣu kṛtāvatāraḥ |
tvāṁ pāsi nas tri-bhuvanāṁ ca yathādhuneśa
bhāram bhuvo hara yadūttama vandanāṁ te || [BhP 10.2.40] iti || 39 ||

yasya prabhā prabhavato jagad-aṇḍa-koṭi-
koṭiṣv aśeṣa-vasudhādi vibhūti-bhinnam |
tad brahma niṣkalam anantam aśeṣa-bhūtam
govindam ādi-puruṣāṁ tam aham bhajāmi ||40||

tad evam tasya sarvāvatāritvena pūrṇatvam uktvā svarūpeṇāpy āha yasyeti | dvayor
eka-rūpatvepi viśiṣṭatayāvirbhāvāt ūrī-govindasya dharmi-rūpatvam
aviśiṣṭatayāvirbhāvāt brahmaṇo dharma-rūpatvam tataḥ pūrvasya maṇḍala-
snānīyatvam iti bhāvah | tatra viṣṇu-purāṇam api sampravadate ūrbhāśrayaḥ sa-
cittasya sarvagasya tathātmanāḥ [ViP 6.7.76] iti | vyākhyātām ca ūrdhara-svāmibhiḥ –
sarvagasyātmanāḥ ppara-brahmaṇo apy āśrayaḥ pratiṣṭhā | tad uktam bhagavatā
brahmaṇo hi pratiṣṭhāham [Gītā 14.27] iti |

ataeva ikādaśe sva-vibhūti-gaṇanāyām tad api svayam gaṇitam --

pṛthivī vāyur ākāśa āpo jyotir aham mahān |
vikāraḥ puruṣo 'vyaktam rajah sattvam tamah param || [BhP 11.16.37] iti |

ṭīkā cātra – param brahma ca ity eṣā | ūrī-matsya-devenāpy aṣṭame tathoktam –
madīyarām mahimānam ca param brahmeti śabditam [BhP 8.24.38] | ataeva ūrī-
yāmunācārya-caraṇair api –

yad-aṇḍāntara-gocaram ca yad
daśottarāṇyāvaraṇāni yāni ca |
guṇāḥ pradhānam puruṣaḥ param padam
parātparam brahma ca te vibhūtayaḥ || [Stotra-ratnam 14] iti |

ataevāha dhruvaś caturthe –

yā nirvṛtis tanu-bhṛtām tava pāda-padma-
dhyānād bhavaj-jana-kathā-śravaṇena vā syāt |
sā brahmaṇi sva-mahimany api nātha mā bhūt
kim tv antakāsi-lulitāt patatām vimānāt || [BhP 4.9.10]

ataevātmārāmāṇām api tad guṇenākarṣaḥ ūrūyate |

ātmārāmāś ca munayo nirgranthā apy urukrame |

kurvantly ahaitukīm bhaktim itthambhūto guṇo hariḥ || [BhP 1.7.11] iti |

atra viśeṣa-jijñāsā cet śrī-bhāgavata-sandarbha dṛsyatām ity alam ativistareṇa || 40 ||

māyā hi yasya jagad-aṇḍa-śatāni sūte
traiguṇya-tad-viṣaya-veda-vitāyamānā |
sattvāvalambi-para-sattvam viśuddha-sattvam-
govindam ādi-puruṣam tam aham bhajāmi ||41||

tad evam tasya svarūpa-gata-māhātmyam darśayitvā jagad-gata-māhātmyam darśayati
dvābhyām | tatra bahiraṅga-śakti-māyācintya-kārya-gatam āha māyā hīti | māyayā hi
tasya sparśo nāstīty āha sattveti | sattvasya rajas-tamo-miśrasyāśrayi yat paraṁ tad
amiśram śuddham sattvam tasmād api viśuddham cic-chakti-vṛtti-rūpam sattvam
yasya tam | tathoktaṁ śrī-viṣṇu-purāṇe –

