

||ಶ್ರೀಮದಾನಂದತೀರ್ಥಭಗವತ್ಪಾದಾಚಾರ್ಯಃ||

|| ಶ್ರೀ ಹಯವದನ ರಂಗವಿಠಲ ಗೋಪೀನಾಥೋ ವಿಜಯತೇ ||

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

With great humility, wesolicit the readers to bring to our notice any inadvertant typographical mistakes that could have crept in, despitegreat 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, Email : srkarc@gmail.com

Tracking:

Sr.	Date	Remarks	By
1	07.11.2011	Typing Started	H K SrinivaSa Rao
2	14.11.2011	Typing Ended	H K SrinivaSa Rao
3	25.06.2012	Proof Reading	M S Venugopal
4	02.07.2012	Editing – VerSion 1	H K SrinivaSa Rao

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 "ಜ್ಞಾನ ಯಜ್ಞ"

ಗ್ರಂಥ ಋಣ: ಶೀ ಬನ್ನಂಜೆ ಗೋವಿಂದಾಚಾರ್ಯರಿಂದ ಪ್ರಕಾಶಿತವಾದ "ಭಗವಂತನ ನಲ್ಲುಡಿ - ಭಗವದ್ಗೀತೆಯ ಕನ್ನಡ ಪಡಿಸುಡಿ"

|| ಕೃಷ್ಣಂ ವಂದೇ ಜಗದ್ಗುರುಂ ||

|| ಆಚಾರ್ಯಾ ಶ್ರೀಮದಾಚಾರ್ಯ ಸಂತು ಮೇ ಜನ್ಮ ಜನ್ಮನಿ ||

ಶ್ರೀಮದ್ಭಗವದ್ಗೀತಾ

ಶ್ರೀಮದ್ಭಗವದ್ಗೀತಾ	3
ಅಥ ಪ್ರಥಮೋಧ್ಯಾಯ	4
ಅಥ ದ್ವಿತೀಯೋಧ್ಯಾಯಃ	9
ಅಥ ತೃತೀಯೋಧ್ಯಾಯಃ	17
ಅಥ ಚತುರ್ಥೋಧ್ಯಾಯಃ	22
ಅಥ ಪಂಚಮೋಧ್ಯಾಯಃ	27
ಅಥ ಷಷ್ಠೋಧ್ಯಾಯಃ	30
ಅಥ ಸಪ್ತಮೋಧ್ಯಾಯಃ	35
ಅಥ ಅಷ್ಟಮೋಧ್ಯಾಯಃ	39
ಅಥ ನವಮೋಧ್ಯಾಯಃ	43
ಅಥ ದಶಮೋಧ್ಯಾಯಃ	47
ಅಥ ಏಕಾದಶೋಧ್ಯಾಯಃ	52
ಅಥ ದ್ವಾದಶೋಧ್ಯಾಯಃ	60
ಅಥ ತ್ರಯೋದಶೋಧ್ಯಾಯಃ	63
ಅಥ ಚತುರ್ದಶೋಧ್ಯಾಯಃ	67
ಅಥ ಪಂಚದಶೋಧ್ಯಾಯಃ	70
ಅಥ ಷೋಡಶೋಧ್ಯಾಯಃ	73
ಅಥ ಸಪ್ತದಶೋಧ್ಯಾಯಃ	76
ಅಥ ಅಷ್ಟಾದಶೋಧ್ಯಾಯಃ	79

ಅಥ ಪ್ರಥಮೋಽಧ್ಯಾಯ

ಧೃತರಾಷ್ಟ್ರ ಉವಾಚ

ಧರ್ಮಕ್ಷೇತ್ರೇ ಕುರುಕ್ಷೇತ್ರೇ ಸಮವೇತಾ ಯುಯುತ್ಸವಃ |
ಮಾಮಕಾಃ ಪಾಣ್ಡವಾಶ್ಚೈವ ಕಿಮಕುರ್ವತ ಸಂಜಯ ||01||

ಸಂಜಯ ಉವಾಚ

ದೃಷ್ಟ್ವಾ ತು ಪಾಣ್ಡವಾನೀಕಂ ವ್ಯೂಢಂ ದುರ್ಯೋಧನಸ್ತದಾ |
ಆಚಾರ್ಯಮುಪಸಂಘಮ್ಯ ರಾಜಾ ವಚನಮಬ್ರವೀತ್ ||02||

ಪಶ್ಯಂತಾಂ ಪಾಣ್ಡುಪುತ್ರಾಣಾಮಾಚಾರ್ಯ ಮಹತೀಂ ಚಮೂಮ್ |
ವ್ಯೂಢಾಂ ದ್ರುಪದಪುತ್ರೇಣ ತವ ಶಿಷ್ಯೇಣ ಧೀಮತಾ ||03||

ಅತ್ರ ಶೂರಾ ಮಹೇಷ್ಟಾಸಾ ಭೀಮಾರ್ಜುನ ಸಮಾಯುಧಿ |
ಯುಯುಧಾನೋ ವಿರಾಟಶ್ಚ ದೃಪದಶ್ಚ ಮಹಾರಥಃ ||04||

ಧೃಷ್ಟಕೇತುಶ್ಚೇಕಿತಾನಃ ಕಾಶಿರಾಜಶ್ಚ ವೀರ್ಯವಾನ್ |
ಪುರುಜಿತ್ಕುನ್ತಿಭೋಜಶ್ಚ ಶೈಭ್ಯಶ್ಚ ನರಪುಂಜವಃ ||05||

ಯುಧಾಮನ್ಯುಶ್ಚ ವಿಕ್ರಾಂತ ಉತ್ತಮೌಜಾಶ್ಚ ವೀರ್ಯವಾನ್ |
ಸೌಭದ್ರೋ ದ್ರೌಪದೇಯಾಶ್ಚ ಸರ್ವ ಏವ ಮಹಾರಥಾಃ ||06||

ಅಸ್ಮಾಕಂ ತು ವಿಶಿಷ್ಟಾ ಯೇ ತಾನ್ ನಿಬೋಧ ದ್ವಜೋತ್ತಮ |
ನಾಯಕಾ ಮಮ ಸೈನ್ಯಸ್ಯ ಸಂಜ್ಞಾ ಥಂ ತಾನ್ ಬ್ರವೀಮಿ ತೇ ||07||

ಭವಾನ್ ಭೀಷ್ಮಶ್ಚ ಕರ್ಣಶ್ಚ ಕೃಪಶ್ಚ ಸಮಿತಿಷ್ಠಯಃ |
ಅಶ್ವತ್ಥಾಮಾ ವಿಕರ್ಣಶ್ಚ ಸೌಮದತ್ತಿಸ್ತಥೈವ ಚ ||08||

ಅನ್ಯೇ ಚ ಬಹವಃ ಶೂರಾ ಮದರ್ಥೇ ತ್ಯಕ್ತಜೀವಿತಾಃ |
ನಾನಾಶಸ್ತ್ರಪ್ರಹರಣಾಃ ಸರ್ವೇ ಯುಧವಿಶಾರದಾಃ ||09||

ಆಪರ್ಯಾಪ್ತಂ ತದಸ್ಮಾಕಂ ಬಲಂ ಭೀಷ್ಮಾಭಿರಕ್ಷಿತಮ್ |
ಪರ್ಯಾಪ್ತಂ ತ್ವಿದಮೇತೇಷಾಂ ಬಲಂ ಭೀಮಾಭಿರಕ್ಷಿತಮ್ ||10||

ಅಯನೇಷು ಚ ಸರ್ವೇಷು ಯಥಾಭಾಗಮವಸ್ಥಿತಾಃ |
ಭೀಷ್ಮಮೇವಾಭಿರಕ್ಷಂತು ಭವಂತಃ ಸರ್ವ ಏವ ಹಿ ||11||

ತಸ್ಯ ಸಂಜ್ಞನಯನ್ ಹರ್ಷಂ ಕುರುವೃದ್ಧಃ ಪಿತಾಮಹಃ |
ಸಿಂಹನಾದಂ ವಿನದ್ಯೋಚ್ಚೈಃ ಶಙ್ಖಂ ದಧೌ ಪ್ರತಾಪವಾನ್ ||12||

ತತಃ ಶಙ್ಖಾಶ್ಚ ಭೇರ್ಯಶ್ಚ ಪಣವಾನಕಗೋಮುಖಾಃ |
ಸಹಸೈವಾಭ್ಯಹನ್ಯಂತ ಸ ಶಬ್ದಸ್ತುಮುಲೋಽಭವತ್ ||13||

ತತಃ ಶ್ವೇತೈರ್ಹಯೈರ್ಯುಕ್ತೇ ಮಹತಿ ಸ್ಯಂದನೇ ಸ್ಥಿತೌ |
ಮಾಧವಃ ಪಾಣ್ಡವಶ್ಚೈವ ದಿವ್ಯೌ ಶಙ್ಖೌ ಪ್ರದಧ್ಮತುಃ ||14||

ಪಾಣ್ಡುಜನ್ಯಂ ಹೃಷೀಕೇಷೋ ದೇವದತ್ತಂ ಧನಂಜಯಃ |
ಪೌಣ್ಡ್ರಂ ದಧೌ ಮಹಾಶಙ್ಖಂ ಭೀಮಕರ್ಮಾ ವೃಕೋದರಃ ||15||

ಅನಂತವಿಜಯಂ ರಾಜಾ ಕುನ್ತೀಪುತ್ರೋ ಯುಧಿಷ್ಠಿರಃ |
ನಕುಲಃ ಸಹದೇವಶ್ಚ ಸುಘೋಷಮಣಿಪುಷ್ಪಕೌ ||16||

ಕಾಶ್ಯಶ್ಚ ಪರಮೇಷ್ವಾಸಃ ಶಿಖಣ್ಡೇ ಚ ಮಹಾರಥಃ |
ಧೃಷ್ಟದ್ಯುಮ್ನೋ ವಿರಾಟಶ್ಚ ಸಾತ್ಯಕಿಶ್ಚಾಪರಾಜಿತಃ ||17||

ದ್ರುಪದೋ ದ್ರೌಪದೇಯಾಶ್ಚ ಸರ್ವಶಃ ಪೃಥಿವೀಪತೇ |
ಸೌಭದ್ರಶ್ಚ ಮಹಾಭಾಹುಃ ಶಙ್ಖಾನ್ ದಧ್ಮುಃ ಪೃಥಕ್ ಪೃಥಕ್ ||18||

ಸ ಘೋಷೋ ಧಾರ್ತರಾಷ್ಟ್ರಾಣಾಂ ಹೃದಯಾನಿ ವ್ಯದಾರಯತ್ |
ನಭಶ್ಚ ಪೃಥಿವೀಂ ಚೈವ ತುಮುಲೋ ವ್ಯನುನಾದಯನ್ ||19||

ಅಥ ವ್ಯವಸ್ಥಿತಾನ್ ದೃಷ್ಟ್ವಾ ಧಾರ್ತರಾಷ್ಟ್ರಾನ್ ಕಪಿಧ್ವಜಃ |
ಪ್ರವೃತ್ತೇ ಶಸ್ತ್ರಸಮ್ಪಾತೇ ಧನುರುದ್ಯಮ್ಯ ಪಾಣ್ಡವಃ ||20||

ಹೃಷೀಕೇಷಂ ತದಾ ವಾಕ್ಯಮಿದಮಾಹ ಮಹೀಪತೇ |

ಅರ್ಜುನ ಉವಾಚ

ಸೇನಯೋರುಭಯೋರ್ಮಧ್ಯೇ ರಥಂ ಸ್ಥಾಪಯಮೇಽಚ್ಯುತ ||21||5

ಯಾವದೇತಾನ್ ನಿರೀಕ್ಷೇಽಹಂ ಯೋದ್ಧಕಾಮಾನವಸ್ಥಿತಾನ್ |
ಕೈರ್ಮಯಾ ಸಹ ಯೋದ್ಧವ್ಯಮಸ್ಮಿನ್ ರಣಸಮುದ್ಯಮೇ ||22||

ಯೋತ್ಸ್ಯ ಮಾನಾನವೇಕ್ಷೇಽಹಂ ಯ ಏತಽತ್ರ ಸಮಾಗತಾಃ |
ಧಾರ್ತರಾಷ್ಟ್ರಸ್ಯ ದುರ್ಬುದ್ಧೇರ್ಯುದ್ಧೇ ಪ್ರಿಯಚಿಕೀರ್ಷವಃ ||23||

ಸಜ್ಜಯ ಉವಾಚ

ಏವಮುಕ್ತೋ ಹೃಷೀಕೇಶೋ ಗುಡಾಕೇಶೇನ ಭಾರತ |
ಸೇನಯೋರುಭಯೋರ್ಮಧ್ಯೇ ಸ್ಥಾಪಯಿತ್ವಾ ರಥೋತ್ತಮಮ್ ||24||

ಭೀಷ್ಮದ್ರೋಣಪ್ರಮುಖತಃ ಸರ್ವೇಷಾಂ ಚ ಮಹೀಕ್ಷಿತಾಮ್ |
ಉವಾಚ ಪಾರ್ಥ ಪಶ್ಯಂತಾನ್ ಸಮವೇತಾನ್ ಕುರೂನಿತಿ ||25||

ತತ್ರಾಪಶ್ಯತ್ ಸ್ಥಿತಾನ್ ಪಾರ್ಥಃ ಪಿತೃ-ನಥ ಪಿತಾಮಹಾನ್ |
ಆಚಾರ್ಯಾನ್ಮಾತುಲಾನ್ ಭ್ರಾತೃನ್ ಪುತ್ರಾನ್ ಪೌತ್ರಾನ್ ಸಖೀಂಸ್ತಥಾ ||26||

ಶ್ವಶುರಾನ್ ಸುಹೃದಶ್ಚೈವ ಸೇನಯೋರುಭಯೋರಪಿ |
ತಾನ್ ಸಮೀಕ್ಷ್ಯ ಸ ಕೌಂತೇಯ ಸರ್ವಾನ್ ಬನ್ನೂನವಸ್ಥಿತಾನ್ ||27||

ಕೃಪಯಾ ಪರಯಾಽಽವಿಷ್ಟೋ ವಿಷೀದನ್ನಿದಮಬ್ರವೀತ್ |

ಅರ್ಜುನ ಉವಾಚ

ದೃಷ್ಟ್ವೇಮಂ ಸ್ವಜನಂ ಕೃಷ್ಣ ಯುಯುತ್ಸುಂ ಸಮುಪಸ್ಥಿತಮ್ ||28||

ನೀದಂತಿ ಮಮ ಗಾತ್ರಾಣಿ ಮುಖಂ ಚ ಪರಿಶುಷ್ಯತಿ |
ವೇಪಥುಶ್ಚ ಶರೀರೇ ಮೇ ರೋಮಹರ್ಷಶ್ಚ ಜಾಯತೇ ||29||

ಗಾಣ್ಡೀವಂ ಸ್ತಂಸತೇ ಹಸ್ತಾತ್ ತ್ವಕ್ ಚೈವ ಪರಿದಹ್ಯತೇ |
ನ ಚ ಶಕ್ನೋಮ್ಯವಸ್ಥಾತುಂ ಭ್ರಮತೀವ ಚ ಮೇ ಮನಃ ||30||

ನಿಮಿತ್ತಾನಿ ಚ ಪಶ್ಯಾಮಿ ವಿಪರೀತಾನಿ ಕೇಶವ |
ನ ಚ ಶ್ರೇಯೋಽನುಪಶ್ಯಾಮಿ ಹತ್ವಾ ಸ್ವಜನಮಾಹವೇ ||31||

ನ ಕಾಷ್ಟೇ ವಿಜಯಂ ಕೃಷ್ಣ ನ ಚ ರಾಜ್ಯಂ ಸುಖಾನಿ ಚ |
ಕಿಂ ನೋ ರಾಜ್ಯೇನ ಗೋವಿನ್ದ ಕಿಂ ಭೋಗೈರ್ಜೀವಿತೇನ ವಾ ||32||

ಯೇಷಾಮರ್ಥೇ ಕಾಷ್ಟೇತಂ ನೋ ರಾಜ್ಯಂ ಭೋಗಾಃ ಸುಖಾನಿ ಚ |
ತ ಇಮೇಽವಸ್ಥಿತಾ ಯುಧ್ಧೇ ಪ್ರಾಣಾಂಸ್ಯಕ್ತ್ವಾ ಧನಾನಿ ಚ ||33||

ಅಚಾರ್ಯಾಃ ಪಿತರಃ ಪುತ್ರಾಸ್ತಥೈವ ಚ ಪಿತಾಮಹಾಃ |
ಮಾತುಲಾಃ ಶ್ವಶುರಾಃ ಪೌತ್ರಾಃ ಸ್ಯಾಲಾಃ ಸಮ್ಪ್ರಧಿನಸ್ತಥಾ ||34||

ಏತಾನ್ ನ ಹಂತುಮಿಚ್ಛಾಮಿ ಘ್ನತೋಽಪಿ ಮಧುಸೂದನ |
ಅಪಿ ತ್ಯಲೋಕ್ಯರಾಜ್ಯಸ್ಯ ಹೇತೋಃ ಕಿಂ ನು ಮಹೀಕೃತೇ ||35||

ನಿಹತ್ಯ ಧಾರ್ತರಾಷ್ಟ್ರಾನ್ ನಃ ಕಾ ಪ್ರೀತಿಃ ಸ್ಯಾಜ್ಜನಾರ್ದನ |
ಪಾಪಮೇವಾಶ್ರಯೇದಸ್ಮಾನ್ ಹತ್ಯೈತಾನಾತತಾಯಿನಃ ||36||

ತಸ್ಮಾನ್ನಾರ್ಹಾ ವಯಂ ಹಂತುಂ ಧಾರ್ತರಾಷ್ಟ್ರಾನ್ ಸ್ವಬಾನ್ಧವಾನ್ |
ಸ್ವಜನಂ ಹಿ ಕಥಂ ಹತ್ವಾ ಸುಖಿನಃ ಸ್ಯಾಮ ಮಾಧವ ||37||

ಯದ್ಯಪ್ಯೇತೇ ನ ಪಶ್ಯನ್ನಿ ಲೋಭೋಪಹತಚೇತಸಃ |
ಕುಲಕ್ಷಯಕೃತಂ ದೋಷಂ ಮಿತ್ರ ದ್ರೋಹೇ ಚ ಪಾತಕಮ್ ||38||

ಕಥಂ ನ ಜ್ಞೇಯಮಸ್ಮಾಭಿಃ ಪಾಪಾದಸ್ಮಾನ್ನಿವರ್ತಿತುಮ್ |
ಕುಲಕ್ಷಯಕೃತಂ ದೋಷಂ ಪ್ರಪಶ್ಯದ್ಧಿರ್ಜನಾರ್ದನ ||39||

ಕುಲಕ್ಷಯೇ ಪ್ರಣಶ್ಯನ್ನಿ ಕುಲಧರ್ಮಾಃ ಸನಾತನಾಃ |
ಧರ್ಮೇ ನಷ್ಟೇ ಕುಲಂ ಕೃತ್ಸ್ಮಧರ್ಮೋಽಭಿಭವತ್ಯುತ ||40||

ಅಧರ್ಮಾಭಿಭವಾತ್ ಕೃಷ್ಣ ಪ್ರದುಷ್ಯನ್ನಿ ಕುಲಸ್ತ್ರಿಯಃ |
ಸ್ತ್ರೀಷು ದುಷ್ಪಾಸು ವಾಚ್ಛೇಯ ಜಾಯತೇ ವರ್ಣಸಂಕರಃ ||41||

ಸಂಕರೋ ನರಕಾಯೈವ ಕಲಘ್ನಾನಾಂ ಕುಲಸ್ಯ ಚ |
ಪತನ್ನಿ ಪಿತರೋ ಹ್ಯೇಷಾಂ ಲುಪ್ತಪಿಂಡೋದಕಕ್ರಿಯಾಃ ||42||

ದೋಷೈರೇತೈಃ ಕುಲಘ್ನಾನಾಂ ವರ್ಣಸಂಕರಕಾರಕೈಃ |
ಉತ್ಸಾದ್ಯಂತೇ ಜಾತಿಧರ್ಮಾಃ ಕುಲಧರ್ಮಾಶ್ಚ ಶಾಶ್ವತಾಃ ||43||

ಉತ್ಸನ್ನಕುಲಧರ್ಮಾಣಾಂ ಮನುಷ್ಯಾಣಾಂ ಜನಾರ್ದನ |
ನರಕೇ ನಿಯತಂ ವಾಸೋ ಭವತೀತ್ಯನುಶುಶ್ರುಮ ||44||

ಅಹೋ ಬತ ಮಹಾತ್ಪಾಪಂ ಕರ್ತುಂ ವ್ಯವಸಿತಾ ವಯಮ್ |
ಯದ್ರಾಜ್ಯಸುಖಲೋಭೇನ ಹಂತುಂ ಸ್ವಜನಮುದ್ಯತಾಃ ||45||

ಯದಿ ಮಾಮಪ್ರತೀಕಾರಮಶಸ್ತಂ ಶಸ್ತ್ರಪಾಣಯಃ |
ಧಾರ್ತರಾಷ್ಟ್ರಾ ರಣೇ ಹನ್ಯುಸ್ತನ್ಮೇ ಕ್ಷೇಮತರಂ ಭವೇತ್ ||46||

ಸಂಜ್ಞಯ ಉವಾಚ

ಏವಮುಕ್ತಾಽರ್ಜುನಃ ಸಂಜ್ಞೇ ರಥೋಪಸ್ಥ ಉಪಾವಿಶತ್ |
ವಿಸೃಜ್ಯ ಸಶರಂ ಚಾಪಂ ಶೋಕಸಂಪ್ಲಿಗ್ನಮಾನಸಃ ||47||

ಅಥ ದ್ವಿತೀಯೋಽಧ್ಯಾಯಃ

ಸಂಜ್ಞಯ ಉವಾಚ

ತಂ ತಥಾ ಕೃಪಯಾಽಽವಿಷ್ಠಮಶ್ರುಪೂರ್ಣಾಕುಲೇಕ್ಷಣಮ್ |
ವಿಷೇದಂತಮಿದಂ ವಾಕ್ಯಮುವಾಚ ಮಧುಸೂದನಃ ||01||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಕುತಸ್ತಾ ಕಶ್ಮಲಮಿದಂ ವಿಷಮೇ ಸಮುಪಸ್ಥಿತಮ್ |
ಅನಾರ್ಯಜುಷ್ಠಮಸ್ವರ್ಗ್ಯಮಕೀರ್ತಿರ್ಕರಮರ್ಜುನ || 02||

ಕೈಭ್ಯಂ ಮಾ ಸ್ಮಗಮಃ ಪಾರ್ಥ ನೈತತ್ವಯ್ಯುಪಪದ್ಯತೇ |
ಕ್ಷುದ್ರಂ ಹೃದಯದೌರ್ಬಲ್ಯಂ ತ್ಯಕ್ತೋತ್ತಿಷ್ಠ ಪರಂತಪ ||03||

ಅರ್ಜುನ ಉವಾಚ

ಕಥಂ ಭೀಷ್ಮಮಹಂ ಸಂಜ್ಞೇ ದ್ರೋಣಂ ಚ ಮಧುಸೂದನ |
ಇಷುಭಿಃ ಪ್ರತಿಯೋತ್ಸ್ಯಾಮಿ ಪೂಜಾರ್ಹಾವರಿಸೂದನ ||04||

ಗುರೂನಹತ್ವಾ ಹಿ ಮಹಾನುಭಾವಾನ್
ಶ್ರೇಯೋ ಭೋಕ್ತುಂ ಭೈಕ್ಷ್ಯಮಪೀಹ ಲೋಕೇ |
ಹತ್ವಾರ್ಥಕಾಮಾಂಸ್ತು ಗರೂನಿಹೈವ
ಭುಜ್ಜ್ವೇಯ ಭೋಗಾನ್ ರುಧಿರಪ್ರದಿಗ್ಧಾನ್ ||05||

ನ ಚೈತದ್ವಿದ್ಯುಃ ಕತರನ್ನೋ ಗರೀಯೋ
ಯದ್ವಾ ಜಯೇಮ ಯದಿ ವಾ ನೋ ಜಯೇಯುಃ |
ಯಾನೇವ ಹತ್ವಾ ನ ಜಿಜೀವಿಷಾಮ
ಸ್ತೇಽವಸ್ಥಿತಾಃ ಪ್ರಮುಖೇ ಧಾರ್ತರಾಷ್ಟ್ರಾಃ ||06||

ಕಾರ್ಪಣ್ಯದೋಷೋಪಹತಸ್ವಭಾವಃ
ಪೃಚ್ಛಾಮಿ ತ್ವಾಂ ಧರ್ಮಸಮ್ಮೂಢಚೇತಾಃ |
ಯಚ್ಛೇಯಃ ಸಾನ್ನಿಶ್ಚಿತಂ ಬ್ರೂಹಿ ತನ್ಮೈ
ಶಿಷ್ಯಸ್ತೇಽಹಂ ಶಾಧಿ ಮಾಂ ತ್ವಾಂ ಪ್ರಪನ್ನಮ್ ||07||

ನ ಹಿ ಪ್ರಪಶ್ಯಾಮಿ ಮಮಾಪನುದ್ಯಾದ್
ಯಚ್ಛೋಕಮುಚ್ಛೋಷಣಮಿನ್ವಿಯಾಣಾಮ್ |
ಅವಾಪ್ಯ ಭೂಮಾವಸಪತ್ನಮೃಧಂ
ರಾಜ್ಯಂ ಸುರಾಣಾಮಪಿ ಚಾಽಧಿಪತ್ಯಮ್ ||08||

ಸಂಜ್ಞಯ ಉವಾಚ

ಏವಮುಕ್ತಾ ಹೃಷೀಕೇಶಂ ಗುಡಾಕೇಶಃ ಪರಂತಪ |
ನ ಯೋತ್ಸ್ಯ ಇತಿ ಗೋವಿನ್ದಮುಕ್ತಾ ತೂಷ್ಟೀಂ ಬಭೂವ ಹ ||09||

ತಮುವಾಚ ಹೃಷೀಕೇಶಃ ಪ್ರಹಸನ್ನಿವ ಭಾರತ |
ಸೇನಯೋರುಭಯೋರ್ಮಧ್ಯೇ ವಿಷೀದಂತಮಿದಂ ವಚಃ ||10||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಅಶೋಚ್ಯಾನನ್ವ ಶೋಚಸ್ತ್ವಂ ಪ್ರಜ್ಞಾವಾದಾಂಶ್ಚ ಭಾಷಸೇ |
ಗತಾಸೂನಗತಾಸೂಂಶ್ಚ ನಾನುಶೋಚಂತಿ ಪಣ್ಣಿತಾಃ ||11||

ನ ತ್ವೇವಾಹಂ ಜಾತು ನಾಽಸಂ ನ ತ್ವಂ ನೇಮೇ ಜನಾಧಿಪಾಃ |
ನಚ್ಯೇವ ನ ಭವಿಷ್ಯಾಮಃ ಸರ್ವೇ ವಯಮತಃ ಪರಮ್ ||12||

ದೇಹಿನೋಽಸ್ಮಿನ್ಯಥಾ ದೇಹೇ ಕೌಮಾರಂ ಯೌವನಂ ಜರಾ |
ತಥಾ ದೇಹಾಂತರ ಪ್ರಾಪ್ತಿದೀರ್ಘರಸ್ತತ್ರ ನ ಮುಹ್ಯತಿ ||13||

ಮಾತ್ರಾಸ್ವ ಶಾರ್ಫಸ್ತು ಕೌನ್ತೇಯ ಶೀತೋಷ್ಣ ಸುಖದುಃಖದಾಃ |
ಆಗಮಾಪಾಯಿನೋ ಽನಿತ್ಯಾಸ್ತಾಂಸ್ತಿತಿಕ್ಷಸ್ವ ಭಾರತ ||14||

ಯಂ ಹಿ ನ ವ್ಯಥಯನ್ತೇತೇ ಪುರುಷಂ ಪುರುಷರ್ಷಭ |
ಸಮದುಃಖಸುಖಂ ಧೀರಂ ಸೋಽಮೃತತ್ವಾಯ ಕಲ್ಪತೇ ||15||

ನಾಸತೋ ವಿದ್ಯತೇಽಭಾವೋ ನಾಭಾವೋ ವಿದ್ಯತೇ ಸತಃ |
ಉಭಯೋರಪಿ ದೃಷ್ಟೋಽಂತಸ್ತ ನಯೋಸ್ತತ್ತ ದರ್ಶಿಭಿಃ ||16||

ಅವಿನಾಶಿ ತು ತದ್ವಿಧಿ ಯೇನ ಸರ್ವಮಿದಂ ತತಮ್ |
ವಿನಾಶಮವ್ಯಯಸ್ಯಾಸ್ಯ ನ ಕಶ್ಚಿತ್ಕರ್ತುಮರ್ಹತಿ ||17||

ಅನ್ತವನ್ತ ಇಮೇ ದೇಹಾ ನಿತ್ಯಸ್ಯೋಕ್ತಾಃ ಶರೀರಿಣಃ |
ಅನಾಶಿನೋಽಪ್ರಮೇಯಸ್ಯ ತಸ್ಮಾದ್ಯುಧ್ಯಸ್ವ ಭಾರತ ||18||

ಯ ಏನಂ ವೇತ್ತಿ ಹನ್ತಾರಂ ಯಶ್ಚೈನಂ ಮನ್ಯತೇ ಹತಮ್ |
ಉಭೌ ತೌ ನ ವಿಜಾನೀತೋ ನಾಯಂ ಹನ್ತಿ ನ ಹನ್ಯತೇ ||19||

ನ ಜಾಯತೇ ಮ್ಪಿಯತೇ ವಾ ಕದಾಚಿತ್
ನಾಽಯಂ ಭೂತ್ವಾ ಭವಿತಾ ವಾ ನ ಭೂಯಃ |
ಅಜೋ ನಿತ್ಯಃ ಶಾಶ್ವತೋಽಯಂ ಪುರಾಣೋ
ನ ಹನ್ಯತೇ ಹನ್ಯಮಾನೇ ಶರೀರೇ ||20||

ವೇದಾವಿನಾಶಿನಂ ನಿತ್ಯಂ ಯ ಏನಮಜಮವ್ಯಯಮ್ |
ಕಥಂ ಸ ಪುರುಷಃ ಪಾರ್ಥ ಕಂ ಘಾತಯತಿ ಹನ್ತಿ ಕಮ್ ||21||

ವಾಸಾಂಸಿ ಜೀರ್ಣಾನಿ ಯಥಾ ವಿಹಾಯ
ನವಾನಿ ಗೃಹ್ಣಾತಿ ನರೋಽಪರಾಣಿ |
ತಥಾ ಶರೀರಾಣಿ ವಿಹಾಯ ಜೀರ್ಣಾ
ನ್ಯನ್ಯಾನಿ ಸಂಯಾತಿ ನವಾನಿ ದೇಹೀ ||22||

ನೈನಂ ಭಿನ್ನನ್ತಿ ಶಸ್ತ್ರಾಣಿ ನೈನಂ ದಹತಿ ಪಾವಕಃ |
ನ ಚೈನಂ ಕ್ಲೇದಯನ್ತಾಪೋ ನ ಶೋಷಯತಿ ಮಾರುತಃ ||23||

