

ಶ್ರೀಮದಾನಂದತೀರ್ಥಭಗವತ್ಪಾದಾಚಾರ್ಯಃ

Tracking:

Sr	Date	Remarks	By
1	20/03/2012	Typing Started on	H K Srinivasa Rao
2	21/03/2012	Typing Ended on	H K Srinivasa Rao
3	30/09/2012	I Proof Reading & Correction	BS Pavan, BS Pavani, Narahari Rattihalli & H K Srinivasa Rao
4	28/08/2013	Published	H K Srinivasa Rao

|| ಶ್ರೀ ಹಯವದನ ರಂಗವಿಠಲ ಗೋಪೀನಾಥೋ ವಿಜಯತೇ ||

Blessed by Lord and with His divine grace, we are pleased to publish this Magnanimous Work of sri Acharya Madhwa. It is a humble effort to make available this Great work to sadhakas who are interested in the noble path of propagating Acharya Madhwa's Philosophy.

With great humility, we solicit the readers to bring to our notice any inadvertant typographical mistakes that could have crept in, despite great care. We would be pleased to incorporate such corrections in the next versions. Users can contact us, for editable version, to facilitate any value additions.

Contact: H K SRINIVASA RAO, NO 26, 2ND FLOOR, 15TH CROSS, NEAR VIDHYAPEETA CIRCLE, ASHOKANAGAR, BANGALORE 560050. PH NO. 26615951, 9901971176, 8095551774, skype Id: SRKARC6070

Email : srkarc@gmail.com

ಕೃತಜ್ಞತೆಗಳು

ಜನ್ಮಾಂತರದ ಸುಕೃತದ ಫಲವಾಗಿ ಮಧ್ವಮತದಲ್ಲಿ ಜನಿಸಲು, ಪ್ರೇಮಮೂರ್ತಿಗಳಾಗಿ ನನ್ನ ಅಸ್ತಿತ್ವಕ್ಕೆ ಕಾರಣರಾದ, ಈ ಸಾಧನೆಗೆ ಅವಕಾಶಮಾಡಿದ, ನನ್ನ ಪೂಜ್ಯ ಮಾತಾ ಪಿತೃಗಳಾದ, ದಿವಂಗತರಾದ ಲಲಿತಮ್ಮ ಮತ್ತು ಕೃಷ್ಣರಾವ್ ಹೆಚ್ ಆರ್ ಅವರ ಸವಿನೆನಪಿನಲ್ಲಿ ಈ "ಸರ್ವಮೂಲ ಯಜ್ಞ"

“ಮಾತೃದೇವೋ ಭವ-ಪಿತೃದೇವೋಭವ-ಆಚಾರ್ಯದೇವೋಭವ”

ಗ್ರಂಥ ಋಣ:ಆಚಾರ್ಯ ಪ್ರಭಿಷ್ಟನರಿಂದ ಪ್ರಕಾಶಿತವಾದ ಸರ್ವಮೂಲ ಗ್ರಂಥಗಳು

॥ विष्णुतत्त्वविनिर्णयः ॥

॥ प्रथम परिच्छेदः ॥

सदागमैकविज्ञेयं समतीतक्षराक्षरम्।

नारायणं सदा वन्दे निर्दोषशेषसद्गुणम् ॥

विशेषणानि यानीह कथितानि सदुक्तिभिः।

साधयिष्यामि तान्येव क्रमात् सज्जनसंविदे ॥

ऋगाद्या भारतं चैव पञ्चरात्रमथाखिलम्।

मूलरामायणं चैव पुराणं चैतदात्मकम् ॥

ये चानुयायिनस्त्वेषां सर्वे ते च सदागमाः।

दुरागमास्तदन्ये ये तैर्न ज्ञेयो जनार्दनः ॥

ज्ञेय एतैः सदायुक्तैर्भक्तिमद्भिः सुनिष्ठितैः।

न च केवलतर्केण नाक्षजेन न केनचित् ॥

केवलागमविज्ञेयो भक्तैरेव न चान्यथा ॥ इति ब्रह्माण्डे।

‘नावेदविन्मनुते तं बृहन्तं सर्वा-

नुभूमात्मानं साम्पराये’ - इति तैत्तिरीयश्रुतिः।

नैषा तर्केण मतिरापनेया प्रोक्ताऽन्येनैव सुज्ञानाय प्रेष्ठ

इति कठश्रुतिः।

नेन्द्रियाणि नानुमानं वेदा

ह्येवैनं वेदयन्ति तस्मादाहुर्वेदा' ॥ इति च पिप्पलादश्रुतिः।

न चैतेषां वचनानामेवाप्रामाण्यम्। अपौरुषेयत्वाद्देदस्य। 'इतिहासपुराणः पञ्चमो वेदानाम् वेदः' इति तद्गृहीतत्वाच्च।

न चापौरुषेयं वाक्यमेव नास्तीति वाच्यम्। तदभावे सर्वसमयाभिमतधर्माद्यसिद्धेः। यस्य तौ नाभिमतौ नासौ समयी समयप्रयोजनाभावात्। न च तेन लोकोपकारः धर्माद्यभावज्ञाने परस्परहिंसादिना अपकारस्यैव प्राप्तेः। न चोपकारेण तस्य प्रयोजनम्। अदृष्टाभावात्। अतो धर्माध्यभावं वदता स्वसमयस्यानर्थक्यमङ्गीगृतमेवेति नासौ समयी।

न च पौरुषेयेण वाक्येन तत्सिद्धिः, अज्ञानविप्रलम्भयोः प्राप्तेः। न च तदर्थत्वेन सर्वज्ञः कल्प्येत। अन्यत्रादृष्टस्य सर्वज्ञत्वस्य कल्पनं तस्याविप्रलम्भकत्वकल्पनं तस्य तत्कृत्वकल्पनं, चेति कल्पनागौरवप्राप्तेः।

अपौरुषेयवाक्याङ्गीकारे न किञ्चित् कल्प्यम्। अपौरुषेयत्वं च स्वत एव सिद्धम्। वेदकर्तुरप्रसिद्धेः। अप्रसिद्धौ च तत्कर्तुस्तत्कल्पने कल्पनागौरवम्। अकल्पने चाकर्तृकत्वं सिद्धमेव। न च लौकिकवाक्यवत् सकर्तृकत्वम्। तस्य अकर्तृकत्वप्रसिद्धभावात्। न च केनचित् कृत्वा वेद इत्युक्तं वेदसमम्। परम्पराभावात्। न च स्वयंप्रतिभातवेदैर्दृष्टमवेदवाक्यं भवति। परम्परासिद्धवेद-वाक्यानुसारित्वात्। वेदद्रष्टृणामुक्तगुणवत्त्वाच्च तेषाम्। उक्तं च ब्रह्माण्डे –

विंशलक्षणतोऽनूनः तपस्वी बहुवेदवित्।

वेद इत्येव यं पश्येत् स वेदो ज्ञानदर्शनात् ॥ इति ॥

प्रामाण्यं च स्वत एव। अन्यथाऽनवस्थानात्। न चोक्तयुक्त्यधीनत्वं प्रामाण्यस्य। बुद्धिदोषनिरासमात्रकारणत्वाद्युक्तीनाम्। अदुष्टबुद्धीनां स्वत एव सिद्धत्वाच्च प्रामाण्यस्य। न चाकाङ्क्षायामेव प्रमाणान्तरापेक्षत्वात् अनवस्थावत् इति वाच्यम्। आकाङ्क्षया एव बुद्धिदोषात्मकत्वात्। दुष्टबुद्धीनामेवाप्रामाण्यशङ्केति परतोऽप्रामाण्यम्। प्रामाण्यं च स्वत एव सिद्धम्।

न चोच्चरणकाल एव वर्णानामुत्पत्तिरिति वाच्यम्। तदेवेदं वचनमिति प्रत्यभिज्ञाविरोधात्। न च सादृश्यात् प्रत्यभिज्ञा भ्रान्तिरिति वाच्यम्। 'सोऽयं देवदत्तः' इत्यादेरपि तथात्वप्राप्तेः। सर्वक्षणिकत्वं वदताऽपि बौद्धेन सेयं दिगित्यादिप्रत्यभिज्ञायाः न भ्रान्तिकल्पितत्वं वाच्यम्। पञ्चस्कन्धेभ्योऽन्यत्वात्। न च दिश एव भ्रान्तिकल्पिताः। विज्ञानशून्ययोरपि साम्यात्। न च आदित्योदयादिनैव दिक्कल्पना, अन्धकारेऽपि दिङ्मात्रप्रतीतेः। कदाचित्कभ्रान्तिरेवादित्योदयादिदर्शनान्निवार्यते। सा च विज्ञानशून्ययोरपि भवतीति तेषां मतम्। वादिविप्रतिपत्तेः। अतो दिशः स्थिरा एवेति सिद्ध्यति शून्यवदेव। अतस्तद्वदस्यापि स्थैर्यं सिद्धम्। तदेवेदं वाक्यमिति प्रत्यभिज्ञानात्। न चानुमानादीनामागमं विना प्रामाण्यं धर्मादिषु। तदगोचरत्वात्। अतोऽपौरुषेयवाक्येनैव धर्मादिसिद्धेः सर्ववादिनामपि तदङ्गीकार्यम्। तत्प्रामाण्यं च स्वत एव सिद्धम्। अप्रामाण्यस्य च परतस्त्वानङ्गीकारे दुष्टेन्द्रियादेरप्यप्रामाण्यहेतुत्वं न स्यात्। तदनङ्गीकारे च अनुभवविरोधः। अतः प्रामाण्यं स्वतः परतोऽप्रामाण्यमिति सिद्धम्। 'वाचा विरूप नित्यया' 'नित्ययाऽनित्यया स्तौमि ब्रह्म तत् परमं पदम्' इति। 'श्रुतिर्वाव नित्या अनित्या वाव स्मृतयो याश्चान्या वाचः' इति पैङ्गिश्रुतिः। विज्ञेयं परमं ब्रह्म ज्ञापिका परमा श्रुतिः। अनादिनित्या सा तच्च विना तां न स गम्यते ॥' इति कात्यायनश्रुतिः। सहस्रधा महिमानः सहस्रं यावद्ब्रह्म विष्टितं तावती वाक्। कश्चन्दसां योगमावेद धीरः को धिषण्यां प्रतिवाचं पपाद ॥' इति च। नित्या वेदाः समस्ताश्च शाश्वता विष्णुबुद्धिगाः। सर्गे सर्गेऽमुनैवैत उद्गीर्यन्ते तथैव च।