sattvādayo na santīśe yatra ca prākṛtā guṇāḥ |
sa śuddhaḥ sarva-śuddhebhyaḥ pumān ādyah prasīdatu ||
hlādinī sandhinī samvit tvayi ekā guṇa-samśraye |
hlāda-tāpa-karī miśrā tvayi no guṇa-varjite || [ViP 1.9.44-45] iti |

viśeṣataḥ śrī-bhāgavata-sandarbhe tad idam api vivṛtam asti || 41 ||

ānanda-cinmaya-rasātmayā manaḥsu
yah prāṇinām pratiphalan smaratām upetya |
līlāyitena bhuvanāni jayaty ajasram-
govindam ādi-puruṣam tam aham bhajāmi ||42||

atha tan-maya-mohanatvam āha ānandeti | ānanda-cin-mayasya ujjvalākhyah prema-
rasaḥ | tad-ātmatayā tad-āliṅgitatayā prāṇinām manaḥsu pratiphalan-sarva-mohana-
svāmīśa-cchurita-paramāṇu-pratibimbatayākiñcid udāyann api smaratām upetyety ādi
yojyam | yad uktam rāsa-pañcādhya-yām – sākṣān manmatha-manmathaḥ [BhP
10.32.2] iti, cakṣuṣāś cakṣuh [KenaU 1.2] itivat | tad evam tat-kāraṇatve’pi
smarāveśasya duṣṭatvam jagad-āveśavat ||42||

goloka-nāmni nija-dhāmni tale ca tasya
devi maheśa-hari-dhāmasu teṣu teṣu |
te te prabhāva-nicayā vihitāś ca yena
govindam ādi-puruṣam tam aham bhajāmi ||43||

tad idam prapañca-gataṁ māhātmyam uktvā nija-dhāma-gata-māhātmyam āha
goloketi | devī-maheśety-ādi-gaṇanām vyutkrameṇa jñeyam | devy-ādinām yathottara-
mūrdhārdha-prabhavatvāt tal-lokānām ūrdhvordhva-bhāvitvam iti | golokasya
sarvordhva-gāmitvam vyāpakatvam ca vyavasthāpitam asti | bhuvi prakāśamānasya
vṛndāvanasya tu tenābhedaḥ pūrvatra darśitah |

sa tu lokas tvayā kṛṣṇa sīdamānāḥ kṛtātmānā |
dhṛto dhṛtimatā vīra nighantopdadrvān gavām || [HV 62.33] iti |

ity anenābhedenāiva hi goloka eva nivasatīty eva-kāraḥ saṁghaṭate | yato bhuvi
prakāśamāne'smin vṛndāvane'pi tasya nitya-vihāritvāṁ śrūyate | yathā **ādi-vārāhe** –

vṛndāvanāṁ dvādaśamāṁ vṛndayā parirakṣitam |
hariṇādhiṣhitāṁ tac ca brahma-rudrādi-sevitam ||

tatra ca viśeṣataḥ –
kṛṣṇa-krīḍā-setu-bandham mahāpātaka-nāśanam |
valabhīm tatra krīḍārthaṁ kṛtvā devo gadādharaḥ ||
gopakaiḥ sahitā tatra kṣaṇam ekam dine dine |
tatraiva ramaṇārthaṁ hi nitya-kālaṁ sa gacchati || iti |

ataeva **gautamīye** śrī-nārada uvāca --

kim idam dvādaśabhiphyāṁ vṛndāraṇyāṁ viśāmpate |
śrotum icchāmi bhagavan yadi yogo'smi me vada ||