ಅಚ್ಛೇದ್ಯೋಽಯಮದಾಹ್ಯೋಽಯಮಕ್ಷೇದ್ಯೋಽಶೋಷ್ಯ ಏವ ಚ |
ನಿತ್ಯಃ ಸರ್ವಗತಃ ಸ್ಥಾಣುರಚಲೋಽಯಂ ಸನಾತನಃ ||24||

ಅವ್ಯಕ್ತೋಽಯಮಚಿನ್ಮೋಽಯಮವಿಕಾರೋಽಯಮುಚ್ಯತೇ |
ತಸ್ಮಾದೇವಂ ವಿದಿತ್ವೈನಂ ನಾನುಶೋಚಿತುಮರ್ಹಸಿ ||25||

ಆಥ ಚೈನಂ ನಿತ್ಯಜಾತಂ ನಿತ್ಯಂ ವಾ ಮನ್ಯಸೇ ಮೃತಮ್ |
ತಥಾಽಪಿ ತ್ವಂ ಮಹಾಬಾಹೋ ನೈವಂ ಶೋಚಿತುಮರ್ಹಸಿ ||26||

ಜಾತಸ್ಯ ಹಿ ಧ್ರುವೋ ಮೃತ್ಯುರ್ಧ್ರುವಂ ಜನ್ಮ ಮೃತಸ್ಯ ಚ |
ತಸ್ಮಾದಪರಿಹಾರೋಽರ್ಥೇ ನ ತ್ವಂ ಶೋಚಿತುಮರ್ಹಸಿ ||27||

ಅವ್ಯಕ್ತಾದೀನಿ ಭೂತಾನಿ ವ್ಯಕ್ತಮಧ್ಯಾನಿ ಭಾರತ |
ಅವ್ಯಕ್ತನಿಧನಾನ್ಯೇವ ತತ್ರ ಕಾ ಪರಿದೇವನಾ ||28||

ಆಶ್ಚರ್ಯವತ್ಪಶ್ಯತಿ ಕಶ್ಚಿದೇನಮ್ ಆಶ್ಚರ್ಯವದ್ವದತಿ ತಥೈವ ಚಾನ್ಯಃ |
ಆಶ್ಚರ್ಯವಚ್ಛೇನಮನ್ಯಃ ಶೃಣೋತಿ ಶ್ರುತ್ವಾಪ್ಯೇನಂ ವೇದ ನ ಚೈವ ಕಶ್ಚಿತ್ ||29||

ದೇಹೀ ನಿತ್ಯಮವಧ್ಯೋಽಯಂ ದೇಹೇ ಸರ್ವಸ್ಯ ಭಾರತ |
ತಸ್ಮಾತ್ಸರ್ವಾಣಿ ಭೂತಾನಿ ನ ತ್ವಂ ಶೋಚಿತುಮರ್ಹಸಿ ||30||

ಸ್ವಧರ್ಮಮಪಿ ಚಾವೇಕ್ಷ್ಯ ನ ವಿಕಮ್ಪಿತುಮರ್ಹಸಿ |
ಧರ್ಮ್ಯಾಧ್ಧಿಯುದ್ಧಾಚ್ಛೇಯೋಽನ್ಯತ್ ಕ್ಷತ್ರಿಯಸ್ಯ ನ ವಿದ್ಯತೇ ||31||

ಯದೃಚ್ಛಯಾ ಚೋಪಪನ್ನಂ ಸ್ವರ್ಗದ್ವಾರಾಮಪಾವೃತಂ
ಸುಖಿನಃ ಕ್ಷತ್ರಯಾಃ ಪಾರ್ಥ ಲಭಂತೇ ಯುದ್ಧಮೀದೃಶಮ್ ||32||

ಅಥ ಚೇತ್ತ್ವಮಿಮಂ ಧರ್ಮ್ಯಂ ಸಂಜ್ಞಾಮಂ ನ ಕರಿಷ್ಯಸಿ |
ತತಃ ಸ್ವಧರ್ಮಂ ಕೀರ್ತಿಂ ಚ ಹಿತ್ವಾ ಪಾಪಮವಾಪ್ಸ್ಯಸಿ ||33||

ಅಕೀರ್ತಿಂ ಚಾಪಿ ಭೂತಾನಿ ಕಥಯಿಷ್ಯಂತಿ ತೇವ್ಯಯಾಮ್ |
ಸಮ್ಭಾವಿತಸ್ಯ ಚಾಕೀರ್ತಿರ್ಮರಣಾದತಿರಿಚ್ಯತೇ ||34||

ಭಯಾದ್ರಣಾದುಪರತಂ ಮಂಸ್ಯಂತೇ ತ್ವಾಂ ಮಹಾರಥಾಃ |
ಯೇಷಾಂ ಚ ತ್ವಂ ಬಹುಮತೋ ಭೂತ್ವಾ ಯಾಸ್ಯಸಿ ಲಾಘವಮ್ ||35||

ಲವಾಚ್ಯವಾದಾಂಶ್ಚ ಬಹುನ್ವದಿಷ್ಯಂತಿ ತವಾಹಿತಾಃ |
ನಿನ್ದಂತವ ಸಾಮರ್ಥ್ಯಂ ತತೋ ದುಃಖತರಂ ನು ಕಿಮ್ ||36||

ಹತೋ ವಾ ಪ್ರಾಪ್ಯಸಿ ಸ್ವರ್ಗಂ ಜಿತ್ವಾ ವ ಭೋಕ್ತ್ಯಸೇ ಮಹೀಮ್ |
ತಸ್ಮಾದುತ್ಪಿಷ್ಠ ಕೌಂತೇಯ ಯುದ್ಧಾಯ ಕೃತನಿಶ್ಚಯಃ ||37||

ಸುಖದುಃಖೇ ಸಮೇ ಕೃತ್ವಾ ಲಾಭಾಲಾಭೌ ಜಯಾಜಯೌ |
ತತೋ ಯುದ್ಧಾಯ ಯುಜ್ಯಸ್ವ ನೈವಂ ಪಾಪಮವಾಪ್ಯಸಿ ||38||

ಏಷಾ ತೇಽಭಿಹತಾ ಸಾಜ್ಞೇ ಬುದ್ಧಿಯೋಗೇ ತ್ವಿಮಾಂ ಶೃಣು |
ಬುದ್ಧ್ಯಾ ಯುಕ್ತೋ ಯಯಾ ಪಾರ್ಥ ಕರ್ಮಬನ್ದಂ ಪ್ರಹಾಸ್ಯಸಿ ||39||

ನೇಹಾಭಿಕ್ರಮನಾಶೋಽಸ್ತಿ ಪ್ರತ್ಯವಾಯೋ ನ ವಿದ್ಯತೇ |
ಸ್ವಲ್ಪಮಪ್ಯಸ್ಯ ಧರ್ಮಸ್ಯ ತ್ರಾಯತೇ ಮಹತೋ ಭಯಾತ್ ||40||

ವ್ಯವಸಾಯಾತ್ಮಿಕಾ ಬುದ್ಧಿರೇಕೇಹ ಕುರುನನ್ದನ |
ಬಹುಶಾಖಾಹ್ಯನನ್ತಾಶ್ಚ ಬುದ್ಧಿಯೋಽವ್ಯವಸಾಯಿನಾಮ್ ||41||

ಯಾಮಿಮಾಂ ಪುಷ್ಪಿತಾಂ ವಾಚಂ ಪ್ರವದಂತವಿಪಶ್ಚಿತಃ |
ವೇದಾವಾದರತಾಃ ಪಾರ್ಥ ನಾನ್ಯದಂತೀತಿ ವಾದಿನಃ ||42||

ಕಾಮಾತ್ಮಾನಃ ಸ್ವರ್ಗಪರಾ ಜನ್ಮಕರ್ಮಫಲಪ್ರದಾಮ್ |
ಕ್ರಿಯಾವಿಶೇಷಬಹುಲಾಂ ಭೋಗೈಶ್ಚರ್ಯಗತಿಂ ಪ್ರತಿ ||43||

ಭೋಗೈಶ್ವರ್ಯಪ್ರಸಕ್ತಾನಾಂ ತಯಾಽಪಹೃತಚೇತಸಾಮ್ |
ವ್ಯವಸಾಯಾತ್ಮಿಕಾ ಬುದ್ಧಿಃ ಸಮಾಧೌ ನ ವಿಧೀಯತೇ ||44||

ತ್ಯಗುಣ್ಯವಿಷಯಾ ವೇದಾ ನಿಶ್ಚೈಗುಣ್ಯೋ ಭವಾರ್ಜುನ |
ನಿರ್ದ್ವಂದ್ವೋ ನಿತ್ಯಸತ್ತಸ್ತೋ ನಿಯೋಗಕ್ಷೇಮ ಆತ್ಮವಾನ್ ||45||

ಯಾವಾನರ್ಥ ಉದಪಾನೇ ಸರ್ವತಃ ಸಂಘತೋದಕೇ |
ತಾವಾನ್ಸರ್ವೇಷು ವೇದೇಷು ಬ್ರಾಹ್ಮಣಸ್ಯ ವಿಜಾನತಃ ||46||

ಕರ್ಮಣ್ಯೇವಾಧಿಕಾರಸ್ತೇ ಮಾ ಫಲೇಷು ಕದಾಚನ |
ಮಾ ಕರ್ಮಫಲಹೇತುಭೂರ್ಮಾ ತೇ ಸಜ್ಜೋಽಸ್ತ ಕರ್ಮಣಿ ||47||

ಯೋಗಸಃ ಕುರು ಕರ್ಮಾಣಿ ಸಂಘಂ ತ್ಯಕ್ತ್ವಾ ಧನಂಜಯ |
ಸಿದ್ಧ್ಯ ಸಿದ್ಧ್ಯೋಃ ಸಮೋ ಭೂತ್ವಾ ಸಮತ್ವಂ ಯೋಗ ಉಚ್ಯತೇ ||48||

ದೂರೇಣ ಹೃವರಂ ಕರ್ಮ ಬುದ್ಧಿಯೋಗಾಧನಂಜಯ |
ಬುದ್ಧೌ ಶರಣಮನ್ವಿಚ್ಛ ಕೃಪಣಾಃ ಫಲಹೇತವಃ ||49||

ಬುದ್ಧಿಯುಕ್ತೋ ಜಹಾತೀಹ ಉಭೇ ಸುಕೃತದುಷ್ಯತೇ |
ತಸ್ಮಾದ್ಯೋಗಾಯ ಯುಜ್ಯಸ್ಯ ಯೋಗಃ ಕರ್ಮಸು ಕೌಶಲಮ್ ||50||

ಕರ್ಮಜಂ ಬುದ್ಧಿಯುಕ್ತಾ ಹಿ ಫಲಂ ತ್ಯಕ್ತ್ವಾ ಮನೀಷಿಣಃ |
ಜನ್ಮಬನ್ಧವಿನಿರ್ಮುಕ್ತಾಃ ಪದಂ ಗಚ್ಛಂತ್ಯನಾಮಯಮ್ ||51||

ಯದಾ ತೇ ಮೋಹಕಲಿಲಂ ಬುದ್ಧಿವ್ಯತಿತರಿಷ್ಯತಿ |
ತದಾ ಗನ್ತಾಸಿ ನಿರ್ವೇದಂ ಶ್ರೋತವ್ಯಸ್ಯ ಶ್ರುತಸ್ಯ ಚ ||52||

ಶೃತಿವಿಪ್ರತಿಪನ್ನಾ ತೇ ಯದಾ ಸ್ಥಾಸ್ಯತಿ ನಿಶ್ಚಲಾ |
ಸಮಾಧಾವಚಲಾ ಬುದ್ಧಿಸ್ತದಾ ಯೋಗಮವಾಪ್ಸ್ಯಸಿ ||53||

ಅರ್ಜುನ ಉವಾಚ

ಸ್ಥಿತಪ್ರಜ್ಞಸ್ಯ ಕಾ ಭಾಷಾ ಸಮಾಧಿಸ್ತಸ್ಯ ಕೇಶವ ।
ಸ್ಥಿತಧೀಃ ಕಿಂ ಪ್ರಭಾಷೇತ ಕಿಮಾಸೀತ ವ್ರಜೇತ ಕಿಮ್ ||54||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಪ್ರಜಹಾತಿ ಯದಾ ಕಾಮಾನ್ಸರ್ವಾನ್ಪಾರ್ಥ ಮನೋಗತಾನ್ ।
ಆತ್ಮನ್ಯೇವಾತ್ಮನಾ ತುಷ್ಟಃ ಸ್ಥಿತಪ್ರಜ್ಞಸ್ತದೋಚ್ಯತೇ ||55||

ದುಃಖೇಷ್ಟನುದ್ವಿಗ್ನಮನಾಃ ಸುಖೇಷು ವಿಗತಸ್ಪೃಹಃ ।
ವೀತರಾಗಭಯಕ್ರೋಧಃ ಸ್ಥಿತಧೀರ್ಮುನಿರುಚ್ಯತೇ ||56||

ಯಃ ಸರ್ವತ್ರಾನಭಿಸ್ನೇಹಸ್ತತ್ತತ್ಪ್ರಾಪ್ಯ ಶುಭಾಶುಭಮ್ ।
ನಾಭಿನಂದತಿ ನ ದ್ವೇಷ್ಠಿ ತಸ್ಯ ಪ್ರಜ್ಞಾ ಪ್ರತಿಷ್ಠಿತಾ ||57||

ಯದಾ ಸಂಹರತೇ ಚಾಯಂ ಕೂರ್ಮಾಙ್ಗಾನೀವ ಸರ್ವಶಃ ।
ಇಂದ್ರಿಯಾಣೀನ್ದ್ರಿಯಾರ್ಥೇಭ್ಯಸ್ತಸ್ಯ ಪ್ರಜ್ಞಾ ಪ್ರತಿಷ್ಠಿತಾ ||58||

ವಿಷಯಾ ವಿನಿವರ್ತಂತೇ ನಿರಾಹಾರಸ್ಯ ದೇಹಿನಃ ।
ರಸವರ್ಜಂ ರಸೋಽಪ್ಯಸ್ಯ ಪರಂ ದೃಷ್ಟ್ವಾ ನಿವರ್ತತೇ ||59||

ಯತತೋ ಹೃದಿ ಕೌಂತೇಯ ಪುರುಷಸ್ಯ ವಿಪಶ್ಚಿತಃ ।
ಇನ್ದ್ರಿಯಾಣಿ ಪ್ರಮಾಥೀನಿ ಹರಂತೀ ಪ್ರಸಭಂ ಮನಃ ||60||

ತಾನಿ ಸರ್ವಾಣಿ ಸಂಯಮ್ಯ ಯುಕ್ತ ಆಸೀತ ಮತ್ತರಃ ।
ವಶೇ ಹಿ ಯಸ್ಯೇನ್ದ್ರಿಯಾಣಿ ತಸ್ಯ ಪ್ರಜ್ಞಾ ಪ್ರತಿಷ್ಠಿತಾ ||61||

ಧ್ಯಾಯತೋ ವಿಷಯಾನ್ಪುಂಸಃ ಸಜ್ಜಂತೇಷೂಪಜಾಯತೇ ।
ಸಜ್ಞಾತ್ಸ ಇಷ್ಟಾಯತೇ ಕಾಮಃ ಕಾಮತ್ಯೋಧೋಽಭಿಜಾಯತೇ ||62||

ಕೋಧಾದ್ಭವತಿ ಸಂಮೋಹಃ ಸಂಹೋಹಾತ್ಸ್ಮತಿವಿಭ್ರಮಃ |

ಸ್ಮತಿಭ್ರಂಶಾದ್ ಬುದ್ಧಿನಾಶೋ ಬದ್ಧಿನಾಶಾದ್ ವಿನಶ್ಯತಿ ||63||

ರಾಗದ್ವೇಷವಿಯುಕ್ತೆಸ್ತು ವಿಷಯಾನಿನ್ದಿಯೈಶ್ಚರನ್ |

ಆತ್ಮವಶ್ಯೈರ್ವಿಧೇಯಾತ್ಮಾ ಪ್ರಸಾದಮಧಿಗಚ್ಛತಿ ||64||

ಪ್ರಸಾದೇ ಸರ್ವದುಃಖಾನಾಂ ಹಾನಿರಸ್ಯೋಪಜಾಯತೇ |

ಪ್ರಸನ್ನ ಚೇತಸೋ ಹ್ಯಾಶು ಬದ್ಧಿಃ ಪರ್ಯವತಿಷ್ಠತಿ ||65||

ನಾಸ್ತಿ ಬದ್ಧಿರಯುಕ್ತಸ್ಯ ನ ಚಾಯುಕ್ತಸ್ಯ ಭಾವನಾ |

ನ ಚಾಭಾವಯುತಃ ಶಾನ್ತಿರಶಾನ್ತಸ್ಯ ಕುತಃ ಸುಖಮ್ ||66||

ಇನ್ದಿಯಾಣಾಂ ಹಿ ಚರತಾಂ ಯನ್ಮನೋಽನುವಿಧೀಯತೇ |

ತದಸ್ಯ ಹರತಿ ಪ್ರಜ್ಞಾಂ ವಾಯುರ್ನಾವಾಮಿವಾಮ್ಭಸಿ ||67||

ತಸ್ಮಾದ್ಯಸ್ಯ ಮಹಾಬಾಹೋ ನಿಗೃಹೀತಾನಿ ಸರ್ವಶಃ |

ಇನ್ದಿಯಾಣೀನ್ದಿಯಾರ್ಥೈಭ್ಯಸ್ತಸ್ಯ ಪ್ರಜ್ಞಾ ಪ್ರತಿಷ್ಠಿತಾ ||68||

ಯಾ ನಿಶಾ ಸರ್ವಭೂತಾನಾಂ ತಸ್ಯಾಂ ಜಾಗರ್ತಿ ಸಂಯಮೀ |

ಯಸ್ಯಾಂ ಜಾಗ್ರತಿ ಭೂತಾನಿ ಸಾ ನಿಶಾ ಪಶ್ಯತೋ ಮುನೇಃ ||69||

ಅಪೂರ್ಯಮಾಣಮಚಲಪ್ರತಿಷ್ಠಂ ಸಮುದ್ರಮಾಪಃ ಪ್ರವಿಶಂತಿ ಯದ್ವತ್ |

ತದ್ವತ್ಕಾಮಾ ಯಂ ಪ್ರವಿಶಂತಿ ಸರ್ವೇ ಸ ಶಾನ್ತಿಮಾಪ್ನೋತಿ ನ ಕಾಮಕಾಮಿ || 70||

ವಿಹಾಯ ಕಾಮಾನ್ಯಃ ಸರ್ವಾನ್ಮಮಾಂಶ್ಚರತಿ ನಿಃಸ್ಪಹಃ |

ನಿರ್ಮಮೋ ನಿರಹಂಕಾರಃ ಸ ಶಾನ್ತಿಮಧಿಗಚ್ಛತಿ ||71||

ಏಷಾ ಬ್ರಾಹ್ಮಿ ಸ್ಥಿತಿಃ ಪಾರ್ಥ ನೈನಾಂ ಪ್ರಾಪ್ಯ ವಿಮುಹ್ಯತಿ |

ಸ್ಥಿತ್ವಾಽಸ್ಯಾಮನ್ತಕಾಲೇಽಪಿ ಬ್ರಹ್ಮನಿರ್ವಾಣಮೃಚ್ಛತಿ ||72||

ಆಥ ತೃತೀಯೋಽಧ್ಯಾಯಃ

ಅರ್ಜುನ ಉವಾಚ

ಜ್ಯಾಯಸೀ ಚೇತ್ಕರ್ಮಣಸ್ತೇ ಮತಾ ಬುದ್ಧಿರ್ಜನಾರ್ದನ |
ತತ್ತಿಂ ಕರ್ಮಾಣಿ ಘೋರೇ ಮಾಂ ನಿಯೋಜಯಸಿ ಕೇಶವ ||01||

ವ್ಯಾಮಿಶ್ರೇಣೇವ ವಾಕ್ಯೇನ ಬದ್ಧಿಂ ಮೋಹಯಸೀವ ಮೇ |
ತದೇಕಂ ವದ ನಿಶ್ಚಿತ್ಯ ಯೇನ ಶ್ರೇಯೋಹಮಾಪ್ನುಯಾಮ್ ||02||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಲೋಕೇಽಸ್ಮಿನ್ನಿವಿಧಾ ನಿಷ್ಠಾ ಪುರಾ ಪ್ರೋಕ್ತಾ ಮಯಾನಘ |
ಜ್ಞಾನಯೋಗೇನ ಸಾಂಖ್ಯಾನಾಂ ಕರ್ಮಯೋಗೇನ ಯೋಗಿನಾಮ್ ||03||

ನ ಕರ್ಮಣಾಮನಾರಮ್ಭಾನ್ಯೈಷ್ಕರ್ಮ್ಯಂ ಪುರುಷೋಽಶ್ನುತೇ |
ನ ಚ ಸಂನ್ಯಸನಾದೇವ ಸಿದ್ಧಿಂ ಸಮಧಿಗಚ್ಛತಿ ||04||

ನ ಹಿ ಕಶ್ಚಿತ್ಕ್ಷಣಮಪಿ ಜಾತು ತಿಷ್ಠತ್ಯಕರ್ಮಕೃತ್ |
ಕಾರ್ಯತೇ ಹ್ಯವಶಃ ಕರ್ಮ ಸರ್ವಃ ಪ್ರಕೃತಿಜೈರ್ಗುಣೈಃ ||05||

ಕರ್ಮೇನ್ವಿಯಾಣಿ ಸಂಯಮ್ಯ ಯ ಅಸ್ತೇ ಮನಸಾ ಸ್ಮರನ್ |
ಇನ್ವಿಯಾರ್ಥಾನ್ವಿಮೂಢಾತ್ಮಾಮಿಥ್ಯಾಚಾರಃ ಸ ಉಚ್ಯತೇ ||06||

ಯಸ್ತ್ವಿನ್ವಿಯಾಣಿ ಮನಸಾ ನಿಯಮ್ಯಾಽರಭತೇಽರ್ಜುನ |
ಕರ್ಮೇನ್ವಿಯೈಃ ಕರ್ಮಯೋಗಮಸಕ್ತಃ ಸ ವಿಶಿಷ್ಯತೇ ||07||

ನಿಯತಂ ಕುರು ಕರ್ಮ ತ್ವಂ ಕರ್ಮ ಜ್ಯಾಯೋ ಹ್ಯಕರ್ಮಣಃ |
ಶರೀರಯಾತ್ರಾಽಪಿ ಚ ತೇ ನ ಪ್ರಸಿದ್ಧೈಽದಕರ್ಮಣಃ ||08||

ಯಜ್ಞಾರ್ಥಾತ್ಕರ್ಮಣೋಽನ್ಯತ್ರ ಲೋಕೋಽಯಂ ಕರ್ಮಬನ್ಧನಃ |
ತದರ್ಥಂ ಕರ್ಮ ಕೌಂತೇಯ ಮುಕ್ತಸಂಘಃ ಸಮಾಚರ ||09||

ಸಹಯಜ್ಞಾಃ ಪ್ರಜಾಃ ಸೃಷ್ಟ್ವಾ ಪುರೋವಾಚ ಪ್ರಜಾಪತಿಃ |
ಅನೇನ ಪ್ರಸವಿಷ್ಯದ್ಧರ್ಮೇಷ ವೋಽಸ್ತಿ ಷ್ಠಕಾಮಧುಕ್ ||10||

ದೇವಾನ್ಭಾವಯತಾನೇನ ತೇ ದೇವಾ ಭಾವಯಂತು ವಃ |
ಪರಸ್ಪರಂ ಭಾವಯಂತಃ ಶ್ರೇಯಃ ಪರಮವಾಪ್ಸ್ಯತ ||11||

ಇಷ್ಟಾನ್ಭೋಗಾನ್ದಿ ವೋ ದೇವಾ ದಾಸ್ಯಂತೇ ಯಜ್ಞಭಾವಿತಾಃ |
ತೈರ್ದತ್ತಾನಪ್ರದಾಯೈಭ್ಯೋ ಯೋ ಭುಂಕ್ತೇ ಸ್ತೇನ ಏವ ಸಃ ||12||

ಯಜ್ಞಶಿಷ್ಟಾಶಿನಃ ಸನ್ನೋ ಮುಚ್ಯಂತೇ ಸರ್ವಕಿಲ್ಬಿಷೈಃ |
ಭುಂಜತೇ ತೇ ತ್ವಘಂ ಪಾಪಾ ಯೇ ಪಚನ್ಯಾತ್ಮಕಾರಣಾತ್ ||13||

ಅನ್ನಾದ್ಭವಂತಿ ಭೂತಾನಿ ಪರ್ಜನ್ಯಾದನ್ನಸಮ್ಭವಃ |
ಯಜ್ಞಾದ್ಭವತಿ ಪರ್ಜನ್ಯೋ ಯಜ್ಞಃ ಕರ್ಮಸಮುದ್ಭವಃ ||14||

ಕರ್ಮ ಬ್ರಹ್ಮೋದ್ಭವಂ ವಿಧಿ ಬ್ರಹ್ಮಾಕ್ಷರಸಮುದ್ಭವಮ್ |
ತಸ್ಮಾತ್ಸರ್ವಗತಂ ಬ್ರಹ್ಮ ನಿತ್ಯಂ ಯಜ್ಞೇ ಪ್ರತಿಷ್ಠಿತಮ್ ||15||

ಏವಂ ಪ್ರವರ್ತೀತಂ ಚಕ್ರಂ ನಾನುವರ್ತಯತೀಹ ಯಃ |
ಅಘಾಯುರಿನ್ದ್ರಿಯಾರಾಮೋ ಮೋಘಂ ಪಾರ್ಥ ಸ ಜೀವತಿ ||16||

ಯಸ್ತಾತ್ಮರತಿರೇವ ಸ್ಯಾದಾತ್ಮತ್ಯಪ್ತಶ್ಚ ಮಾನವಃ |
ಆತ್ಮನೈವ ಚ ಸನ್ನುಷ್ಟಸ್ತಸ್ಯ ಕಾರ್ಯಂ ನ ವಿದ್ಯತೇ ||17||

ನೈವ ತಸ್ಯ ಕೃತೇನಾರ್ಥೋ ನಾಕೃತೇನೇಹ ಕಶ್ಚನ |
ನಚಾಸ್ಯ ಸರ್ವಭೂತೇಷು ಕಶ್ಚಿದರ್ಥವ್ಯಪಾಶ್ರಯಃ ||18||

ತಸ್ಮಾದಸಕ್ತಃ ಸತತಂ ಕಾರ್ಯಂ ಕರ್ಮ ಸಮಾಚರ |
ಆಸಕ್ತೋ ಹ್ಯಾಚರನ್ಮರ್ಮ ಪರಮಾಪ್ನೋತಿ ಪೂರುಷಃ ||19||

ಕರ್ಮಣ್ಯೈವ ಹಿ ಸಂಸಿದ್ಧಿಮಾಸ್ಥಿತಾ ಜನಕಾದಯಃ |
ಲೋಕಸಂಘ ಹಮೇವಾಪಿ ಸಮ್ಪಶ್ಯನ್ಮರ್ತುಮರ್ಹಸಿ ||20||

ಯದ್ಯದಾಚರತಿ ಶ್ರೇಷ್ಠಸ್ತತ್ತದೇವೇತರೋ ಜನಃ |
ಸ ಯತ್ರ ಮಾಣಂ ಕುರುತೇ ಲೋಕಸ್ತದನುವರ್ತತೇ ||21||

ನ ಮೇ ಪಾರ್ಥಾಸ್ಮಿ ಕರ್ತವ್ಯಂ ತ್ರಿಷು ಲೋಲೇಷು ಕಿಂಚನ |
ನಾನವಾಪ್ತಮವಾಪ್ತವ್ಯಂ ವರ್ತ ಏವಚ ಕರ್ಮಣಿ ||22||

ಯದಿ ಹ್ಯಹಂ ನ ವರ್ತೇಯಂ ಜಾತು ಕರ್ಮಣ್ಯತಂದ್ರಿತಃ |
ಮಮ ವರ್ತಮಾನುವರ್ತಂತೇ ಮನುಷ್ಯಾಃ ಪಾರ್ಥ ಸರ್ವಶಃ ||23||

ಉತ್ತಿದೇಯುರಿಮೇ ಲೋಕಾ ನ ಕುರ್ಯಾಂ ಕರ್ಮ ಚೇದಹಮ್ |
ಸಂಘರಸ್ಯ ಚ ಕರ್ತಾ ಸ್ಯಾಮುಪಹನ್ಯಾಮಿಮಾಃ ಪ್ರಜಾ||24||

ಸಕ್ತಾಃ ಕರ್ಮಣ್ಯವಿದ್ವಾಂಸೋ ಯಥಾ ಕುರ್ವಂತಿ ಭಾರತ |
ಕುರ್ಯಾದ್ವಿದ್ವಾಂಸ್ತಥಾಽಸಕ್ತಶ್ಚಿಕೀರ್ಷುಲೋಕಸಂಘಮ್ ||25||

ನ ಬುದ್ಧಿಭೇದಂ ಜನಯೇದಜ್ಞಾನಾಂ ಕರ್ಮಸಂಘನಾಮ್ |
ಜೋಷಯೇತ್ಸರ್ವಕರ್ಮಾಣಿ ವಿದ್ವಾನ್ಯುಕ್ತಃ ಸಮಾಚರನ್ ||26||

ಪ್ರಕೃತೇಃ ಕ್ರಿಯಮಾಣಾನಿ ಗುಣೈಃ ಕರ್ಮಾಣಿ ಸರ್ವಶಃ |
ಅಹಂಕಾರವಿಮೂಢಾತ್ಮಾ ಕರ್ತಾಽಹಮಿತಿ ಮನ್ಯತೇ ||27||

ತತ್ತ್ವವಿತ್ತು ಮಹಾಬಾಹೋ ಗುಣಕರ್ಮವಿಭಾಗಯೋಃ |
ಗುಣಾ ಗುಣೇಷು ವರ್ತಂತ ಇತಿ ಮತ್ಪಾ ನ ಸಜ್ಜತೇ ||28||

ಪ್ರಕೃತೇರ್ಗುಣಸಂಮೂಢಾ ಸಜ್ಜಂತೇ ಗುಣಕರ್ಮಸು |
ತಾನಕೃತ್ಸ್ನವಿದೋ ಮನ್ದಾನ್ಯತ್ಸ್ನವಿನ್ವ ವಿಚಾಲಯೇತ್ ||29||

ಮಯಿ ಸರ್ವಾಣಿ ಕರ್ಮಾಣಿ ಸಂನ್ಯಸ್ಯಾಧ್ಯಾತ್ಮಚೇತಸಾ |
ನಿರಾಶೀರ್ನಿರ್ಮಮೋ ಭೂತ್ವಾ ಯುಧ್ಯಸ್ವ ವಿಗತಜ್ವರಃ ||30||

ಯೇ ಮೇ ಮತಮಿದಂ ನಿತ್ಯಮನುತಿಷ್ಠಂತಿ ಮಾನವಾಃ |
ಶ್ರದ್ಧಾವನ್ತೋಽನಸೂಯನ್ತೋ ಮುಚ್ಯಂತೇ ತೇಽಪಿ ಕರ್ಮಭಿಃ ||31||