तत्क्रमेणैव तैर्वर्णैस्तैः स्वरैरेव नान्यथा।

अतः श्रुतित्वमेतासां श्रुता एव यतोऽखिलैः।

जन्मान्तरे श्रुतास्तास्तु वासुदेवप्रसादतः।

मुनीनां प्रतिभास्यन्ति भागेनैव न सर्वशः ॥

यतस्ता हरिणा दृष्टाः श्रुता एवापरैर्जनैः।

श्रुतयो दृष्टयश्चेति तेनोच्यन्ते पुरातनैः ॥

तदुत्पत्तिवचश्चैव भवेद्यक्तिमपेक्ष्य तु।

चेतनस्य जनिर्यद्वदुच्यते सर्वलौकिकैः ॥

पुराणानि तदर्थानि सर्गे सर्गेऽन्यथैव तु।

क्रियन्तेऽतस्त्वनित्यानि तदर्थाः पूर्वसर्गवत् ॥

वेदानां सृष्टिवाक्यानि भवेर्युव्यक्तपेक्षया।

अवान्तराभिमानानां देवानां वा व्यपेक्षया।

नानित्यत्वात् कुतस्तेषामनित्यत्वम् स्थिरात्मनाम् ॥ इति ब्रह्माण्डे।

न चानित्यत्वे श्रुतिर्वेद इत्यादिविशेषशब्दो युज्यते।

वेदास्ते नित्यविन्नत्वात् श्रुतयश्चाखिलैः श्रुतेः।

आम्नायोऽनन्यथापाठादीशबुद्धिस्थिताः सदा ॥ इति महावाराहे।

न च नित्यत्वं विना वेदानां दर्शनव्यवहारो युज्यते।

न च वर्णपदादीनामनित्यत्वं वक्तुं युक्तम्। सर्वज्ञत्वादीश्वरस्य तद्बुद्धौ सर्वदा प्रतीयमानत्वात्। न च घटादिवत् संस्कारमात्रत्वं वक्तुं युक्तम्। प्रत्यभिज्ञाविरोधस्योक्तत्वात्। पुराणानामप्यन्यथा शब्दरचनमेवानित्यत्वम्।

अत आकाशगुणे शब्दे व्यज्यमाना वर्णादयस्तत्क्रमात्मको वेदश्च नित्य एवेति सिद्धम्।

न च केवलसिद्धेऽर्थे व्युत्पत्त्यभावादप्रामाण्यम्। सिद्धान्वित एव व्युत्पत्तिगृहीतेः। इयं माता, अयं पितेत्यादौ अङ्गुलिप्रसारणादिपूर्वकनिर्देशेनैव हि तज्जानाति। कार्यान्वित एव व्युत्पत्तिरिति वदतः कार्यस्य कार्यान्वयाभावात् कल्पनागौरवम्। इयं माता अयं पिता सुरूपोऽसीत्यादौसिद्धमात्रज्ञापनेन पर्यवसितत्वाद्वाक्यस्य। तस्य तत्र प्रामाण्यानुभवाच्च। न च कुत्रचित् सिद्धज्ञापनादन्यद्वाक्यस्य प्रयोजनम्। ज्ञात्वैव हीष्टसाधनतां प्रवर्तते निवर्तते च विपर्ययेण। अतः सिद्ध एव सर्ववाक्यानां प्रामाण्यं सिद्धम्।

प्रसिद्धं च व्याकरणनिरुक्तादीनां सिद्धमात्रे प्रामाण्यं सर्ववादिनाम्। तदनङ्गीकारे च सर्वशब्दव्यवहारासिद्धिः। उक्तं च नारदीये –

‘सर्वज्ञं सर्वकर्तारं नारायणमनामयम्।

सर्वोत्तमं ज्ञापयन्ति महातात्पर्यमत्र हि ॥

सर्वेषामपि वेदानामितिहासपुराणयोः।

प्रमाणानां च सर्वेषां तदर्थं चान्यदुच्यते इति ॥

न च जीवेश्वराभेद एव तात्पर्यमागमस्य। तत्र प्रमाणाभावात्।

न च जीवेश्वरभेदः सिद्धः, इत्यनुवादकत्वं भेदवाक्यानाम्। आगमं विना ईश्वरस्यैवासिद्धेः। न चानुमानात् तत्सिद्धिः। विपर्ययेणापि अनुमातुं शक्यत्वात्। विमतं सकर्तृकं कार्यत्वाद्धटवत्, इत्युक्ते, विमतं विकर्तृकं अस्मत्सम्मतकर्तृरहितत्वादात्मवदित्यनुमानविरोधात्। अकार्यत्वमुपाधिरित्युक्ते शरीरिजन्यत्वमितरत्राप्युपाधिः।, इत्युत्तरम्। प्रत्यक्षानुमानसिद्धत्वे च भेदस्य तद्विरोधादेवा-

प्रामाण्यमभेदागमस्य। तेनाभेदवाक्यस्याप्रामाण्याभावे नानुवादकत्वं भेद वाक्यानाम। नहि बलवतोऽनुवादकत्वम्, दाढ्यहेतुत्वात्।

प्रत्यक्षादेरागमस्य प्राबल्येऽपि नोपजीव्यप्रमाणविरोधे प्रामाण्यम्। विषयाभावे स्वस्यैवाप्रामाण्यप्राप्तेः। तेनैव ह्यनुमानादिना आगमस्य विषयः सिद्ध्यति तत्पक्षेऽपि।

अनुमानेन ह्यनुवादित्वपक्ष ईश्वरो बोद्धव्यः, प्रत्यक्षेण च आगमः। अतस्तयोर्विरोधे प्रामाण्यं न स्यात्।

अनुमानसिद्धेश्वराच्च भेदोऽनुभवत एव सिद्धः। जीवस्यासर्वकर्तृत्वेनानुभवात्।

न चानुभवविरोधे आगमस्य प्रामाण्यम्। आगमप्रामाण्यानुभवस्याप्यप्रामाण्यप्राप्तेः।

बहुप्रमाणसंवादश्च दाढ्यहेतुरेव। बहूनां वचने तस्यैव दर्शने दाढ्यस्यैव दृष्टेः।

सर्वाविवादस्थल एव कथञ्चिदनुवादकत्वम्। न चात्र सर्वाविवादः एकत्ववादिनामेव विवाददर्शनात्।

बहुप्रमाणविरोधे च एकस्याप्रामाण्यं दृष्टं शक्तिरजतादौ। न च दोषजन्यत्वादेव दुर्बलत्वमिति विरोधः।

बहु प्रमाणविरुद्धानां दोषजन्यत्वनियमात्। दोषजन्यत्वं च बलवत्प्रमाणविरोधादेव ज्ञायते।

अदुष्टमिन्द्रियं त्वक्षं तर्कोदुष्टस्तथाऽनुमा।

आगमोऽदुष्टवाक्यं च स्वदृक् चानुभवः स्मृतः ॥

बलवत्प्रमाणतश्चैव ज्ञेया दोषा न चान्यथा।

द्विविधं बलवत्त्वं च बहुत्वाच्च स्वभावतः ॥

तयोः स्वभावो बलवानुपजीव्यादिकश्च सः।

यथार्थमेव प्रामाण्यं तन्मुख्यं ज्ञानशब्दयोः ॥

ज्ञानं च द्विविधं बाह्यं तथाऽनुभवरूपकम्।

बल्येवानुभवस्तत्र निर्दोषं त्वक्षजादिकम् ॥

अनुप्रमाणतां याति तथाऽक्षादित्यं ततः।

प्राबल्यमागमस्यैव जात्या तेषु त्रिषु स्मृतम्।

उपजीव्यविरोधे तु न प्रामाण्यममुष्य च ॥

यामाहुरनुमां केचित् त्रियाद्यवयवात्मिकाम्।

सा व्यर्था नोपपत्त्या हि विना साऽपि प्रमाणताम् ॥

यात्यतो युक्तिरेवैका प्रमाणमनुमात्मकम्।

युक्तिः प्रतिज्ञारूपा च हेतुदृष्टान्तरूपिका ॥

तथोपनयरूपा च परा निगमनात्मिका।

पृथक् पृथक् प्रमाणत्वं याति युक्तितयैव तु।

प्रतिज्ञा हेतुगर्भैव पृथक् प्रामाण्यमेष्यति ॥

सिद्धत्वेन प्रतिज्ञाय हेतुर्मानं पृथग् भवेत्।

प्रतिज्ञावयवत्वात् तु स्वातन्त्र्येणैव मानताम् ॥

दृष्टान्तो यात्युपनयो व्याप्तिमाश्रित्य केवलम्।

व्याप्तिस्तु केवलाऽपि स्यात् प्रमाणं नियमाश्रयात् ॥

तथा निगमनं चोपसंहारैकस्वरूपतः।

प्रामाण्यं यात्यनुभवो ज्ञापयत्युपपत्तिताम् ॥

विरोधश्च तथाऽधिक्यं न्यूनताऽसङ्गतिस्तथा।

उपपत्तिदोषा विज्ञेया विरोधश्च स्वतोऽन्यतः ॥

जनकस्यात्ययो जातिः स्वस्य वाऽन्यस्य वा भवेत्।

जनकं प्रमाणमुद्धिष्टं स्वस्यार्थस्य प्रकाशनात्।

निग्रहा एत एव स्युः संवादानुक्तिसंयुताः ॥

अर्थतः प्राप्तिरेवार्थापत्तिरित्यभिधीयते।

दृष्ट्वा सदृशमेवान्यं पूर्वदृष्टे तु वस्तुनि ॥

एतत्सदृशताज्ञानमुपमानं प्रकीर्तितम्।

अभावस्य परिज्ञानं द्विविधं समुदाहृतम् ॥

एकं तत्रानुभवतो योग्यस्यानुपलब्धितः।

द्वितीयमपि विज्ञेयं सुखाद्ये च घटाधिके ॥

एकं प्रत्यक्षरूपं स्याद्वितीयमनुमात्मकम्।

क्वचिद्वटाद्यभावोऽपि प्रत्यक्षेणावगम्यते ॥

झटित्येव परिज्ञानात् न लिङ्गोद्भवता मता।

अर्थापत्तिश्चोपमा च ह्यनुमाभेद एव तु।

आगमो द्विविधो ज्ञेयो नित्योऽनित्यस्तथैव च ॥

प्रत्यक्षं त्रिविधं ज्ञेयमैश्वरं यौगिकं तथा ।

अयौगिकं चेति तथा सर्वमक्षात्मकं मतम् ॥

अक्षाणि च स्वरूपाणि नित्यज्ञानात्मकानि च ।

विष्णोः श्रियस्तथैवोक्तान्यन्येषां द्विविधानि तु ॥

स्वरूपाणि च भिन्नानि भिन्नानि त्रिविधानि च ।

दैवासुराणि मध्यानीत्येतत् प्रत्यक्षमीरितम् ॥

विषयान् प्रति स्थितं ह्यक्षं प्रत्यक्षमिति कीर्तितम् ।

अक्षयं पुरुषस्याक्षं स्वरूपे मुख्यमेव तु ॥

उपचारस्तदन्यत्र सृष्टावुपचयो यतः ।

उपपत्तिस्वरूपत्वादानुमा सम्भवादिकम् ॥

प्रत्यक्षागममाहात्म्यादानुमानं प्रमाणताम् ।

याति नैवान्यथा तस्य नियतत्वं क्वचिद्भवेत् ॥ इति ब्रह्मतर्के ।

अत्र चोपजीव्यत्वेन प्रमाणाप्राबल्याद्भेद एव तात्पर्यं युक्तम् । कथं चानुवादकत्वं भेदस्य प्रमाणेनासिद्धौ । सिद्धौ च कथमभेदवाक्यस्याबाधः । न चाप्रमाणसिद्धेनानुवादकत्वं प्रमाणस्य भवति । दुर्बलत्वे च भेदप्रमाणस्याभासत्वात्, न भेदवाक्यानामनुवादित्वम् । अतश्च भेदवाक्यानामेव प्राबल्यम् । सर्वप्रमाणविरुद्धवचनानामेव प्राबल्याङ्गीकारे 'इदं वा अग्रे नैव किञ्चनासीत्, असतः सदजायत' इत्यादीनामेवाविचारेण प्रतीयमानस्यार्थस्य सर्वप्रमाणविरुद्धत्वात् तत्र सर्वागमानां महातात्पर्यं प्रसज्येत ।