śrī-kṛṣṇa uvāca --
idam vṛndāvanāṁ ramyāṁ mama dhāmaiva kevalam |
atra ye paśavāḥ pakṣi-vṛkṣā kīṭā narāmarāḥ |
ye vasanti mamādhiṣye mṛtā yānti mamālayam ||
atra yā gopa-kanyāś ca nivasanti mamālaye |
yoginyas tā mayā nityām mama sevā-parāyaṇāḥ ||
pañca-yojanam evāsti vanām me deha-rūpakam |
kālindīyāṁ suṣumnākhyā paramāmṛta-vāhinī ||
atra devāś ca bhūtāni vartante sūkṣma-rūpataḥ |
sarva-deva-mayaś cāhaṁ na tyajāmi vanām kvacit ||
āvirbhāvas tirobhāvo bhaven me 'tra yuge yuge |
tejo-mayam idam ramyam adṛṣyām carma-cakṣusā || iti

etad-rūpam evāśritya vārāhādau te nitya-kadambādayo varṇitāḥ | tasmād
adṛṣyamānasyaiva vṛndāvanasya asmad-adṛṣya tādṛṣa-prakāśa-viśeṣa eva goloka iti
labdham | yadā cāsmad-dṛṣyamāne prakāśe sa-parikaraḥ śrī-kṛṣṇa āvirbhavati tadaiva
tasyāvatāra ucyate | tadaiva ca rasa-viśeṣa-poṣāya saṁyoga-virahaḥ, punaḥ
saṁyogādimaya-vicitra-līlā-pāradāryādi-vyavahāraś ca gamyate | yadā tu yathātra yathā
vānyatra tantra-yāmala-saṁhitā-pañcarātrādiṣu tathā dig-darśanena viśeṣā jñeyāḥ |
tathā ca **daśame** **jayati jananivāso devakī janma-vādah** [BhP 10.90.48] ity ādi | tathā ca
pādme nirvāṇa-khaṇḍe śrī-bhagavad-vyāsa-vākye –

paśya tvām darśayiṣyāmi svarūpām veda-gopitam |
tato'paśyam aham bhūpa bālam kālāmbuda-prabham ||
gopa-kanyāvṛtam gopām hasantām gopa-bālakaiḥ || iti |

anena atra yā gopa-kanyāś ceti pūrvoktena ca anālabdha-strī-dharma-vayaskatādi-
bodhakena kanyā-padena tāsām anyādṛśatvam nirākriyate | tathā ca **gautamīye**
caturthādhyāye – **atha vrndāvanam dhyāyet** ity ārabhya tad-dhyānam –

svargād iva paribhraṣṭa kanyakā-śata-maṇḍitam |
gopa-vatsa-gaṇākīrṇam vṛksa-ṣandaiś ca maṇḍitam ||
gopa-kanyā-sahasrais tu padma-patrāyatekṣaṇaiḥ |
arcitām bhāva-kusumais trailokyika-guruṇ param || ity ādi |

tad-darśanādikārī ca darśitas tatraiva sad-ācāra-prasāṅge –

ahar-niśām jaben mantrām mantrī niyata-mānasah |
sa paśyati na sandeho gopa-veśa-dharam harim || iti |

ataeva **tāpanīyām** brahma-vākyam – **tad u hovāca brahmaṇo'sāv anavarataṁ me**
dhyātaḥ stutāḥ | parārdhānte so'budhyata | gopaveśo me puruṣaḥ purastād
āvirbabhūva || iti tasmāt kṣīroda-sāyy ādy-avatāratayā tasya yat kathanaṁ tat tu tad-
aṁśānām tatra praveśāpekṣayā alam ativistareṇa śrī-kṛṣṇa-sandarbhe darśita-careṇa ||
43 ||

sṛṣṭi-sthiti-pralaya-sādhana-śaktir ekā
chāyeva yasya bhuvanāni bibharti durgā |
icchānurūpam api yasya ca ceṣṭate sā
govindam ādi-puruṣām tam aham bhajāmi ||44||

atha prastutam anusarāmaḥ | pūrvam devī-maheśa-hari-dhāmnām uparicara-
dhāmatvam tasya caritām, samprati tu tat-tad-āśrayatvād eva yogyam iti darśayati
sṛṣṭī pañcabhiḥ | yathoktam śrutibhiḥ | tvam akaraṇah svarāḍ akhila-kāraka-śakti-
dharas tava balim udvahanti samadantyajayā nimiśā iti || 44 ||