ಯೇ ತ್ವೇತದಭ್ಯಸೂಯನ್ತೋ ನಾನುತಿಷ್ಠಂತಿ ಮೇ ಮತಮ್ |
ಸರ್ವಜ್ಞಾನವಿಮೂಢಾಂಸ್ತಾನ್ವಿದ್ಧಿ ನಷ್ಟಾ ನಚೇತಸಃ ||32||

ಸದೃಷಂ ಚೇಷ್ಟತೇ ಸ್ವಾಸ್ಯಾಃ ಪ್ರಕೃತೇರ್ಜ್ಞಾನವಾನವಿ |
ಪ್ರಕೃತಿಂ ಯಾಂತಿ ಭೂತಾನಿ ನಿಗ್ರಹಃ ಕಿಂ ಕರಿಷ್ಯತಿ ||33||

ಇನ್ದ್ರಿಯಸ್ಯೇನ್ದ್ರಿಯಸ್ಯಾರ್ಥೇ ರಾಗದ್ವೇಷೌ ವ್ಯವಸ್ಥಿತೌ |
ತಯೋರ್ನ ವಶಮಾಗಚ್ಛೇತ್ತೌ ಹ್ಯಸ್ಯೌ ಪರಿಪನ್ನಿನೌ || 34||

ಶ್ರೇಯಾನ್ಸ್ವಧರ್ಮೋ ವಿಗುಣಃ ಪರಧರ್ಮಾತ್ಸ್ವನುಷ್ಠಿತಾತ್ |
ಸ್ವಧರ್ಮೇ ನಿಧನಂ ಶ್ರೇಯಃ ಪರಧರ್ಮೋ ಭಯಾವಹಃ ||35||

ಅರ್ಜುನ ಉವಾಚ

ಅಥ ಕೇನ ಪ್ರಯುಕ್ತೋಽಯಮ್ ಪಾಪಂ ಚರತಿ ಪೂರುಷಃ |
ಅನ್ನಿಚ್ಛನ್ನಪಿ ವಾಷ್ಟೇಯ ಬಲಾದಿವ ನಿಯೋಜಿತಃ ||36||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಕಾಮ ಏಷ ಕ್ರೋಧ ಏಷ ರಜೋಗುಣಸಮುದ್ಯವಃ |
ಮಹಾಶನೋ ಮಹಾಪಾಪ್ಮಾದ್ಯೇನಮಿಹವೈರಿಣಮ್ ||37||

ಧೂಮೇನಾವ್ರಿಯತೇ ವಹ್ನಿಯರ್ಥಾಸ್ಸದರ್ಶೋ ಮಲೇನ ಚ |
ಯಥೋಲ್ಬೇನಾಸ್ವತೋ ಗರ್ಭಸ್ತಥಾ ತೇನೇದಮಾವೃತಮ್ ||38||

ಆವೃತಂ ಜ್ಞಾನಮೇತೇನ ಜ್ಞಾನಿನೋ ನಿತ್ಯವೈರಿಣಾ |
ಕಾಮರೂಪೇಣ ಕೌಂತೇಯ ದುಷ್ಕೂರೇಣಾನಲೇನ ಚ ||39||

ಇನ್ದ್ರಿಯಾಣಿ ಮನೋ ಬುದ್ಧಿರಸ್ಯಾಧಿಷ್ಠಾನಮುಚ್ಯತೇ |
ಏತೈರ್ವಿಮೋಹಯತ್ಯೇಷ ಜ್ಞಾನಮಾವೃತ್ಯ ದೇಹಿನಮ್ ||40||

ತಸ್ಮಾತ್ಪ್ರಮಿನ್ದ್ರಿಯಾಣ್ಯಾದೌ ನಿಯಮ್ಯ ಭರತರ್ಷಭ |
ಪಾಪ್ಮಾನಂ ಪ್ರಜಹಿ ಹ್ಯೇನಂ ಜ್ಞಾನವಿಜ್ಞಾನನಾಶನಮ್ ||41||

ಇನ್ದ್ರಿಯಾಣಿ ಪರಾಣ್ಯಾಹುರಿನ್ದ್ರಿಯೇಭ್ಯಃ ಪರಂ ಮನಃ |
ಮನಸಸ್ತು ಪರಾ ಬದ್ಧಿಯೋ ಬುದ್ಧೇ ಪರತಸ್ತು ಸಃ ||42||

ಏವಂ ಬುದ್ಧೇಃ ಪರಂ ಬುದ್ಧ್ವಾ ಸಂಸ್ತಭ್ಯಾಸ್ತಾನಮಾತ್ಮನಾ |
ಜಹಿ ಶತ್ರುಂ ಮಹಾಬಾಹೋ ಕಾಮರೂಪಂ ದುರಾಸದಮ್ ||43||

ಅಥ ಚತುರ್ಥೋಽಧ್ಯಾಯಃ

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಇಮಂ ವಿವಸ್ವತೇ ಯೋಗಂ ಪ್ರೋಕ್ತವಾನಹಮವ್ಯಯಮ್ |
ವಿವಸ್ವಾನ್ಮನವೇ ಪ್ರಾಹ ಮನುರಿಕ್ಷ್ವಾ ಕವೇಽಬ್ರವೀತ್ ||01||

ಏವಂ ಪರಮ್ಪರಾಪ್ರಾಪ್ತಮಿಮಂ ರಾಜರ್ಷಯೋಽವಿದುಃ |
ಸ ಕಾಲೇನೇಹ ಮಹತಾ ಯೋಗೋ ನಷ್ಟಃ ಪರಂತಪ ||02||

ಸ ಏವಾಯಂ ಮಯಾ ತೇಽದ್ಯ ಯೋಗಃ ಪ್ರೋಕ್ತಃ ಪುರಾತನಃ |
ಭಕ್ತೋಽಸಿ ಮೇ ಸಖಾ ಚೇತಿ ರಹಸ್ಯಂ ಹ್ಯೇತದುತ್ತಮಮ್ ||03||

ಅರ್ಜುನ ಉವಾಚ

ಅಪರಂ ಭವತೋ ಜನ್ಮ ಪರಂ ಜನ್ಮ ವಿವಸ್ವತಃ |
ಕಥಮೇತದ್ವಿಜಾನೀಯಾಂ ತ್ವಮಾದೌ ಪ್ರೋಕ್ತವಾನಿತಿ ||04||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಬಹೂನಿ ಮೇ ವ್ಯತೀತಾನಿ ಜನ್ಮಾನಿ ತವ ಚಾರ್ಜುನ |
ತಾನ್ಯಹಂ ವೇದ ಸರ್ವಾಣಿ ನ ತ್ವಂ ವೇತ್ಥ ಪರಂತಪ ||05||

ಅಜೋಽಪಿ ಸನ್ನವ್ಯಯಾತ್ಮ ಭೂತಾನಾಮೀಶ್ವರೋಽಪಿ ಸನ್ |
ಪ್ರಕೃತಿಂ ಸ್ವಾಮಧಿಷ್ಠಾಯ ಸಂಭವಾಮ್ಯಾತ್ಮಮಾಯಾಯ ||06||

ಯದಾಯದಾ ಹಿ ಧರ್ಮಸ್ಯ ಗ್ಲಾನಿರ್ಭವತಿ ಭಾರತ |
ಅಭ್ಯುತ್ಥಾನಮಧರ್ಮಸ್ಯ ತದಾಽತ್ಮಾನಂ ಸೃಜಾಮ್ಯಹಮ್ ||07||

ಪರಿತ್ರಾಣಾಯ ಸಾಧೂನಾಂ ವಿನಾಶಾಯ ಚ ದುಷ್ಟ್ಯತಾಂ |
ಧರ್ಮಸಂಸ್ಥಾಪನಾರ್ಥಾಯ ಸಂಭವಾಮಿ ಯುಗೇಯುಗೇ ||08||

ಜನ್ಮ ಕರ್ಮ ಚ ಮೇ ದಿವ್ಯಮೇವಂ ಯೋ ವೇತ್ತಿ ತತ್ತತಃ |
ತ್ಯಕ್ತ್ವಾ ದೇಹ ಪುನರ್ಜನ್ಮ ನೈತಿ ಮಾಮೇತಿ ಸೋಽರ್ಜುನ ||09||

ವೀತರಾಗಭಯಕ್ರೋಧಾ ಮನ್ಮಯಾ ಮಾಮುಪಾಶ್ರಿತಾಃ |
ಬಹವೋ ಜ್ಞಾನತಪಸಾ ಪೂತಾ ಮದ್ಭಾವಮಾಗತಾಃ || 10 ||

ಯೇ ಯಥಾ ಮಾಂ ಪ್ರಪದ್ಯಂತೇ ತಾಂಸ್ತಥೈವ ಭಜಾಮ್ಯಹಮ್ |
ಮಮ ವರ್ತಮಾನುವರ್ತಂತೇ ಮನುಷ್ಯಾಃ ಪಾರ್ಥ ಸರ್ವಶಃ || 11 ||

ಕಾಚ್ಛಂತಃ ಕರ್ಮಣಾಂ ಸಿದ್ಧಿಂ ಯಜಂತ ಇಹ ದೇವತಾಃ |
ಕ್ಷಿಪ್ರಂ ಹಿ ಮಾನುಷೇ ಲೋಕೇ ಸಿದ್ಧಿರ್ಭವತಿ ಕರ್ಮಜಾ || 12 ||

ಚಾತುರ್ವಣ್ಯಂ ಮಯಾ ಸೃಷ್ಟಂ ಗುಣಕರ್ಮವಿಭಾಗಶಃ |
ತಸ್ಯ ಕರ್ತಾರಮಪಿ ಮಾಂ ವಿದ್ಧ್ಯ ಕರ್ತಾರಮವ್ಯಯಮ್ || 13 ||

ನ ಮಾಂ ಕರ್ಮಾಣಿ ಲಿಮ್ಪಂತಿ ನ ಮೇ ಕರ್ಮಫಲೇ ಸ್ಪೃಹಾ |
ಇತಿ ಮಾಂ ಯೋಽಭಿಜಾನಾತಿ ಕರ್ಮಭಿರ್ನ ಸ ಬದ್ಧತೇ || 14 ||

ಏವಂ ಜ್ಞಾತ್ವಾ ಕೃತಂ ಕರ್ಮ ಪೂರ್ವೈರಪಿ ಮುಮುಕ್ಷುಭಿಃ |
ಕುರು ಕರ್ಮೈವ ತಸ್ಮಾತ್ತ್ವಂ ಪೂರ್ವೈಃ ಪೂರ್ವತರಂ ಕೃತಮ್ || 15 ||

ಕಿಂ ಕರ್ಮ ಕಿಮಕರ್ಮೇತಿ ಕವಯೋಽಪ್ಯತ್ರ ಮೋಹಿತಾಃ |
ತತ್ತೇ ಕರ್ಮ ಪ್ರವಕ್ಷ್ಯಾಮಿ ಯಜ್ಞಾತ್ವಾ ಮೋಕ್ಷಸೇಶುಭಾತ್ || 16 ||

ಕರ್ಮಣೋ ಹ್ಯಪಿ ಬೋಧವ್ಯಂ ಬೋಧವ್ಯಂ ಚ ವಿಕರ್ಮಣಃ |
ಅಕರ್ಮಣಶ್ಚ ಬೋಧವ್ಯಂ ಗಹನಾ ಕರ್ಮಣೋ ಗತಿ || 17 ||

ಕರ್ಮಣ್ಯಕರ್ಮ ಯಃ ಪಶ್ಯೇದಕರ್ಮಣಿ ಚ ಕರ್ಮ ಯಃ |
ಸ ಬುದ್ಧಿಮಾನ್ಮನುಷ್ಯೇಷು ಸ ಯುಕ್ತಃ ಕೃತ್ಸು ಕರ್ಮಕೃತ್ || 18 ||

ಯಸ್ಯ ಸರ್ವೇ ಸಮಾರಮ್ಭಾಃ ಕಾಮಸಂಕಲ್ಪವರ್ಜಿತಾಃ |
ಜ್ಞಾನಾಗ್ನಿ ದಗ್ಧ ಕರ್ಮಾಣಂ ತಮಾಹುಃ ಪಣಿತಂ ಬುಧಾಃ || 19 ||

ತೃಕ್ತಾ ಕರ್ಮಾಫಲಾಸಂಘಂ ನಿತ್ಯತ್ಯಪೋ ನಿರಾಶ್ರಯಃ |
ಕರ್ಮಣ್ಯಭಿಪ್ರವೃತ್ತೋಽಪಿ ನೈವ ಕಿಂಚಿತ್ಕರೋತಿ ಸಃ ||20||

ನಿರಾಶೀರ್ಯತಚಿತ್ತಾತ್ಮತ್ಯಕ್ತಸರ್ವಪರಿಗ್ರಹಃ |
ಶಾರೀರಂ ಕೇವಲಂ ಕರ್ಮ ಕುರ್ವನ್ನಾಪೋತಿ ಕಿಲ್ಬಿಷಮ್ ||21||

ಯದ್ಯಚ್ಛಾಲಾಭಸಂತುಷ್ಟೋ ದ್ವನ್ನಾ ತೀತೋ ವಿಮತ್ಸರಃ |
ಸಮಃ ಸಿದ್ಧಾವಸಿದ್ಧೌ ಚ ಕೃತ್ವಾಪಿ ನ ನಿಬದ್ಧತೇ ||22||

ಗತಸಂಘಸ್ಯ ಮುಕ್ತಸ್ಯ ಜ್ಞಾನಾವಸ್ಥಿತಚೇತಸಃ |
ಯಜ್ಞಾಯಾಚರತಃ ಕರ್ಮ ಸಮಗ್ರಂ ಪ್ರವಿಲೀಯತೇ ||23||

ಬ್ರಹ್ಮಾರ್ಪಣಂ ಬ್ರಹ್ಮ ಹವಿರ್ಬ್ರಹ್ಮಾಗ್ನೌ ಬ್ರಹ್ಮಣಾ ಹುತಮ್ |
ಬ್ರಹ್ಮೈವ ತೇನ ಗಂತವ್ಯಂ ಬ್ರಹ್ಮಕರ್ಮಸಮಾಧಿನಾ ||24||

ದೈವಮೇವಾಪರೇ ಯಜ್ಞಂ ಯೋಗಿನಃ ಪರ್ಯುಪಾಸತೇ |
ಬ್ರಹ್ಮಗ್ನಾವಪರೇ ಯಜ್ಞಂ ಯಜ್ಞೇನೈವೋಪಜುಹ್ವತಿ ||25||

ಶ್ರೋತ್ರಾದೀನೀನ್ದ್ರಿಯಾಣ್ಯನೈ ಸಂಯಮಾಗ್ನಿಷು ಜುಹ್ವತಿ |
ಶಬ್ದಾದೀನ್ದ್ರಿಷಯಾನನ್ಯ ಇನ್ದ್ರಿಯಾಗ್ನಿಷು ಜುಹ್ವತಿ ||26||

ಸರ್ವಾಣೀನ್ದ್ರಿಯಕರ್ಮಾಣಿ ಪ್ರಾಣಕರ್ಮಾಣಿ ಚಾಪರೇ |
ಆತ್ಮಸಂಯಮಯೋಗಾಗ್ನೌ ಜುಹ್ವತಿ ಜ್ಞಾನದೀಪಿತೇ ||27||

ದ್ರವ್ಯಯಜ್ಞಾಸ್ತಪೋಯಜ್ಞಾ ಯೋಗಯಜ್ಞಾಸ್ತಥಾಪರೇ |
ಸ್ವಾದ್ಯಾಯಜ್ಞಾನಯಜ್ಞಾಶ್ಚ ಯತಯಃ ಸಂಶಿತವ್ರತಾಃ ||28||

ಅಪಾನೇ ಜುಹ್ವತಿ ಪ್ರಾಣಂ ಪ್ರಾಣೇಽಪಾನಂ ತಥಾಪರೇ |
ಪ್ರಾಣಾಪಾನಗತೀರುದ್ಧ್ವಾ ಪ್ರಾಣಾಯಾಮಪರಾಯಣಾಃ ||29||

ಅಪರೇ ನಿಯತಾಹಾರಾಃ ಪ್ರಾಣಾನ್ಪ್ರಾಣೇಷು ಜುಹ್ವತಿ |
ಸರ್ವೇಽಪ್ಯೇತೇ ಯಜ್ಞವಿದೋ ಯಜ್ಞಕ್ಷಪಿತಕಲ್ಮಷಾಃ ||30||

ಯಜ್ಞಶಿಷ್ಣಾಮೃತಭುಜೋ ಯಾನ್ತಿ ಬ್ರಹ್ಮ ಸನಾತನಮ್ |
ನಾಯಂ ಲೋಕೋಽಸ್ಯ ಯಜ್ಞಸ್ಯ ಕುತೋಽನ್ಯಃ ಕುರುಸತ್ತಮ ||31||

ಏವಂ ಬಹುವಿಧಾ ಯಜ್ಞಾ ವಿತತಾ ಬ್ರಹ್ಮಣೋ ಮುಖೇ |
ಕರ್ಮಜಾನ್ವಿದ್ಧಿ ತಾನ್ಸರ್ವಾನೇವಂ ಜ್ಞಾತ್ವಾ ವಿಮೋಕ್ಷ್ಯಸೇ ||32||

ಶ್ರೇಯಾನ್ವ್ಯಮಯಾದ್ಯಜ್ಞಾ ಜ್ಞಾನಯಜ್ಞಃ ಪರಂತಪ |
ಸರ್ವಂ ಕರ್ಮಾಽಖಿಲಂ ಪಾರ್ಥ ಜ್ಞಾನೇ ಪರಿಸಮಾಪ್ಯತೇ ||33||

ತದ್ವಿದ್ಧಿಪ್ರಣಿಪಾತೇನ ಪರಿಪ್ರಶ್ನೇನ ಸೇವಯಾ |
ಉಪದೇಕ್ಷ್ಯಂತಿ ತೇ ಜ್ಞಾನಂ ಜ್ಞಾನಿನಸ್ತತ್ಪದರ್ಶಿನಃ ||34||

ಯಜ್ಞಾ ತ್ವಾ ನ ಪುನರ್ಮೋಹಮೇವಂ ಯಾಸ್ಯಸಿ ಪಾಣ್ಡವ |
ಯೇನ ಭೂತಾನ್ಯಶೇಷೇಣ ದ್ರಕ್ಷ್ಯಸ್ಯಾಽತ್ಮನ್ಯಥೋ ಮಯಿ ||35||

ಅಪಿ ಚೇದಸಿ ಪಾಪೇಭ್ಯಃ ಸರ್ವೇಭ್ಯಃ ಪಾಪಕೃತ್ತಮಃ |
ಸರ್ವಂ ಜ್ಞಾನಫಲವೇನೈವ ವೃಜಿನಂ ಸಂತರಿಷ್ಯಸಿ ||36||

ಯಥೈದಾಂಸಿ ಸಮಿದ್ಧೋಽಗ್ನಿರ್ಭಸ್ಮಸಾತ್ಕುರುತೇರ್ಜುನ |
ಜ್ಞಾನಾಗ್ನಿಃ ಸರ್ವಕರ್ಮಾಣಿ ಭಸ್ಮಸಾತ್ಕುರುತೇ ತಥಾ ||37||

ನ ಹಿ ಜ್ಞಾನೇನ ಸದೃಶಂ ಪವಿತ್ರಮಿಹ ವಿದ್ಯತೇ |
ತತ್ ಸ್ವಯಂ ಯೋಗಸಂಸಿದ್ಧಿಃ ಕಾಲೇನಾತ್ಮನಿ ವಿದ್ವತಿ ||38||

ಶ್ರದ್ಧಾವಾನ್ ಲಭತೇ ಜ್ಞಾನಂ ಮತ್ಪರಃ ಸಂಯತೇನ್ದ್ರಿಯಃ |
ಜ್ಞಾನಂ ಲಬ್ಧ್ವಾ ಪರಾಂ ಶಾಂತಿಮಚಿರೇಣಾಧಿಗಚ್ಛತಿ ||39||

ಅಜ್ಞಶ್ಚಾಶ್ರದ್ಧಧಾನಶ್ಚ ಸಂಶಯಾತ್ಮಾ ವಿನಶ್ಯತಿ |

ನಾಯಂ ಲೋಕೋಽಸ್ತಿ ನ ಪರೋ ನ ಸುಖಂ ಸಂಶಯಾತ್ಮನಃ ||40||

ಯೋಗಸಂನ್ಯಸ್ತಕರ್ಮಾಣಂ ಜ್ಞಾನಸಂಭಿನ್ನಸಂಶಯಮ್ |

ಆತ್ಮವನ್ತಂ ನ ಕರ್ಮಾಣಿ ನಿಬದ್ಧನ್ತಿ ಧನಇಯ ||41||

ತಸ್ಮಾದ್ಜ್ಞಾನಸಂಭೂತಮ್ ಹೃತ್ಸ್ಥಂ ಜ್ಞಾನಾಸಿನಾಽತ್ಮನಃ |

ಭಿತ್ಯೈನಂ ಸಂಶಯಂ ಯೋಗಮಾತಿಷೋತ್ತಿಷ್ಠ ಭಾರತ ||42||

ಅಥ ಪಞ್ಚಮೋಽಧ್ಯಾಯಃ

ಅರ್ಜುನ ಉವಾಚ

ಸಂನ್ಯಾಸಂ ಕರ್ಮಾಣಾಂ ಕೃಷ್ಣ ಪುನರ್ಯೋಗಂ ಚ ಶಂಸಸಿ |
ಯಚ್ಚೇಯ ಏತಯೋರೇಕಂ ತನ್ಯೈ ಬ್ರೂಹಿ ಸುನಿಶ್ಚಿತಮ್ ||01||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಸಂನ್ಯಾಸಃ ಕರ್ಮಯೋಗಶ್ಚ ನಿಃಶ್ರೇಯಸಕರಾವುಭೌ |
ತಯೋಸ್ತು ಕರ್ಮಸಂನ್ಯಾಸಾತ್ಕರ್ಮಯೋಗೋ ವಿಶಿಷ್ಯತೇ ||02||

ಜ್ಞೇಯಃ ಸ ನಿತ್ಯಸಂನ್ಯಾಸಿ ಯೋ ನ ದ್ವೇಷ್ಠಿ ನ ಕಾಂಕ್ಷತಿ |
ನಿದ್ವಂದ್ವೋ ಹಿ ಮಹಾಬಾಹೋ ಸುಖಂ ಬನ್ಧಾತ್ರಮುಚ್ಯತೇ ||03||

ಸಾಂಖ್ಯಯೋಗೌ ಪ್ರಥಿಗ್ಬಾಲಾಃ ಪ್ರವದಂತಿ ನ ಪಣಿತಾಃ |
ಏಕಮಪ್ಯಾಸ್ಥಿತಃ ಸಮ್ಯಗುಭಯೋರ್ವಿನ್ದತೇ ಫಲಮ್ ||04||

ಯತ್ಸಾಂಖ್ಯೇ ಪ್ರಾಪ್ಯತೇ ಸ್ಥಾನಂ ತದ್ಯೋಗೈರಪಿ ಗಮ್ಯತೇ |
ಏಕಂ ಸಾಂಖ್ಯಂ ಚ ಯೋಗಂ ಚ ಯಃ ಪಶ್ಯತಿ ಸ ಪಶ್ಯತಿ ||05||

ಸಂನ್ಯಾಸಸ್ತು ಮಹಾಬಾಹೋ ದುಃಖಮಾಪ್ತಮಯೋಗತಃ |
ಯೋಗಯುಕ್ತೋ ಮುನಿರ್ಬ್ರಹ್ಮ ನಚಿರೇಣಾಧಿಗಚ್ಛತಿ ||06||

ಯೋಗಯುಕ್ತೋ ವಿಶುದ್ಧಾತ್ಮ ವಿಜಿತಾತ್ಮಾ ಜಿತೇಂದ್ರಿಯಃ |
ಸರ್ವಭೂತಾತ್ಮ ಭೂತಾತ್ಮಾ ಕುರ್ವನ್ನಪಿ ನ ಲಿಪ್ಯತೇ ||07||

ನೈವ ಕಿಂಚಿತ್ಕರೋಮೀತಿ ಯುಕ್ತೋ ಮನ್ಯೇತ ತತ್ತ್ವ ವಿತ್ |
ಪಶ್ಯನ್ ಶೃಣ್ವನ್ ಸ್ಪೃಶನ್ ಜಿಘ್ರನ್ನಶ್ಚನ್ನಚ್ಛನ್ವ ಪನ್ ಶ್ವಸನ್ ||08||

ಪ್ರಲಪಂತಿಸೃಜನ್ ಗೃಹ್ಣನ್ನನಿಷನ್ನಿಮಿಷನ್ನಪಿ |
ಇನ್ದ್ರಿಯಾಣೀನ್ದ್ರಿಯಾರ್ಥೇಷು ವರ್ತಂತ ಇತಿ ಧಾರಯನ್ ||09||

ಬ್ರಹ್ಮಣ್ಯಾಧಾಯ ಕರ್ಮಾಣಿ ಸಂಘಂ ತ್ಯಕ್ತ್ವಾ ಕರೋತಿ ಯಃ |
ಲಿಪ್ಯತೇ ನ ಸ ಪಾಪೇನ ಪದ್ಮಪತ್ರಮಿವಾಂಭಸಾ ||10||

ಕಾಯೇನ ಮನಸಾ ಬುದ್ಧ್ಯಾ ಕೇವಲೈರಿನ್ದ್ರಿಯೈರಪಿ |
ಯೋಗಿನಃ ಕರ್ಮ ಕುರ್ವಂತಿ ಸಂಘಂ ತ್ಯಕ್ತ್ವಾ ಸತ್ಮಶುದ್ಧಯೇ ||11||

ಯುಕ್ತಃ ಕರ್ಮಫಲಂ ತ್ಯಕ್ತ್ವಾ ಶಾಂತಿಮಾಪ್ನೋತಿ ನೈಷ್ಠಿಕೇಮ್ |
ಅಯುಕ್ತಃ ಕಾಮಕಾರೇಣ ಫಲೇ ಸಕ್ತೋ ನಿಬದ್ಧತೇ ||12||

ಸರ್ವಕರ್ಮಾಣಿ ಮನಸಾ ಸಂನ್ಯಸ್ಯಾಸ್ತೇ ಸುಖಂ ವಶೀ |
ನವದ್ವಾರೇ ಪುರೇ ದೇಹಿ ನೈವ ಕುರ್ವನ್ನಕಾರಯನ್ ||13||

ನ ಕರ್ತೃತ್ವಂ ನ ಕರ್ಮಾಣಿ ಲೋಕಸ್ಯ ಸೃಜತಿ ಪ್ರಭುಃ |
ನ ಕರ್ಮಫಲಸಂಯೋಗಂ ಸ್ವಭಾವಸ್ತು ಪ್ರವರ್ತತೇ ||14||

ನಾಸದತ್ತೇ ಕಸ್ಯಚಿತ್ಪಾಪಂ ನ ಚೈವ ಸುಕೃತಂ ವಿಭುಃ |
ಅಜ್ಞಾನೇನಾಸವೃತಂ ಜ್ಞಾನಂ ತೇನ ಮುಹ್ಯಂತಿ ಜನ್ತವಃ ||15||

ಜ್ಞಾನೇನ ತು ತದಜ್ಞಾನಂ ಯೇಷಾಂ ನಾಶಿತಮಾತ್ಮನಃ |
ತೇಷಾಮಾದಿತ್ಯವಜ್ಞಾನಂ ಪ್ರಕಾಶಯತಿ ತತ್ಪರಮ್ ||16||

ತದ್ಬುದ್ಧಯಸ್ತದಾತ್ಮಾನಸ್ತನ್ನಿಷ್ಠಾಸ್ತತ್ರಾಯಣಾಃ |
ಗಚ್ಚಂತ್ಯಪುನರಾವೃತ್ತಿಂ ಜ್ಞಾನನಿರ್ಧೂತಕಲ್ಮಷಾಃ ||17||

ವಿದ್ಯಾವಿನಯಸಮ್ಪನ್ನೇ ಬ್ರಾಹ್ಮಣೇ ಗವಿ ಹಸ್ತಿನಿ |
ಶುನಿ ಚೈವ ಶ್ವಪಾಕೇ ಚ ಪಣ್ಡಿತಾಃ ಸಮದರ್ಶಿನಃ ||18||

ಇಹೈವ ತೈರ್ಚಿತಃ ಸರ್ಗೋ ಯೇಷಾಂ ಸಾಮ್ಯೇ ಸ್ಥಿತಂ ಮನಃ |
ನಿರ್ದೋಷಂ ಹಿ ಸಮಂ ಬ್ರಹ್ಮ ತಸ್ಮಾದ್ಬ್ರಹ್ಮಣಿ ತೇ ಸ್ಥಿತಾಃ ||19||

ನ ಪ್ರಹುಷ್ಯೇತ್ರಿಯಂ ಪ್ರಾಪ್ಯ ನೋದ್ವಿಜೇತ್ಪ್ರಾಪ್ಯ ಚಾಪ್ರಿಯಮ್ |
ಸ್ಥಿರಬುದ್ಧಿರಸಂಮೂಢೋ ಬ್ರಹ್ಮವಿದ್ ಬ್ರಹ್ಮಣಿ ಸ್ಥಿತಃ ||20||

ಬಾಹ್ಯಸ್ಪರ್ಶೇಷ್ವಸಕ್ತಾತ್ಮಾ ವಿನ್ದತ್ಯಾತ್ಮನಿ ಯತ್ಸುಖಮ್ |
ಸ ಬ್ರಹ್ಮಯೋಗಯುಕ್ತಾತ್ಮಾ ಸುಖಮಕ್ಷಯಮಶ್ನುತೇ ||21||

ಯೇ ಹಿ ಸಂಸ್ಪರ್ಶಜಾ ಭೋಗಾ ದುಃಖಯೋನಯ ಏವ ತೇ |
ಆದ್ಯಂತವಂತಃ ಕೌಂತೇಯ ನ ತೇಷು ರಮತೇ ಬುಧಃ ||22||

ಶಕ್ನೋತೀ ಹೈವ ಯಃ ಸೋಢುಂ ಪ್ರಾಕ್ಯ ರೀರವಿಮೋಕ್ಷಣಾತ್ |
ಕಾಮಕ್ರೋದೋದ್ಭವಂ ವೇಗಂ ಸ ಯುಕ್ತಃ ಸ ಸುಖೀ ನರಃ ||23||

ಯೋಽಂತಃಸುಖೋಽಂತರಾರಾಮಸ್ತಥಾಂತಜ್ಯೋತಿರೇವ ಯಃ |
ಸ ಯೋಗೀ ಬ್ರಹ್ಮನಿರ್ವಾಣಂ ಬ್ರಹ್ಮಭೂತೋಽಧಿಗಚ್ಛತಿ ||24||

ಲಭಂತೇ ಬ್ರಹ್ಮನಿರ್ವಾಣಮೃಷಯಃ ಕ್ಷೀಣಕಲ್ಮಷಾಃ |
ಛಿನ್ನದ್ವೈಧಾಯತಾತ್ಮಾನಃ ಸರ್ವಭೂತಹಿತೇ ರತಾಃ ||25||

ಕಾಮಕ್ರೋಧವಿಯುಕ್ತಾನಾಂ ಯತೀನಾಂ ಯತಚೇತಸಾಮ್ |
ಅಭಿತೋ ಬ್ರಹ್ಮನಿರ್ವಾಣಂ ವರ್ತತೇ ವಿದಿತಾತ್ಮನಾಮ್ ||26||