न च तत्र युक्तिविरोध इति वाच्यम्। तस्मिन् पक्षे युक्तिविरुद्धत्वेनाननुवादित्वमिति गुण एव स्यात्।
युक्तिसिद्धत्वे ह्यनुवादित्वं स्यात्। अतः प्रमाणसिद्धत्वे तदपलापायुक्तेरप्रमाणसिद्धत्वे च
प्रमाणस्यानुवादित्वाभावाच्च न भेदवाक्यानां दौर्बल्यम्।

न च प्रमाणबहुत्वे दौर्बल्यम्। दाढ्यमेव हि बहुवाक्य संवादे दृष्टम्। तथा सति
अभ्यासादेरप्रमाण्यहेतुत्वं स्यात्। अभ्यासस्य च तात्पर्यलिङ्गत्वं सर्वेषां सिद्धम्। तदनङ्गीकारे
तत्पक्षेऽपि 'तत्त्वमसि' इति नवकृत्वोऽभ्यासादनुव दकत्वेनाप्रामाण्यं स्यात्। प्रथमवाक्येनैव
यस्यासिद्धं तदर्थमपरमित्युक्ते प्रत्यक्षादिना भेदो येनानिश्चितस्तदर्थमपरं वाक्यमित्युत्तरम्। तस्मात्
बहु प्रमाणसंवादित्वे प्राबल्यमेव।

अतः सर्वप्रमाणविरुद्धत्वात् नाभेदे तात्पर्यं वाक्यस्य। किन्तु विष्णोः सर्वोत्तमत्व एव महातात्पर्यं
सर्वागमानाम्।

तथा चोक्तं भगवता –

द्वाविमौ पुरुषौ लोके क्षराश्चाक्षर एव च।

क्षरः सर्वाणि भूतानि कूटस्थोऽक्षर उच्यते ॥

उत्तमः पुरुषस्त्वन्यः परमात्मेत्युदाहृतः।

यो लोकत्रयमाविश्य भिभर्त्यव्यय ईश्वरः।

यस्मात् क्षरमतीतोऽहमक्षरादपि चोत्तमः।

अतोऽस्मि लोके वेदे च प्रथितः पुरुषोत्तमः।

यो मामेवमसम्मूढो जानाति पुरुषोत्तमम्।

स सर्वविद्भजति मां सर्वभावेन भारत।

इति गुह्यतमं शास्त्रमिदमुक्तं मयाऽनघ।

एतद्बुद्ध्वा बुद्धिमान् स्यात् कृतकृत्यश्च भारत ॥ च।

सर्वोत्कर्षे देवदेवस्य विष्णोर्महातात्पर्यं नैव चान्यत्र सत्यम्।

अवान्तरं तत्परत्वं तदन्यत् सर्वागमानां पुरुषार्थस्ततोऽतः ॥

इति पैङ्गिश्रुतिः ॥

मुख्यं च सर्ववेदानां तात्पर्यं श्रीपतेः परम्।

उत्कर्षे तु तदन्यत्र तात्पर्यं स्यादवान्तरम्। इति महावराहे।

युक्तं च विष्णोः सर्वोत्कर्षे एव महातात्पर्यं सर्वागमानाम्।

मोक्षो हि सर्वपुरुषार्थोत्तमः –

धर्मार्थकामाः सर्वेऽपि न नित्या मोक्ष एव हि।

नित्यस्तस्मात् तदर्थाय यतेत मतिमान् नरः ॥

इति भाल्लवेयश्रुतिः ॥

अनित्यत्वात् सदुःखत्वान्न धर्माद्याः परं सुखम्।

मोक्ष एव परानन्दः संसारे परिवर्तताम् ॥ इति च भारते।

मोक्षश्च विष्णुप्रसादेन विना न लभ्यते –

यस्य प्रसादात् परमार्तिरूपादस्मात् संसारान्मुच्यते नापरेण।

नारायणोऽसौ परमो विचिन्त्यो मुमुक्षुभिः कर्मपाशादमुष्मात् ॥

इति च नारायणश्रुतिः।

नायमात्मा प्रवचनेन लभ्यो न मेधया न बहुना श्रुतेन।

यमेवैष वृणुते तेन लभ्यस्तस्यैष आत्मा विवृणुते तनूं स्वाम् ॥

इति कठश्रुतिः ॥

तेषामहं समुद्धर्ता मृत्युसंसारसागरात्।

भवामि न चिरात् पार्थ मय्यावेशितचेतसाम् ॥

इति भगवद्वचनम् ॥

उत्पत्तिस्थितिसंहारा नियतिर्ज्ञानमावृतिः।

बन्धमोक्षौ च पुरुषाद्यस्मात् स हरिरेकराट् ॥ इति स्कान्दे।

अज्ञानां ज्ञानदो विष्णुर्ज्ञानीनां मोक्षदश्च सः।

आनन्ददश्च मुक्तानां स एवैको जनार्दनः ॥ इति च।

बन्धको भवपाशेन भवपाशाच्च मोचकः।

कैवल्यदः परं ब्रह्म विष्णुरेव न संशयः ॥ इति च।

प्रीतिश्च गुणोत्कर्षज्ञानादेव विशेषतो दृष्टा। नाभेदज्ञानात्। अभेदज्ञानादप्रीतिरेवोत्तमानां भवति।

घातयन्ति हि राजानो राजाऽहमिति वदन्तम्। ददति च सर्वमभिप्रेतं गुणोत्कर्षं वदतः।

न तादृशी प्रीतिरीड्यस्य विष्णोर्गुणोत्कर्षज्ञातरि यादृशी स्यात्।

तत्प्रीणनान्मोक्षमाप्नोति सर्वस्ततो वेदास्तत्पराः सर्व एव ॥

-इति सौपर्णश्रुतिः।

ये मामेवमसम्मूढो जानाति पुरुषोत्तमम्।

स सर्वविद्भजति मां सर्वभावेन भारत ॥

इति गुणोत्कर्षज्ञानादेव परमा प्रीतिर्भगवता स्वयमेवाभिहिता। अतो विष्णोर्गुणोत्कर्ष एव सर्वश्रुतिस्मृतीनां महा तात्पर्यम्।

न चाभेदे तात्पर्यमित्यत्र किञ्चिन्मानम्।

न च विशेषणविशेष्यतया भेदसिद्धिः। विशेषणविशेष्यभावश्चभेदापेक्षः। धर्मिप्रतियोग्यपेक्षया भेदसिद्धिः। भेदापेक्षं च धर्मिप्रतियोगित्वमित्यन्योन्याश्रयतया भेदस्यायुक्तिः। पदार्थ

स्वरूपत्वाद्भेदस्य। न च धर्मिप्रतियोग्यपेक्षया भेदस्यास्वरूपत्वम्। ऐक्यवत् स्वरूपस्यैव तथात्वात्।

स्वरूपसिद्धावपि तदसिद्धिश्च जीवेश्वरैक्यं वदतः सिद्धैव। भेदस्तु स्वरूपदर्शन एव सिद्धः। प्रायः सर्वतो

विलक्षणं हि पदार्थस्वरूपं दृश्यते। अस्य भेद इति तु पदार्थस्य स्वरूपमितिवत्। यदि न स्वरूपं

भेदस्तदा पदार्थं दृष्टे प्रायः सर्वतो वैलक्षण्यं तस्य न ज्ञायते। अज्ञाते च वैलक्षण्ये आत्मनि घट इत्यपि

संशयः स्यात्। न हि कश्चित् तथा संशयं करोति। ज्ञात्वैव प्रायः सर्वतो वैलक्षण्यं कस्मिंश्चिदेव सदृशे

संशयं करोति। न ह्यात्मनि 'अहं देवदत्तो न वा' इति कस्यचित् संशयो भवति। सामान्यतः सर्ववैलक्षण्ये ज्ञात एव घटत्वादिज्ञानम्। अतो नान्योन्याश्रयता।

न च युगपज्ज्ञानानुत्पत्तिर्दोषः। यथा युगपदेव दीपसहस्रदर्शने सामान्यतः सर्वे ज्ञायन्त एव तथा स्यात्। एकस्मिन्नेव वस्तुनि विशेषस्तैरप्यङ्गीकृत एव। 'नेति नेति' इत्यत्र सर्ववैलक्षण्याङ्गीकारात्। विशेषानङ्गीकारे च पुनरुक्तेः। न च घटाद्वैलक्षण्यमेव पटाद्वैलक्षण्यम्। अनुभवविरोधात्। तस्माद्देवदर्शनं युक्तमेव। यच्च प्रमाणदृष्टानामपि पदार्थानाम् मिथ्यात्वकल्पनम्, तच्च प्रमाणविरुद्धत्वादेव प्रकाशतस्करत्वम्।

न हि प्रमाणदृष्टस्य तर्कबाध्यत्वम्, प्रत्यक्षादिविरुद्धानां तर्काभासत्वनियमात्। शुक्त्यादेः रजतादिप्रतीतेरपि बलवत्प्रत्यक्षविरुद्धत्वादेव भ्रमत्वं, न तर्कमात्रात्।

तर्कमात्रेण प्रत्यक्षबाधने भूतचतुष्टयस्याबादेः पृथिवीत्वादृष्टेः पृथिव्या अपि पृथिवीत्वं न स्यात्। अतो न तर्कमात्रत एव दृष्टस्य भ्रान्तित्वं कल्प्यम्। अतः सर्वभेदनिरासकतर्कस्य सर्वश्रुति-स्मृतिप्रत्यक्षानुमानविरुद्धत्वान्नितरामाभासत्वमेव।

न च परमार्थतो भेदाभावः, व्यावहारिकः सोऽस्तीति वाच्यम्। सदसद्वैलक्षण्ये प्रमाणाभावात्। असतः ख्यात्ययोगादिति वदतोऽसतः ख्यातिरभूत्, न वा। यदि नाभूत्, न तत्ख्यातिनिराकरणम्। यद्यभूत्, न तथापि। न चासतो वैलक्षण्यं तत्प्रतीतिं विना ज्ञायते। न च शुक्ते रजतत्वं सद्विलक्षणम्। 'असदेव रजतं प्रत्यभात्' इत्यनुभवात्। न च प्रतीतत्वादसत्त्वाभावः। असतः सत्त्वप्रतीतिः सतोऽसत्त्वप्रतीतिरित्यन्यथाप्रतीतेरेव भ्रान्तित्वात्।