kṣīram yathā dadhi vikāra-viśeṣa-yogāt
sañjāyate na hi tataḥ pṛthag asti hetoh |
yah śambhutām api tathā samupaiti kāryād
govindam ādi-puruṣām tam aham bhajāmi ||45||

atha krama-prāptam maheśām nirūpayati kṣīram iti | kārya-kāraṇa-bhāva-mātrāmśe
dṛṣṭānto'yaṁ dārṣṭāntika-kāraṇasya nirvikāratvāt cintāmaṇy-ādivat acintya-śaktyaiva
tat-ādi-kāryatayāpi sthitatvāt | śrutiś ca **eko nārāyaṇa evāgra āśīt, na brahmā na ca**
śaṅkarah, sa munir bhūtvā samacintayat | tata evaite vyajāyanta viśvo
hiranyaagarbho'gnir varuṇa-rudrendrāḥ iti tathā sa brahmaṇā sṛjati rudreṇa nāśayati |
so'nupatti-laya eva hariḥ | kāraṇa-rūpaḥ paraḥ paramānandaḥ | iti |

śambhor api kāryatvam guṇa-saṁvalanāt | yathoktam śrī-daśame –

harir hi nirguṇah sāksat puruṣah prakṛteh paraḥ
sa sarva-dṛg upadraṣṭā tam bhajan nirguṇo bhavet || [BhP 10.88.5] iti |

etad evoktaṁ – vikāra-viśeṣa-yogād iti | kutracid abhedoktir yā dr̄syate tām api
samādadhati tato hetoh pṛthaktvām nāstīti | yathoktam ṛg-veda-śirasi – atha nityo deva
eko nārāyaṇah | brahmā nārāyaṇah | śivaś ca nārāyaṇah | śakraś ca nārāyaṇah |
dvādaśādityāś ca nārāyaṇah | vāsavo nārāyaṇah | aśvinī nārāyaṇah | sarve ḥsayo
nārāyaṇah | kālaś ca nārāyaṇah | diśaś ca nārāyaṇah | adhaś ca nārāyaṇah | ūrdhvāś ca
nārāyaṇah | antar bahiś ca nārāyaṇah | nārāyaṇa evedam̄ sarvam̄ jātam jagatyām jagad
ity ādi | dvitīye brahmaṇā tv evam uktam –

sṛjāmi tan-niyukto 'ham haro harati tad-vaśah |
viśvam̄ puruṣa-rūpeṇa paripāti tri-śakti-dhṛk || [BhP 2.6.33] iti ||45||

dīpārcir eva hi daśāntaram abhyupetya
dīpāyate vivṛta-hetu-samāna-dharmā |
yas tādṛg eva hi ca viṣṇutayā vibhāti
govindam ādi-puruṣam̄ tam aham bhajāmi ||46||

atha krama-prāptam̄ hari-svarūpam ekam̄ nirūpayan guṇāvatāra-maheśa-prasāṅgād
guṇāvatāram̄ viṣṇurūm̄ nirūpayati dīpārcir iti | tādṛktve hetuh | vivṛta-heta-samāna-
dharmeti | yadyaī śrī-govindāṁśāṁśah kāraṇārṇava-śāyī tasya garbhodaka-śāyī, tasya
cāvatāro'yaṁ viṣṇur iti labhyate tathāpi mahā-dīpāt krama-paramparayātisūkṣma-
nirmala-dīpasyoditasya | jyoti-rūpatvāṁśe yathā tena saha sāmyam | tathā govindena
viṣṇur gamyate | śambhos tu tamo'dhiṣṭhānatvāt kajjvala-maya-sūkṣma-dīpa-śikhā-
sthānīyasya na tathā sāmyam iti bodhanāya tad ittham ucyate | mahā-viṣṇor api kalā-
višeṣatvena darśaṇyamāṇatvāt ||46||