ಸ್ಪರ್ಶಾನ್ ಕೃತ್ವಾ ಬಹಿರ್ಬಾಹ್ಯಾಂಶ್ಚಕ್ಷುಶ್ಚೈವಾಂತರೇ ಭುವೋಃ |
ಪ್ರಾಣಾಪಾನೌ ಸಮೌ ಕೃತ್ವಾ ನಾಸಾಭ್ಯಂತರಚಾರಿಣೌ ||27||

ಯತೇನ್ದ್ರಿಯಮನೋವೃತ್ತಿರ್ಮುನಿಮೋಕ್ಷಪರಾಯಣಾಃ |
ವಿಗತೇಚ್ಛಾಭಯಕ್ರೋಧೋ ಯಃ ಸದಾ ಮುಕ್ತಃ ಏವ ಸಃ ||28||

ಭೋಕ್ತಾರಂ ಯಜ್ಞತಪಸಾಂ ಸರ್ವಲೋಕಮಹೇಶ್ವರಮ್ |
ಸುಹೃದಂ ಸರ್ವಭೂತಾನಾಂ ಜ್ಞಾತ್ವಾ ಮಾಂ ಶಾಂತಿಮೃಚ್ಛತಿ ||29||

ಅಥ ಪಷೋಽಧ್ಯಾಯಃ

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಅನಾಶ್ರಿತಃ ಕರ್ಮಫಲಂ ಕಾರ್ಯಂ ಕರ್ಮ ಕರೋತಿ ಯಃ |
ಸ ಸಂನ್ಯಾಸಿ ಚ ಯೋಗೀ ಚ ನ ನಿರಗ್ನಿರ್ನಚಾಕ್ರಿಯಃ ||01||

ಯಂ ಸಂನ್ಯಾಸಮಿತಿ ಪ್ರಾಹುರ್ಯೋಗಂ ತಂ ವಿಧಿ ಪಾಣ್ಡವ |
ನಹ್ಯಸಂನ್ಯಸ್ತಸಂಜ್ಞಲ್ಪೋ ಯೋಗೀ ಭವತಿ ಕಶ್ಚನ ||02||

ಆರುರಕ್ಷೋರ್ಮುನೇರ್ಯೋಗಂ ಕರ್ಮ ಕಾರಣಮುಚ್ಯತೇ |
ಯೋಗಾರೂಢಸ್ಯ ತಸ್ಯೈವ ಶಮಃ ಕಾರಣಮುಚ್ಯತೇ ||03||

ಯದಾ ಹಿ ನೇನ್ದ್ರಿಯಾರ್ಥೇಷು ನ ಕರ್ಮಸ್ವನುಷಜ್ಯತೇ |
ಸರ್ವಸಂಜ್ಞಲ್ಪ ಸಂನ್ಯಾಸೀ ಯೋಗಾರೂಢಸ್ತದೋಚ್ಯತೇ ||04||

ಉದ್ಧರೇದಾತ್ಮನಾಽಽತ್ಮಾನಂ ನಾಽತ್ಮಾನಮವಸಾದಯೇತ್ |
ಅತ್ಮೈವ ಹ್ಯಾತ್ಮನೋ ಬನ್ಧುರಾತ್ಮೈವ ರಿಪುರಾತ್ಮನಃ ||05||

ಬನ್ಧುರಾತ್ಮಾಽಽತ್ಮನಸ್ತಸ್ಯ ಯೇನಾಽತ್ಮೈವಾತ್ಮನಾ ಜಿತಃ |
ಅನಾತ್ಮನಸ್ತು ಶತ್ರುತ್ವೇ ವರ್ತೇತಾಽತ್ಮೈವ ಶತ್ರುವತ್ ||06||

ಜಿತಾತ್ಮಾನಃ ಪ್ರಶಾಂತಸ್ಯ ಪರಮಾತ್ಮಾ ಸಮಾಹಿತಃ |
ಶೀತೋಷ್ಣಸುಖದುಃಖೇಷು ತಥಾ ಮಾನಾಪಮಾನಯೋಃ ||07||

ಜ್ಞಾನವಿಜ್ಞಾನತ್ಯಪ್ತಾತ್ಮಾ ಕೂಟಸ್ಥೋ ವಿಜಿತೇನ್ದ್ರಿಯಃ |
ಯುಕ್ತ ಇತ್ಯುಚ್ಯತೇ ಯೋಗೀ ಸಮಲೋಷ್ವಾಶ್ಮಕಾಙ್ಗನಃ ||08||

ಸುಹೃನ್ನಿತ್ರಾರ್ಯುದಾಸೀನಮಧ್ಯಸ್ಥದ್ವೇಷ್ಯಬನ್ಧುಷು |
ಸಾಧುಷ್ವಪಿ ಚ ಪಾಪೇಷು ಸಮಬುದ್ಧಿರ್ವಿಶಿಷ್ಯತೇ ||09||

ಯೋಗೀ ಯುಜ್ಜೇತ ಸತತಮಾತ್ಮಾನಂ ರಹಸಿ ಸ್ಥಿತಃ |
ಏಕಾಕೇ ಯತಚಿತ್ತಾತ್ಮಾನಿರಾಶೀರಪರಿಗ್ರಹಃ || 10 ||

ಶುಚೌ ದೇಶೇ ಪ್ರತಿಷ್ಠಾಪ್ಯ ಸ್ಥಿರಮಾಸನಮಾತ್ಮನಃ |
ನಾತ್ಯುಚ್ಛ್ರಿತಂ ನಾತಿನೀಚಂ ಚೇಲಾಜಿನಕುಶೋತ್ತರಮ್ || 11 ||

ತತ್ಯೈಕಾಗ್ರಂ ಮನಃ ಕೃತ್ವಾ ಯತಚಿತ್ತೇನ್ದ್ರಿಯಕ್ರಿಯಃ |
ಉಪವಿಶ್ಯಾಸನೇ ಯುಜ್ಜಾ ದ್ಯೋಗಮಾತ್ಮವಿಶುದ್ಧಯೇ || 12 ||

ಸಮಂ ಕಾಯಶಿರೋಗ್ರೀವಂ ಧಾರಯನ್ನಚಲಂ ಸ್ಥಿರಃ |
ಸಂಪ್ರೇಕ್ಷ್ಯ ನಾಸಿಕಾಗ್ರಂ ಸ್ವಂ ದಿಶಶ್ಚಾನವಲೋಕಯನ್ || 13 ||

ಪ್ರಶಾನ್ತಾತ್ಮಾವಿಗತಭೀರ್ಬ್ರಹ್ಮಚಾರಿವ್ರತೇ ಸ್ಥಿತಃ |
ಮನಃ ಸಂಯಮ್ಯ ಮಚ್ಚಿತ್ತೋ ಯುಕ್ತ ಆಸೀತ ಮತ್ತರಃ || 14 ||

ಯುಜ್ಜನ್ನೇವಂ ಸದಾಸ್ತತ್ಮಾನಂ ಯೋಗೀ ನಿಯತಮಾನಸಃ |
ಶಾಂತೀಂ ನಿರ್ವಾಣಪರಮಾಂ ಮತ್ಸಂಸ್ಥಾಮಧಿಗಚ್ಛತಿ || 15 ||

ನಾತ್ಯಶ್ಚತಸ್ತು ಯೋಗೋಽಸ್ತಿ ನಚಾತ್ಯಂತಮನಶ್ಚತಃ |
ನಚಾತಿಸ್ವಪ್ನಶೀಲಸ್ಯ ಜಾಗ್ರತೋ ನೈವ ಚಾರ್ಜುನ || 16 ||

ಯುಕ್ತಾಹಾರವಿಹಾರಸ್ಯ ಯುಕ್ತಚೇಷ್ಟಸ್ಯ ಕರ್ಮಸು |
ಯುಕ್ತಸ್ವಪ್ನಾವಬೋಧಸ್ಯ ಯೋಗೋ ಭವತಿ ದುಃಖಹಾ || 17 ||

ಯದಾ ವಿನಿಯತಂ ಚಿತ್ತಮಾತ್ಮನೈವಾವತಿಷ್ಠತೇ |
ನಿಸ್ಸೃಹಃ ಸರ್ವಕಾಮೇಭ್ಯೋ ಯುಕ್ತ ಇತ್ಯುಚ್ಯತೇ ತದಾ || 18 ||

ಯಥಾ ದೀಪೋ ನಿವಾತಸ್ಥೋ ನೇಜ್ಞತೇ ಸೋಪಮಾ ಮತಾ |
ಯೋಗಿನೋ ಯತಚಿತ್ತಸ್ಯ ಯುಜ್ಜತೋ ಯೋಗಮಾತ್ಮನಃ || 19 ||

ಯತೋಪರಮತೇ ಚಿತ್ತಂ ನಿರುದ್ಧಂ ಯೋಗಸೇವಯಾ |

ಯತ್ರ ಚೈವಾತ್ಮನಾತ್ಮಾನಂ ಪಶ್ಯನ್ನಾತ್ಮನಿ ತುಷ್ಯತಿ ||20||

ಸುಖಮತ್ಯಂತಿಕಂ ಯತ್ತದ್ಬುದ್ಧಿಗ್ರಾಹ್ಯಮತೀನ್ವಿಯಮ್ |

ವೇತ್ತಿ ಯತ್ರ ನ ಚೈವಾಯಂ ಸ್ಥಿತಶ್ಚಲತಿ ತತ್ತ ತಃ ||21||

ಯಂ ಲಬ್ಧ್ವಾ ಚಾಪರಂ ಲಾಭಂ ಮನ್ಯತೇ ನಾಧಿಕಂ ತತಃ |

ಯಸ್ಮಿನ್ ಸ್ಥಿತೋ ನ ದುಃಖೇನ ಗುರುಣಾಪಿ ವಿಚಾಲ್ಯತೇ ||22||

ತಂ ವಿದ್ಯಾದ್ ದುಃಖಸಂಯೋಗವಿಯೋಗಂ ಯೋಗಸಂಜ್ಞಿತಮ್ |

ಸ ನಿಶ್ಚಯೇನ ಯೋಕ್ತವ್ಯೋ ಯೋಗೋ ನಿರ್ವಿಣ್ಣಚೇತಸಾ ||23||

ಸಂಕಲ್ಪಪ್ರಭವಾನ್ಮಾಮಾಂಸ್ಯಕ್ತಾ ಸರ್ವಾನಶೇಷತಃ |

ಮನಸೈವೇನ್ವಿಯಗ್ರಾಮಂ ವಿನಿಯಮ್ಯ ಸಮಂತತಃ ||24||

ಶನ್ಯಃಶನ್ಯರುಪರಮೇದ್ಬುದ್ಧ್ಯಾ ಧೃತಿಗೃಹೀತಯಾ |

ಆತ್ಮಸಂಸ್ಥಂ ಮನಃ ಕೃತ್ವಾ ನ ಕಿಂಚಿದಪಿ ಚಿಂತಯೇತ್ ||25||

ಯತೋಯತೋ ನಿಶ್ಚರತಿ ಮನಶ್ಚಿತ್ತಲಮಸ್ಥಿರಮ್ |

ತತಸ್ತತೋ ನಿಯಮ್ಯತದಾತ್ಮನೈವ ವಶಂ ನಯೇತ್ ||26||

ಪ್ರಶಾಂತಮನಸಂ ಹ್ಯೇನಂ ಯೋಗಿನಂ ಸುಖಮುತ್ತಮಮ್ |

ಉಪೈತಿ ಶಾಂತರಜಸಂ ಬ್ರಹ್ಮಭೂತಮಕಲ್ಮಷಮ್ ||27||

ಏವಂ ಯುಷ್ಠಾನ್ ಸದಾತ್ಮಾನಂ ಯೋಗೀ ವಿಗತಕಲ್ಮಷಃ |

ಸುಖೇನಬ್ರಹ್ಮಸಂಸ್ಪರ್ಶಮತ್ಯಂತಂ ಸುಖಮಶ್ನುತೇ ||28||

ಸರ್ವಭೂತಸ್ಥಮಾತ್ಮಾನಂ ಸರ್ವಭೂತಾನಿ ಚಾತ್ಮನಿ |

ಈಕ್ಷತೇ ಯೋಗಯುಕ್ತಾತ್ಮಾ ಸರ್ವತ್ರ ಸಮದರ್ಶನಃ ||29||

ಯೋ ಮಾಂ ಪಶ್ಯತಿ ಸರ್ವತ್ರ ಸರ್ವಂ ಚ ಮಯಿ ಪಶ್ಯತಿ |

ತಸ್ಯಾಹಂ ನ ಪ್ರಣಶ್ಯಾಮಿ ಸ ಚ ಮೇ ನ ಪ್ರಣಶ್ಯತಿ ||30||

ಸರ್ವಭೂತಸ್ಥಿತಂ ಯೋ ಮಾಂ ಭಜತ್ಯೇಕತ್ವಮಾಸ್ಥಿತಃ |

ಸರ್ವಥಾ ವರ್ತಮಾನೋಽಪಿ ಸ ಯೋಗೀ ಮಯಿ ವರ್ತತೇ ||31||

ಆತ್ಮಾಪಮ್ಯೇನ ಸರ್ವತ್ರ ಸಮಂ ಪಶ್ಯತಿ ಯೋಽರ್ಜುನ |

ಸುಖಂ ವಾ ಯದಿ ವಾ ದುಃಖಂ ಸ ಯೋಗೀ ಪರಮೋ ಮತಃ ||32||

ಅರ್ಜುನ ಉವಾಚ

ಯೋಽಯಂ ಯೋಗಸ್ತ್ವಯಾ ಪ್ರೋಕ್ತಃ ಸಾಮ್ಯೇನ ಮಧುಸೂದನ |

ಏತಸ್ಯಾಹಂ ನ ಪಶ್ಯಾಮಿ ಚಿಷ್ಟಲತ್ವಾಸ್ಥಿತಿಂ ಸ್ಥಿರಾಮ್ ||33||

ಚಿಷ್ಟಲಮ್ ಹಿ ಮನಃ ಕೃಷ್ಣ ಪ್ರಮಾಥಿ ಬಲವದ್ ದೃಢಮ್ |

ತಸ್ಯಾಹಂ ನಿಗ್ರಹಂ ಮನ್ಯೇ ವಾಯೋರಿವ ಸುದುಷ್ಕರಮ್ ||34||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಅಸಂಶಯಂ ಮಹಾಬಾಹೋ ಮನೋ ದುರ್ನಿಗ್ರಹಂ ಚಲಮ್ |

ಅಭ್ಯಾಸೇನ ತು ಕೌಂತೇಯ ವೈರಾಗ್ಯೇಣ ಚ ಗೃಹ್ಯತೇ ||35||

ಅಸಂಯತಾತ್ಮನಾ ಯೋಗೋ ದುಷ್ಪ್ರಾಪ ಇತಿ ಮೇ ಮತಿಃ |

ವಶ್ಯಾತ್ಮನಾ ತು ಸತತಂ ಶಕ್ಯೋಽವಾಪ್ತುಮಶೇಷತಃ ||36||

ಅರ್ಜುನ ಉವಾಚ

ಅಯತಿಃ ಶ್ರದ್ಧಯೋಪೇತೋ ಯೋಗಾಚ್ಛಲಿತಮಾನಸಃ |

ಅಪ್ರಾಪ್ಯ ಯೋಗ ಸಂಸಿದ್ಧಿಂ ಕಾಂ ಗತಿಂ ಕೃಷ್ಣ ಗಚ್ಛತಿ ||37||

ಕಚ್ಚಿನ್ನೋಭಯವಿಭ್ರಷ್ಟಶಿನ್ನಾಭ್ರಮಿವ ನಶ್ಯತಿ |
ಅಪ್ರತಿಷ್ಠೋ ಮಹಾಬಾಹೋ ವಿಮೂಢೋ ಬ್ರಹ್ಮಣಃ ಪಥಿ ||38||

ಏತನ್ಮೇ ಸಂಶಯಂ ಕೃಷ್ಣ ಚೇತ್ತುಮರ್ಹಸ್ಯಶೇಷತಃ |
ತ್ವದನ್ಯಃ ಸಂಶಯಸ್ಯಾಸ್ಯ ಚ್ಛೇತ್ತಾ ನಹ್ಯುಪಪದ್ಯತೇ ||39||

ಶ್ರೀ ಭಗವಾನುವಾಚೆ

ಪಾರ್ಥ ನೈವೇಹ ನಾಮುತ್ರ ವಿನಾಶಸ್ತಸ್ಯ ವಿದ್ಯತೇ |
ನಹಿ ಕಲ್ಯಾಣಕೃತ್ಕಶ್ಚಿದ್ಧುರ್ಗತಿಂ ತಾತ ಗಚ್ಛತಿ ||40||

ಪ್ರಾಪ್ಯ ಪುಣ್ಯಕೃತಾಂ ಲೋಕಾನುಷಿತ್ತಾ ಶಾಶ್ವತೀಃ ಸಮಾಃ |
ಶುಚೇನಾಂ ಶ್ರೀಮತಾಂ ಗೇಹೇ ಯೋಗಭ್ರಷ್ಟೋಽಭಿಜಾಯತೇ ||41||

ಅಥವಾ ಯೋಗಿನಾಮೇವ ಕುಲೇ ಭವತಿ ಧೀಮತಾಮ್ |
ಏತದ್ಧಿ ದುರ್ಲಭತರಂ ಲೋಕೇ ಜನ್ಮ ಯದೀದೃಶಮ್ ||42||

ತತ್ರ ತಂ ಬುದ್ಧಿಸಂಯೋಗಂ ಲಭತೇ ಪೌರ್ವದೈಹಿಕಮ್ |
ಯತತೇ ಚ ತತೋ ಭೂಯಃ ಸಂಸಿದ್ಧೌ ಕುರುನಂದನ ||43||

ಪೂರ್ವಾಭ್ಯಾಸೇನ ತೇನೈವ ಹ್ರೀಯತೇ ಹ್ಯವಶೋಽಪಿ ಸಃ |
ಜಿಜ್ಞಾಸುರಪಿ ಯೋಗಸ್ಯ ಶಬ್ದಬ್ರಹ್ಮಾತಿವರ್ತತೇ ||44||

ಪ್ರಯತ್ನಾದ್ಯತಮಾನಸ್ತು ಯೋಗೀ ಸಂಶುದ್ಧಕಿಲ್ಬಿಷಃ |
ಅನೇಕಜನ್ಮಸಂಸಿದ್ಧಸ್ತತೋ ಯಾತಿ ಪರಾಂ ಗತಿಮ್ ||45||

ತಪಸ್ವಿಭ್ಯೋಽಧಿಕೋ ಯೋಗೀ ಜ್ಞಾನಿಭ್ಯೋಽಪಿ ಮತೋಽಧಿಕಃ |
ಕರ್ಮಿಭ್ಯಶ್ಚಾಧಿಕೋ ಯೋಗೀ ತಸ್ಮಾದ್ಯೋಗೀ ಭವಾರ್ಜುನ ||46||

ಯೋಗೀನಾಮಪಿ ಸರ್ವೇಷಾಂ ಮಧ್ಯತೇನಾಂತರಾತ್ಮನಾ |
ಶ್ರದ್ಧಾವಾನ್ಘಜತೇ ಯೋ ಮಾಂ ಸ ಮೇ ಯುಕ್ತತಮೋ ಮತಃ ||47||

ಅಥ ಸಪ್ತಮೋಽಧ್ಯಾಯಃ

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಮಯ್ಯಾಸಕ್ತಮನಾಃ ಪಾರ್ಥ ಯೋಗಂ ಯುಜ್ವನ್ಮದಾಶ್ರಯಃ |
ಅಸಂಶಯಂ ಸಮಗ್ರಂ ಮಾಂ ಯಥಾ ಜ್ಞಾಸ್ಯಸಿ ತಚ್ಚೈವ ||01||

ಜ್ಞಾನಂ ತೇಽಹಂ ಸವಿಜ್ಞಾನಮಿದಂ ವಕ್ಷ್ಯಾಮ್ಯಶೇಷತಃ |
ಯಜ್ಞಾತ್ವಾ ನೇಹ ಭೂಯೋನ್ಯಜ್ಞಾತವ್ಯಮವಶಿಷ್ಯತೇ ||02||

ಮನುಷ್ಯಾಣಾಂ ಸಹಸ್ರೇಷು ಕಶ್ಚಿದ್ಯತತಿ ಸಿದ್ಧಯೇ |
ಯತತಾಮಪಿ ಸಿದ್ಧಾನಾಂ ಕಶ್ಚಿನ್ಮಾಂ ವೇತ್ತಿ ತತ್ತ ತಃ ||03||

ಭೂಮಿರಾಪೋಽನಲೋ ವಾಯುಃ ಖಂ ಮನೋ ಬುದ್ಧಿರೇವ ಚ
ಅಹಂಕಾರ ಇತೀಯಂ ಮೇ ಭಿನ್ನಾ ಪ್ರಕೃತಿರಷ್ಟಧಾ ||04||

ಅಪರೇಯಮಿತಸ್ತ್ವನ್ಯಾಂ ಪ್ರಕೃತಿಂ ವಿಧಿ ಮೇ ಪರಾಮ್ |
ಜೀವಭೂತಾಂ ಮಹಾಬಾಹೋ ಯಯೇದಂ ಧಾರ್ಯತೇ ಜಗತ್ ||05||

ಏತದ್ಯೋನೀನಿ ಭೂತಾನಿ ಸರ್ವಾಣೀತ್ಯುಪಧಾರಯ |
ಅಹಂ ಕೃತ್ಸಸ್ಯಜಗತಃ ಪ್ರಭವಃ ಪ್ರಳಯಸ್ತಥಾ ||06||

ಮತ್ತಃ ಪರತರಂ ನಾನ್ಯತ್ಕಿಂಚಿದಸ್ತಿ ಧನಂಜಯ |
ಮಯಿ ಸರ್ವಮಿದಂ ಪ್ರೋತಂ ಸೂತ್ರೇ ಮಣಿಗಣಾ ಇವ ||07||

ರಸೋಽಹಮಪ್ಪು ಕೌಂತೇಯ ಪ್ರಭಾಸ್ಮಿ ಶಶಿಸೂರ್ಯೋಃ |
ಪ್ರಣವ ಸರ್ವವೇದೇಷು ಶಬ್ದಃ ಖೇ ಪೌರುಷಂ ನೃಷು ||08||

ಪುಷ್ಯೋ ಗಂಧಃ ಪೃಥಿವ್ಯಾಂ ಚ ತೇಜಶ್ಚಾಸ್ಮಿ ವಿಭಾವಸೌ |
ಜೀವನಂ ಸರ್ವ ಭೂತೇಷು ತಪಶ್ಚಾಸ್ಮಿ ತಪಸ್ವಿಷು ||09||

ಬೀಜಂ ಮಾಂ ಸರ್ವಭೂತಾನಾಂ ವಿಧಿ ಪಾರ್ಥ ಸನಾತನಮ್ |
ಬುದ್ಧಿಬುದ್ಧಿರ್ಮತಾಮಸ್ಮಿ ತೇಜಸ್ತೇಜಸ್ವಿನಾಮಹಮ್ ||10||

ಬಲಂ ಬಲವತಾಂ ಮಸ್ಮಿ ಕಾಮರಾಗವಿವರ್ಜಿತಮ್ |
ಧರ್ಮಾವಿರುದ್ಧೋ ಭೂತೇಷು ಕಾಮೋಽಸ್ಮಿ ಭರತರ್ಷಭ ||11||

ಯೇ ಚೈವ ಸಾತ್ವಿಕಾ ಭಾವಾ ರಾಜಸಾಸ್ತಾಮಸಾಶ್ಚ ಯೇ |
ಮತ್ತ ಏವೇತಿ ತಾನ್ವಿಧಿ ನ ತ್ವಹಂ ತೇಷು ತೇ ಮಯಿ ||12||

ತ್ರಿಭಿರ್ಗುಣಮಯೈರ್ಭಾವೈರೇಭಿಃ ಸರ್ವಮಿದಂ ಜಗತ್ |
ಮೋಹಿತಂ ನಾಭಿಜಾನಾತಿ ಮಾಮೇಭ್ಯಃ ಪರಮವ್ಯಯಮ್ ||13||

ದೈವೀ ಹ್ಯೇಷಾ ಗುಣಮಯಿ ಮಮ ಮಾಯಾ ದುರತ್ಯಯಾ |
ಮಾಮೇವ ಯೇ ಪ್ರಪದ್ಯಂತೇ ಮಾಯಾಮೇತಾಂ ತರಂತಿ ತೇ ||14||

ನ ಮಾಂ ದುಷ್ಯತಿನೋ ಮೂಢಾಃ ಪ್ರಪದ್ಯಂತೇ ನರಾಧಮಾಃ |
ಮಾಯಯಾಪಹೃತಜ್ಞಾನ ಆಸುರಂ ಭಾವಮಾಶ್ರಿತಾಃ ||15||

ಚತುರ್ವಿಧಾ ಭಜಂತೇ ಮಾಂ ಜನಾಃ ಸಕೃತಿನೋಽರ್ಜುನ |
ಆರ್ತೋ ಜಿಜ್ಞಾಸುರರ್ಥಾರ್ಥಿ ಜ್ಞಾನೀ ಚ ಭರತರ್ಷಭ ||16||

ತೇಷಾಂ ಜ್ಞಾನೀ ನಿತ್ಯಯುಕ್ತ ಏಕಭಕ್ತಿರ್ವಿಶಿಷ್ಟತೇ |
ಪ್ರಿಯೋ ಹಿ ಜ್ಞಾನಿನೋಽತ್ಯರ್ಥಮಹಂ ಸ ಚ ಮಮ ಪ್ರಿಯಃ ||17||

ಉದಾರಾಃ ಸರ್ವ ಏವೈತೇ ಜ್ಞಾನೀ ತ್ವಾತ್ಮೈವ ಮೇ ಮತಮ್ |
ಆಸ್ಥಿತಃ ಸ ಹಿ ಯುಕ್ತಾತ್ಮಾ ಮಾಮೇವನುತಮಾಂ ಗತಿಮ್ ||18||

ಬಹೂನಾಂ ಜನ್ಮನಾಮಂತೇ ಜ್ಞಾನವಾನ್ಮಾಂ ಪ್ರಪದ್ಯತೇ |
ವಾಸುದೇವಃ ಸರ್ವಮಿತಿ ಸು ಮಹಾತ್ಮಾ ಸುದುರ್ಲಭಃ ||19||

ಕಾಮೈಸ್ತೈಸ್ತೈರ್ಹೃತಜ್ಞಾನಾಃ ಪ್ರಪದ್ಯಂತೇಽನ್ಯದೇವತಾಃ |
ತಂ ತಂ ನಿಯಮಮಾಸ್ಥಾಯ ಪ್ರಕೃತ್ಯಾ ನಿಯತಾಃ ಸ್ವಯಾ ||20||

ಯೋ ಯೋ ಯಾಂ ಯಾಂ ತನುಂ ಭಕ್ತಃ ಶ್ರದ್ಧಯಾಽರ್ಚಿತುಮಿಚ್ಛತಿ |
ತಸ್ಯ ತಸ್ಯಾಚಲಾಂ ಶ್ರದ್ಧಾಂ ತಾಮೇವ ವಿದಧಾಮ್ಯಹಮ್ ||21||

ಸ ತಯಾ ಶ್ರದ್ಧಯಾ ಯುಕ್ತಸ್ತಸ್ಯಾರಾಧನಮೀಹತೇ |
ಲಭತೇ ಚ ತತಃ ಕಾಮಾನ್ಮಯೈವ ವಿಹಿತಾನ್ ಹಿ ತಾನ್ ||22||

ಅನ್ತವತ್ತು ಫಲಂ ತೇಷಾಂ ತದ್ಭವತ್ಯಲ್ಪಚೇತಸಾಮ್ |
ದೇವಾನ್ದೇವಯಜೋ ಯಾನ್ತಿ ಮದ್ಭಕ್ತಾ ಯಾನ್ತಿ ಮಾಮಪಿ ||23||

ಅವ್ಯಕ್ತಂ ವ್ಯಕ್ತಿಮಾಪನ್ನಂ ಮನ್ಯಂತೇ ಮಾಮಬುದ್ಧಯಃ |
ಪರಂ ಭಾವಮಜಾನಂತೋ ಮಾಮವ್ಯಯಮನುತ್ತಮಮ್ ||24||

ನಾಹಂ ಪ್ರಕಾಶಃ ಸರ್ವಸ್ಯ ಯೋಗಮಾಯಾಸಮಾವೃತಃ |
ಮೂಢೋಽಯಂ ನಾಭಿಜಾನಾತಿ ಲೋಕೋ ಮಾಮಜಮವ್ಯಯಮ್ ||25||

ವೇದಾಹಂ ಸಮತೀತಾನಿ ವರ್ತಮಾನಾನಿ ಚಾರ್ಜುನ |
ಭವಿಷ್ಯಾಣಿ ಚ ಭೂತಾನಿ ಮಾಂ ತು ವೇದ ನ ಕಶ್ಚನ ||26||

ಇಚ್ಛಾದ್ವೇಷಸಮುತ್ಥೇನ ದ್ವಂದ್ವಮೋಹೇನ ಭಾರತ |
ಸರ್ವ ಭೂತಾನಿ ಸಮೋಹಂ ಸರ್ಗೇ ಯಾನ್ತಿ ಪರಂತಪ ||27||

ಯೇಷಾಂ ತ್ವನ್ತಗತಂ ಪಾಪಂ ಜನಾನಾಂ ಪುಣ್ಯಕರ್ಮಣಾಮ್ |
ತೇ ದ್ವಂದ್ವಮೋಹನಿರ್ಮುಕ್ತಾ ಭಜಂತೇ ಮಾಂ ದೃಢವ್ರತಾಃ ||28||

ಜರಾಮರಣಮೋಕ್ಷಾಯ ಮಾಮಾಶ್ರಿತ್ಯ ಯತನ್ತಿ ಯೇ |
ತೇ ಬ್ರಹ್ಮ ತದ್ವಿದುಃ ಕೃತ್ಸ್ನ ಮಧ್ಯಾತ್ಮಂ ಕರ್ಮ ಚಾಖಿಲಮ್ ||29||

ಸಾಧಿಭೂತಾಧಿದೈವಂ ಮಾಂ ಸಾಧಿಯಜ್ಞಂ ಚ ಯೇ ವಿದುಃ |

ಪ್ರಯಾಣಕಾಲೇಽಪಿ ಚ ಮಾಂ ತೇ ವಿದುರ್ಯುಕ್ತಚೇತಸಃ ||30||

ಅಥ ಅಷ್ಟಮೋಽಧ್ಯಾಯಃ

ಅರ್ಜುನ ಉವಾಚ

ಕಿಂ ತದ್ಬ್ರಹ್ಮ ಕಿಮಧ್ಯಾತ್ಮಂ ಕಿಂ ಕರ್ಮ ಪುರುಷೋತ್ತಮ |
ಆಧಿಭೂತಂ ಚ ಕಿಂ ಪ್ರೋಕ್ತಮಧಿದೈವಂ ಕಿಮುಚ್ಯತೇ ||01||