न चासतो भ्रान्तावपि प्रतीतिर्नास्तीति वाच्यम्। अनिर्वचनीयपरमार्थत्वस्य असत एव दृष्ट्यङ्गीकारात्। न च तदपि अनिर्वाच्यमनवस्थितेः। प्रथमानिर्वचनीयासिद्ध्या सर्वासिद्धिरिति मूलक्षतिः। अनिर्वचनीयत्वे रजतस्यानिर्वचनीयमिदं रजतमिति बाधकज्ञानमुत्पद्येत। मिथ्याशब्दस्त्वभाववाची। न च सदसद्विलक्षणं नामास्तीत्यत्र किञ्चिन्मानम्। अनुभवविरोधश्च तत्पक्षे। सदसतोर्द्वयोरेव सर्वैरनुभूयमानत्वात्।

अतोऽनिर्वचनीयाभावादसतः प्रतीत्यनङ्गीकारात् प्रतीयमानत्वाच्च भेदस्य सत्त्वप्राप्तेर्नाद्वितीयत्वं युज्यते।

कथं च श्रुतिसिद्धो जीवपरभेदो निराक्रियते। मिथ्यावादित्वे च श्रुतेः कथमैक्यस्य सत्यत्वम्।
कथञ्चैवंवादिनां वेदवादित्वम्। वेदोक्तस्य मिथ्यात्वाङ्गीकारादेव ह्यवेदवादित्वं बौद्धादीनामपि।
अतो विष्णोः सर्वोत्तमत्व एव महातात्पर्यं सर्वागमानाम्।
कथं च जीवपरमात्मैक्ये सर्वश्रुतीनां तात्पर्यं युज्यते। सर्वप्रमाणविरुद्धत्वात्। तथा ह्यनुभवविरोधः। न
हि 'अहं सर्वज्ञः सर्वेश्वरः निर्दुःखः निर्दोषः' इति कस्यचिदनुभवः। अस्ति च तद्विपर्ययेगानुभवः। न
च मिथ्यानुभवोऽयम्। तद्विपरीतप्रमाणाभावात्।
न चाभेदे कश्चिदागमः। सन्ति च भेदे सर्वागमाः। तथाहि। अतत्त्वमसीति नवकृत्व उपदेशः
सदृष्टान्तकः। न चायमभेदोपदेशः।
" स यथा शकुनिः सूत्रेण प्रबद्धः.... सन्मूलाः सोम्येमाः सर्वाः प्रजाः सदायतनाः सत्प्रतिष्ठाः ॥ 01 ॥
यथा सोम्य मधु मधुकृतो निस्तिष्ठन्ति नानात्ययानां वृक्षाणां रसानां समवहारमेकतां गमयन्ति ते यथा
तत्र न विवेकं लभन्तेऽमुष्याहं वृक्षस्य रसोऽस्मि अमुष्याहं वृक्षस्य रसोऽस्मीत्येवमेव खलु सोम्येमाः
सर्वाः प्रजाः सति सम्पद्य न विदुः सति सम्पत्स्यामह इति। त इह व्याघ्रो वा सिंहो वा वृको वा वराहो
वा कीटो वा पतङ्गो वा दंशो वा मशको वा यद्यद्भवन्ति तत् तदा भवन्ति ॥ 02 ॥
यथासोम्येमा नद्यः पुरस्तात् प्राच्यः स्यन्दन्ते पश्चात् प्रतीच्यस्ताः समुद्रात् समुद्रमेवापियन्ति। स
समुद्र एव भवति। ता यथा तत्र न विवेकं लभन्ते न विदुरियमहमस्मि, इयमहमस्मीतीत्येवमेव खलु
सोम्येमाः सर्वाः प्रजाः सत आगम्य न विदुः सद आगच्छामह इति। त इह व्याघ्रो वा सिंहो वा वृको
वा वराहो वा कीटो वा पतङ्गो वा दंशो वा मशको वा यद्यद्भवन्ति तत् तदा भवन्ति ॥ 03 ॥
स एष जीवेनात्मनाऽनुप्रभूतः पेपीयमानो मोदमानस्तिष्ठति। अस्य यदैकां शाखां जीवो जहाति अथ
सा शुष्यति ॥ 04 ॥
न्यग्रोधफलमत आहरेति इदं भगव इति भिन्धीति भिन्नं भगव इति किमुत्र पश्यसीति अण्व्य इव इमा
धाना भगव इति आसां अङ्ग एकां भिन्दीति भिनाना भगव इति कमत्र पश्यसीति न किञ्चन भगव
इति। तं होवाच यं वै सोम्य एतमणिमानं न निभालयसेऽस्य सोम्यैषोऽणिमन् एवं महान्
न्यग्रोधस्तिष्ठति ॥ 05 ॥
लवणमेतदुदकेऽवधाय मा प्रातरुपसीदथा इति तद्ध तथा चकार तं होवाच यद्दोषा
लवणमेतदुदकेऽवधा अङ्ग तदाहरेति तद्धावमृश्य न विवेद यथा विलीनमेवाङ्गास्यान्तादा चामेति

कथमिति लवणमिति मध्यादाचामेति कथमिति लवणमिति अन्त्यादाचामेति कथमिति लवणमिति
अभिप्रास्यैतदथ मा उपसीदथा इति तद्ध तथा चकार तच्छ्वत् संवर्तते। तं होवाचात्र वाव
सोम्येतमणिमानं न निभालयसे अत्रैव किलेति ॥ 06 ॥
यथा सोम्य पुरुषं गन्धारेभ्योऽभिनद्धाक्षमानीय तं ततोऽतिजने विसृजेत् ॥ 07 ॥
अथ यदाऽस्य वाङ् मनसि सम्पद्यते मनः प्राणे प्राणस्तेजसि तेजः परस्यां देवतायां तावन्न विजानाति
॥ 08 ॥
पुरुषं सोम्योत हस्तगृहीतमानयन्ति अपहार्षीत् स्तेयमकार्षीत् परशुमस्मै तपतेति। स यदि तस्य
कर्ता भवति तत एवानृतमात्मानं कुरुते सोऽनृताभिसन्धोऽनृतेनात्मानमन्तर्धाय परशुं तप्तं प्रतिगृह्णाति
स दह्यतेऽथ हन्यते, अथ यदि तस्याकर्ता भवति तत एव सत्यमात्मानं कुरुते। स सत्याभिसन्धः
सत्येनात्मानमन्तर्धाय परशुं तप्तं प्रतिगृह्णाति स न दह्यतेऽथ मुच्यते। एवमेव खलु सोम्य आचार्यवान्
पुरुषो वेद।" इति स्थाननवकेऽपि भेद एव दृष्टान्ताभिधानात्।
नहि शकुनिसूत्रयोः, नानावृक्षरसानां, नदीसमुद्रयोः, जीववृक्षयोः, अणिमधानयोः, लवणोदकयोः,
गन्धारपुरुषयोः, अज्ञप्राणादिनियामकयोः, स्तेनापहर्ययोश्चैक्यम्।
सति सम्पद्य न विदुः सति सम्पत्स्यामह इति, त इह व्याघ्रो वा सिंहो वेति, सत आगम्य न विदुः सत्
आगच्छामह इति, त इह व्याघ्रो वा सिंहो वेति भेदापरिज्ञानेनानर्थवचनाच्च।
न हि गृहादागतस्य गृहे प्रविष्टस्य च तदैक्यम्। 'ताः समुद्रात् समुद्रमेवापियन्ति स समुद्र एव भवति'
इत्यत्रापि भेदे एवोच्यते, अन्यथा ताः समुद्र एव भवन्तीति व्यपदेशः स्यात्। अतो नद्यः
समुद्रादागच्छन्ति तं प्रविशन्ति च समुद्रस्तु स एव नैतासां समुद्रत्वं भवतीत्यर्थः।
न हि भिन्नानां नदीजलपरमाणूनां समुद्राणुभिरैक्यं युज्यते। तथा सति महाजनसमितौ प्रविष्टानां
द्वित्राणां तदैक्यं स्यात्। न च तदुज्यते भेदानुभवात्।
स्वं ह्यपीतो भवतीत्यत्रापि स्व इति परमात्मनोऽभिधानम्। 'स्वात्मना चोत्तरयोः' इति सूत्रात् –
स्वातन्त्र्यात् स्व इति प्रोक्त आत्माऽयं चाततत्वतः।
ब्रह्मायं गुणपूर्णत्वाद्भगवान् विष्णुरव्ययः ॥ इति परमोपनिषदि।
अपीत इत्यत्रापि प्रवेशमात्रम्। स्वमिति द्वितीयानिर्देशात्। एकीभावविवक्षायां स्वेनेति निर्देशः स्यात्।
स्वं कुलायं यथाऽपीतः पक्षी स्यादेवमीश्वरम्।

अप्येति जीवः प्रस्वापे मुक्तौ चान्योऽपि सन् सदा ॥ इति च।

‘एवमेव खलु सोम्य एतन्मनो दिशं दिशं पतित्वा अन्यत्रायतनमलब्ध्वा प्राणमेवोपाश्रयते’ इत्यत्रापि
मन इति जीवः, प्राण इति परमात्मा। यत्रायं पुरुषः स्वपिति नाम इति तयोरेव प्रस्तुतत्वात्।

मननान्मन उद्दिष्टः पुद्गलो निरयं गिरन्।

कर्मानुशयनाच्चैव संसार्यानुशयी स्मृतः ॥ इति च परमोपनिषदि।

प्राणः प्रणयनादेषः साधुत्वात् सन् हरिः स्मृतः। इति च।

सन्मूलाः सोम्येमाः सर्वाः प्रजाः सदायतनाः सत्प्रतिष्ठा इत्यत्रापि भेद एव प्रतीयते।

स्रष्टृत्वादाश्रयत्वाच्च मुक्तानां च प्रति प्रति।

स्थापनाच्च विभुर्विष्णुरन्यः संसारिणो मतः ॥ इति च।

अनेन "जीवेनात्मनाऽनुप्रविश्य नामरूपे न्याकरवाणीति स एष जीवेनात्मनानुप्रभूतः पेपीयमानो
मोदमानस्तिष्ठती" इत्यत्रापि जीवशब्देन परमात्माऽभिहितः। "जीव इति भगवतोऽनिरुद्धस्याख्या"
इति श्रुतेः।