yah kāraṇārṇava-jale bhajati sma yoga-
nidrām ananta-jagad-aṇḍa-sa-roma-kūpah |
ādhāra-śaktim avalambya parām sva-mūrtim
govindam ādi-puruṣam̄ tam aham bhajāmi ||47||

atha kāraṇārṇava-śāyinam̄ nirūpayati | ananta-jagad-aṇḍaiḥ saha roma-kūpā yasya saḥ
| saha-śabdasya pūrva-nipātābhāvah, āṛṣah | ādhāra-śakti-mayīm̄ parām sva-mūrtim,
śeṣākhyām ||47||

yasyaika-niśvasita-kālam athāvalambya
jīvanti loma-vilajā jagad-aṇḍa-nāthāḥ |
viṣṇur mahān sa iha yasya kalā-višeṣo
govindam ādi-puruṣam̄ tam aham bhajāmi ||48||

tatra sarva-brahmāṇḍa-pālako yas tavāvatāratayā mahā-brahmādi-sahacaratvena tad-
atibhinnatvena ca mahā-viṣṇur darśitah | atra ca tam apy evam tat-salakṣaṇatayā

varṇayati | tat-taj-jagad-aṇḍa-nāthā viṣṇv-ādayah jīvanti tat-tad-adhikāritayā jagati
prakaṭam tiṣṭhanti ||48||

bhāsvān yathāśma-śakaleṣu nijeṣu tejah
svīyam kiyat prakaṭayaty api tadvad atra |
brahmā ya eṣa jagad-aṇḍa-vidhāna-kartā
govindam ādi-puruṣam tam aham bhajāmi ||49||

tad evam devy-ādīnām tad-āśrayakatvam darśayitvā prasaṅga-saṅgatyā brahmaṇāś ca
darśayan atīva-bhinnatayā jīvatvam eva spaṣṭayati bhāsvān iti | bhāsvān sūryo, yathā
nijeṣu nitya-svīyatvena vikhyāteṣu aśma-sakaleṣu sūrya-kāntākhyesu svīyam kiñcit
tejah prakaṭayati | api-śabdāt tena tad-upādhikāṁśena dāhādi-kāryam svayam eva
karoti | tathā ya eva jīva-višeṣa-kiñcit-tejah prakaṭayati | tena tad-upādhikāṁśena
svayam eva brahmā san jagad-aṇḍe brahmāṇḍe vidhāna-kartā vyasti-sṛṣṭi-kartā
bhavatīty arthaḥ | yad vā mahā-brahmaivayam varṇyate | tad-upalakṣito mahā-śivaś ca
jñeyah | tataś ca jagad-aṇḍānām vidhāna-kartṛtvam ca yuktam eva | yadyapi durgākhyā
māyā kāraṇārṇava-śayina eva karmakarī | yadyapi ca brahma-viṣṇv-ādyā garbhodaka-
śayina evāvatārās tathāpi tasya sarvāśrayatayā te'pi tad-āśritatayā gaṇitāḥ | evam
uttaratrāpi ||49||

yat-pāda-pallava-yugam vinidhāya kumbha-
dvandve praṇāma-samaye sa gaṇādhirājah |
vighnān vihantum alam asya jagat-trayasya
govindam ādi-puruṣam tam aham bhajāmi ||50||

atha sarve sarva-vighna-nivāraṇārtham prathamam gaṇapatim stuvantīti tasyaiva stuti-
yogyatety āśaṅkayā pratyācaṣte yat-pādeti | kaimutyena tad evam dr̥ḍhikṛtam śrī-
kapila-devena -- **yat-pāda-niḥṣṭa-sarit-pravarodakena tīrthena mūrdhny adhikṛtena**
śivah śivo 'bhūt [BhP 3.28.22] iti || 50 ||