ಆಧಿಯಜ್ಞಃ ಕಥಂ ಕೋಽತ್ರ ದೇಹೇಽಸ್ಮಿನ್ನಧುಸೂದನ |
ಪ್ರಯಾಣಕಾಲೇ ಚ ಕಥಂ ಜ್ಞೇಯೋಽಸಿ ನಿಯತಾತ್ಮಭಿಃ ||02||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಅಕ್ಷರಂ ಬ್ರಹ್ಮ ಪರಮಂ ಸ್ವಭಾವೋಽಧ್ಯಾತ್ಮಮುಚ್ಯತೇ |
ಭೂತಭಾವೋದ್ಭವಕರೋ ವಿಸರ್ಗಃ ಕರ್ಮಜ್ಞಿತಃ ||03||

ಅಧಿಭೂತಂ ಕ್ಷರೋ ಭಾವಃ ಪುರುಷಶ್ಚಾಧಿದೈವತಮ್ |
ಅಧಿಯಜ್ಞೋಽಹಮೇವಾತ್ರ ದೇಹೇ ದೇಹಭೃತಾಂ ವರ ||04||

ಅಂತಕಾಲೇಽಪಿ ಚ ಮಾಮೇವ ಸ್ಮರನ್ಮುಕ್ತಾ ಕಳೇಬರಮ್ |
ಯಃ ಪ್ರಯಾತಿ ಸ ಮದ್ಭಾವಂ ಯಾತಿ ನಾಸ್ಸತ್ರ ಸಂಶಯಃ ||05||

ಯಂ ಯಂ ವಾಽಪಿ ಸ್ಮರನ್ಭಾವಂ ತ್ಯಜತ್ಯನ್ತೇ ಕಳೇಬರಮ್ |
ತಂ ತಮೇವೈತಿ ಕೌಂತೇಯ ಸದಾ ತದ್ಭಾವಭಾವಿತಃ ||06||

ತಸ್ಮಾತ್ಸರ್ವೇಷು ಕಾಲೇಷು ಮಾಮನುಸ್ಮರ ಯುಧ್ಯ ಚ |
ಮಯ್ಯರ್ಪಿತಮನೋಬುದ್ಧಿರ್ಮಾಮೇವೈಷ್ಯಸ್ಯಸಂಶಯಮ್ ||07||

ಅಭ್ಯಾಸಯೋಗಯುಕ್ತೇನ ಚೇತಸಾ ಽನನ್ಯಗಾಮಿನಾ |
ಪರಮಂ ಪುರುಷಂ ದಿವ್ಯಂ ಯಾತಿ ಪಾರ್ಥಾನುಚಿಂತಯನ್ ||08||

ಕವಿಂ ಪುರಾಣಾಮನುಶಾಸಿತಾರಮಣೋರಣೀಯಾಂಸಮನುಸ್ಮರೇದ್ಯಃ |
ಸರ್ವಸ್ಯ ಧಾತಾರಮಚಿಂತ್ಯರೂಪಮಾದಿತ್ಯವರ್ಣಂ ತಮಸಃ ಪರಸ್ತಾತ್ ||09||

ಪ್ರಯಾಣಕಾಲೇ ಮನಸಾಚಲೇನ
ಭಕ್ತ್ಯಾ ಯುಕ್ತೋ ಯೋಗಬಲೇನ ಚೈವ |
ಭ್ರುವೋರ್ಮಧ್ಯೇ ಪ್ರಾಣಮಾವೇಶ್ಯ ಸಮ್ಯಕ್
ಸ ತಂ ಪರಂ ಪುರುಷಮುಪೈತಿ ದಿವ್ಯಮ್ ||

ಯದಕ್ಷರಂ ವೇದವಿದೋ ವದಂತಿ ವಿಶಂತಿ ಯದ್ಯತಯೋ ವೀತರಾಗಾಃ |
ಯದಿಚ್ಛಂತೋ ಬ್ರಹ್ಮಚರ್ಯಂ ಚರಂತಿ ತತ್ತೇ ಪದಂ ಸಂಪ್ರಹೇಣ ಪ್ರವಕ್ಷ್ಯೇ ||11||

ಸರ್ವದ್ವಾರಾಣಿ ಸಂಯಮ್ಯ ಮನೋ ಹೃದಿ ನಿರುದ್ಯ ಚ |
ಮೂರ್ಧ್ನ್ಯಾಽಧಾಯಾತ್ಮನಃ ಪ್ರಾಣಮಾಸ್ಥಿತೋ ಯೋಗಧಾರಣಮ್ ||12||

ಓಮಿತೈಕಾಕ್ಷರಂ ಬ್ರಹ್ಮ ವ್ಯಾಹರನ್ಮಾಮನುಸ್ಮರನ್ |
ಯಃ ಪ್ರಯಾತಿ ತ್ಯಜನ್ಮೋಹಂ ಸ ಯಾತಿ ಪರಮಾಂ ಗತಿಮ್ ||13||

ಅನನ್ಯಚೇತಾಃ ಸತತಂ ಯೋ ಮಾಂ ಸ್ಮರತಿ ನಿತ್ಯಶಃ |
ತಸ್ಯಾಹಂ ಸುಲಭಃ ಪಾರ್ಥ ನಿತ್ಯಯುಕ್ತಸ್ಯ ಯೋಗಿನಃ ||14||

ಮಾಮುಪೇತ್ಯ ಪುನರ್ಜನ್ಮ ದುಃಖಾಲಯಮಶಾಶ್ವತಮ್ |
ನಾಪ್ನುವಂತಿ ಮಹಾತ್ಮಾನಃ ಸಂಸಿದ್ಧಿಂ ಪರಮಾಂ ಗತಾಃ ||15||

ಆ ಬ್ರಹ್ಮಭುವನಾಲ್ಲೋಕಾಃ ಪುನರಾವರ್ತಿನೋಽರ್ಜುನ |
ಮಾಮುಪೇತ್ಯ ತು ಕೌಂತೇಯ ಪುನರ್ಜನ್ಮ ನ ವಿದ್ಯತೇ ||16||

ಸಹಸ್ರಯುಗಪರ್ಯಂತಮಹರ್ಯದ್ಬ್ರಹ್ಮಣೋ ವಿದುಃ |
ರಾತ್ರಿಂ ಯುಗಸಹಸ್ರಾಂತಾಂ ತೇಽಹೋರಾತ್ರವಿದೋ ಜನಾಃ ||17||

ಅವ್ಯಕ್ತಾದ್ವ್ಯಕ್ತಯಃ ಸರ್ವಾಃ ಪ್ರಭವನ್ಯಹರಾಗಮೇ |
ರಾತ್ರಾ ಗಮೇ ಪ್ರಲೀಯಂತೇ ತತ್ಯೈವಾವ್ಯಕ್ತಸಂಜ್ಞಕೇ ||18||

ಭೂತಗ್ರಾಮಃ ಸ ಏವಾಯಂ ಭೂತ್ವಾಭೂತ್ವಾ ಪ್ರಲೀಯತೇ |
ರಾತ್ರಾ ಗಮೇಽವಶಃ ಪಾರ್ಥ ಪ್ರಭವತ್ಯಹರಾಗಮೇ ||19||

ಪರಸ್ತಸ್ಮಾತ್ ಭಾವೋಽನ್ಯೋಽವ್ಯಕ್ತೋಽವ್ಯಕ್ತಾತ್ಸನಾತನಃ |
ಯಃ ಸ ಸರ್ವೇಷು ಭೂತೇಷು ನಶ್ಯತ್ಸು ನ ವಿನಶ್ಯತಿ ||20||

ಆವ್ಯಕ್ತೋಕ್ಷರ ಇತ್ಯುಕ್ತತ್ಸಮಾಹುಃ ಪರಮಾಂ ಗತಿಮ್ |
ಯಂ ಪ್ರಾಪ್ಯ ನ ನಿವರ್ತನೇ ತದ್ಧಾಮ ಪರಮಂ ಮಮ ||21||

ಪುರುಷಃ ಸ ಪರಃ ಪಾರ್ಥ ಭಕ್ತ್ಯಾ ಲಭ್ಯಸ್ತನ್ಯಯಾ |
ಯಸ್ಯಾಂತಃಸ್ಥಾನಿ ಭೂತಾನಿ ಯೇನ ಸರ್ವಮಿದಂ ತತಮ್ ||22||

ಯತ್ರ ಕಾಲೇ ತ್ವನಾವೃತ್ತಿಮಾವೃತ್ತಿಂ ಚೈವ ಯೋಗಿನಃ |
ಪ್ರಯಾತಾ ಯಾನ್ತಿ ತಂ ಕಾಲಂ ವಕ್ಷ್ಯಾಮಿ ಭರತರ್ಷಭ ||23||

ಅಗ್ನಿಜ್ಯೋತಿರಹಃ ಶುಕ್ಲಃ ಷಣ್ಮಾಸಾ ಉತ್ತರಾಯಣಮ್ |
ತತ್ರ ಪ್ರಯಾತಾ ನಾಸಯಾನ್ತಿ ಬ್ರಹ್ಮ ಬ್ರಹ್ಮವಿದೋ ಜನಾಃ ||24||

ಧೂಮೋ ರಾತ್ರಿಸ್ತಥಾ ಕೃಷ್ಣಃ ಷಣ್ಮಾಸಾ ದಕ್ಷಿಣಾಯನಮ್ |
ತತ್ರ ಚಾನ್ಯಮಸಂ ಜ್ಯೋತಿಯೋಗೀ ಪ್ರಾಪ್ಯ ನಿವರ್ತತೇ ||25||

ಶುಕ್ಲ ಕೃಷ್ಣೇ ಗತೀ ಹ್ಯೇತೇ ಜಗತಃ ಶಾಶ್ವತೇ ಮತೇ |
ಏಕಯಾ ಯಾತ್ಯನಾವೃತ್ತಿಮನ್ಯಯಾಽವರ್ತತೇ ಪುನಃ ||26||

ನೈತೇ ಸೃತೀ ಪಾರ್ಥ ಜಾನನ್ಯೋಗೀ ಮುಹ್ಯತಿ ಕಶ್ಚನ |
ತಸ್ಮಾತ್ಸರ್ವೇಷು ಕಾಲೇಷು ಯೋಗೋಯುಕ್ತೋ ಭವಾರ್ಜುನ ||27||

ವೇದೇಷು ಯಜ್ಞೇಷು ತಪಸ್ಸು ಚೈವ
ದಾನೇಷು ಯತ್ಪುಣ್ಯಫಲಂ ಪ್ರದಿಷ್ಟಮ್ |

ಅತ್ಯೇತಿ ತತ್ಸರ್ವಮಿದಂ ವಿದಿತ್ವಾ
ಯೋಗೀ ಪರಂ ಸ್ಥಾನಮುಪೈತಿ ಚಾದ್ಯಮ್ ||28||

ಅಥ ನವಮೋಽಧ್ಯಾಯಃ

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಇದಂ ತು ತೇ ಗುಹ್ಯತಮಂ ಪ್ರವಕ್ಷ್ಯಾಮ್ಯನಸೂಯವೇ |
ಜ್ಞಾನಂ ವಿಜ್ಞಾನಸಹಿತಂ ಯಜ್ಞಾತ್ಮಾ ಮೋಕ್ಷ್ಯಸೇಽಶುಭಾತ್ ||01||

ರಾಜವಿದ್ಯಾ ರಾಜಗುಹ್ಯಂ ಪವಿತ್ರಮಿದಮುತ್ತಮಮ್ |
ಪ್ರತ್ಯಕ್ಷ್ಯಾವಗಮಂ ಧರ್ಮ್ಯಂ ಸುಸುಖಂ ಕರ್ತುಮವ್ಯಯಮ್ ||02||

ಅಶ್ರದ್ಧಧಾನಾಃ ಪುರುಷಾ ಧರ್ಮಸ್ಯಾಸ್ಯ ಪರಂತಪ |
ಅಪ್ರಾಪ್ಯ ಮಾಂ ನಿವರ್ತಂತೇ ಮೃತ್ಯುಸಂಸಾರವರ್ತ್ಮನಿ ||03||

ಮಯಾ ತತಮಿದಂ ಸರ್ವಂ ಜಗದವ್ಯಕ್ತಮೂರ್ತಿನಾ |
ಮತ್ಸ್ಥಾನಿ ಸರ್ವಭೂತಾನಿ ನ ಚಾಹಂ ತೇಷ್ವವಸ್ಥಿತಃ ||04||

ನ ಚ ಮತ್ಸ್ಥಾನಿ ಭೂತಾನಿ ಪಶ್ಯ ಮೇ ಯೋಗಮೈಶ್ವರಮ್ |
ಭೂತಭೃನ್ನ ಚ ಭೂತಸ್ಥೋ ಮಮಾಽತ್ಮಾ ಭೂತಭಾವನಃ ||05||

ಯಥಾಽಽಕಾಶಸ್ಥಿತೋ ನಿತ್ಯಂ ವಾಯುಃ ಸರ್ವತ್ರಗೋ ಮಹಾನ್ |
ತಥಾ ಸರ್ವಾಣಿ ಭೂತಾನಿ ಮತ್ಸ್ಥಾನೀತ್ಯಪಧಾರಯ ||06||

ಸರ್ವಭೂತಾನಿ ಕೌಂತೇಯ ಪ್ರಕೃತಿಂ ಯಾಂತಿ ಮಾಮಿಕಾಮ್ |
ಕಲ್ಪಕ್ಷಯೇ ಪುನಸ್ಥಾನಿ ಕಲ್ಪಾದೌ ವಿಸೃಜಾಮ್ಯಹಮ್ ||07||

ಪ್ರಕೃತಿಂ ಸ್ವಾಮವಷ್ಟಭ್ಯ ವಿಸೃಜಾಮಿ ಪುನಃಪುನಃ |
ಭೂತಗ್ರಾಮಮಿಮಂ ಕೃತ್ಸ್ನ ಮವಶಂ ಪ್ರಕೃತೇರ್ವಶಾತ್ ||08||

ನಚ ಮಾಂ ತಾನಿ ಕರ್ಮಾಣಿ ನಿಬದ್ಧಂತಿ ಧನಂಜಯ |
ಉದಾಸೀನವದಾಸೀನಮಸಕ್ತಂ ತೇಷು ಕರ್ಮಸು || 09||

ಮಯಾಽಧ್ಯಕ್ಷೇಣ ಪ್ರಕೃತಿಃ ಸೂಯತೇ ಸಚರಾಚರಮ್ |
ಹೇತುನಾಽನೇನ ಕೌಂತೇಯ ಜಗದ್ವಿಪರಿವರ್ತತೇ ||10||

ಅವಜಾನನ್ತಿ ಮಾಂ ಮೂಢಾ ಮಾನುಷೀಂ ತನುಮಾಶ್ರಿತಮ್ |
ಪರಂ ಭಾವಮಜಾನಂತೋ ಮಮ ಭೂತಮಹೇಶ್ವರಮ್ ||11||

ಮೋಘಾಶಾ ಮೋಘಕರ್ಮಾಣೋ ಮೋಘಜ್ಞಾನಾ ವಿಚೇತಸಃ |
ರಾಕ್ಷಸೀಮಾಸುರೀಂ ಚೈವ ಪ್ರಕೃತಿಂ ಮೋಹಿನೀಂ ಶ್ರಿತಾಃ ||12||

ಮಹಾತ್ಮಾನಸ್ತು ಮಾಂ ಪಾರ್ಥ ದೈವೀಂ ಪ್ರಕೃತಿಮಾಶ್ರಿತಾಃ |
ಭಜನ್ತ್ಯನನ್ಯಮನಸೋ ಜ್ಞಾತ್ವಾ ಭೂತಾದಿಮವ್ಯಯಮ್ ||13||

ಸತತಂ ಕೀರ್ತಯಂತೋ ಮಾಂ ಯತನ್ತಶ್ಚ ದೃಢವ್ರತಾಃ |
ನಮಸ್ಯಂತಶ್ಚ ಮಾಂ ಭಕ್ತ್ಯಾ ನಿತ್ಯಯುಕ್ತಾ ಉಪಾಸತೇ ||14||

ಜ್ಞಾನಯಜ್ಞೇನ ಚಾಪ್ಯನ್ಯೇ ಯಜಂತೋ ಮಾಮುಪಾಸತೇ |
ಏಕತ್ವೇನ ಪೃಥಕ್ತ್ವೇನ ಬಹುಧಾ ವಿಶ್ವತೋಮುಖಮ್ ||15||

ಅಹಂ ಕ್ರತುರಹಂ ಯಜ್ಞಃ ಸ್ವಧಾಽಹಮಹಮೌಷಧಮ್ |
ಮನ್ತ್ರೋಽಹಮಹಮೇವಾಽಭ್ಯಮಹಮಗ್ನಿರಹಂ ಹುತಮ್ ||16||

ಪಿತಾಽಹಮಸ್ಯ ಜಗತೋ ಮಾತಾ ಧಾತಾ ಪಿತಾಮಹಃ |
ವೇದ್ಯಂ ಪವಿತ್ರಮೋಞ್ಕಾರ ಋಕ್ಸಾಮ ಯಜುರೇವ ಚ ||17||

ಗತಿರ್ಭರ್ತಾ ಪ್ರಭುಃ ಸಾಕ್ಷೀ ನಿವಾಸಃ ಶರಣಂ ಸುಹೃತ್ |
ಪ್ರಭವಃ ಪ್ರಳಯಃ ಸ್ಥಾನಂ ನಿಧಾನಂ ಬೀಜಮವ್ಯಯಮ್ ||18||

ತಪಾಮ್ಯಹಮಹಂ ವರ್ಷಂ ನಿಗೃಹ್ಣಾಮ್ಯುತ್ ಸ್ವಜಾಮಿ ಚ |
ಅಮೃತಂ ಚೈವ ಮೃತ್ಯುಶ್ಚ ಸದಸಚ್ಚಾಹಮರ್ಜುನ ||19||

ತ್ಯೇವಿದ್ಯಾ ಮಾಂ ಸೋಮಪಾಃ ಪೂತಪಾಪಾಃ
ಯಜ್ಞೈರಿಷ್ಟ್ವಾ ಸ್ವರ್ಗತಿಂ ಪ್ರಾರ್ಥಯಂತೇ ।
ತೇ ಪುಣ್ಯಮಾಸಾದ್ಯ ಸುರೇನ್ವಲೋಕ-
ಮಶ್ನಂತಿ ದಿವ್ಯಾನ್ದಿವಿ ದೇವಭೋಗಾನ್ ॥20॥

ತೇ ತಂ ಭುಕ್ತ್ವಾ ಸ್ವರ್ಗಲೋಕಂ ವಿಶಾಲಂ ಕ್ಷೀಣೇ ಪುಣ್ಯೇ ಮರ್ತ್ಯಲೋಕಂ ವಿಶಂತಿ ।
ಏವಂ ತ್ರಯೀಧರ್ಮಮನುಪ್ರಪನ್ನಾಃ ಗತಾಗತಂ ಕಾಮಕಾಮಾ ಲಭಂತೇ ॥21॥

ಅನನ್ಯಾಶ್ಚಿಂತಯಂತೋ ಮಾಂ ಯೇ ಜನಾಃ ಪರ್ಯುಪಾಸತೇ ।
ತೇಷಾಂ ನಿತ್ಯಾಭಿಯುಕ್ತಾನಾಂ ಯೋಗಕ್ಷೇಮಂ ವಹಾಮ್ಯಹಮ್ ॥22॥

ಯೇಽಪ್ಯನ್ಯದೇವತಾ ಭಕ್ತ್ಯಾ ಯಜಂತೇ ಶ್ರದ್ಧಯಾನ್ವಿತಾಃ ।
ತೇಽಪಿ ಮಾಮೇವ ಕೌಂತೇಯ ಯಜನ್ಯವಿಧಿಪೂರ್ವಕಮ್ ॥23॥

ಅಹಂ ಹಿ ಸರ್ವ ಯಜ್ಞಾನಾಂ ಭೂಕ್ತಾ ಚ ಪ್ರಭುರೇವ ಚ ।
ನ ತು ಮಾಮಭಿಜಾನಂತಿ ತತ್ತ್ವೇನಾತಶ್ಚ್ಯವಂತಿ ತೇ ॥24॥

ಯಾಂತಿ ದೇವವ್ರತಾ ದೇವಾನ್ದಿತ್ಯು-ನ್ಯಾಂತಿ ಪಿತೃವ್ರತಾಃ ।
ಭೂತೇಜ್ಯಾ ಯಾಂತಿ ಭೂತಾನಿ ಯಾಂತಿ ಮದ್ಯಾಜಿನೋಽಪಿ ಮಾಮ್ ॥25॥

ಪತ್ರಂ ಪುಷ್ಪಂ ಫಲಂ ತೋಯಂ ಯೋ ಮೇ ಭಕ್ತ್ಯಾ ಪ್ರಯಚ್ಛತಿ ।
ತದಹಂ ಭಕ್ತ್ಯಪಹೃತಮಶ್ನಾಮಿ ಪ್ರಯತಾತ್ಮನಃ ॥26॥

ಯತ್ಕರೋಷಿ ಯದಶ್ನಾಸಿ ಯಜ್ಞಹೋಷಿ ದದಾಸಿ ಯತ್ ।
ಯತ್ತಪಸ್ಯಸಿ ಕೌಂತೇಯ ತತ್ಕುರುಷ್ವ ಮದರ್ಪಣಮ್ ॥27॥

ಶುಭಾಶುಭಫಲೈರೇವಂ ಮೋಕ್ಷಸೇ ಕರ್ಮಬನ್ಧನೈಃ ।
ಸಂನ್ಯಾಸಯೋಗಯುಕ್ತಾತ್ಮಾ ವಿಮುಕ್ತೋ ಮಾಮುಪೈಷ್ಯಸಿ ॥28॥

ಸಮೋಽಹಂ ಸರ್ವಭೂತೇಷು ನ ಮೇ ದ್ವೇಷ್ಯೋಽಸ್ಮಿ ನ ಪ್ರಿಯಃ |
ಯೇ ಭಜಂತಿ ತು ಮಾಂ ಭಕ್ತ್ಯಾ ಮಯಿ ತೇ ತೇಷು ಚಾಪ್ಯಹಮ್ ||29||

ಅಪಿ ಚೇತ್ಸುದುರಾಚಾರೋ ಭಜತೇ ಮಾಮನನ್ಯಭಾಕ್ |
ಸಾಧುರೇವ ಸ ಮನವ್ಯಃ ಸಮ್ಯಗ್ವ್ಯ ವಸಿತೋ ಹಿ ಸಃ ||30||

ಕ್ಷಿಪ್ರಂ ಭವತಿ ಧರ್ಮಾತ್ಮಾ ಶಶ್ಚಚ್ಛಾಂತಿಂ ನಿಗಚ್ಛತಿ |
ಕೌಂತೇಯ ಪ್ರತಿಜಾನೀಹಿ ನ ಮೇ ಭಕ್ತಃ ಪ್ರಣಶ್ಯತಿ ||31||

ಮಾಂ ಹಿ ಪಾರ್ಥ ವ್ಯಪಾಶ್ರಿತ್ಯ ಯೋಽಪಿ ಸ್ಯುಃ ಪಾಪಯೋನಯಃ |
ಸ್ತ್ರಿಯೋ ವೈಶ್ಯಾಸ್ತಥಾ ಶೂದ್ರಾಸ್ತೇಽಪಿ ಯಾಂತಿ ಪರಾಂ ಗತಿಮ್ ||32||

ಕಿಂ ಪುನರ್ಬ್ರಾಹ್ಮಣಾಃ ಪುಣ್ಯಾ ಭಕ್ತ್ಯಾ ರಾಜರ್ಷಯಸ್ತಥಾ |
ಅನಿತ್ಯಮಸುಖಂ ಲೋಕಮಿಮಂ ಪ್ರಾಪ್ಯ ಭಜನ್ಸ ಮಾಮ್ ||33||

ಮನ್ಮನಾ ಭವ ಮದ್ಭಕ್ತೋ ಮದ್ಯಾಜೀ ಮಾಂ ನಮಸ್ಕುರು |
ಮಾಮೇವೈಷ್ಯಸಿ ಯುಕ್ತ್ವೈವಮಾತ್ಮಾನಂ ಮತ್ಪರಾಯಣಃ ||34||

ಆಥ ದಶಮೋಽಧ್ಯಾಯಃ

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಭೂಯ ಏವ ಮಹಾಬಾಹೋ ಶೃಣು ಮೇ ಪರಮಂ ವಚಃ |
ಯತ್ತೇಽಹಂ ಪ್ರೀಯಮಾಣಾಯ ವಕ್ಷ್ಯಾಮಿ ಹಿತಕಾಮ್ಯಯಾ ||01||

ನ ಮೇ ವಿದುಃ ಸುರಗಣಾಃ ಪ್ರಭವಂ ನ ಮಹರ್ಷಯಃ |
ಅಹಮಾದಿಹಿ ದೇವಾನಾಂ ಮಹರ್ಷೀಣಾಂ ಚ ಸರ್ವಶಃ ||02||

ಯೋ ಮಾಮಜಮನಾದಿಂ ಚ ವೇತ್ತಿ ಲೋಕಮಹೇಶ್ವರಮ್ |
ಅಸಂಮೂಢಃ ಸ ಮರ್ತ್ಯೇಷು ಸರ್ವಪಾಪೈಃ ಪ್ರಮುಚ್ಯತೇ ||03||

ಬುದ್ಧಿರ್ಜ್ಞಾನಮಸಂಮೋಹಃ ಕ್ಷಮಾ ಸತ್ಯಂ ದಮಃ ಶಮಃ |
ಸುಖಂ ದುಃಖಂ ಭವೋಽಭಾವೋ ಭಯಂ ಚಾಭಯಮೇವ ಚ ||04||

ಅಹಿಂಸಾ ಸಮತಾ ತುಷ್ಟಿಸ್ತಪೋ ದಾನಂ ಯಶೋಽಯಶಃ |
ಭವಂತಿ ಭಾವಾ ಭೂತಾನಾಂ ಮತ್ತ ಏವ ಪೃಥಗ್ವಿಧಾಃ ||05||

ಮಹರ್ಷಯಃ ಸಪ್ತ ಪೂರ್ವೇ ಚತ್ವಾರೋ ಮನವಸ್ತಥಾ |
ಮದ್ಭಾವಾ ಮಾನಸಾ ಜಾತಾ ಯೇಷಾಂ ಲೋಕ ಇಮಾಃ ಪ್ರಜಾಃ ||06||

ಏತಾಂ ವಿಭೂತಿಂ ಯೋಗಂ ಚ ಮಮ ಯೋ ವೇತ್ತಿ ತತ್ತ ತಃ |
ಸೋಽವಿಕಮ್ಪೇನ ಯೋಗೇನ ಯುಜ್ಯತೇ ನಾತ್ರ ಸಂಶಯಃ ||07||

ಅಹಂ ಸರ್ವಸ್ಯ ಪ್ರಭವೋ ಮತ್ತಃ ಸರ್ವಂ ಪ್ರವರ್ತತೇ |
ಇತಿ ಮತ್ಪ್ರಾ ಭಜಂತೇ ಮಾಂ ಬುಧಾ ಭಾವಸಮನ್ವಿತಾಃ ||08||

ಮಚ್ಚಿತ್ತಾ ಮದ್ಗತಪ್ರಾಣಾ ಭೋದಯಂತಃ ಪರಸ್ಪರಮ್ |
ಕಥಯಂತಶ್ಚ ಮಾಂ ನಿತ್ಯಂ ತುಷ್ಯಂತಿ ಚ ರಮಂತಿ ಚ ||09||

ತೇಷಾಂ ಸತತಯುಕ್ತಾನಾಂ ಭಜತಾಂ ಪ್ರೀತಿಪೂರ್ವಕಮ್ |
ದದಾಮಿ ಬದ್ಧಿಯೋಗಂ ತಂ ಯೇನ ಮಾಮುಪಯಾನ್ತಿ ತೇ ||10||

ತೇಷಾಮೇವಾನುಕರ್ಮ್ಯಾರ್ಥಮಹಮಜ್ಞಾನಜಂ ತಮಃ |
ನಾಶಯಾಮ್ಯಾತ್ಮಭಾವಸ್ಥೋ ಜ್ಞಾನದೀಪೇನ ಭಾಸ್ವತಾ ||11||

ಅರ್ಜುನ ಉವಾಚ

ಪರಂ ಬ್ರಹ್ಮ ಪರಂ ಧಾಮ ಪವಿತ್ರಂ ಪರಮಂ ಭವಾನ್ |
ಪುರುಷಂ ಶಾಶ್ವತಂ ದಿವ್ಯಮಾದಿದೇವಮಜಂ ವಿಭುಮ್ ||12||

ಅಹಸ್ತ್ವಾಮೃಷಯಃ ಸರ್ವೇ ದೇವರ್ಷಿರ್ನಾರದಸ್ತಥಾ |
ಅಸಿತೋ ದೇವಲೋ ವ್ಯಾಸಃ ಸ್ವಯಂ ಚೈವ ಬ್ರವೀಷಿ ಮೇ ||13||

ಸರ್ವಮೇತದೃತಂ ಮನೈ ಯನ್ಮಾಂ ವದಸಿ ಕೇಶವ |
ನ ಹಿ ತೇ ಭಗವನ್ಸ್ಯಕ್ತಿಂ ವಿದುದೇವಾ ನ ದಾನವಾಃ ||14||

ಸ್ವಯಮೇವಾತ್ಮನಾಸ್ತತ್ಮಾನಂ ವೇತ್ಯ ತ್ವಂ ಪುರುಷೋತ್ತಮ |
ಭೂತಭಾವನ ಭೂತೇಶ ದೇವದೇವ ಜಗತ್ಪತೇ ||15||

ವಕ್ತುಮರ್ಹಸ್ಯಶೇಷೇಣ ದಿವ್ಯಾ ಹ್ಯಾತ್ಮಾವಿಭೂತಯಃ |
ಯಾಭಿರ್ವಿಭೂತಿಭಿರ್ಲೋಕಾನಿಮಾಂಸ್ತ್ವಂ ವ್ಯಾಪ್ಯ ತಿಷ್ಠಸಿ ||16||

ಕಥಂ ವಿದ್ಯಾಮಹಂ ಯೋಗಿಂಸ್ತ್ವಾಂ ಸದಾ ಪರಿಚಿಂತಯನ್ |
ಕೇಷು ಕೇಷು ಚ ಭಾವೇಷು ಚಿನ್ಮೋಽಸಿ ಭಗವನ್ಮಯಾ ||17||

ವಿಸ್ತರೇಣಾತ್ಮನೋ ಯೋಗಂ ವಿಭೂತಿಂ ಚ ಜನಾರ್ದನ |
ಭೂಯಃ ಕಥಯ ತೃಪ್ತಿರ್ಹಿ ಶೃಣ್ವತೋ ನಾಸ್ತಿ ಮೇಽಮೃತಮ್ ||18||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಹನ್ತ ತೇ ಕಥಯಿಷ್ಯಾಮಿ ದಿವ್ಯಾ ಹ್ಯಾತ್ಮ ವಿಭೂತಯಃ |
ಪ್ರಾಧಾನ್ಯತಃ ಕುರುಶ್ರೇಷ್ಠ ನಾಸ್ಯನೋ ವಿಸ್ತರಸ್ಯ ಮೇ ||19||