विष्णुर्जीव इति प्रोक्तः सततं प्राणधारणात्।

स प्रविश्य शरीरं च स्थावरं जङ्गमं तथा ॥

महाभूतानि च विभुस्त्रिवृत्करणपूर्वकम्।

संसारिणं भ्रामयति सदैवान्यत्वलक्षणम् ॥

तेनायं मोदते नित्यं वृक्षावस्थां गतोऽपि सन् ॥ इति च।

‘तत् तेज ऐक्षत’ , ‘ता आप ऐक्षन्त’ , ‘इमास्तिष्ठो देवताः’ इति पूर्वमेव चेतनत्वसिद्धेः, ‘अनेन
जीवेनात्मना’ इति संसारिणः पुनः प्रवेशो न युक्तः। अतस्तत्र जीवशब्देन परमात्मैवाभिहितः।

जीवेनात्मनाऽनुप्रभूतः पेपीयमानो मोदमानस्तिष्ठतीत्यत्रापि जीवशब्दोदितः पर एव।

पेपीयमानो मोदमानस्तु संसारी। नहि चेतनादन्यस्य मोदभोगादिकं युज्यते।

सुखस्य चाप्यायतनं शरीरं दुःखस्य चाप्यायतनं शरीरम्।

अचेतनं प्राकृतमेतदाहुर्भोक्ता तयोश्चेतनकः शरीरी ॥

-इति भारते।

‘जीवापेतं वाव कलेदं म्रियते न जीवो म्रियते’

इत्यत्रापि जीवशब्दः परे। नहि संसारिणो मुख्यतः प्राणधारकत्वं युज्यते।

ब्रह्मणा त्यक्तदेहस्तु मृत इत्युच्यते नरः। इति च

‘यं वै सोम्य एतमणिमानं न निभालयसे, अस्य सोम्यैषोऽणिमन् एवं महान् न्यग्रोधस्तिष्ठति’ इत्यत्रापि

अणिमशब्देन पर एवाभिहितः।

‘स य एषोऽणिमा ऐतदात्म्यमिदं सर्वं तत् सत्यं स आत्माऽतत्त्वमसि श्वेतकेतो’ इत्युक्तत्वात्।

धानासु तु ‘अण्व्य इव इमा धानाः’ इति स्त्रीलिङ्गप्रयोगात् इवशब्दाच्च नाणिमत्वम्। न च ता न

निभालयते।

ऐतदात्म्यमित्येतदीयम्। स आत्मेत्यात्मशब्दश्च पर एव।

‘दुभ्वाद्यायतनं स्वशब्दात् ।’ ‘नानुमानमतच्छब्दात्’। ‘प्राणभृच्च ओं’ इत्यत्र तमेवैकं जानथ

आत्मानमिति स्वशब्दपर्यायात्मशब्दात् न प्रकृतिजीवावभिधीयते किन्तु पर एवेति भगवता

व्यासेनाभिहितम्। अत आत्मशब्दस्तस्मिन्नेव मुख्यः।

आततत्वाच्च मातृत्वादात्मेति परमो हरिः।

आत्माभासास्तदन्ये ये न ह्येतेषां तता गुणाः ॥ इति परमोपनिषदि।

‘तेजः परस्यां देवतायां तावन्न जानाति’ इत्यत्र च ‘यदाऽस्य प्राणादीन् परो ग्रसति तदा न जानाति

यदा ददाति तदा जानाति’ इति तद्वशत्वमेवोक्तम्।

यदा प्राणान् ददातीशस्तदा चेतनकोऽखिलम्।

जानाति ग्रस्तकरणस्तेन वेत्ति न किञ्चन ॥ इति च।

‘आपहार्षीत् स्तेयमकार्षीत्’ इत्यत्र चान्याभिमतस्यैव वस्तुनोऽपहार्यत्वाद्भेद एवायं दृष्टान्तः। अन्यं

सन्तं परमात्मानं स्वयमिति मन्यमानः स्तेन एवेति। न हि स्वकीयं परित्यजन् स्तेनो भवति।

ऐक्यात्मकं नाम यदिदं केचिद्भूयुरनैपुणाः।

शास्त्रतत्त्वमविज्ञाय तथा वादबलाज्जनाः ॥

कामक्रोधाभिभूतत्वादहङ्कारवशं गताः ।

याथातथ्यमविज्ञाय शास्त्राणां शास्त्रदस्यवः ॥

ब्रह्मस्तेना निरानन्दा अपक्वमनसोऽशिवाः ।

वैगुण्यमेव पश्यन्ति न गुणानि नियुञ्जते ॥

तेषां तमः शरीराणां तम एव परायणम् ।

यतः स्वरूपतश्चान्यो चातितः श्रुतितोऽर्थतः ॥

कथमस्मि स इत्येव सम्बन्धः स्यादसंहितः । इति मोक्षधर्मे ।

यथा पक्षी च सूत्रं च नानावृक्षरसा यथा ।

यथा नद्यः समुद्रश्च शुद्धोदलवणे यथा ।

यथा चोरापहार्यौ च यथा पुंविषयावपि ।

तथा जीवेश्वरौ भिन्नौ सर्वदैव विलक्षणौ ।

तथाऽपि सूक्ष्मरूपत्वान्न जीवात् परमो हरिः ।

भेदेन मन्ददृष्टीनां दृश्यते प्रेरकोऽपि सन् ।

वैलक्षण्यं तयोर्ज्ञात्वा मुच्यते बद्ध्यतेऽन्यथा ॥

इति च परमोपनिषदि ।

प्रेरकः सर्वजीवानां प्राणाधीचोदिता च सः ।

विष्णुः संसारिणोऽन्यो यस्तमविज्ञाय मूढधीः ॥

देहेन्द्रियप्राणबुद्धिनेतृत्वं मन्यते त्मनः।

अतः संसारपदवीं याति जीवेशयोः सदा।

वैलक्षण्यं परं ज्ञात्वा मुच्यते बद्ध्यतेऽन्यथा ॥ इति च।

‘सर्वान् वेदानधीत्य महामना अनूचानमानी स्तब्ध एयाय’

इत्यात्मनोऽन्यमनूचानत्वादिगुणप्रदं परमविज्ञाय स्तब्धस्य पराधीनत्वज्ञापनेन स्तब्धतां निरस्य तन्निष्ठा ह्यत्रोपदिश्यते। " तच्चैक आहुरसदेवेदमग्र आसीत्" इत्यादिवादिप्रसिद्धमपि निराक्रियते।

इष्टापूर्तं मन्यमाना वरिष्ठं

नान्यच्छ्रेयो वेदयन्ते प्रमूढाः ॥

इत्यादिवच्छ्रुतितात्पर्यापरिज्ञानप्राप्तं च।

दर्शितं च ‘ऐकात्म्यं नाम यदिदं केचिद्भूयुरनैपुणाः’ इति। तद्वशत्वज्ञापनार्थं च ‘सदेव सोम्येदमग्र आसीत्’ इत्यादि सृष्टिकथनम्।

एकविज्ञानेन सर्वविज्ञानं च प्राधन्यात् किञ्चित्सादृश्यात् कारणत्वाच्च। न तु तदन्यस्य मिथ्यात्वात्।

न हि सत्यज्ञानेन मिथ्याज्ञानं भवति। नहि शुक्तिज्ञो रजतज्ञ इत्युच्यते। विरोधात् तयोर्ज्ञानयोः। नेदं

रजतमित्यरजतज्ञो हि शुक्तिज्ञो भवति। रजतज्ञश्चेन्न शुक्तिज्ञः। नहि तज्ज्ञस्तदभावज्ञो भवति।

तदभावस्य तज्ज्ञानपूर्वकत्वं चान्यत्र तस्य सत्त्वादेव दृष्टम्। तदनङ्गीकारे तदेव न युज्यते।

प्रधानज्ञानादप्रधानस्य ज्ञातवद्व्यपदेशोऽस्त्येव। यथा प्रधानपुरुषाणां ज्ञानाह्वाननाशनैर्ग्रामो ज्ञात

आहूतो नाशित इति व्यपदेशः। कारणे च पितरि ज्ञाते पुत्रो ज्ञात इति। जानाम्येनमस्य पुत्रोऽयमिति

व्यपदेश इति। एवमत्राप्येतत्सृष्टं सर्वमित्यादि।

सादृश्याच्चैकस्त्रीज्ञानादन्यस्त्रीज्ञानमिति। तदेव सादृश्यमत्रापि विवक्षितम् यथा ‘सोम्यैकेन मृत्पिण्डेन

सर्वं मृण्मयं विज्ञातं स्यात्’ इत्यादिना। अन्यथा ‘एक’ शब्दः ‘पिण्ड’ शब्दश्च व्यर्थः स्यात्। ‘मृदा

विज्ञातया इत्येतावता’ पूर्णत्वात्। न हि एकमृत्पिण्डात्मकान्यन्यमृण्मयानि। सादृश्यमेव हि तेषाम्।

‘यथा सोम्यैकेन लोहमणिना सर्वं लोहमयं विज्ञातं स्यात्’। ‘यथा सोम्यैकेन नखनिकृन्तनेन सर्वं

कार्ष्ण्यसं विज्ञातं स्यात्’ इत्यादिकमपि व्यर्थं स्यात्।

नहि एकमण्यात्मकमन्यल्लोहमयम्। न चैकनखनिकृन्तनात्मकं सर्वं कार्ष्ण्यसम्।

वाचाऽऽरम्भणं विकारो नामधेयं मृत्तिकेत्येव सत्यमित्यत्र च वाचा नाम्नामारम्भणं विकारो विकृतं
नित्यं नामधेयं मृत्तिकेत्यादिवैदिकमेवैतद्वचनं सत्यमिति श्रुत्यर्थः।

न च वाचरम्भणशब्दोऽपि मिथ्यात्वे प्रसिद्धः। वाचारम्भणमात्रमिति चाश्रुतकल्पनम्। तस्मिन् पक्षे
नामधेयशब्द इति शब्दश्च व्यर्थः स्यात्। अतो न कुत्रापि जगतो मिथ्यात्वमुच्यते ॥

‘कविर्मनीषी परिभूः स्वयम्भूर्यथा-

तथ्यतोऽर्थान् व्यदधाच्छाश्वतीभ्यः समाभ्यः ।’

‘यच्चिकेत सत्यमित्तन्न मोघं नसुस्पर्हमत चेतोत दाता’।

‘विश्वं सत्यं मघवाना युवोरिदापश्च न प्रमिनन्ति व्रतं वाम् ।’

प्र घा न्वस्य महतो महानि सत्या सत्यस्य करणानि वोचम् ।’

‘अनाद्यनन्तं जगदेतदीदृक् प्रवर्तते नात्र विचार्यमस्ति।

न चान्यथा कापि च कस्य चेदमभूत् पुरा नापि तथाऽभविष्यत्। ’

‘असत्यमाहुर्जगदेतदज्ञाः शक्तिं हरेर्ये न विदुः परां हि।

यः सत्यरूपं जगदेतदीदृक् सृष्ट्वात्वभूत् सत्यकर्मा महात्मा।’