agnir mahi gaganam ambu marud diśaś ca
kālas tathātma-manasītī jagat-trayāṇi |
yasmād bhavanti vibhavanti viśanti yam ca
govindam ādi-puruṣam tam aham bhajāmi ||51||

tac ca yuktam ity āha agnir mahīti | sarvam spaṣṭam ||51||

yac-cakṣur eṣa savitā sakala-grahāṇām
rājā samasta-sura-mūrtir aśeṣa-tejāḥ |
yasyājñayā bhramati sambhṛta-kāla-cakro
govindam ādi-puruṣam tam aham bhajāmi ||52||

kecīt sa-vitāram sarveśvarām vadanti yathāha yac-cakṣur iti ya eva cakṣh prakāśako
yasya saḥ |

yad āditya-gatam tejo jagad bhāsayate'khilam |
yac candra-masī yac cāgnau tat tejo viddhi māmakam || iti **gītābhyaḥ** |

bhīśāsmād vātah pavate bhīśodeti sūryah || ity ādi **śruteḥ** | virād-rūpasyaiva savitṛ-
cakṣuṣṭvāc ca || 52 ||

dharma 'tha pāpa-nicayah śrutayas tapāṁsi
brahmādi-kīta-patagāvadhayaś ca jīvāḥ |
yad-datta-mātra-vibhava-prakaṭa-prabhāvā
govindam ādi-puruṣam tam aham bhajāmi ||53||

kim bahunā, dharma iti | **aham sarvasya prabhavo mattah sarvam pravartate** [Gītā 10.8] iti **śrī-gītābhyaḥ** || 53 ||

yas tv indragopam athavendram aho sva-karma-
bandhānurūpa-phala-bhājanam ātanoti |
karmāṇī nirdahati kintu ca bhakti-bhājām
govindam ādi-puruṣam tam aham bhajāmi ||54||

ataeva sarveśvaras tu parjanyavad draṣṭavyah iti nyāyena karmānurūpa-phala-
dātṛtvena sāmye'pi bhakte tu pakṣapāta-višeṣam karotīty āha yas tv indreti |

samo'ham sarva-bhūteṣu na me dveṣo'sti na priyah |
ye bhajanti tu mām bhaktyā mayi te teṣu cāpy aham || [Gītā 9.29] iti |

ananyāś cintayanto mām ye janāḥ paryupāsate |
teṣām nityābhiyuktānām yoga-kṣemām vahāmy aham || [Gītā 9.22] iti ca **śrī-gītābhyaḥ**
|| 54 ||

yaṁ krodha-kāma-sahaja-praṇayādi-bhīti-
vātsalya-moha-guru-gaurava-sevya-bhāvaiḥ |
sañcintya tasya sadṛśīm tanum āpur ete
govindam ādi-puruṣam tam aham bhajāmi ||55||

ya eva ca vairbhyo'py anya-durlabha-phalam dadāti kim uta sva-viṣayaka-kāmādinā
niṣkāma-śreṣṭhebhyah | tataḥ ko vānyo bhajanīya iti bhajāmīty anta-prakaraṇam
upasamharati yaṁ kroḍheti | sahaja-praṇayam sakhyam | vātsalya-pitrādy-ucita-
bhāvah | mohāḥ sarva-vismaraṇa-maya-bhāvah | para-brahmatayāspṛhūrtih | guru-
gauravarām svasmin pitṛvādi-bhāvanāmayam | sevyo'yaṁ memeti bhāvanā dāsyam ity
arthah | tasya sadṛśīm kroḍhāveśino'prākṛta-mātrāṁśena, tu tat tad bhāvanā yogya-
rūpa-guṇāṁśa-lābha-tāratamyena tulyam ity arthah | adṛṣṭānyatamam loke śilaudārya-
guṇaiḥ samam iti śrī-vāsudeva-vākyasya | **jagad-vyāpāra-varjam** [Vs. 4.4.17] iti
brahma-sūtrasya, prayojyamāne mayi tāṁ śuddhāṁ bhāgavatīm tanum iti śrī-nārada-
vākyasya ca drṣṭyā sarvathā tat-sadṛśatve virodhāt | vairena yaṁ nrpatayah ity ādau
anurakta-dhiyām punah kim ity anurakta-dhīṣu suṣṭhv iti | anena goloka-stha-

prapañcāvatīrṇayor ekatvam eva darśitam | tad uktam – **nandādayas tu tam drṣṭvā** ity
ādi || 55 ||