ಅಹಮಾತ್ಮಾ ಗುಡಾಕೇಶ ಸರ್ವಭೂತಾಶಯಸ್ಥಿತಃ |
ಅಹಮಾದಿಶ್ಚ ಮಧ್ಯಂ ಚ ಭೂತಾನಾಮನ್ತ ಏವ ಚ ||20||

ಆದಿತ್ಯಾನಾಮಹಂ ವಿಷ್ಣುಜ್ಯೋತಿಷಾಂ ರವಿರಂಶುಮಾನ್ |
ಮರೀಚಿರ್ಮರುತಾಮಸ್ಮಿ ನಕ್ಷತ್ರಾಣಾಮಹಂ ಶಶೀ ||21||

ವೇದಾನಾಂ ಸಾಮವೇದೋಽಸ್ಮಿ ದೇವಾನಾಮಸ್ಮಿ ವಾಸವಃ |
ಇನ್ದ್ರಿಯಾಣಾಂ ಮನಶ್ಚಾಸ್ಮಿ ಭೂತಾನಾಮಸ್ಮಿ ಚೇತನಾ ||22||

ರುದ್ರಾಣಾಂ ಶಂಕುರಶ್ಚಾಸ್ಮಿ ವಿತ್ತೇಶೋ ಯಕ್ಷರಕ್ಷಸಾಮ್ |
ವಸೂನಾಂ ಪಾವಕಶ್ಚಾಸ್ಮಿ ಮೇರುಃ ಶಿಖರಿಣಾಮಹಮ್ ||23||

ಪುರೋಧಸಾಂ ಚ ಮುಖ್ಯಂ ಮಾಂ ವಿದ್ಧಿ ಪಾರ್ಥ ಬೃಹಸ್ಪತಿಮ್ |
ಸೇನಾನೀನಾಮಹಂ ಸ್ಕನ್ದಃ ಸರಸಾಮಸ್ಮಿ ಸಾಗರಃ ||24||

ಮಹರ್ಷೀಣಾಂ ಭೃಗುರಹಂ ಗಿರಾಮಸ್ಮೈಕಮಕ್ಷರಮ್ |
ಯಜ್ಞಾನಾಂ ಜಪಯಜ್ಞೋಽಸ್ಮಿ ಸ್ಥಾವರಾಣಾಂ ಹಿಮಾಲಯಃ ||25||

ಅಶ್ವತ್ಥಃ ಸರ್ವವೃಕ್ಷಾಣಾಂ ದೇವರ್ಷೀಣಾಂ ಚ ನಾರದಃ |
ಗನ್ಧರ್ವಾಣಾಂ ಚಿತ್ರರಥಃ ಸಿದ್ಧಾಣಾಂ ಕಪಿಲೋ ಮುನಿಃ ||26||

ಉಚ್ಛ್ರಿಶ್ಚವಸಮಶ್ವಾನಾಂ ವಿದ್ಧಿ ಮಾಮಮೃತೋದ್ಭವಮ್ |
ಐರಾವತಂ ಗಜೇನ್ದ್ರಾಣಾಂ ನರಾಣಾಂ ಚ ನರಾಧಿಪಮ್ ||27||

ಆಯುಧಾನಾಮಹಂ ವಜ್ರಂ ಧೇನೂನಾಮಸ್ಮಿ ಕಾಮಧುಕ್ |
ಪ್ರಜನಶ್ಚಾಸ್ಮಿ ಕನ್ದರ್ಪಃ ಸರ್ಪಾಣಾಮಸ್ಮಿ ವಾಸುಕಿಃ ||28||

ಅನಂತಶ್ಚಾಸ್ಮಿ ನಾಗಾನಾಂ ವರುಣೋ ಯಾದಸಾಮಹಮ್ |
ಪಿತೃ-ಣಾಮರ್ಯಮಾ ಚಾಸ್ಮಿ ಯಮಃ ಸಂಯತಮಾಮಹಮ್ || 29||

ಪ್ರಹ್ಲಾದಶ್ಚಾಸ್ಮಿ ದೈತ್ಯಾನಾಂ ಕಾಲಃ ಕಲಯತಾಮಹಮ್ |
ಮೃಗಾಣಾಂ ಚ ಮೃಗೇನ್ದ್ರೋಽಹಂ ವೈನತೇಯಶ್ಚ ಪಕ್ಷಿಣಾಮ್ ||30||

ಪವನಃ ಪವತಾಮಸ್ಮಿ ರಾಮಃ ಶಸ್ತ್ರಭೃತಾಮಹಮ್ |
ಝಷಾಣಾಂ ಮಕರಶ್ಚಾಸ್ಮಿ ಸ್ರೋತಸಾಮಸ್ಮಿ ಜಾಹ್ನವೀ ||31||

ಸರ್ಗಾಣಾಮಾದಿರಂತಶ್ಚ ಮಧ್ಯಂ ಚೈವಾಹಮರ್ಜುನ |
ಅಧ್ಯಾತ್ಮವಿದ್ಯಾ ವಿದ್ಯಾನಾಂ ವಾದಃ ಪ್ರವದತಾಮಹಮ್ ||32||

ಅಕ್ಷರಾಣಾಮಕಾರೋಽಸ್ಮಿ ದ್ವಂದ್ವಃ ಸಾಮಸಿಕಸ್ಯ ಚ |
ಅಹಮೇವಾಕ್ಷಯಃ ಕಾಲೋ ಧಾತಾಽಹಂ ವಿಶ್ವತೋಮುಖಃ ||33||

ಮೃತ್ಯುಃ ಸರ್ವಹರಶ್ಚಾಹಮುದ್ಭವಶ್ಚ ಭವಿಷ್ಯತಾಮ್ |
ಕೀರ್ತಿಃ ಶ್ರೀರ್ವಾಕ್ಶ ನಾರೀಣಾಂ ಸ್ಮೃತಿರ್ಮೇಧಾ ಧೃತಿಃ ಕ್ಷಮಾ ||34||

ಬೃಹತ್ಸಾಮಾ ತಥಾ ಸಾಮ್ನಾಂ ಗಯತ್ರೀ ಭನ್ನಸಾಮಹಮ್ |
ಮಾಸಾನಾಂ ಮಾರ್ಗಶೀರ್ಷೋಽಹಮೃತೂನಾಂ ಕುಸುಮಾಕರಃ ||35||

ದ್ಯೂತಂ ಭಲಯತಾಮಸ್ಮಿ ತೇಜಸ್ತೇಜಸ್ವಿನಾಮಹಮ್ |
ಜಯೋಽಸ್ಮಿ ವ್ಯಯಸಾಯೋಽಸ್ಮಿ ಸತ್ತಂ ಸತ್ತಂ ವತಾಮಹಮ್ ||36||

ವೃಷ್ಟೀನಾಂ ವಾಸುದೇವೋಽಸ್ಮಿ ಪಾಣಿವಾನಾಂ ಧನಂಜಯಃ |
ಮುನೀನಾಮಪ್ಯಹಂ ವ್ಯಾಸಃ ಕವೀನಾಮುಶನಾ ಕವಿಃ ||37||

ದಣ್ಣೋ ದಮಯತಾಮಸ್ಮಿ ನೀತಿರಸ್ಮಿ ಜಿಗೀಷತಾಮ್ |
ಮೌನಂ ಚೈವಾಸ್ಮಿ ಗುಹ್ಯಾನಾಂ ಜ್ಞಾನಂ ಜ್ಞಾನವತಾಮಹಮ್ ||38||

ಯಚ್ಛಾಪಿ ಸರ್ವಭೂತಾನಾಂ ಬೀಜಂ ತದಹಮರ್ಜುನ |
ನ ತದಸ್ತಿ ವಿನಾ ಯತ್ಸ್ಯಾನ್ಮಯಾ ಭೂತಂ ಚರಾಚರಮ್ ||39||

ನಾನೋಽಸ್ತಿ ಮಮ ದಿವ್ಯಾನಾಂ ವಿಭೂತೀನಾಂ ಪರಂತಪ |
ಏಷ ತೂದ್ದೇಶತಃ ಪ್ರೋಕ್ಷೋ ವಿಭೂತೇರ್ವಿಸ್ತರೋ ಮಯಾ ||40||

ಯದ್ಯದ್ವಿಭೂತಿಮತ್ಸತ್ತ್ವಂ ಶ್ರೀಮದೂರ್ಜಿತಮೇವ ವಾ |
ತತ್ತದೇವಾವಗಚ್ಛ ತ್ವಂ ಮಮ ತೇಜೋಂಶ ಸಮ್ಭವಮ್ ||41||

ಅಥವಾ ಬಹುನ್ಯತೇನ ಕಿಂ ಜ್ಞಾತೇನ ತವಾನಥ |
ವಿಷ್ವಭ್ಯಾಹಮಿದಂ ಕೃತ್ಸ್ನ ಮೇಕಾಂಶೇನ ಸ್ಥಿತೋ ಜಗತ್ ||42||

ಅಥ ಏಕಾದಶೋಧ್ಯಾಯಃ

ಅರ್ಜುನ ಉವಾಚ

ಮದನುಗ್ರಹಾಯ ಪರಮಂ ಗುಹ್ಯಮಧ್ಯಾತ್ಮಸಂಜ್ಞಿತಮ್ |
ಯತ್ತ ಯೋಕ್ತಂ ವಚಸ್ತೇನ ಮೋಹೋಽಯಂ ವಿಗತೋ ಮಮ ||01||

ಭವಾಪ್ಯಯೌ ಹಿ ಭೂತಾನಾಂ ಶ್ರುತೌ ವಿಸ್ತರಶೋ ಮಯಾ |
ತ್ವತ್ತಃ ಕಮಲಪತ್ರಾಕ್ಷ ಮಾಹಾತ್ಮ್ಯಮಪಿ ಚಾವ್ಯಯಮ್ ||02||

ಏವಮೇತದ್ಯಥಾತ್ಥ ತ್ವಮಾತ್ಮಾನಂ ಪರಮೇಶ್ವರ |
ದ್ರಷ್ಟುಮಿಚ್ಛಾಮಿ ತೇ ರೂಪಮೈಶ್ವರಂ ಪುರುಷೋತ್ತಮ ||03||

ಮನ್ಯಸೇ ಯದಿ ತಚ್ಚಕ್ಯಂ ಮಯಾ ದ್ರಷ್ಟುಮಿತಿ ಪ್ರಭೋ |
ಯೋಗೇಶ್ವರ ತತೋ ಮೇ ತ್ವಂ ದರ್ಶಯಾತ್ಮಾನಮವ್ಯಯಮ್ ||04||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಪಶ್ಯ ಮೇ ಪಾರ್ಥ ರೂಪಾಣಿ ಶತಶೋಽಥ ಸಹಸ್ರಶಃ |
ನಾನಾವಿಧಾನಿ ದಿವ್ಯಾನಿ ನಾನಾವರ್ಣಾಕೃತೀನಿ ಚ ||05||

ಪಶ್ಯಾಽದಿತ್ಯಾನ್ವಸೂನ್ರುದ್ರಾನಶ್ಚಿನೌ ಮರುತಸ್ತಥಾ |
ಬಹೂನ್ಯದೃಷ್ಟಪೂರ್ವಾಣಿ ಪಶ್ಯಾಽಶ್ಚರ್ಯಾಣಿ ಭಾರತ ||06||

ಇಹೈಕಸ್ಥಂ ಜಗತ್ಕೃತ್ಸ್ನಂ ಪಶ್ಯಾದ್ಯ ಸಚರಾಚರಮ್ |
ಮಮ ದೇಹೇ ಗುಡಾಕೇಶ ಯಚ್ಛಾನ್ಯದ್ ದ್ರಷ್ಟುಮಿಚ್ಛಸಿ ||07||

ನ ತು ಮಾಂ ಶಕ್ಯಸೇ ದ್ರಷ್ಟುಮನೇನೈವ ಸ್ವ ಚಕ್ಷುಷಾ |
ದಿವ್ಯಂ ದದಾಮಿ ತೇ ಚಕ್ಷುಃ ಪಶ್ಯ ಮೇ ಯೋಗಮೈಶ್ವರಮ್ ||08||

ಸಣ್ಣಯ ಉವಾಚ

ಏವಮುಕ್ತ್ವಾ ತತೋ ರಾಜನ್ಮಹಾಯೋಗೇಶ್ವರೋ ಹರಿಃ |
ದರ್ಶಯಾಮಾಸ ಪಾರ್ಥಾಯ ಪರಮಂ ರೂಪಮೈಶ್ವರಮ್ ||09||

ಅನೇಕವಕ್ತ್ರನಯನಮನೇಕಾದ್ಯುತದರ್ಶನಮ್ |
ಅನೇಕದಿವ್ಯಾಭರಣಂ ದಿವ್ಯಾನೇಕೋದ್ಯತಾಯುಧಮ್ ||10||

ದಿವ್ಯಮಾಲ್ಯಾಂಭರಧರಂ ದಿವ್ಯಗನ್ನಾನುಲೇಪನಮ್ |
ಸರ್ವಾಶ್ಚರ್ಯಮಯಂ ದೇವಮನಂತಂ ವಿಶ್ವತೋಮುಖಮ್ ||11||

ದಿವಿ ಸೂರ್ಯಸಹಸ್ರಸ್ಯ ಭವೇದ್ಯುಗಪದುತ್ಥಿತಾ |
ಯದಿ ಭಾಃ ಸದೃಶೀ ಸಾ ಸ್ಯಾದ್ಭಾಸಸ್ತಸ್ಯ ಮಹಾತ್ಮನಃ ||12||

ತತ್ತ್ಯಕ್ಸಂ ಜಗತ್ತ್ಯತ್ನಂ ಪ್ರವಿಭಕ್ತಮನೇಕಧಾ |
ಅಪಶ್ಯದ್ಧೇವದೇವಸ್ಯ ಶರೀರೇ ಪಾಣ್ಡವಸ್ತದಾ ||13||

ತತಃ ಸ ವಿಸ್ಮಯಾವಿಷ್ಟೋ ಹೃಷ್ಟರೋಮಾ ಧನಂಜಯಃ |
ಪ್ರಣಮ್ಯ ಶಿರಸಾ ದೇವಂ ಕೃತಾಂಜಲಿರಭಾಷತ |14||

ಅರ್ಜುನ ಉವಾಚೆ

ಪಶ್ಯಾಮಿ ದೇವಾಂಸ್ತವ ದೇವ ದೇಹೇ
ಸರ್ವಾಂಸ್ತಥಾ ಭೂತವಿಶೇಷಸಂಘಾನ್ |
ಬಹ್ಮಾಣಮೀಶಂ ಕಮಲಾಸನಸ್ಥಂ
ಋಷೀಂಶ್ಚ ಸರ್ವಾನುರಗಾಂಶ್ಚ ದಿವ್ಯಾನ್ ||15||

ಅನೇಕ ಬಾಹೂದರವಕ್ತ್ರನೇತ್ರಂ ಪಶ್ಯಾಮಿ ತ್ವಾಂ ಸರ್ವತೋಽನಂತರೂಪಮ್ |
ನಾಂತಂ ನ ಮಧ್ಯಂ ನ ಪುನಸ್ಥವಾಽದಿಂ ಪಶ್ಯಾಮಿ ವಿಶ್ವೇಶ್ವರ ವಿಶ್ವರೂಪ ||16||

ಕಿರೀಟಿನಂ ಗದಿನಂ ಚಕ್ರೀಣಂ ಚ
ತೇಜೋರಾಶಿಂ ಸರ್ವತೋ ದೀಪ್ತಿಮಂತಮ್ |
ಪಶ್ಯಾಮಿ ತ್ವಾಂ ದುರ್ನಿರೀಕ್ಷ್ಯಂ ಸಮನ್ತಾತ್
ದೀಪ್ತಾನಲಾರ್ಕದ್ಯುತಿಮಪ್ರಮೇಯಮ್ ||17||

ತ್ವಮಕ್ಷರಂ ಪರಮಂ ವೇದಿತವ್ಯಂ
ತ್ವಮಸ್ಯವಿಶ್ವಸ್ಯ ಪರಂ ನಿಧಾನಮ್ |
ತ್ವಮವ್ಯಯಃ ಶಾಶ್ವತಧರ್ಮಗೋಪ್ತಾ
ಸನಾತನಸ್ತಂ ಪುರುಷೋ ಮತೋ ಮೇ ||18||

ಅನಾದಿಮಧ್ಯಾಂತಮನಂತವೀರ್ಯಮ್
ಅನಂತಬಾಹುಂ ಶಶಿಸೂರ್ಯನೇತ್ರಮ್ |
ಪಶ್ಯಾಮಿ ತ್ವಾಂ ದೀಪ್ತಹುತಾಶವಕ್ತ್ರಂ
ಸ್ವತೇಜಸಾ ವಿಶ್ವಮಿದಂ ತಪಂತಮ್ ||19||

ದ್ಯಾವಾಪೃಥಿವ್ಯೋರಿದಮನ್ತರಂ ಹಿ
ವ್ಯಾಪ್ತಂ ತ್ವಯೈಕೇನ ದಿಶಶ್ಚ ಸರ್ವಾಃ |
ದೃಷ್ಟ್ವಾಽದ್ಭುತಂ ರೂಪಮುಗ್ರಂ ತವೇದಂ
ಲೋಕತ್ರಯಂ ಪ್ರವ್ಯಥಿತಂ ಮಹಾತ್ಮನ್ ||20||

ಅಮೀ ಹಿ ತ್ವಾಂ ಸುರಸಂಘಾ ವಿಶಂತಿ ಕೇಚಿಧ್ವೀತಾಃ ಪ್ರಾಂಜಲಯೋ ಗೃಣಂತಿ |
ಸ್ವಸ್ತೀತ್ಯುಕ್ತ್ವಾ ಮಹರ್ಷಿಸಿದ್ಧಸಂಘಾಃ ಸ್ತುವಂತಿ ತ್ವಾ ಸ್ತುತಿಭಿಃ ಪುಶ್ಕಳಾಭಿಃ ||21||

ರುದ್ರಾದಿತ್ಯಾ ವನವೋ ಯೇ ಚ ಸಾಧ್ಯಾ ವಿಶ್ವೇಽಶ್ವಿನೌ ಮರುತಶ್ಚೋಷ್ಮಪಾಶ್ಚ |
ಗನ್ಧರ್ವಯಕ್ಷಾಸುರಸಿದ್ಧಸಂಘಾಃ ವೀಕ್ಷಂತೇ ತ್ವಾಂ ವಿಸ್ಮಿತಾಶ್ಚೈವ ಸರ್ವೇ ||22||

ರೂಪಂ ಮಹತ್ತೇ ಬಹುವಕ್ತ್ರನೇತ್ರಂ
ಮಹಾಬಾಹೋ ಬಹುಬಾಹುರುಪಾದಮ್ |
ಬಹೂದರಂ ಬಹುದಂಷ್ಟ್ರಾಕರಾಳಂ
ದೃಷ್ಟ್ವಾ ಲೋಕಾಃ ಪ್ರವ್ಯಥಿತಾಸ್ತಥಾಽಹಮ್ ||23||

ನಭಃಸ್ವಶಂ ದೀಪ್ತಮನೇಕವರ್ಣಂ
ವ್ಯಾತ್ತಾನನಂ ದೀಪ್ತವಿಶಾಲನೇತ್ರಮ್ |
ದೃಷ್ಟ್ವಾಹಿ ತ್ವಾಂ ಪ್ರವ್ಯಥಿತಾಂತರಾತ್ಮಾ
ಧೃತಿಂ ನ ವಿನ್ದಾಮಿ ಶಮಂ ಚ ವಿಷ್ಣೋ ||24||

ದಂಷ್ಟ್ರಾಕರಾಳಾನಿ ಚ ತೇ ಮುಖಾನಿ ದೃಷ್ಟ್ವೈವ ಕಾಲಾನಳಸನ್ನಿಭಾನಿ |
ದಿಶೋ ನ ಜಾನೇ ನ ಲಭೇ ಚ ಶರ್ಮ ಪ್ರಸೀದ ದೇವೇಶ ಜಗನ್ನಿವಾಸ ||25||

ಅಮೀ ಚ ತ್ವಾಂ ಧೃತರಾಷ್ಟ್ರಸ್ಯ ಪುತ್ರಾಃ
ಸರ್ವೇ ಸಹೈವಾವನಿಪಾಲಸಂಘೈಃ |
ಭೀಷ್ಮೋ ದ್ರೋಣಃ ಸೂತಪುತ್ರಸ್ತಥಾಽಸೌ
ಸಹಾಸ್ಮದೀಯೈರಪಿ ಯೋಧಮುಖೈಃ ||26||

ವಕ್ತ್ರಾಣಿ ತೇ ತ್ವರಮಾಣಾ ವಿಶಂತಿ ದಂಷ್ಟ್ರಾಕರಾಳಾನಿ ಭಯಾನಕಾನಿ |
ಕೇಚಿದ್ವಿಲಗ್ನಾ ದಶನಾಂತರೇಷು ಸನ್ದೃಶ್ಯಂತೇ ಚೂರ್ಣಿತೈರುತ್ತಮಾಂಘ್ರೈಃ ||27||

ಯಥಾ ನದೀನಾಂ ಬಹವೋಽಮ್ಬುವೇಗಾಃ ಸಮುದ್ರಮೇವಾಭಿಮುಖಾ ದ್ರವಂತಿ |
ತಥಾ ತವಾಮೀ ನರಲೋಕವೀರಾ ವಿಶಂತಿ ವಕ್ತ್ರಾಣ್ಯಭಿವಿಜ್ವಲಂತಿ ||28||

ಯಥಾ ಪ್ರದೀಪ್ತಂ ಜ್ವಲನಂ ಪತಂಜಾಃ ವಿಶಂತಿ ನಾಶಾಯ ಸಮೃದ್ಧವೇಗಾಃ |
ತಥೈವ ನಾಶಾಯ ವಿಶಂತಿ ಲೋಕಾಃ ತವಾಪಿ ವಕ್ತ್ರಾಣಿ ಸಮೃದ್ಧವೇಗಾಃ ||29||

ಲೇಲಿಹ್ಯಸೇ ಗ್ರಸಮಾನಃ ಸಮನ್ತಾತ್
ಲ್ಲೋಕಾನ್ಸಮಗ್ರಾನ್ವದನೈರ್ಜ್ವಲದ್ಭಿಃ |
ತೇಜೋಭಿರಾಪೂರ್ಯ ಜಗತ್ಸಮಗ್ರಂ
ಭಾಸಸ್ತವೋಗ್ರಾಃ ಪ್ರತಪಂತಿ ವಿಷ್ಣೋಃ ||30||

ಅಖ್ಯಾಹಿ ಮೇ ಕೋ ಭವಾನುಗ್ರೂಪೋ ನಮೋಽಸ್ತು ತೇ ದೇವವರ ಪ್ರಸೀದ |
ವಿಜ್ಞಾತುಮಿಚ್ಛಾಮಿ ಭವಂತಮಾದ್ಯಂ ನ ಹಿ ಪ್ರಜಾನಾಮಿ ತವ ಪ್ರವೃತ್ತಿಮ್ ||31||

ಶ್ರೀಭಗವಾನುವಾಚ

ಕಾಲೋಽಸ್ಮಿ ಲೋಕಕ್ಷಯಕೃತ್ಪ್ರವೃದ್ಧೋ
ಲೋಕಾನ್ ಸಮಾಹರ್ತುಮಿಹ ಪ್ರವೃತ್ತಃ |
ಋತೇಽಪಿ ತ್ವಾಂ ನ ಭವಿಷ್ಯಂತಿ ಸರ್ವೇ
ಯೇಽವಸ್ಥಿತಾಃ ಪ್ರತ್ಯನೀಕೇಷು ಯೋಧಾಃ ||32||

ತಸ್ಮಾತ್ಪ್ರಮುತಿಷ್ಠ ಯಶೋ ಲಭಸ್ವ
ಜಿತ್ವಾ ಶತ್ರುನ್ ಭುಜ್ವ ರಾಜ್ಯಂ ಸಮೃದ್ಧಮ್ |
ಮಯೈವೈತೇ ನಿಹತಾಃ ಪೂರ್ವಮೇವ
ನಿಮಿತ್ತಮಾತ್ರಂ ಭವ ಸವ್ಯಸಾಚಿನ್ ||33||

ದ್ರೋಣಂ ಚ ಭೀಷ್ಮಂ ಚ ಜಯದ್ರಥಂ ಚ
ಕರ್ಣಂ ತಥಾಽನ್ಯಾನಪಿ ಯೋಧವೀರಾನ್ |
ಮಯಾ ಹತಾಂಸ್ತಂ ಜಹಿ ಮಾ ವೃಧಿಷ್ಠಾ
ಯುಧ್ಯಸ್ವ ಜೇತಾಸಿ ರಣೇ ಸಪತ್ನಾನ್ ||34||

ಸೌಮ್ಯ ಉವಾಚ

ಏತಚ್ಛತ್ವಾ ವಚನಂ ಕೇಶವಸ್ಯ ಕೃತಾಜ್ಞಲಿವೇಪಮಾನಃ ಕಿರೀಟೀ |
ನಮಸ್ಯತ್ವಾ ಭೂಯ ಏವಾಹ ಕೃಷ್ಣಂ ಸಗದ್ಗದಂ ಭೀತಭೀತಃ ಪ್ರಣಮ್ಯ ||35||

ಅರ್ಜುನ ಉವಾಚ

ಸ್ಥಾನೇ ಹೃಷೀಕೇಶ ತವ ಪ್ರಕೀರ್ತ್ಯಾ ಜಗತ್ಪ್ರಹೃಷ್ಯತ್ಯನುರಜ್ಯತೇ ಚ |
ರಕ್ಷಾಂಸಿ ಭೀತಾನಿ ದಿಶೋ ದ್ರವಂತಿ ಸರ್ವೇ ನಮಸ್ಯಂತಿ ಚ ಸಿದ್ಧಸಂಘಾಃ ||36||

ಕಸ್ಮಾಚ್ಚ ತೇ ನ ನಮೇರನ್ಮಹಾತ್ಮನ್ ಗರೀಯಸೇ ಬ್ರಹ್ಮಣೋಽಪ್ಯಾದಿಕರ್ತೇ |
ಅನಂತ ದೇವೇಶ ಜಗನ್ನಿವಾಸ ತ್ವಮಕ್ಷರಂ ಸದಸತ್ತತ್ಪರಂ ಯತ್ ||37||

ತ್ವಮಾದಿದೇವಃ ಪುರುಷಃ ಪುರಾಣಸ್ತವಸ್ಯ ವಿಶ್ವಸ್ಯ ಪರಂ ನಿಧಾನಮ್ |
ವೇತ್ತ್ವಾಸಿ ವೇದ್ಯಂ ಚ ಪರಂ ಚ ಧಾಮ ತ್ವಯಾ ತತಂ ವಿಶ್ವಮನಂತರೂಪ ||38||

ವಾಯುರ್ಯಮೋಽಗ್ನಿರ್ವರುಣಃ ಶಶಾಙ್ಕಃ
ಪ್ರಜಾಪತಿಸ್ತ್ವಂ ಪ್ರವಿತಾಮಹಶ್ಚ |
ನಮೋನಮಸ್ತೇಽಸ್ತು ಸಹಸ್ರಕೃತ್ವಃ
ಪುನಶ್ಚ ಭೂಯೋಽಪಿ ನಮೋ ನಮಸ್ತೇ ||39||

ನಮಃ ಪುರಸ್ತಾದಥ ಪೃಷ್ಠತಸ್ತೇ
ನಮೋಽಸ್ತು ತೇ ಸರ್ವತ ಏವ ಸರ್ವ |
ಅನಂತವೀರ್ಯಾಮಿತವಿಕ್ರಮಸ್ತ್ವಂ
ಸರ್ವಂ ಸಮಾಪ್ನೋಷಿ ತತೋಽಸಿ ಸರ್ವಃ ||40||

ಸಖೇತಿ ಮತ್ಪಾ ಪ್ರಸಭಂ ಯದುಕ್ತಂ
ಹೇ ಕೃಷ್ಣ ಹೇ ಯಾದವ ಹೇ ಸಖೇತಿ |
ಅಜಾನತಾ ಮಹಿಮಾನಂ ತವೇದಂ
ಮಯಾ ಪ್ರಮಾದಾತ್ಪ್ರಣಯೇನ ವಾಽಪಿ ||41||

ಯಚ್ಚಾವಹಾಸಾರ್ಥಮಸತ್ಯ ತೋಽಸಿ
ವಿಹಾರಶಯ್ಯಾಸನಭೋಜನೇಷು |
ಏಕೋಽಥವಾಽಪ್ಯಚ್ಯುತ ತತ್ಸಮಕ್ಷಂ
ತತ್ತ್ವಾಮಯೇ ತ್ವಾಮಹಮಪ್ರಮೇಯಮ್ ||42||

ವಿತಾಽಸಿ ಲೋಕಸ್ಯ ಚರಾಚರಸ್ಯ
ತ್ವಮಸ್ಯ ಪೂಜ್ಯಶ್ಚ ಗುರುರ್ಗರೀಯಾನ್ |
ನ ತ್ವತ್ಸಮೋಽಸ್ಯಭ್ಯಧಿಕಃ ಕುತೋಽನ್ಯೋ
ಲೋಕತ್ರಯೇಽಪ್ಯಪ್ರತಿಮಪ್ರಭಾವಃ ||43||

ತಸ್ಮಾತ್ಪ್ರಣಮ್ಯ ಪ್ರಣಿಧಾಯ ಕಾಯಂ
ಪ್ರಸಾದಯೇ ತ್ವಾಮಹಮೀಶಮೀಡ್ಯಮ್ |
ವಿತೇವ ಪುತ್ರಸ್ಯ ಸಖೇವ ಸಖ್ಯಃ
ಪ್ರಿಯಃ ಪ್ರಿಯಾಯಾರ್ಹಸಿ ದೇವ ಸೋಽಧುಮ್ ||44||

ಅದೃಷ್ಟಪೂರ್ವಂ ಹೃಷಿತೋಽಸ್ಮಿ ದೃಷ್ಟ್ವಾ ಭಯೇನ ಚ ಪ್ರವೃಥಿತಂ ಮನೋ ಮೇ |
ತದೇವ ಮ ದರ್ಶಯ ದೇವರೂಪಂ ಪ್ರಸೀದ ದೇವೇಶ ಜಗನ್ನಿವಾಸ ||45||

ಕರೀಟಿನಂ ಗದಿನಂ ಚಕ್ರಹಸ್ತಮಿಚ್ಛಾಮಿ ತ್ವಾಂ ದ್ರಷ್ಟುಮಹಂ ತಥೈವ |
ತೇನೈವ ರೂಪೇಣ ಚತುರ್ಭುಜೇನ ಸಹಸ್ರಬಾಹೋ ಭವ ವಿಶ್ವಮೂರ್ತೇ ||46||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಮಯಾ ಪ್ರಸನ್ನೇನ ತವಾರ್ಜುನೇದಂ
ರೂಪಂ ಪರಂ ದರ್ಶಿತಮಾತ್ಮಯೋಗಾತ್ |
ತೇಜೋಮಯಂ ವಿಶ್ವಮನನ್ತಮಾದ್ಯಂ
ಯನ್ಮೇ ತ್ವದನ್ಯೇನ ನ ದೃಷ್ಟಪೂರ್ವಮ್ ||47||

ನ ವೇದಯಜ್ಞಾಧ್ಯಯನ್ಯೈರ್ನ ದಾನ್ಯೈರ್ನ ಚ ಕ್ರಿಯಾಭಿರ್ನ ತಪೋಭಿರುಗೈಃ |
ಏವಂರೂಪಃ ಶಕ್ಯ ಅಹಂ ನೃಲೋಕೇ ದ್ರಷ್ಟುಂ ತ್ವದನ್ಯೇನ ಕುರುಪ್ರವೀರ ||48||