‘असत्यमप्रतिष्ठं ते जगदाहुरनीश्वरम्।

अपरस्परसम्भूतं किमन्यत् कामहैतुकम्।

एतां दृष्टिमवष्टभ्य नष्टात्मानोऽल्पबुद्धयः।

प्रभवन्त्युग्रकर्माणः क्षयाय जगतोऽहिताः ॥ इत्यादेश्च।

‘अनित्यत्वविकारित्वपारतन्त्र्यादिरूपतः।

स्वप्नादिसाम्यं जगतो न तु बोधनिवर्त्यता ॥

सर्वज्ञस्य यतो विष्णोः सर्वदैतत् प्रतीयते।

बोधासहं ततो नैतत् किमत्वाज्ञावशमस्य हि ॥ इति परमोपनिषदि।

‘प्रज्ञाविनिर्मितं यस्मादतो मायामयं जगत्।

अनेनानुगतं यस्मादनृतं तेन कथ्यते ॥

बोधानिवर्त्यमपि तु नित्यमेव प्रवाहतः।

अ इत्युक्तः परो देवस्तेन सत्यमिदं जगत् ॥

तदधीनस्वरूपत्वादसत्यं तेन कथ्यते।
सत्यस्य सत्यः स विभुरिन्द्र चापस्य सूर्यवत् ' इति च ॥
'तस्योपनिषत्सत्यस्य सत्यमिति प्राणा वै सत्यं तेषामेष सत्यम्।' इति च।
'महामायेत्यविद्येति नियतिर्मोहनीति च।
प्रकृतिर्वासनेत्येवं तवेच्छाऽनन्त कथ्यते ॥
प्रकृतिः प्रकृष्टकरणाद्द सना वासयेद्यतः।
अ इत्युक्तो हरिस्तस्य विद्याऽविद्येति सङ्ज्ञिता ॥
मायेत्युक्ता प्रकृष्टत्वात् प्रकृष्टं हि मयाभिधम्।
विष्णोः प्रज्ञप्तिरेवैका शब्दैरेतैरुदीर्यते ।
प्रज्ञप्तिरूपो हि हरिः सा च स्वानन्दलक्षणा ॥ इति च।
'सर्वे वेदा हरेर्भेदं सर्वस्माज्ञापयन्ति हि।
वेदः स्वातन्त्र्यसार्वज्ञ सर्वैश्वर्यादिकश्च सः।
स्वरूपमेव भेदोऽयं व्यावृत्तिश्च स्वरूपता।
सर्वव्यावृत्तये यस्मात् स्वशब्दोऽयं प्रयुज्यते।
सर्वव्यावृत्ततामेव नेति नेत्यादिका श्रुतिः।
विष्णोरतो वदेदन्या अपि सर्वा न संशयः ॥' इति च नारायणश्रुतिः।
'अहं ब्रह्मास्मि' 'तद्योऽहं सोऽसौ योऽसौ सोऽहम्'
'योऽसावादित्ये पुरुषः सोऽहमस्मि स एवाहमस्मि' इत्यादि तु अन्तर्याम्यपेक्षया।
'स यश्चायं पुरुषे यश्चासावादित्ये स एकः'
'अः इति ब्रह्म तत्रागतमहमिति तस्योपनिषदहमिति'
अहंनामा हरिर्नित्यमहेयत्वात् प्रकीर्तितः।
त्वं चासौ प्रतियागित्वात् परोक्षत्वात् स इत्यपि।
सर्वान्तर्यामिणि हरावस्मच्छब्दविभक्तयः।
युष्मच्छब्दगताश्चैव सर्वस्तच्छब्दगा अपि ।
सर्वशब्दगताश्चैव वचनान्यखिलान्यपि।

स्वतन्त्रत्वात् प्रवर्तन्ते व्यावृत्तेऽप्यखिलात् सदा।
तत्सम्बन्धात् तु जीवेषु तत्सम्बन्धादचित्स्वपि।
वर्तन्त उपचारेण तिङ् पदान्यखिलान्यपि।
तस्मात् सर्वगतो विष्णुरेको भिच्च ततो बहुः।' –

इति नारायणश्रुतिः।

'सर्वभूतेषु येनैकं भावमव्ययमीक्षते।
अविभक्तं विभक्तेषु तज्ज्ञानं विद्धि सात्त्विकम्' ॥ इति भगवद्वचनम्।

न चासत्यो भेदः –

सत्यमेनमनु विश्वे मदन्ति रातिं देवस्य गृणतो मघोनः।
सत् सोऽस्य महिमा गृणे शवो यज्ञेषु विप्रराज्ये।
'सत्य आत्मा सत्यो जीवः सत्यं भिदा सत्यं भिदा सत्यं भिदा।
मैवारुवण्यो मैवारुवण्यो मैवारुवण्यः' ।
'आत्मा हि परमस्वतन्त्रः सर्ववित् सर्वशक्तिः परमसुखः।
परमो जीवस्तु तद्वशोऽल्पज्ञोऽल्पशक्तिरार्तोऽल्पकः' – इत्यादि श्रुतिभ्यः।

न चावान्तरसत्यत्वमिदम्।

यो वेद निहितं गुहायां परमे व्योमन्।
सोऽश्रुते सर्वान् कामान् सह ब्रह्मणा विपश्चिता।
'एतमानन्दमयमात्मानमुपसङ्कम्य इमान् लोकान् कामात्री कामरूप्यनुसञ्चरन्। एतत् साम
गायन्नास्ते'।

ऋचां त्वः पोषमास्ते पुपुष्वान् गायत्रं त्वा गायति शकरीषु।
ब्रह्मात्वो वदति जातविद्यां यज्ञस्य मात्रां वि मिमीत उ त्वः ॥
'परं ज्योतिरुपसम्पद्य स्वेन रूपेणाभिनिष्पद्यते'।
'स तत्र पर्येति जक्षन् क्रीडन् रममाणः स्त्रीभिर्वा येनैर्वाज्ञातिभिर्वाऽज्ञातिभिर्वा'।

'यत्र त्वस्य सर्वमात्मैवाभूत् तत् केन कं पश्येत् तत् केन कं जिघ्रेत् तत् केन कं विजानीयात् येनेदं
सर्वं विजानाति तं च केन विजानीयात्, विज्ञातारमरे केन विजानीयात्'।

अतः प्रायोऽनुकूलत्वमिदानीमपि मे स्थितम् ॥

‘येनाक्रमन्ति ऋषयो ह्याप्तकामा यत्र तत् सत्यस्य परमं निधानम् ’

‘एतमानन्दमयमात्मानमुपसङ्गामति’ इत्यादि श्रुतिभ्यः।

स्वरूपैक्याभिप्राये ‘कर्माणि विज्ञानमयश्च’ इति न युज्यते। नहि तत्पक्षेऽपि कर्मणां ब्रह्मैक्यं मुक्तावस्ति।

निवृत्त्याभिप्राये पञ्चदशकलानामपि समत्वात् ‘गताः कलाः पञ्चदश प्रतिष्ठा देवाश्च सर्वे प्रतिदेवतासु’

इत्यन्यासां कलानां गमनमुक्त्वा कर्मणां विज्ञानात्मनश्चैकीभावकथनं व्यर्थं स्यात्। विशेषाभावात्।

‘न च ज्ञाननिवृत्तस्य रजतस्य शुक्त्या एकीभावव्यवहारोऽस्ति ’।

‘परेऽव्यये’ इत्यधिकरणत्वकथनं च भेदज्ञापकम्। अन्यथा पर एव भवन्तीति निर्देशः स्यात्।

जीवस्य परमैक्यं तु बुद्धिसारूप्यमेव तू।

एकस्थाननिवासो वा व्यक्तिस्थानमपेक्ष्य सः ॥

न स्वरूपैकता तस्य मुक्तस्यापि विरूपतः।

स्वातन्त्र्यपूर्णतेऽल्पत्वपारतन्त्र्ये विरूपता ॥ इति परमश्रुतिः।

‘ब्रह्म वेद ब्रह्मैव भवति’ इत्यादि च

‘सम्पूज्य ब्राह्मणं भक्त्या शूद्रोऽपि ब्राह्मणे भवेत्’ इतिवत्। बृंहितो भवतीत्यर्थः। न हि ब्राह्मणपूजकः

स एव ब्राह्मणो भवति।

‘ब्रह्माणि जीवाः सर्वेऽपि परब्रह्माणि मुक्तिगाः।

प्रकृतिः परमं ब्रह्म परमं महदच्युतः।

तस्मान्न मुक्ता न च सा न क्वचिद्विष्णुवैभवम्।

आप्नुवन्ति स एवैकः स्वतन्त्रः पूर्णसद्गुणः’ इति परमश्रुतिः।

परो मात्रया तन्वा वृधान न ते महित्वमन्वश्नुवन्ति।

ब्रह्मेशानादिभिर्देवैर्यत् प्राप्तुं नैव शक्यते।

तद्यत्स्वभावः कैवल्यं स भवान् केवलो हरे ॥ इति च।

यथाऽपियन्ति तेजांसि महातेजसि भास्करे।

पृथक् पृथक् स्थितान्यहि स्वरूपैरपि सर्वशः।

परं ब्रह्मणि जीवाख्यब्रह्माण्यप्यपियन्ति हि ।
मुक्तौ पृथक् स्थितान्येव तदन्येषामदर्शनम् ।
अप्ययोऽयं समुद्दिष्टो न स्वरूपैकता क्वचित् ॥ इति नारायणश्रुतिः ।
अतः सर्वागमविरुद्धमेव जीवपरमैक्यम् ।
तथैव सर्वयुक्तिविरुद्धं च –