śriyah kāntah kāntah parama-puruṣah kalpa-taravo
drumā bhūmiś cintāmaṇi-gaṇa-mayi toyam amṛtam |
kathā gānām nātyam gamanam api vamśī priya-sakhi
cid-ānandam jyotiḥ param api tad āsvādyam api ca ||

sa yatra kṣīrābdhiḥ sravati surabhībhyaś ca su-mahān
nimeśārdhākhyo vā vrajati na hi yatrāpi samayah |
bhaje śvetadvīpam tam aham iha golokam iti yam
vidantas te santah kṣiti-virala-cārāḥ katipaye ||56||

tad evam nijecta-devam bhajanīyatvena stutvā tena viśiṣṭam tal lokam tathā stauti
śriyah kāntā iti yugmakena | śriyah śrī-vraja-sundarī rūpāś tāsām eva mantre dhyāne
ca sarvatra prasiddheḥ | tāsām anantānām apy eka eva kāntah iti parama-
nārāyaṇādibhyo’pi tasya tat-tal-lokebhyo’pi tadīya-lokasya cāsyā māhātmyam darśitam
| kalpa-taravo drumāḥ iti teṣām sarvesām eva sarva-pradatvāt tvāt tathaiva prathitam |

bhūmir ity ādikam ca tadvad bhūmir api sarva-spṛhām dadāti kim uta kaustubhādi |
toyam apy amṛtam iva svādu kim utāmṛtam ity ādi | vamśī priya-sakhīva sarvataḥ śrī-
krṣṇasya sukha-sthiti-śrāvakatvena jñeyam | cid-ānanda-lakṣaṇam vastv eva jyotiś
candra-sūryādi-rūpam | **samānodita-candrārkam** iti vṛṇḍāvana-višeṣaṇam **gautamīya-**
tantra-dvaye | tac ca nitya-pūrṇa-candratvāt tathā tad eva param api tat tat prakāśyam
apīty arthaḥ |

tathā tad eva teṣām āsvādyam bhogyam api ca cic-chaktimayatvād iti bhāvah |
darśayāmāsa lokam svarūpānām **tamasah param** [BhP 10.28.14] iti **śrī-daśamāt** |
hayaśīrsa-pañcarātre ca vaikuṇṭhastha-tattva-nirūpaṇe --

dravya-tattvam śrīnu brahmaṇa pravakṣyāmi samāsataḥ |
sarva-bhoga-pradā yatra pādapāḥ kalpa-pādapāḥ ||
gandha-rūpam svādu-rūpam dravyam puspaṇikam ca yat |
heyāṁśānām abhāvāc ca rasa-rūpam bhavec ca tat ||
tvag-bijam caiva heyāṁśām kaṭhināṁśām ca yad bhavet |
sarvam tad bhautikam viddhi nahi bhūtamayam hi tat |
rasavad bhautikam dravyam atra syād rasa-rūpam || iti |

surabhībhyaś ca saratīti tvadīya-vamśī-dhvany-ādy-āveśād iti bhāvah | vrajati nahīti
tad-āveśena te tad-vāsinah kālam api na jānantīti bhāvah | kāla-doṣās tatra na santīti vā
| na ca kālah **vikramah** [BhP 2.9.10] iti **dvītīyāt** | ataeva śvetam śuddham dvīpam
anyāsaṅga-rahitam | yathā -- **sarasi padmam tiṣṭhati tathā-bhūmyam hi tiṣṭhati** [GTU
2.27] iti **tāpanībhyah** | kṣitīti | tad uktam yaṁ na vidmo vayaṁ sarve pṛcchanto’pi
pitāmaham [HV 62.29] iti || 56 ||