ಮಾ ತೇ ವೃಥಾ ಮಾ ಚ ವಿಮೂಢಭಾವೋ
ದೃಷ್ಟ್ವಾ ರೂಪಂ ಘೋರಮೀದೃಜ್ಮಮೇದಮ್ |
ವ್ಯಪೇತಭೀಃ ಪ್ರೀತಮನಾಃ ಪುನಸ್ತ್ವಂ
ತದೇವ ಮೇ ರೂಪಮಿದಂ ಪ್ರಪಶ್ಯ ||49||

ಸರ್ಜಯ ಉವಾಚ

ಇತ್ಯರ್ಜುನಂ ವಾಸುದೇವಸ್ತಥೋಕ್ತಾ
ಸ್ವಕಂ ರೂಪಂ ದರ್ಶಯಾಮಾಸ ಭೂಯಃ |
ಆಶ್ಚಾಸಯಾಮಾಸ ಚ ಭೀತಮೇನಂ
ಭೂತ್ವಾ ಪುನಃ ಸೌಮ್ಯವಪುರ್ಮಹಾತ್ಮಾ ||50||

ಅರ್ಜುನ ಉವಾಚ

ದೃಷ್ಟ್ವೇದಂ ಮಾನುಷಂ ರೂಪಂ ತವ ಸೌಮ್ಯಂ ಜನಾರ್ಥನ |
ಇದಾನೀಮಸ್ಮಿ ಸಂವೃತ್ತಃ ಸಚೇತಾಃ ಪ್ರಕೃತಿಂ ಗತಃ ||51||

ಶ್ರೀಭಗವಾನುವಾಚ

ಸುದುರ್ದರ್ಶಮಿದಂ ರೂಪಂ ದೃಷ್ಟವಾನಸಿ ಯನ್ಮಮ ।

ದೇವಾ ಅಪ್ಯಸ್ಯ ರೂಪಸ್ಯ ನಿತ್ಯಂ ದರ್ಶನಕಾಂಕ್ಷಿಣಃ ||52||

ನಾಹಂ ವೇದ್ಯೇರ್ನ ತಪಸಾ ನ ದಾನೇನ ನ ಚೇಜ್ಯಯಾ ।

ಶಕ್ಯ ಏವಂವಿಧೋ ದ್ರಷ್ಟುಂ ದೃಷ್ಟವಾನಸಿ ಮಾಂ ಯಥಾ ||53||

ಭಕ್ತ್ಯಾ ತ್ವನನ್ಯಯಾ ಶಕ್ಯ ಅಹಮೇವಂವಿಧೋಽರ್ಜುನ ।

ಜ್ಞಾತುಂ ದ್ರಷ್ಟುಂ ಚ ತತ್ತ್ವೇನ ಪ್ರವೇಷ್ಣುಂ ಚ ಪರಂತಪ ||54||

ಮತ್ಕರ್ಮಕೃನ್ಮತ್ಪರಮೋ ಮದ್ಭಕ್ತಃ ಸಂಭವರ್ಷಿತಃ ।

ನಿರ್ವೈರಃ ಸರ್ವಭೂತೇಷು ಯಃ ಸ ಮಾಮೇತಿ ಪಾಣ್ಡವ ||55||

ಅಥ ದ್ವಾದಶೋಽಧ್ಯಾಯಃ

ಅರ್ಜುನ ಉವಾಚ

ಏವಂ ಸತತಯುಕ್ತಾಯೇ ಭಕ್ತಾಸ್ತಾಂ ಪರ್ಯುಪಾಸತೇ |
ಯೇ ಚಾಪ್ಯಕ್ಷರಮವ್ಯಕ್ತಂ ತೇಷಾಂ ಕೇ ಯೋಗವಿತ್ತಮಾಃ ||01||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಮಯ್ಯಾವೇಶ್ಯ ಮನೋ ಯೇ ಮಾಂ ನಿತ್ಯಯುಕ್ತಾ ಉಪಾಸತೇ |
ಶ್ರದ್ಧಯಾ ಪರಯೋಪೇತಾಸ್ತೇಮೇ ಯುಕ್ತತಮಾ ಮತಾಃ ||02||

ಯೇ ತ್ವಕ್ಷರಮನಿರ್ದೇಶ್ಯಮವ್ಯಕ್ತಂ ಪರ್ಯುಪಾಸತೇ |
ಸರ್ವತ್ರಗಮಚಿನ್ತ್ಯಂ ಚ ಕೂಟಸ್ಥಮಚಲಂ ಧ್ರುವಮ್ ||03||

ಸನ್ನಿಯೇಮ್ಯೇನ್ವಿಯಗ್ರಾಮಂ ಸರ್ವತ್ರ ಸಮಬುಧ್ಧಯಃ |
ತೇ ಪ್ರಾಪ್ನುವಂತಿ ಮಾಮೇವ ಸರ್ವಭೂತಹಿತೇ ರತಾಃ ||04||

ಕ್ಲೇಶೋಽಧಿಕತರಸ್ತೇಷಾಮವ್ಯಕ್ತಾಸಕ್ತಚೇತಸಾಮ್ |
ಅವ್ಯಕ್ತಾ ಹಿ ಗತಿರ್ದುಃಖಂ ದೇಹವದ್ಭಿರವಾಪ್ಯತೇ ||05||

ಯೇ ತು ಸರ್ವಾಣಿ ಕರ್ಮಾಣಿ ಮಯಿ ಸಂನ್ಯಸ್ಯ ಮತ್ತರಾಃ |
ಅನನ್ಯೇನೈವ ಯೋಗೇನ ಮಾಂ ಧ್ಯಾಯಂತ ಉಪಾಸತೇ ||06||

ತೇಷಾಮಹಂ ಸಮುದ್ಧರ್ತಾ ಮೃತ್ಯುಸಂಸಾರಸಾಗರಾತ್ |
ಭವಾಮಿ ನಚಿರಾತ್ಪಾರ್ಥ ಮಯ್ಯಾವೇಶಿತಚೇತಸಾಮ್ ||07||

ಮಯ್ಯೇವ ಮನ ಆಧತ್ಸ್ವ ಮಯಿ ಬುಧ್ಧಿಂ ನಿವೇಶಯ |
ನಿವಸಿಷ್ಯಸಿ ಮಯ್ಯೇವ ಅತ ಉರ್ಧ್ವಂ ನ ಸಂಶಯಃ ||08||

ಅಥ ಚಿತ್ತಂ ಸಮಾಧಾತುಂ ನ ಶಕ್ನೋಷಿ ಮಯಿ ಸ್ಥಿರಮ್ |
ಅಭ್ಯಾಸಯೋಗೇನ ತತೋ ಮಾಮಿಚ್ಛಾಪ್ತುಂ ಧನಂಜಯ ||09||

ಅಭ್ಯಾಸೇಽಪ್ಯಸಮಥೋಽಸಿ ಮತ್ತು ಮಫಪರಮೋ ಭವ |
ಮದರ್ಥಮಪಿ ಕರ್ಮಾಣಿ ಕುರ್ವನ್ನಿಧಿಮವಾಪ್ಯ ಸಿ ||10||

ಅಭೈತದಪ್ಯಶಕ್ತೋಽಸಿ ಕರ್ತುಂ ಮದ್ಯೋಗಮಾಶ್ರಿತಃ |
ಸರ್ವಕರ್ಮಫಲತ್ಯಾಗಂ ತತಃ ಕುರು ಯತಾತ್ಮವಾನ್ ||11||

ಶ್ರೇಯೋ ಹಿ ಜ್ಞಾನಮಭ್ಯಾಸಾಜ್ಞಾನಾಧ್ವಾನಂ ವಿಶಿಷ್ಯತೇ |
ಧ್ಯಾನಾತ್ಕರ್ಮಫಲತ್ಯಾಗಾಸ್ತ್ಯಾಗಾಚ್ಛಾನ್ತಿರನನ್ತರಮ್ ||12||

ಅದ್ವೇಷ್ಟಾ ಸರ್ವಭೂತಾನಾಂ ಮೈತ್ರಃ ಕರುಣ ಏವ ಚ |
ನಿರ್ಮಮೋ ನಿರಹಂಕಾರಃ ಸಮದುಃಖಸುಖಃ ಕ್ಷಮೀ ||13||

ಸನ್ತುಷ್ಟಃ ಸತತಂ ಯೋಗೀ ಯತಾತ್ಮಾ ದೃಢನಿಶ್ಚಯಃ |
ಮಯ್ಯರ್ಪಿತಮನೋಬುದ್ಧಿಯೋ ಮದ್ಭಕ್ತಃ ಸ ಮೇ ಪ್ರಿಯಃ ||14||

ಯಸ್ಮಾನ್ನೋದ್ವಿಜತೇ ಲೋಕೋ ಲೋಕೋನ್ನೋದ್ವಿಜತೇ ಚ ಯಃ |
ಹರ್ಷಾಮರ್ಷಭಯೋದ್ವೇಗೈರ್ಮುಕ್ತೋ ಯಃ ಸ ಚ ಮೇ ಪ್ರಿಯಃ ||15||

ಅನಪೇಕ್ಷಃ ಶುಚಿದಕ್ಷ ಉದಸೀನೋ ಗತವ್ಯಥಃ |
ಸರ್ವಾರಂಭಪರಿತ್ಯಾಗೀ ಯೋ ಮದ್ಭಕ್ತಃ ಸ ಮೇ ಪ್ರಿಯಃ ||16||

ಯೋ ನ ಹೃಷ್ಯತಿ ನ ದ್ವೇಷ್ಠಿ ನ ಶೋಚತಿ ನ ಕಾಂಕ್ಷತಿ |
ಶುಭಾಶುಭಪರಿತ್ಯಾಗೀ ಭಕ್ತಿಮಾನ್ಯಃ ಸ ಮೇ ಪ್ರಿಯಃ ||17||

ಸಮಃ ಶತ್ರು ಚ ಮಿತ್ರೇ ಚ ತಥಾ ಮಾನಾಪಮಾನಯೋಃ |
ಶೀತೋಷ್ಣಸುಖದುಃಖೇಷು ಸಮಃ ಸಂಜ್ಞವಿವರ್ಜಿತಃ ||18||

ತುಲ್ಯನಿನ್ನಾಸ್ತುತಿಮೌನೀ ಸನ್ತುಷ್ಟೋ ಯೇನಕೇನಚಿತ್ |
ಅನಿಕೇತಃ ಸ್ಥಿರಮತಿರ್ಭಕ್ತಿಮಾನ್ಯೈ ಪ್ರಿಯೋ ನರಃ || 19||

ಯೇ ತು ಧರ್ಮ್ಯಾಮೃತಮಿದಂ ಯಥೋಕ್ತಂ ಪರ್ಯುಪಾಸತೇ |
ಶ್ರದ್ಧಧಾನಾ ಮತ್ಪರಮಾ ಭಕ್ತಾಸ್ತೇಽತೀವ ಮೇ ಪ್ರಿಯಾಃ || 20||

ಅಥ ತ್ರಯೋದಶೋಽಧ್ಯಾಯಃ

ಅರ್ಜುನ ಉವಾಚ

ಪ್ರಕೃತಿಂ ಪರುಷಂ ಚೈವ ಕ್ಷೇತ್ರಂ ಕ್ಷೇತ್ರಜ್ಞಮೇವ ಚ |
ಏತದ್ ವೇದಿತುಮಿಚ್ಛಾಮಿ ಜ್ಞಾನಂ ಜ್ಞೇಯಂ ಚ ಕೇಶವ || * ||
[ಬಹಳ ಮಂದಿಯ ಅಭಿಪ್ರಾಯದಂತೆ ಇದು ಪ್ರಕ್ಷಿಪ್ತಶ್ಲೋಕ; ಗೀತೆಯ 700 ಪದ್ಯಗಳಲ್ಲಿ ಇದು ಸೇರಿಲ್ಲ]

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಇದಂ ಶರೀರಂ ಕೌಂತೇಯ ಕ್ಷೇತ್ರಮಿತ್ಯಭಿಧೀಯತೇ |
ಏತದ್ಯೋವೇತ್ತಿ ತಂ ಪ್ರಾಹುಃ ಕ್ಷೇತ್ರಜ್ಞ ಇತಿ ತದ್ವಿದಃ ||01||

ಕ್ಷೇತ್ರಜ್ಞಂ ಚಾಪಿ ಮಾಂ ವಿದ್ಧಿ ಸರ್ವ ಕ್ಷೇತ್ರೇಷು ಭಾರತ |
ಕ್ಷೇತ್ರಕ್ಷೇತ್ರಜ್ಞಯೋರ್ಜ್ಞಾನಂ ಯತ್ತಜ್ಞಾನಂ ಮತಂ ಮಮ ||02||

ತತ್ಕ್ಷೇತ್ರಂ ಯಚ್ಚ ಯಾದೃಕ್ಶ ಯದ್ವಿಕಾರಿ ಯತಶ್ಚಯತ್ |
ಸ ಚ ಯೋ ಯತ್ರ ಭಾವಶ್ಚ ತತ್ಸಮಾಸೇನ ಮೇ ಶೃಣು ||03||

ಋಷಿಭಿರ್ಬಹುದಾ ಗೀತಂ ಛನ್ನೋಭಿರ್ವಿವಿಧೈಃ ಪೃಥಕ್ |
ಬ್ರಹ್ಮಸೂತ್ರಪದ್ಯೈಶ್ಚೈವ ಹೇತುಮದ್ಭಿರ್ವಿನಿಶ್ಚಿತೈಃ ||04||

ಮಹಾಭೂತಾನ್ಯಹಜ್ಞಾರೋ ಬುದ್ಧಿರವ್ಯಕ್ತಮೇವ ಚ |
ಇನ್ದ್ರಿಯಾಣಿ ದಶೈಕಂ ಚ ಪಞ್ಚ ಚೇನ್ದ್ರಿಯಗೋಚರಾಃ ||05||

ಇಚ್ಛಾ ದ್ವೇಷಃ ಸುಖಂ ದುಃಖಂ ಸಂಘಾತಶ್ಚೇತನಾ ಧೃತಿಃ |
ಏತತ್ಕ್ಷೇತ್ರಂ ಸಮಾಸೇನ ಸವಿಕಾರಮುದಾಹೃತಂ ||06||

ಅಮಾನಿತ್ಯ ಮಡಂಬಿತ್ಯಮಹಿಂಸಾ ಕ್ಷಾನ್ತಿರಾರ್ಜವಮ್ |
ಆಚಾರ್ಯೋಪಾಸನಂ ಶೌಚಂ ಸೈರ್ಯಮಾತ್ಮವಿನಿಗ್ರಹಃ ||07||

ಇನ್ದಿಯಾರ್ಥೇಷು ವೈರಾಗ್ಯಮನಹಚ್ಚಾರ ಏವ ಚ |
ಜನ್ಮಮೃತ್ಯುಜರಾವ್ಯಾಧಿದುಃಖದೋಷಾನುದರ್ಶನಮ್ ||08||

ಅಸಕ್ತಿರನಭಿಷ್ಠಃ ಪುತ್ರದಾರಗೃಹಾದಿಷು |
ನಿತ್ಯಂ ಚ ಸಮಚಿತ್ತತ್ವಮಿಷ್ಟಾನಿಷ್ಟೋಪಪತ್ತಿಷು ||09||

ಮಯಿ ಚಾನನ್ಯಯೋಗೇನ ಭಕ್ತಿರವ್ಯಭಿಚಾರಿಣೀ |
ವಿವಿಕ್ತದೇಶಸೇವಿತ್ವಮರತಿರ್ಜನಸಂಸದೀ ||10||

ಅಧ್ಯಾತ್ಮಜ್ಞಾನನಿತ್ಯತ್ವಂ ತತ್ತ್ವಜ್ಞಾನಾರ್ಥದರ್ಶನಮ್ |
ಏತಜ್ಞಾನಮಿತಿ ಪ್ರೋಕ್ತಮಜ್ಞಾನಂ ಯದತೋಽನ್ಯಥಾ ||11||

ಜ್ಞೇಯಂ ಯತ್ತತ್ಪ್ರವಕ್ಷ್ಯಾಮಿ ಯಜ್ಞಾತ್ವಾಽಮೃತಮಶ್ನುತೇ |
ಅನಾದಿಮತ್ಪರಂ ಬ್ರಹ್ಮ ನ ಸತ್ತನ್ನಾಸದುಚ್ಯತೇ ||12||

ಸರ್ವತಃಪಾಣಿಪಾದಂ ತತ್ಸರ್ವತೋಽಕ್ಷಿಶಿರೋಮುಖಮ್ |
ಸರ್ವತಃಶೃತಿಮಲ್ಲೋಕೇ ಸರ್ವಮಾವೃತ್ಯ ತಿಷ್ಠತಿ ||13||

ಸರ್ವೇನ್ದ್ರಿಯಗುಣಾಭಾಸಂ ಸರ್ವೇನ್ದ್ರಿಯವಿವರ್ಜಿತಮ್ |
ಅಸಕ್ತಂ ಸರ್ವಭೃಚ್ಛಿವ ನಿರ್ಗುಣಂ ಗುಣಭೋಕ್ತೃ ಚ ||14||

ಬಹಿರಂತಶ್ಚಭೂತಾನಾಮಚರಂ ಚರಮೇವ ಚ |
ಸೂಕ್ಷ್ಮತ್ವಾತ್ತದವಿಜ್ಞೇಯಂ ದೂರಸ್ಥಂ ಚಾನಿಹೇ ಚ ತತ್ ||15||

ಅವಿಭಕ್ತಂ ಚ ಭೂತೇಷು ವಿಭಕ್ತಮಿವ ಚ ಸ್ಥಿತಮ್ |
ಭೂತಭರ್ತ್ಯ ಚ ತಜ್ಞೇಯಂ ಗ್ರಸಿಷ್ಟು ಪ್ರಭವಿಷ್ಟು ಚ ||16||

ಜ್ಯೋತಿಷಾಮಪಿ ತಜ್ಜ್ಯೋತಿಸ್ತಮಸಃ ಪರಮುಚ್ಯತೇ |
ಜ್ಞಾನಂ ಜ್ಞೇಯಂ ಜ್ಞಾನಗಮ್ಯಂ ಹೃದಿ ಸರ್ವಸ್ಯ ವಿಷ್ಠಿತಮ್ ||17||

ಇತಿ ಕ್ಷೇತ್ರಂ ತಥಾ ಜ್ಞಾನಂ ಜ್ಞೇಯಂ ಚೋಕ್ತಂ ಸಮಾಸತಃ |
ಮದ್ಭಕ್ತ ಏತದ್ವಿಜ್ಞಾಯ ಮದ್ಭಾವಾಯೋಪಪದ್ಯತೇ ||18||

ಪ್ರಕೃತಿಂ ಪುರುಷಂ ಚೈವ ವಿದ್ಧ ನಾದೀ ಉಭಾವಪಿ |
ವಿಕಾರಾಂಶ್ಚ ಗುಣಾಂಶ್ಚೈವ ವಿದ್ಧಿ ಪ್ರಕೃತಿಸಂಭವಾನ್ ||19||

ಕಾರ್ಯಕರಣಕರ್ತೃತ್ವೇ ಹೇತುಃ ಪ್ರಕೃತಿರುಚ್ಯತೇ |
ಪುರುಷಃ ಸುಖದುಃಖಾನಾಂ ಭೋಕ್ತೃತ್ವೇ ಹೇತುರುಚ್ಯತೇ ||20||

ಪುರುಷಃ ಪ್ರಕೃತಿಸ್ಥೋ ಹಿ ಭುಜ್ಞೈ ಪ್ರಕೃತಿಜಾನ್ಮುಣಾನ್ |
ಕಾರಣಂ ಗುಣಸಂಸ್ಥೋಽಸ್ಯ ಸದಸದ್ಯೋನಿಜನ್ಮಸು ||21||

ಉಪದ್ರಷ್ಟ್ವಾನುಮನ್ನಾ ಚ ಭರ್ತಾ ಭೋಕ್ತಾ ಮಹೇಶ್ವರಃ |
ಪರಮಾತ್ಮೈತಿ ಚಾಪ್ಯುಕ್ತೋ ದೇಹೇಽಸ್ಮಿನ್ನುರುಷಃ ಪರಃ || 22||

ಯ ಏವಂ ವೇತ್ತಿ ಪುರುಷಂ ಪ್ರಕೃತಿಂ ಚ ಗುಣೈ ಸಹ |
ಸರ್ವಥಾ ವರ್ತಮಾನೋಽಪಿ ನ ಸ ಭೂಯೋಽಭಿಜಾಯತೇ ||23||

ಧ್ಯಾನೇನಾತ್ಮನಿ ಪಶ್ಯಂತಿ ಕೇಚಿದಾತ್ಮಾನಮಾತ್ಮನಾ |
ಅನ್ಯೇ ಸಾಂಘ್ಯೇನ ಯೋಗೇನ ಕರ್ಮಯೋಗೇನ ಚಾಪರೇ ||24||

ಅನ್ಯೇ ತ್ವೇವಮಜಾನಂತಃ ಶ್ರುತ್ವಾಽನೇಭ್ಯ ಉಪಾಸತೇ |
ತೇಽಪಿ ಚಾತಿತರನ್ಯೇವ ಮೃತ್ಯುಂ ಶ್ರುತಿಪರಾಯಣಾಃ ||25||

ಯಾವತ್ಸ ಇಷ್ಟಾಯತೇ ಕಿಂಚಿತ್ಸತ್ತಂ ಸ್ಥಾವರಜಙ್ಗಮಂ |
ಕ್ಷೇತ್ರಕ್ಷೇತ್ರಜ್ಞಸಂಯೋಗಾತ್ತತದ್ವಿದ್ಧಿ ಭರತರ್ಷಭ ||26||

ಸಮಂ ಸರ್ವೇಷು ಭೂತೇಷು ತಿಷ್ಠಂತಂ ಪರಮೇಶ್ವರಮ್ |
ವಿನಶ್ಯತ್ಸ್ವ ವಿನಶ್ಯಂತಂ ಯಃ ಪಶ್ಯತಿ ಸ ಪಶ್ಯತಿ ||27||

ಸಮಂ ಪಶ್ಯನ್ ಹಿ ಸರ್ವತ್ರ ಸಮವಸ್ಥಿತಮೇಶ್ವರಮ್ |
ನ ಹಿ ನಸ್ತ್ಯಾತ್ಮನಾಸ್ತತ್ಮಾನಂ ತತೋ ಯಾತಿ ಪರಾಂ ಗತಿಮ್ ||28||

ಪ್ರಕೃತ್ಯೈವ ಚ ಕರ್ಮಾಣಿ ಕ್ರಿಯಮಾಣಾನಿ ಸರ್ವಶಃ |
ಯಃ ಪಶ್ಯತಿ ತಥಾಸ್ತತ್ಮಾನಮಕರ್ತಾರಂ ಸ ಪಶ್ಯತಿ ||29||

ಯದಾ ಭೂತಪೃಥಗ್ಭಾವಮೇಕಸ್ಥಮನುಪಶ್ಯತಿ |
ತತ ಏವ ಚ ವಿಸ್ತಾರಂ ಬ್ರಹ್ಮ ಸಮ್ಪದ್ಯತೇ ತದಾ || 30||

ಅನಾದಿತ್ವಾನ್ನಿರ್ಗುಣತ್ವಾತ್ಪರಮಾತ್ಮಾಯಮವ್ಯಯಃ|
ಶರೀರಸ್ಥೋಪಿ ಕೌಂತೇಯ ನ ಕರೋತಿ ನ ಲಿಪ್ಯತೇ ||31||

ಯಥಾ ಸರ್ವಗತಂ ಸೌಕ್ಷ್ಮ್ಯ ದಾಕಾಶಂ ನೋಪಲಿಪ್ಯತೇ |
ಸರ್ವತ್ರಾವಸ್ಥಿತೋ ದೇಹೇ ತಥಾಸ್ತತ್ಮಾನೋಪಲಿಪ್ಯತೇ ||32||

ಯಥಾ ಪ್ರಕಾಶಯತ್ಯೇಕಃ ಕೃತ್ಸ್ನಂ ಲೋಕಮಿಮಂ ರವಿಃ |
ಕ್ಷೇತ್ರಂ ಕ್ಷೇತ್ರೀ ತಥಾ ಕೃತ್ಸ್ನಂ ಪ್ರಕಾಶಯತಿ ಭಾರತ ||33||

ಕ್ಷೇತ್ರಕ್ಷೇತ್ರಜ್ಞಯೋರೇವಮಂತರಂ ಜ್ಞಾನಚಕ್ಷುಷಾ |
ಭೂತಪ್ರಕೃತಿಮೋಕ್ಷಂ ಚ ಯೇ ವಿಧುರ್ಯಾನ್ತಿ ತೇ ಪರಮ್ ||34||

ಅಥ ಚತುರ್ದಶೋಧ್ಯಾಯಃ

ಶ್ರೀಭಗವಾನುವಾಚ

ಪರಂ ಭೂಯಃ ಪ್ರವಕ್ಷ್ಯಾಮಿ ಜ್ಞಾನಾನಾಂ ಜ್ಞಾನಮುತ್ತಮಮ್ ||
ಯಜ್ಞಾತ್ಮಾ ಮುನಯಃ ಸರ್ವೇ ಪರಾಂ ಸಿದ್ಧಿಮಿತೋ ಗತಾಃ ||01||

ಇದಂ ಜ್ಞಾನಮಪಾಶ್ರಿತ್ಯ ಮಮ ಸಾಧಮ್ಯಮಾಗತಾಃ |
ಸರ್ಗೇಽಪಿ ನೋಪಜಾಯಂತೇ ಪ್ರಳಯೇ ನ ವ್ಯಥನ್ತಿ ಚ ||02||

ಮಮ ಯೋನಿರ್ಮಹದ್ಭ್ರಹ್ಮ ತಸ್ಮಿನ್ನರ್ಭಂ ದಧಾಮ್ಯಹಮ್ |
ಸಮ್ಭವಃ ಸರ್ವಭೂತಾನಾಂ ತತೋ ಭವತಿ ಭಾರತ ||03||

ಸರ್ವಯೋನಿಷು ಕೌಂತೇಯ ಮೂರ್ತಯಃ ಸಮ್ಭವನ್ತಿ ಯಾಃ |
ತಾಸಾಂ ಬ್ರಹ್ಮ ಮಹದ್ಯೋನಿರಹಂ ಬೀಜಪ್ರದಃ ಪಿತಾ ||04||

ಸತ್ತಂ ರಜಸ್ತಮ ಇತಿ ಗುಣಾಃ ಪ್ರಕೃತಿಸಮ್ಭವಾಃ |
ನಿಬದ್ಧನ್ತಿ ಮಹಾಬಾಹೋ ದೇಹೇ ದೇಹಿನಮವ್ಯಯಮ್ ||05||

ತತ್ರ ಸತ್ತಂ ನಿರ್ಮಲತ್ವಾತ್ಪ್ರಕಾಶಕಮನಾಮಯಮ್ |
ಸುಖಸಂಘೇನ ಬಧ್ನಾತಿ ಜ್ಞಾನಸಂಘೇನ ಚಾನಘ ||06||

ರಜೋ ರಾಗಾತ್ಮಕಂ ವಿಧಿ ತೃಷ್ಣಾಸಂಘಸಮುದ್ಭವಮ್ |
ತನ್ನಿಬಧ್ನಾತಿ ಕೌಂತೇಯ ಕರ್ಮಸಂಘೇನ ದೇಹಿನಮ್ ||07||

ತಮಸ್ತಜ್ಞಾನಜಂ ವಿಧಿ ಮೋಹನಂ ಸರ್ವದೇಹಿನಾಮ್ |
ಪ್ರಮಾದಾಲಸ್ಯನಿದ್ರಾಭಿಸ್ತನ್ನಿಬಧ್ನಾತಿ ಭಾರತ ||08||

ಸತ್ತಂ ಸುಖೇ ಸಂಜಯತಿ ರಜಃ ಕರ್ಮಣಿ ಭಾರತ |
ಜ್ಞಾನಮಾವೃತ್ಯ ತು ತಮಃ ಪ್ರಮಾದೇ ಸಂಜಯತ್ಯುತ ||09||

ರಜಸ್ತಮಶ್ಚಾಭಿಭೂಯ ಸತ್ತ್ವಂ ಭವತಿ ಭಾರತ |
ರಜಃ ಸತ್ತ್ವಂ ತಮಶ್ಚೈವ ತಮಃ ಸತ್ತ್ವಂ ರಜಸ್ತಥಾ ||10||

ಸರ್ವದ್ವಾರೇಷು ದೇಹೇಽಸ್ಮಿನ್ಪ್ರಕಾಶ ಉಪಜಾಯತೇ |
ಜ್ಞಾನಂ ಯದಾ ತದಾ ವಿದ್ಯಾದ್ವಿವೃದ್ಧಂ ಸತ್ತ್ವಮಿತ್ಯುತ ||11||

ಲೋಭಃ ಪ್ರವೃತ್ತಿರಾರಮ್ಭಃ ಕರ್ಮಣಾಮಶಮಃ ಸ್ಪೃಹಾ |
ರಜಸ್ಯೇತಾನಿ ಜಾಯಂತೇ ವಿವೃದ್ಧೇ ಭರತರ್ಷಭ ||12||

ಅಪ್ರಕಾಶೋಽಪ್ರವೃತ್ತಿಶ್ಚ ಪ್ರಮಾದೋ ಮೋಹ ಏವ ಚ |
ತಮಸ್ಯೇತಾನಿ ಜಾಯಂತೇ ವಿವೃದ್ಧೇ ಕುರುನಂದನ ||13||

ಯದಾ ಸತ್ತ್ವೇ ಪ್ರವೃದ್ಧೇ ತು ಪ್ರಳಯಂ ಯಾತಿ ದೇಹಭೃತ್ |
ತದೋತ್ತಮವಿದಾಂ ಲೋಕಾನಮಲಾನ್ಪ್ರತಿಪದ್ಯತೇ ||14||

ರಜಸಿ ಪ್ರಳಯಂ ಗತ್ವಾ ಕರ್ಮಸಂಕ್ಷೇಪ ಜಾಯತೇ |
ತಥಾ ಪ್ರಲೀನಸ್ತಮಸಿ ಮೂಢಯೋನಿಷು ಜಾಯತೇ ||15||

ಕರ್ಮಣಃ ಸುಕೃತಸ್ಯಾಽಹುಃ ಸಾತ್ತ್ವಿಕಂ ನಿರ್ಮಲಮ್ ಪಲಮ್ |
ರಜಸಸ್ತು ಫಲಂ ದುಃಖಮಜ್ಞಾನಂ ತಮಸಃ ಫಲಮ್ ||16||

ಸತ್ತ್ವಾತ್ಸನ್ನಿಷ್ಠಾಯತೇ ಜ್ಞಾನಂ ರಜಸೋ ಲೋಭ ಏವ ಚ |
ಪ್ರಮಾದಮೋಹೌ ತಮಸೋ ಭವತೋಽಜ್ಞಾನಮೇವ ಚ ||17||