न तावदेकजीववादो युज्यते । एकाज्ञानपरिकल्पितत्वे च सर्वस्य सर्वमिदं परिकल्पितमिति जानतः
पुनः शिष्यादिबोधनं न युज्यते । नहि स्वप्नोऽयमिति निश्चित्य स्वाप्नपुत्रदायार्थं यतते । स्वप्ने तु स्वप्नत्वा
ज्ञानादेव यतते । न च बहूनां दृश्यमानत्वादस्याज्ञानपरिकल्पितमिदमिति निश्चयो युज्यते । स्वप्ने तु
प्रबोधानन्तरमेकस्यावशिष्यत्वान्निश्चयः । न चात्र तथास्ति । तस्य तस्य तथेति
प्रतिपत्तव्यमित्यङ्गीकारे वस्तुनि विकल्पासम्भवादकल्पितमित्येव स्यात् । न च तथा प्रतिपत्तव्यमित्यत्र
प्रमाणमस्ति । शिष्याज्ञानपरिकल्पितमित्यङ्गीकारे तस्यैवाचार्यभावे स्वयमेव कल्पितो भवतीति
सम्यग्ग्रन्थाधिगमस्यानर्थहेतुत्वं स्यात् । न च कस्यचिन्मुक्तिः । ग्रन्थाधिगमे तस्यैव
स्वशिष्याज्ञानपरिकल्पितत्वप्राप्तेः ।
स चैकजीवो यदि भेदवादी भवति तस्य तत्रैव दाढ्यान्न कदाचिद्भेदनिवृत्तिरिति न कस्यापि मुक्तिः
स्यात् । तेन यथा कल्पितं तथैव भवतीति तेन एकजीववादिनां नित्यनिरयकल्पने स एव स्यात् ।
न च एकजीवाज्ञानपरिकल्पितं समस्तमित्यत्र किञ्चिन्मानमस्ति ।
प्रपञ्चो यदि विद्येत निवर्तेत न संशयः ।
मायामात्रमिदं द्वैतमद्वैतं परमार्थतः ॥ इत्यस्य चायमर्थः ।
प्रपञ्चो यदि विद्येत-भवेत्, उत्पद्येत तर्हि निवर्तेत न च निवर्तते तस्मादनादिरेवायम् ।
प्रकृष्टः पञ्चविधो भेदः प्रपञ्चः । न चाविद्यमानोऽयं, मायामात्रत्वात् । मायेति भगवत्प्रज्ञा सैव
मानत्राणकर्त्री यस्य तन्मायामात्रम् । परमेश्वरेण ज्ञातत्वात् रक्षितत्वाच्च न द्वैतं
भ्रान्तिकल्पितमित्यर्थः । नहीश्वरस्य भ्रान्तिः । तर्हि 'अद्वैतः सर्वभावानाम्' इति व्यपदेशः कथमित्यत
आह - 'अद्वैतं परमार्थतः' इति परमार्थापेक्षया हि अद्वैतत्वम् । सर्वस्मादुत्तमार्थः स एक एवेत्यर्थः ।
अन्यथा 'अद्वैतः सर्वभावानाम्' इति व्यर्थं स्यात् । सर्वभावानां मध्ये तस्य एकस्याद्वैतत्वमित्युक्ते
समाधिकराहित्यमेवोक्तं स्यात् । अन्येषां सर्वभावानां च समाधिकभावः । 'विकल्पो विनिवर्तेत

कल्पितो यदि केनचित् इति वाक्यशेषाच्च न कल्पितत्वमस्येति ज्ञायते। निवर्तते इत्यर्थाङ्गीकारे
निवर्तते विद्येतेति च प्रसङ्गरूपेण कथनं यदिशब्दौ च न युज्यन्ते। विद्येतेत्यस्य च उत्पत्त्यर्थानङ्गीकारे
यद्यदस्ति तत्तन्ननिवर्तते इति व्यास्यभावात् निवर्तते इति न युज्यते। अतः प्रपञ्चस्य
अनादिनित्यत्वपरमिदं वाक्यम्।
अत 'उपदेशादयं वादोऽज्ञाते द्वैतं न विद्यते ' इत्याह। अज्ञात एव द्वैतं न विद्यते। अज्ञानिनां पक्ष एव
द्वैतं न विद्यत इत्यर्थः ॥

जीवेश्वरभिदा चैव जडेश्वरभिदा तथा।
जीवभेदो मिथश्चैव जडजीवाभिदा तथा ॥
मिथश्च जडभेदोऽयं प्रपञ्चो भेदपञ्चकः।
सोऽयं सत्यो ह्यनादिश्च सादिश्चेन्नाशमाप्नुयात्।
न च नाशं प्रयात्येष न चासौ भ्रान्तिकल्पितः ॥
कल्पितश्चेन्ननिवर्तते न चासौ विनिवर्तते।
द्वैतं न विद्यत इति तस्मादज्ञानिनां मतम् ॥
मतं हि ज्ञानिनामेतन्मितं त्रातं च विष्णुना।
तस्मात् सत्यमिति प्रोक्तं परमो हरिरेव तु ॥ इति परमश्रुतिः।

मैत्रेयीशाखायां च –
'अथ ज्ञानोपसर्गाः' इत्युक्त्वा अथ ये चान्ये मिथ्यातर्कैर्दृष्टान्तैः कुहकेन्द्रजालैर्वैदिकेषु
परिस्थातुमिच्छन्ति तैः सह न संवसेत् प्राकाश्या ह्येते तस्करा अस्वर्ग्या, इति ह्याह –

'नैरात्म्यवादकुहकैर्मिथ्यादृष्टान्तहेतुभिः'।
भ्राम्यन् लोको न जानाति वेदविद्यान्तरं तु यत् ॥' इति आत्मसम्बन्धि किमपि नास्तीतिवादे
नैरात्म्यवादः।
भ्रान्तिकल्पितत्वे च जगतः सत्यं जगद्वयमपेक्षितम्। नहि सत्यशुक्तेः सत्यरजतस्य तयोः सादृश्यस्य
चाभावे भ्रान्तिर्भवति।
स्वप्नेऽपि वासनारूपं सत्यमेव जगन्मनसि स्थितं बहिष्ठत्वेन दृश्यते। देहात्मनोरपि एकदेशस्थत्वादि
सादृश्यमस्त्येव।

निश्चितत्वात् युक्त्या तत्र दीर्घत्वनिश्चयः। प्रत्यक्षस्य हि दूरे मन्दग्राहित्वं परिमाणादावन्यथात्वं च ततो
बलवत्प्रत्यक्षेणैव निश्चितम्।
न च जगत्प्रत्यक्षस्य मिथ्यात्वं केनापि प्रमाणेन निश्चितम्। विशेषतश्च
ज्ञानाज्ञानसुखदुःखात्मभेदादिविषयस्यानुभवस्य न मिथ्यात्वं दृष्टम्।
अतश्च संसारस्य सत्यत्वात् सत्यस्य चानिवृत्त्यङ्गिकारान्न मोक्षः स्यात्।
अनुभवसिद्धस्य बलवदनुभवं विना युक्तित एव मिथ्यात्वाङ्गीकारे आत्मनोऽपि मिथ्यात्वं स्यात्।
युक्तिश्च सर्वस्यान्यस्य मिथ्यात्वाङ्गीकारात्। द्विधाकल्पने कल्पनागौरमिति।
आत्मादिष्ठानस्य भ्रमस्यैवासिद्धेस्तस्याधिष्ठानत्वमपि न युज्यते। दुर्घटत्वस्य च भूषणत्वे
दुर्घटमप्यात्ममिथ्यात्वं स्यादेव। प्रतीतेरप्यविद्याकार्यत्वाङ्गीकारात्। तस्याश्च दुर्घटत्वस्य भूषणत्वात्
सत्यस्य च युक्त्यपेक्षत्वात् घटादीनां द्रष्टृत्वमात्मनो जडत्वं द्रष्टुरभावेऽपि च प्रतीतिरधिष्ठानं विनैव
भ्रमः, इत्यादि विरुद्धं सर्वमपि स्यात्।
उपादिभेदाङ्गीकारे हस्तपादाद्युपाधिभेदेऽपि तद्गत सुखदुःखादिभोक्तुर्यथा भेदो न प्रतीयते एवमेव
शरीरादिभेदेऽपि भोक्तुर्भेदो न दृश्येत। सर्वदेहगतसुखदुःखादिकमेकेनैव भुज्येत।
यथा च एकाङ्गुल्याद्यपगमेऽपि न मुक्तिः। एवमेकोपाध्यपगमेऽपि तस्यैवानन्तोपाधिसम्बद्धत्वान्न
मुक्तिः स्यात्।
उद्यतायुधतोर्दण्डाः पतितस्वशिरोऽक्षिभिः।
पश्यन्तः पातयन्ति स्म कबन्धा अप्यरीन् युधि।
इति भारतवचनान्न विश्लेषाद्विशेषः।
किञ्चोपाधिरात्मन एकदेशं ग्रसति उत् सर्वमात्मानम्। एकदेशाङ्गीकारे सावयवत्वम्। सावयवस्य
चानित्यत्वं तैरङ्गीकृतम्। सर्वग्रासे च नोपाधिः भेदकः स्यात्। उपाधिकृतांशकल्पने तदुपाधिकृतत्वे,
आत्माश्रयत्वम्। उपाध्यन्तरकल्पनेऽनवस्था।
न चेश्वरस्य सर्वकतत्वादौपाधिकभेदो ब्रह्मणा भवति। न हि देशतः
कालतश्चापरिच्छिन्नयोरौपाधिकभेदो दृष्टः।
सर्वोपाधिकतत्वाच्चैकस्यैश्वरस्य भेदस्य मिथ्यात्वाच्च हस्तपादादिभेदेऽपि भोक्तुरेकत्ववत्।
सर्वसुखदुःखादिभोक्तृत्वमीश्वरस्यैव स्यात्।

देशतः कालतश्चापरिच्छिन्नयोरौपाधिकभेदाभावादेव दुःखिनोऽन्यच्छुद्धं ब्रह्म न सिद्ध्यति। अतः
स्वाभाविकः संसार इत्यनिवृत्तिरेव स्यात्।

किञ्च विशिष्टस्य शुद्धस्य वा संसारः। शुद्धस्य संसार इत्युक्ते स्वव्याहृतिः। विशिष्टस्येत्युक्ते
विशिष्टोऽन्यः स एव वा। स एव चेदुक्तो दोषः। अन्यश्चेन्नित्योऽनित्यो वा। अनित्यश्चेन्नाश एव तस्य
न मोक्षः। नित्यत्वे च भेदस्य सत्यत्वं मोक्षेऽपि तस्य भावात्।

स्वरूपमात्रस्याभेदः उपाधिभिन्न एवेत्यङ्गीकारे स्वरूपमेव उपाधिसम्बद्धमिति न तस्य शुद्धत्वम्।
अशुद्धस्वभावस्य न कदाचिच्छुद्धत्वमिति च तत्पक्षः । उपाधिमिथ्यात्वाङ्गीकारे च
अन्योन्याश्रयत्वादयो दोषाः उक्ताः।

न चानादिकर्मभेदाद्भेदः। औपाधिकभेदसिद्धौ कर्मभेदसिद्धिः, तत्सिद्धौ च
तत्सिद्धिरित्यन्योन्याश्रयत्वात्।

अतोऽनन्तदोषदुष्टत्वाद्ग्रन्थबहुत्वं स्यादित्येवोपरम्यते। अतः सर्वप्रमाणविरुद्धत्वान्नाभेदे श्रुतितात्पर्यम्।
सर्वशब्दवाच्यस्य लक्षणाऽपि न दृष्टेति न तस्य शास्त्रगम्यत्वम्। अतोऽवाच्यत्वादज्ञेयत्वाच्छून्यमेव
तदिति प्राप्तम्।

न च स्वेनापि ज्ञेयत्वं तैरुच्यते। कर्तृकर्मविरोध इति हि ते वदन्ति। न च स्वरूपमन्यद्वाज्ञेयं ज्ञातारं च
विना ज्ञानं दृष्टम्। अतो ज्ञातृज्ञेयाभावात्, ज्ञानस्यापि शून्यतैव। अतः शून्यवादान्न कश्चिद्विशेषः। न
च ज्ञातृज्ञेयरहितं ज्ञानं कापि दृष्टम्।