athovāca mahā-viṣṇur bhagavantam prajāpatim |
brahmaṇa mahattva-vijñāne prajā-sarge ca cen matih |
pañca-ślokīm imām vidyām vatsa dattām nibodha me ||57||

tad evam tasya stutim uktvā śrī-bhagavat-prasāda-lābhām āha atheti | sarvam spaṣṭam
|| 57 ||

prabuddhe jñāna-bhaktibhyām ātmānānanda-cin-mayī |
udety anuttamā bhaktir bhagavat-prema-lakṣaṇā ||58||

tatra prasāda-rūpām pañca-ślokīm āha prabuddha iti | [jñāna-vijñāna-sampanno bhaja mām bhakti-bhāvitah](#) || [BhP 11.19.5] ity ekādaśāt || 58 ||

pramāṇais tat-sad-ācārais tad-abhyāsair nirantaram |
bodhayan ātmānām bhaktim apy uttamām labhet ||59||

prema-lakṣaṇa-bhakteḥ sādhana-jñāna-rūpayoḥ bhaktyoḥ prāpty-upāyam āha
pramāṇair iti | pramāṇair bhagavac-chāstraīs tat-sadācārais tadiyā ye santas teṣām
ācāraīs anuṣṭānais tad-abhyāsais teṣām eva paunahpuṇyena bāhulyena ātmānā
ātmānām bodhayati svayam eva svām bhagavad-āśritah śuddha-jīva-rūpam
anubhavati, tato'py uttamām śuddhām bhaktīm labhata iti | tathā ca śruti-stave –

[sva-kṛta-pureṣv amīṣv abahir-antara-saṁvaraṇām](#)
tava puruṣām vadanty akhila-śakti-dhṛto 'mīśa-kṛtam |
iti nr̄-gatīm vivicya kavayo nigamāvapanām
bhavata upāsate 'ṅghrim abhavām bhuvi viśvasitah || [BhP 10.87.20] iti || 59 ||

yasyāḥ śreyas-karam nāsti yayā nirvṛtim āpnuyāt |
yā sādhayati mām eva bhaktīm tām eva sādhayet ||60||

dharmān anyān parityajya mām ekaṁ bhaja viśvasan |
yādṛśī yādṛśī śraddhā siddhir bhavati tādṛśī ||
kurvan nirantaram karma loko 'yam anuvartate |
tenaiva karmaṇā dhyāyan mām parām bhaktim icchati ||61||

punaḥ śuddhām eva sādhana-bhaktīm draḍhayann akāmair api tām eva kuryād ity āha
– dharmān anyān iti | tad uktam –

[akāmaḥ sarva-kāmo vā mokṣa-kāma udāra-dhīḥ |](#)
[tīvreṇa bhakti-yogena yajeta puruṣām param](#) || [BhP 2.3.10] iti || 61 ||

aham hi viśvasya carācarasya
bijam pradhānam prakṛtiḥ pumāṁś ca |
mayāhitam teja idam bibharṣi
vidhe vidhehi tvam atho jaganti ||62||

tasmāt tava sisṛksāpi phaliṣyatīti sa-yuktikam āha – aham hīti | pradhānam śreṣṭham
bījam, pūrṇa-bhagavad-rūpam prakṛtir avyaktam, pumān tad-draṣṭā, kim bahunā
tavam api mayā āhitam arpitaṁ teja idam bibharsī, tasmāt tena mat-tejasā jaganti
sarvāṇi sthāvara-jaṅgamāni he vidhe hi kurv iti ||62||

iti śrī-brahma-samhitāyām mūla-sūtrākhyasya pañcamādhyāyasya śrīla-śrīpāda-śrī-
jīva-gosvāmi-kṛtā dig-darśanī nāmnī tīkā samāptā ||