अप्राप्तत्वाच्चेत्परभेदस्य नाभेदे श्रुतितात्पर्यं युज्यते।

सर्वोत्तमं सर्वदोषव्यपेतं गुणैरशेषैः पूर्णमन्यं समस्तात्।

वैलक्षण्याज्ज्ञापयितुं प्रवृत्ताः सर्वे वेदा मुख्यतो नैव चान्यत् ॥

-इति महोपनिषदि।

अतः सर्वागमैरेव सर्वस्माद्भिन्नत्वेन सर्वस्माद्विशिष्टत्वेन च विज्ञेयो भगवान् नारायण इति सिद्धम्।

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचिते विष्णुतत्त्वविनिर्णये प्रथम परिच्छेदः ॥

॥ द्वितीयः परिच्छेदः ॥

ब्रह्मा शिवः सुराद्याश्च शरीरक्षरणात् क्षराः ।
लक्ष्मीरक्षरदेहत्वादक्षरा तत्परो हरिः ॥
स्वातन्त्र्यशक्तिविज्ञानसुरवाद्यैरखिलैर्गुणैः ।
निःसीमत्वेन ते सर्वे तद्वशाः सर्वदैव च ॥
सर्गस्थितिक्षयतिप्रकाशावृतिबन्धनम् ।
सर्वक्षराणामेकः स कुर्यात् सात्विकमोक्षणम् ॥
सर्गस्थितियतिज्योतिर्नित्यानन्दप्रदोऽक्षरे ।
चेष्टाप्रदश्च सर्वेषामेक एव परो हरिः ।
तस्य नान्योऽस्ति सर्गादिकर्ता निर्दोषकश्च सः ॥

इति परमश्रुतिः

ब्रह्मशेषसुपर्णेशशक्रसूर्यगुहादयः ।
सर्वे क्षरा अक्षरा तु श्रीरेका तत्परो हरि ॥ इति स्कान्दे ।
'यं कामये तं तमुग्रं कृणोमि ।
तं ब्रह्माणं तमृषिं तं सुमेधाम् ।
अहं रुद्राय धनुरातनोमि ब्रह्मद्विषे शरवे हन्त वा उ ।
अहं जनाय समदं कृणोम्यहं द्यावापृथिवी आ विवेश ।
अहं सुवे पितरमस्य मूर्धन् मम योनिरप्स्वन्तःसमुद्रे ॥'
'यमन्तः समुद्रे कवयो वयन्ति तदक्षरे परमे प्रजाः ।
यतः प्रसूता जगतः प्रसूती तोयेन जीवान् व्यससर्ज भूम्यां ।
यदोषधीभिः पुरुषान् पशूंश्च विवेश भूतानि चराचराणि ।
अतः परं नान्यदणीयसं हि परात् परं यन्महतो महान्तम् ॥
यदेकमव्यक्तमनन्तरूपं विश्वं पुराणं तमसः परस्तात् ।'
'तदेवर्तं तदु सत्यमाहुस्तदेव ब्रह्म परमं कवीनाम् ।
'अस्य देवस्य मीढुषो वया विष्णोरेषस्य प्रभृथे हविर्भिः ।

विदे हि रुद्रो रुद्रियं महित्वं यासिष्टं वर्तिरश्विनाविरावत् ॥

चन्द्रमा मनसो जातश्चक्रोः सूर्यो अजायत।

मुखादिन्द्रश्चाग्निश्च प्राणाद्वयुरजायत।

एको नारायण आसीन्न ब्रह्मा नेशानो।

नाग्नीषोमौ नेमे द्यावापृथिवी।

एको नारायण आसीन्न ब्रह्मा न च शङ्करः।

स मुनिर्भूत्वा समचिन्तयत् तत् एते व्यजायन्त।

विश्वो हिरण्यगर्भोऽग्निर्यमो वरुणरुद्रेन्द्रा इति।

वासुदेवो वा इदमग्र आसीन्न ब्रह्मा न च शङ्करः।

नेन्द्रसूर्यो न च गुहो न सोमो न विनायकः ॥ इत्यादिश्रुतिभ्यश्च।

‘यस्मात् परं नापरमस्ति किञ्चित्’ इत्यत्रापि अपरमस्तीत्येवार्थः। अन्यथा ‘तेनेदं पूर्णं ततो यदुत्तरतरं

तदरुपमनामयम्’ इति वाक्यशेषविरोधात्। तेनेदमित्युक्तमेव तत इति परामृश्यते। अन्यथा यस्मात्

परं नेत्युक्तिविरोधात्।

नामानि सर्वाणि यमाविशन्ति तं वै विष्णुं परममुदाहरन्ति।

तस्यैव सर्वनामानि व्यतिरिक्तस्य सर्वतः।

यः स्वतन्त्रः सदैवैकः स विष्णुः परमो मतः ॥

इत्यादिश्रुतिभ्यः अन्यनामान्यस्यैवेति नान्येषां सर्वेश्वरत्वादिकमुच्यते।

सर्ववेदेष्वप्यस्यादोषवचनादादावभाववचनाच्च, तद्वचनाच्चान्येषां सर्वेषां वेदेषु सर्वेषु। तेषां

सर्वनामत्वानुक्तेश्च।

उत्पत्तिर्वासुदेवस्य प्रादुर्भावो न चापरः।

देहोत्पत्तिस्तदन्येषां ब्रह्मादीनां तदीरणात्।

देहोऽनादिर्हरेर्नित्यो ब्रह्मादीनामनित्यकाः।

मुख्योत्पत्तिस्तदन्येषां प्रादुर्भावो हरेर्जनिः ॥ इति परमश्रुतेश्च।

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचिते श्रीमद्विष्णुतत्त्वविनिर्णये द्वितीयः परिच्छेदः ॥

॥ तृतीयः परिच्छेदः ॥

वर्जितः सर्वदोषैर्यो गुणसर्वस्वमूर्तिमान्।

स्वतन्त्रो यद्वशाः सर्वे स विष्णुः परमो मतः ॥ इति परमोपनिषदि।

नित्यपूर्णाखिलगुणो विदोषः सर्वदैव यः।

स्वतन्त्रः परमो विष्णुर्जन्ममृत्यादिवर्जितः ॥

नारद उवाच

निर्दोषश्चेत् कथं विष्णुर्मानुषेषूदपद्यत।

चिन्ताश्रमव्रणाज्ञानदुःखयुग्ं दृश्यते कथम् ॥

एष मे संशयो ब्रह्मन् हृदि शल्य इवार्पितः।

अनुद्धार्योऽपरैर्मर्त्यैः सूक्तिशक्त्या तमुद्धर ॥

ब्रह्मोवाच

स्त्रीमुंमलाभियोगात्मदेहो विष्णोर्न जायते।

किन्तु निर्दोषचैतन्यसुखां नित्यां स्वकां तनुम् ॥

प्रकाशयति सैवेयं जनिर्विष्णोर्न चापरा।

तथाऽप्यसुरमोहाय परेषां च क्वचित् क्वचित् ॥

दुःखाज्ञानभ्रमादीन् स दर्शयेच्छुद्धसद्गुणः।

क्व व्रणाति क्व चाज्ञानं स्वतन्त्राचिन्त्यसद्गुणे।

दौर्लभ्यायैव मोक्षस्य दर्शयेत् तान्यजो हरिः ॥

मिथ्यादर्शनदोषेण तेन मुक्तिं न यान्ति च।

तमो यान्ति च तेनैव तस्माद्दोषविवर्जितम्।

प्रादुर्भावगतं चैव जानीयाद्विष्णुमञ्जसा ॥ इति ब्रह्माण्डे।

गुणक्रियादयो विष्णोः स्वरूपं नान्यदिष्यते।

अतो मिथोऽपि भेदो न तेषां कश्चित् कदाचन ॥

स्वरूपेऽपि विशेषोस्ति स्वरूपत्ववदेव तु।

भेदाभावेऽपि तेनैव व्यवहारश्च सर्वतः ॥ इति महोपनिषदि।

अभिन्नत्वमभेदश्च यथा भेदविवर्जितम्।

व्यवहार्यं पृथक् च स्यादेवं सर्वे गुणा हरेः ॥

अभेदाभिन्नयोर्भेदो यदि वा भेदभिन्नयोः।

अनवस्थितिरेव स्यान्न विशेषणतामतिः ॥

मूलसम्बन्धमज्ञात्वा तस्मादेकमनन्तधा।

व्यवहार्यं विशेषेण दुस्तर्कबलतो हरेः ॥

विशेषोऽपि स्वरूपं स स्वनिर्वाहकताऽस्य च। इति ब्रह्मतर्के।

‘एकमेवाद्वितीयं तत्’ नेह नानास्ति किञ्चन’

‘मृत्योः स मृत्युमाप्नोति य इह नानेव पश्यति’

यथोदकं दुर्गे वृष्टं पर्वतेषु विधावति।

एवं धर्मान् पृथक्पश्यन् तानेवानु विधावति। इत्यादिश्रुतेश्च ॥

देशः सर्वत्र पुरुषः स्वतन्त्रः कालनित्यता।

इत्यादिषु स्वसम्बन्धो यथैव गुणरूपिणः ॥

‘गुणित्वं गुणभोक्तृत्वं स्याद्विष्णोस्तच्च स स्वयम्’ इति ब्रह्मतर्के।

विष्णुं सर्वगुणैः पूर्णं ज्ञात्वा संसारवर्जितः।

निर्दुःखानन्दभुङ्गित्यं तत्समीपे स मोदते।

मुक्तानां चाश्रयो विष्णुरधिकोऽधिपतिस्तथा।

तद्वशा एव ते सर्वे सर्वदैव स ईश्वरः ॥ इति परम श्रुतिः ।

‘अमृतस्यैष सेतुः’ , ‘सोऽश्रुते सर्वान् कामान् सह ब्रह्मणा विपश्चिता’ इत्यादि च।

नृपाद्याः शतधृत्यन्ताः मुक्तिगा उत्तरोत्तरम्।

गुणैः सर्वैः शतगुणा मोदन्त इति हि श्रुतिः ॥ इति पाद्वे।

अतो निश्चेषदोषवर्जितः पूर्णाऽनन्तगुणो नारायण इति सिद्धं।

यस्य त्रीण्युदितानि वेदवचने रूपाणि दिव्यान्यलं

बट् तद्दर्शतमित्थमेव निहितं देवस्य भर्गो महत्।

वायो रामवचोनयं प्रथमकं पृक्षो द्वितीयं वपु-

र्मध्वो यत् तु तृतीयमेतदमुना ग्रन्थः कृतः केशवे ॥

स्वतन्त्रायाखिलेशाय निर्दोषगुणरूपिणे।

प्रेयसे मे सुपूर्णाय नमो नारायणाय ते ॥

॥ इति श्रीमद्विष्णुतत्त्वविनिर्णये तृतीय परिच्छेदः ॥

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचितः श्रीमद्विष्णुतत्त्वविनिर्णयः ॥

॥ श्री कृष्णार्पणमस्तु ॥

॥ मुख्यप्राणवशे सर्वं स विष्णोर्वशगः सदा ॥

॥ प्रीणयामो वासुदेवं देवतामण्डलाखण्डमण्डानम् ॥