ಉರ್ಧ್ವಂ ಗಚ್ಛಂತಿ ಸತ್ತ್ವಸ್ಥಾ ಮಧ್ಯೇ ತಿಷ್ಠಂತಿ ರಾಜಸಾಃ |
ಜಘನ್ಯಗುಣವೃತ್ತಿಸ್ಥಾ ಅಧೋ ಗಚ್ಛಂತಿ ತಾಮಸಾಃ ||18||

ನಾಽನ್ಯಂ ಗುಣೇಭ್ಯಃ ಕರ್ತಾರಂ ಯದಾ ದ್ರಷ್ಟ್ವಾನುಪಶ್ಯತಿ |
ಗುಣೇಭ್ಯಶ್ಚ ಪರಂ ವೇತ್ತಿ ಮದ್ಭಾವಂ ಸೋಽಧಿ ಗಚ್ಛತಿ ||19||

ಗುಣಾನೇತಾನತೀತ್ಯ ತ್ರೀನ್ದೇಹೀ ದೇಹಸಮುದ್ಭವಾನ್ |
ಜನ್ಮಮೃತ್ಯುಜರಾದುಃಖೈರ್ವಿಮುಕ್ತೋಽಮೃತಮಶ್ನುತೇ ||20||

ಅರ್ಜುನ ಉವಾಚ

ಕೈರ್ಲಿಙ್ಗೈಸ್ತ್ರೀನ್ ಗುಣಾನೇತಾನತೀತೋ ಭವತಿ ಪ್ರಭೋ |
ಕಿಮಾಚಾರಃ ಕಥಂ ಚೈತಾಂಸ್ತ್ರೀನ್ ಗುಣಾನತಿವರ್ತತೇ ||21||

ಶ್ರೀಭಗವಾನುವಾಚ

ಪ್ರಕಾಶಂ ಚ ಪ್ರವೃತ್ತಿಂ ಚ ಮೋಹಮೇವ ಚ ಪಾಣ್ಡವ |
ನ ದ್ವೇಷ್ಟಿ ಸಮೃವೃತ್ತಾನಿ ನ ನಿವೃತ್ತಾನಿ ಕಾಷ್ಟತಿ ||22||

ಉದಾಸೀನವದಾಸೀನೋ ಗುಣೈರ್ಯೋ ನ ವಿಚಾಲ್ಯತೇ |
ಗುಣಾ ವರ್ತಂತ ಇತ್ಯೇವ ಯೋಽವತಿಷ್ಠತಿ ನೇಙ್ಗತೇ ||23||

ಸಮದುಃಖಸುಖ ಸ್ವಸ್ಥಃ ಸಮಲೋಷ್ಠಾಶ್ಮಕಾಙ್ಕ್ಷನಃ |
ತುಲ್ಯಪ್ರಿಯಾಪ್ರಿಯೋ ಧೀರಸ್ತುಲ್ಯನಿನ್ದಾತ್ಮಸಂಸ್ತುತಿಃ ||24||

ಮಾನಾಪಮಾನಯೋಸ್ತುಲ್ಯಸ್ತುಲ್ಯೋ ಮಿತ್ರಾರಿಪಕ್ಷಯೋಃ |
ಸರ್ವಾರಮ್ಭಪರಿತ್ಯಾಗೀ ಗುಣಾತೀತಃ ಸ ಉಚ್ಯತೇ ||25||

ಮಾಂ ಚ ಯೋಽವ್ಯಭಿಚಾರೇಣ ಭಕ್ತಿಯೋಗೇನ ಸೇವತೇ |
ಸ ಗುಣಾನ್ಸಮತೀತ್ಯೈತಾನ್ಪ್ರಹ್ಮಭೂಯಾಯ ಕಲ್ಪತೇ ||26||

ಬ್ರಹ್ಮಣೋ ಹಿ ಪ್ರತಿಷ್ಠಾಹಮಮೃತಸ್ಯಾವ್ಯಯಸ್ಯ ಚ |
ಶಾಶ್ವತಸ್ಯ ಚ ಧರ್ಮಸ್ಯ ಸುಖಸ್ಯೈಕಾನ್ತಿಕಸ್ಯ ಚ ||27||

ಅಥ ಪಞ್ಚದಶೋಽಧ್ಯಾಯಃ

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಉರ್ಧ್ವಮೂಲಮಧಃಶಾಖಮಶ್ಚತ್ಥಂ ಪ್ರಾಹುರವ್ಯಯಮ್ |
ಛಿನ್ದಾಂಸಿ ಯಸ್ಯ ಪರ್ಣಾನಿ ಯಸ್ತಂ ವೇದ ಸ ವೇದವಿತ್ ||01||

ಅಧಶ್ಚೋರ್ಧ್ವಂ ಚ ಪ್ರಸೃತಾಸ್ತಸ್ಯ ಶಾಖಾ ಗುಣಪ್ರವೃದ್ಧಾ ವಿಷಯಪ್ರವಾಳಾಃ |
ಅಧಶ್ಚ ಮೂಲಾನ್ಯನುಸಂತತಾನಿ ಕರ್ಮಾನುಬಂಧಿನಿ ಮನುಷ್ಯಲೋಕೇ ||02||

ನ ರೂಪಮಸ್ಯೇಹ ತಥೋಪಲಭ್ಯತೇ ನಾನೋ ನ ಚಾಽದಿರ್ನ ಚ ಸಮೃತಿಷಾ |
ಅಶ್ಚತ್ಥಮೇನಂ ಸುವಿರೂಢಮೂಲಮಸಂಶಸ್ತೇಣ ದೃಢೇನ ಛಿತ್ತ್ವಾ ||03||

ತತಃ ಪರಂ ತತ್ಪರಿಮಾರ್ಗಿತವ್ಯಂ
ಯಸ್ಮಿನ್ಗತಾ ನ ನಿವರ್ತಂತಿ ಭೂಯಃ
ತಮೇವ ಚಾಽದ್ಯಂ ಪುರುಷಂ ಪ್ರಪದ್ಯೇ
ಯತಃ ಪ್ರವೃತ್ತಿಃ ಪ್ರಸೃತಾ ಪುರಾಣೀ || 04||

ನಿರ್ಮಾನಮೋಹಾ ಜಿತಸಂಕ್ಲದೋಷಾ
ಅಧ್ಯಾತ್ಮನಿತ್ಯಾ ವಿನಿವೃತ್ತಕಾಮಾಃ |
ದ್ವಂದ್ವೈರ್ವಿಮುಕ್ತಾಃ ಸುಖದುಃಖಸಂಜ್ಞೈ
ರ್ಗಚ್ಛಿನ್ತ್ಯಮೂಢಾಃ ಪದಮವ್ಯಯಮ್ ತತ್ ||05||

ನ ತದ್ಭಾಸಯತೇ ಸೂರ್ಯೋ ನ ಶಶಾಂಕೋ ನ ಪಾವಕಃ |
ಯದ್ಗತ್ವಾ ನ ನಿವರ್ತಂತೇ ತದ್ಭಾಮ ಪರಮಂ ಮಮ ||06||

ಮಮೈವಾಂಶೋ ಜೀವಲೋಕೇ ಜೀವಭೂತಃ ಸನಾತನಃ |
ಮನಃಷಷ್ಠಾನೀನ್ದ್ರಿಯಾಣಿ ಪ್ರಕೃತಿಸ್ಥಾನಿ ಕರ್ಷತಿ ||07||

ಶರೀರಂ ಯದವಾಪ್ನೋತಿ ಯಚ್ಚಾಪ್ಯುತ್ಸಾ ಮತೀಶ್ವರಃ |
ಗೃಹೀತ್ಯತಾನಿ ಸಂಯಾತಿ ವಾಯುರ್ಗನ್ಧಾನಿವಾಽಶಯಾತ್ ||08||

ಶ್ರೋತ್ರಂ ಚಕ್ಷುಃ ಸ್ಪರ್ಶನಂ ಚ ರಸನಂ ಘ್ರಾಣಮೇವ ಚ |
ಅಧಿಷ್ಠಾಯ ಮನಶ್ಚಾಯಂ ವಿಷಯಾನುಪಸೇವತೇ ||09||

ಉತ್ಸಾ ಮನ್ತಂ ಸ್ಥಿತಂ ವಾಽಪಿ ಭುಜ್ಜಾನಂ ವಾ ಗುಣಾನ್ವಿತಮ್ |
ವಿಮೂಢಾ ನಾನುಪಶ್ಯನ್ನಿ ಪಶ್ಯನ್ನಿ ಜ್ಞಾನಚಕ್ಷುಷಃ ||10||

ಯತನ್ತೋ ಯೋಗಿನಶ್ಚೈನಂ ಪಶ್ಯನ್ತ್ಯಾತ್ಮನ್ಯವಸ್ಥಿತಮ್ |
ಯತನ್ತೋಽಪ್ಯಕೃತಾತ್ಮಾನೋ ನೈನಂ ಪಶ್ಯನ್ತ್ಯಚೇತಸಃ ||11||

ಯದಾದಿತ್ಯಗತಂ ತೇಜೋ ಜಗದ್ಭಾಸಯತೇಽಖಿಲಮ್ |
ಯಚ್ಚನ್ತ್ರಮಸಿ ಯಚ್ಚಾಗ್ನೌ ತತ್ತೇಜೋ ವಿದ್ಧಿ ಮಾಮಕಮ್ ||12||

ಗಾಮವಿಶ್ಯ ಚ ಭೂತಾನಿ ಧಾರಯಾಮ್ಯಹಮೋಜಸಾ |
ಪುಷ್ಪಾಮಿ ಚೌಷಧೀಃ ಸರ್ವಾಃ ಸೋಮೋ ಭೂತ್ವಾ ರಸಾತ್ಮಕಃ ||13||

ಅಹಂ ವೈಶ್ವಾನರೋ ಭೂತ್ವಾ ಪ್ರಾಣಿನಾಂ ದೇಹಮಾಶ್ರಿತಃ |
ಪ್ರಾಣಾಪಾನಸಮಾಯುಕ್ತಃ ಪಚಾಮ್ಯನ್ನಂ ಚತುರ್ವಿಧಮ್ ||14||

ಸರ್ವಸ್ಯ ಚಾಹಂ ಹೃದಿ ಸನ್ನಿವಿಷ್ಟೋ
ಮತ್ತಃ ಸ್ಮ್ಯತಿಜ್ಞಾನಮಪೋಹನಂ ಚ |
ವೇದ್ಯಶ್ಚ ಸರ್ವೈರಹಮೇವ ವೇದ್ಯೋ
ವೇದಾನ್ತಕೃದ್ವೇದವಿದೇವ ಚಾಹಮ್ ||15||

ದ್ವಾವಿಮೌ ಪುರುಷೌ ಲೋಕೇ ಕ್ಷರಶ್ಚಾಕ್ಷರ ಏವ ಚ |
ಕ್ಷರಃ ಸರ್ವಾಣಿ ಭೂತಾನಿ ಕೂಟಸ್ಥೋಽಕ್ಷರ ಉಚ್ಯತೇ ||16||

ಉತ್ತಮಃ ಪುರುಷಸ್ತ್ವನ್ಯಃ ಪರಮಾತ್ಮೈತ್ಯದಾಹೃತಃ |
ಯೋ ಲೋಕತ್ರಯಮಾವಿಶ್ಯ ವಿಭರ್ತ್ಯವ್ಯಯ ಈಶ್ವರಃ ||17||

ಯಸ್ಮಾತ್ಕ್ಷರಮತೀತೋಽಹಮಕ್ಷರಾದಪಿ ಚೋತ್ತಮಃ |
ಅತೋಽಸ್ಮಿ ಲೋಕೇ ವೇದೇ ಚ ಪ್ರಥಿತಃ ಪುರುಷೋತ್ತಮಃ ||18||

ಯೋ ಮಾಮೇವಮಸಂಮೂಢೋ ಜಾನಾತಿ ಪುರುಷೋತ್ತಮಮ್ |
ಸ ಸರ್ವವಿದ್ಭಜತಿ ಮಾಂ ಸರ್ವಭಾವೇನ ಭಾರತ ||19||

ಇತಿ ಗುಹ್ಯತಮಂ ಶಾಸ್ತ್ರಮಿದಮುಕ್ತಂ ಮಯಾಽನಘ |
ಏತದ್ಬುದ್ಧ್ಯಾ ಬುದ್ಧಿಮಾನ್ಸ್ಯಾತ್ಕೃತಕೃತ್ಯಶ್ಚ ಭಾರತ ||20||

ಅಥ ಷೋಡಶೋಧ್ಯಾಯಃ

ಶ್ರೀಭಗವಾನುವಾಚ

ಅಭಯಂ ಸತ್ತ ಸಂಶುದ್ಧಿರ್ಜ್ಞಾನಯೋಗವ್ಯವಸ್ಥಿತಿಃ |
ದಾನಂ ದಮಶ್ಚ ಯಜ್ಞಶ್ಚ ಸ್ವಾಧ್ಯಾಯಸ್ತಪ ಆರ್ಜವಮ್ ||01||

ಅಹಿಂಸಾ ಸತ್ಯಮಕ್ರೋಧಸ್ತ್ಯಾಗಃ ಶಾನ್ತಿರಪೈಶುನಮ್ |
ದಯಾ ಭೂತೇಷ್ವಲೋಲುಪ್ತಂ ಮಾರ್ದವಂ ಹ್ರೀರಚಾಪಲಮ್ ||02||

ತೇಜಃ ಕ್ಷಮಾ ಧೃತಿ ಶೌಚಮದ್ರೋಹೋ ನಾತಿಮಾನಿತಾ |
ಭವಂತಿ ಸಮ್ಪದಂ ದೈವೀಮಭಿಜಾತಸ್ಯ ಭಾರತ ||03||

ಡಮ್ಬೋ ದರ್ಪೋಽಭಿಮಾನಶ್ಚ ಕ್ರೋಧಃ ಪಾರುಷ್ಯಮೇವ ಚ |
ಆಜ್ಞಾನಂ ಚಾಭಿಜಾತಸ್ಯ ಪಾರ್ಥ ಸಮ್ಪದಮಾಸುರೀಮ್ ||04||

ದೈವೀ ಸಮ್ಪದ್ವಿಮೋಕ್ಷಾಯ ನಿಬನ್ಧಾಯಾಸುರೀ ಮತಾ |
ಮಾ ಶುಚಃ ಸಮ್ಪದಮ್ ದೈವೀಮಭಿಜಾತೋಽಸಿ ಪಾಣ್ಡವ ||05||

ದ್ವೌ ಭೂತಸರ್ಗೌ ಲೋಕೇಽಸ್ಮಿನ್ಮೈವ ಆಸುರ ಏವ ಚ |
ದೈವೋ ವಿಸ್ತರಶಃ ಪ್ರೋಕ್ತಾ ಆಸುರಂ ಪಾರ್ಥ ಮೇ ಶೃಣು ||06||

ಪ್ರವೃತ್ತಿಂ ಚ ನಿವೃತ್ತಿಂ ಚ ಜನಾ ನ ವಿದುರಾಸುರಾಃ |
ನ ಶೌಚಂ ನಾಪಿಚಾಚಾರೋ ನ ಸತ್ಯಂ ತೇಷು ವಿದ್ಯತೇ ||07||

ಅಸತ್ಯಮಪ್ರತಿಷ್ಠಂ ತೇ ಜಗದಾಹುರನೀಶ್ವರಮ್ |
ಅಪರಸ್ಪರಸಮ್ಭೂತಂ ಕಿಮನ್ಯತ್ಕಾಮಹೈತುಕಮ್ ||08||

ಏತಾಂ ದೃಷ್ಟಿಮವಷ್ಟಭ್ಯ ನಷ್ಟಾತ್ಮಾನೋಽಲ್ಪಬುದ್ಧಯಃ |
ಪ್ರಭವನ್ತುಗ್ರಕರ್ಮಾಣಃ ಕ್ಷಯಾಯ ಜಗತೋಽಹಿತಾಃ ||09||

ಕಾಮಮಾಶ್ರಿತ್ಯ ದಷ್ಟೂರಂ ಥಮ್ಭ ಮಾನಮದಾನ್ವಿತಾಃ |
ಮೋಹಾದ್ಧೃಹೀತ್ವಾಸದ್ಯಾಹಾನ್ಪ್ರವರ್ತನೇಽಶುಚಿವ್ರತಾಃ || 10 ||

ಚಿಂತಾಮಪರಿಮೇಯಾಂ ಚ ಪ್ರಳಯಾನ್ತಮುಪಾಶ್ರಿತಾಃ |
ಕಾಮೋಪಭೋಗಪರಮಾ ಏತಾವದಿತಿ ನಿಶ್ಚಿತಾಃ || 11 ||

ಆಶಾಪಾಶಶತ್ಯೈರ್ಬದ್ಧಾಃ ಕಾಮಕ್ರೋಧಪರಾಯಣಾಃ |
ಈಹಂತೇ ಕಾಮಭೋಗಾರ್ಥಮನ್ಯಾಯೇನಾರ್ಥಸಂಘ್ರಯಾನ್ || 12 ||

ಇದಮದ್ಯ ಮಯಾ ಲಬ್ಧಮಿಮಂ ಪ್ರಾಪ್ಯೇ ಮನೋರಥಮ್ |
ಇದಮಸ್ತೀದಮಪಿ ಮೇ ಭವಿಷ್ಯತಿ ಪುನರ್ಥನಮ್ || 13 ||

ಅಸೌ ಮಯಾ ಹತಃ ಶತ್ರುಹನಿಷ್ಯೇ ಚಾಪರಾನಪಿ |
ಈಶ್ವರೋಽಹಮಹಂ ಭೋಗೀ ಸಿದ್ಧೋಽಹಂ ಬಲವಾನ್ಸುಖೀ || 14 ||

ಆಢ್ಯೋಽಭಿಜನವಾನಸ್ಮಿ ಕೋಽನ್ಯೋಽಸ್ತಿ ಸದೃಶೋ ಮಯಾ |
ಯಕ್ಷೇ ದಾನ್ಯಾಮಿ ಮೋದಿಷ್ಯ ಇತ್ಯಜ್ಞಾನವಿಮೋಹಿತಾಃ || 15 ||

ಅನೇಕಚಿತ್ತವಿಭ್ರಾಂತಾ ಮೋಹಜಾಲಸಮಾವೃತಾಃ |
ಪ್ರಸಕ್ತಾಃ ಕಾಮಭೋಗೇಷು ಪತಂತಿ ನರಕೇಽಶುಚೌ || 16 ||

ಆತ್ಮಸಮ್ಮಾವಿತಾಃ ಸ್ತಬ್ಧಾ ಧನಮಾನಮದಾನ್ವಿತಾಃ |
ಯಜಂತೇ ನಾಮಯಜ್ಞೈಸ್ತೇ ಥಮ್ಭೇನಾವಿಧಿಪೂರ್ವಕಮ್ || 17 ||

ಅಹಂಕಾರಂ ಬಲಂ ದರ್ಪಂ ಕಾಮಂ ಕ್ರೋಧಂ ಚ ಸಂಶ್ರಿತಾಃ |
ಮಾಮಾತ್ಮಪರದೇಹೇಷು ಪ್ರದ್ವಿಷನ್ತೋಽಭ್ಯಸೂಯಕಾಃ || 18 ||

ತಾನಹಂ ದ್ವಿಷತಃ ಕ್ರೂರಾನ್ಸಂಸಾರೇಷು ನರಾಧಮಾನ್ |
ಕ್ಷಿಪಾಮ್ಯಜಸ್ರಮಶುಭಾನಾಸುರೀಷ್ಟೇವ ಯೋನಿಷು || 19 ||

ಆಸುರೀಂ ಯೋನಿಮಾಪನ್ನಾ ಮೂಢಾ ಜನ್ಮನಿ ಜನ್ಮನಿ |
ಮಾಮಪ್ರಾಪ್ಯೈವ ಕೌನ್ತೇಯ ತತೋ ಯಾನ್ಯಧಮಾಮ್ ಗತಿಮ್ ||20||

ತ್ರಿವಿಧಂ ನರಕಸ್ಯೇದಂ ದ್ವಾರಂ ನಾಶನಮಾತ್ಮನಃ |
ಕಾಮ ಕ್ರೋಧಸ್ತಥಾ ಲೋಭಸ್ತಸ್ಮಾದೇತತ್ ತ್ರಯಂ ತ್ಯಜೇತ್ ||21||

ಏತೈರ್ವಿಮುಕ್ತಃ ಕೌನ್ತೇಯ ತಮೋದ್ವಾರೈಸ್ತ್ರಿಭಿರ್ನರಃ |
ಆಚರತ್ಯಾತ್ಮನಃ ಶ್ರೇಯಸ್ತತೋ ಯಾತಿ ಪರಾಂ ಗತಿಮ್ ||22||

ಯಃ ಶಾಸ್ತ್ರವಿಧಿಮುತ್ಸೃಜ್ಯ ವರ್ತತೇ ಕಾಮಕಾರತಃ |
ನ ಸ ಸಿದ್ಧಿಮವಾಪ್ನೋತಿ ನ ಸುಖಂ ನ ಪರಾಂ ಗತಿಮ್ ||23||

ತಸ್ಮಾಚ್ಛಾಸ್ತ್ರಂ ಪ್ರಮಾಣಂ ತೇ ಕಾರ್ಯಕಾರ್ಯವ್ಯವಸ್ಥಿತೌ |
ಜ್ಞಾತ್ವಾ ಶಾಸ್ತ್ರವಿಧಾನೋಕ್ತಂ ಕರ್ಮ ಕರ್ತುಮಿಹಾರ್ಹಸಿ ||24||

ಅಥ ಸಪ್ತದಶೋಽಧ್ಯಾಯಃ

ಅರ್ಜುನ ಉವಾಚ

ಯೇ ಶಾಸ್ತ್ರವಿಧಿಮುತ್ಸೃಜ್ಯ ಯಜಂತೇ ಶ್ರದ್ಧಯಾನ್ವಿತಾಃ |
ತೇಷಾಂ ನಿಷ್ಠಾ ತು ಕಾ ಕೃಷ್ಣ ಸತ್ತಮಾಹೋ ರಜಸ್ತಮಃ ||01||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ತ್ರಿವಿಧಾ ಭವತಿ ಶ್ರದ್ಧಾ ದೇಹಿನಾಂ ಸಾ ಸ್ವಭಾವಜಾ |
ಸಾತ್ತ್ವಿಕೀ ರಾಜಸೀ ಚೈವ ತಾಮಸೀ ಚೇತಿ ತಾಂ ಶೃಣು ||02||

ಸತ್ವಾನುರೂಪಾ ಸರ್ವಸ್ಯ ಶ್ರದ್ಧಾ ಭವತಿ ಭಾರತ |
ಶ್ರದ್ಧಾಮಯೋಽಯಂ ಪುರುಷೋ ಯೋ ಯಚ್ಛ್ರದ್ಧಃ ಸ ಏವ ಸಃ ||03||

ಯಜಂತೇ ಸಾತ್ತ್ವಿಕಾ ದೇವಾನ್ಯಕ್ಷರಕ್ಷಾಂಸಿ ರಾಜಸಾಃ |
ಪ್ರೇತಾನ್ಭೂತಗಣಾಂಶ್ಚಾನ್ಯೇ ಯಜಂತೇ ತಾಮಸಾ ಜನಾಃ ||04||

ಅಶಾಸ್ತ್ರವಿಹಿತಂ ಘೋರಂ ತಪ್ಯಂತೇ ಯೇ ತಪೋ ಜನಾಃ |
ಧರ್ಮಾಹಂಕಾರಸಂಯುಕ್ತಾಃ ಕಾಮರಾಗಬಲಾನ್ವಿತಾಃ ||05||

ಕರ್ಷಯಂತಃ ಶರೀರಸ್ಯಂ ಭೂತಗ್ರಾಮಮಚೇತಸಃ |
ಮಾಂ ಚೈವಾಂತಃ ಶರೀರಸ್ಯಂ ತಾನ್ವಿದ್ವಾಸುರನಿಶ್ಚಯಾನ್ ||06||

ಆಹಾರಸ್ತ್ವಪಿ ಸರ್ವಸ್ಯ ತ್ರಿವಿಧೋ ಭವತಿ ಪ್ರಿಯಃ |
ಯಜ್ಞಸ್ತಪಸ್ತಥಾ ದಾನಂ ತೇಷಾಂ ಭೇದಮಿಮಂ ಶೃಣು ||07||

ಆಯುಃಸ್ಸತ್ತ ಬಲಾರೋಗ್ಯಸುಖಪ್ರೀತಿವಿವರ್ಧನಾಃ |
ರಸ್ಯಾಃ ಸ್ನಿಗ್ಧಾಃ ಸ್ಥಿರಾ ಹೃದ್ಯಾ ಆಹಾರಾಃ ಸಾತ್ತ್ವಿಕಪ್ರಿಯಾಃ ||08||

ಕಟ್ಟಮ್ಲವಣಾತ್ಯುಷ್ಣತೀಕ್ಷ್ಣರೂಕ್ಷವಿದಾಹಿನಃ |
ಆಹಾರಾ ರಾಜಸಸ್ಯೇಷ್ವಾ ದುಃಖಶೋಕಾಮಯಪ್ರದಾಃ ||09||

ಯಾತಯಾಮಂ ಗತರಸಂ ಪೂತಿ ಪರ್ಯುಷಿತಂ ಚ ಯತ್ |
ಉಚ್ಚಿಷ್ಟಮಪಿ ಚಾಮೇಧ್ಯಂ ಭೋಜನಂ ತಾಮಸಪ್ರಿಯಮ್ ||10||

ಅಫಲಾಕಾಂಕ್ಷೆ ಭಿಯುರ್ಜೋ ವಿಧಿದೃಷ್ಟೋ ಯ ಇಚ್ಯತೇ |
ಯಷ್ಟವ್ಯಮೇವೇತಿ ಮನಃ ಸಮಾಧಾಯ ಸ ಸಾತ್ತಿ ಕಃ ||11||

ಅಭಿಸನ್ನಾಯ ತು ಫಲಂ ಥಮ್ನಾರ್ಥಮಪಿ ಚೈವ ಯತ್ |
ಇಚ್ಯತೇ ಭರತಶ್ರೇಷ್ಠ ತಂ ಯಜ್ಞಂ ವಿಧಿ ರಾಜಸಮ್ ||12||

ವಿಧಿಹೀನಮಸೃಷ್ಟಾನ್ನಂ ಮನ್ತ್ರಹೀನಮದಕ್ಷಿಣಮ್ |
ಶ್ರದ್ಧಾವಿರಹಿತಂ ಯಜ್ಞಂ ತಾಮಸಂ ಪರಿಚಕ್ಷ್ಯತೇ ||13||

ದೇವದ್ವಿಜಗುರುಪ್ರಾಜ್ಞಪೂಜನಂ ಶೌಚಮಾರ್ಜವಮ್ |
ಬ್ರಹ್ಮಚರ್ಯಮಹಿಂಸಾ ಚ ಶಾರೀರಂ ತಪ ಉಚ್ಯತೇ ||14||

ಅನುದ್ವೇಗಕರಂ ವಾಕ್ಯಂ ಸತ್ಯಂ ಪ್ರಿಯಹಿತಂ ಚ ಯತ್ |
ಸ್ವಾಧ್ಯಾಯಾಭ್ಯಸನಂ ಚೈವ ವಾಙ್ಮಯಂ ತಪ ಉಚ್ಯತೇ ||15||

ಮನಃಪ್ರಸಾದಃ ಸೌಮ್ಯತ್ವಂ ಮೌನಮಾತ್ಮವಿನಿಗ್ರಹಃ |
ಭಾವಸಂಶುದ್ಧಿರೀತತಪೋ ಮಾನಸಮುಚ್ಯತೇ ||16||

ಶ್ರದ್ಧಯಾ ಪರಯಾ ತಪ್ತಂ ತಪಸ್ತತ್ರಿವಿಧಂ ನರೈಃ |
ಅಫಲಾಕಾಂಕ್ಷೆ ಭಿಯುಕ್ತೈಃ ಸಾತ್ತಿ ಕಂ ಪರಿಚಕ್ಷತೇ ||17||

ಸತ್ಕಾರಮಾನಪೂಜಾರ್ಥಂ ತಪೋ ಡಮ್ಭೇನ ಚೈವ ಯತ್ |
ಕ್ರಿಯತೇ ತದಿಹ ಪ್ರೋಕ್ತಂ ರಾಜಸಂ ಚಲಮಧುವಮ್ ||18||

ಮೂಢಗ್ರಾಹೇಣಾಽತ್ಮನೋ ಯತ್ಪೀಡಯಾ ಕ್ರಿಯತೇ ತಪಃ |
ಪರಸ್ಯೋತ್ಸಾದನಾರ್ಥಂ ವಾ ತತ್ತಾಮಸಮುದಾಹೃತಮ್ ||19||

ದಾತವ್ಯಮಿತಿ ಯದ್ದಾನಂ ದೀಯತೇಽನುಪಕಾರಿಣೇ|
ದೇಶೇ ಕಾಲೇ ಚ ಪಾತ್ರೇ ಚ ತದ್ದಾನಂ ಸಾತ್ವಿಕಂ ಸ್ಮೃತಮ್ ||20||

ಯತ್ತು ಪ್ರತ್ಯುಪಕಾರಾರ್ಥಂ ಫಲಮುದ್ದಿಶ್ಯ ವಾ ಪುನಃ |
ದೀಯತೇ ಚ ಪರಿಕ್ಷಿಪ್ತಂ ತದ್ದಾನಂ ರಾಜಮುದಾಹೃತಮ್ ||21||

ಅದೇಶಕಾಲೇ ಯದ್ದಾನಮಪಾತ್ರೇಭ್ಯಶ್ಚ ದೀಯತೇ |
ಅಸತ್ಯ ತಮವಜ್ಞಾತಂ ತತ್ತಾಮಸಮುದಾಹೃತಮ್ ||22||

ಓಂ ತತ್ಸದಿತಿ ನಿರ್ದೇಶೋ ಬ್ರಹ್ಮಣಸ್ತ್ರಿವಿಧಃ ಸ್ಮೃತಃ |
ಬ್ರಾಹ್ಮಣಸ್ತೇನ ವೇದಾಶ್ಚ ಯಜ್ಞಾಶ್ಚ ವಿಹಿತಾಃ ಪುರಾ ||23||

ತಸ್ಮಾದೋಮಿತ್ಯುದಾಹೃತ್ಯ ಯಜ್ಞದಾನತಪಃಕ್ರಿಯಾಃ |
ಪ್ರವರ್ತಂತೇ ವಿಧಾನೋಕ್ತಾಃ ಸತತಂ ಬ್ರಹ್ಮವಾದಿನಾಮ್ ||24||

ತದಿತ್ಯನಭಿಸನ್ದಾಯ ಫಲಂ ಯಜ್ಞ ತಪಃಕ್ರಿಯಾಃ |
ದಾನಕ್ರಿಯಾಶ್ಚ ವಿವಿಧಾಃ ಕ್ರಿಯಂತೇ ಮೋಕ್ಷಕಾಂಕ್ಷಿಭಿಃ ||25||

ಸದ್ಭಾವೇ ಸಾಧುಭಾವೇ ಚ ಸದಿತ್ಯೇತತ್ಪ್ರಯುಜ್ಯತೇ |
ಪ್ರಶಂತೇ ಕರ್ಮಣಿ ತಥಾ ಸಚ್ಚಿಬ್ಧಃ ಪಾರ್ಥ ಯುಜ್ಯತೇ ||26||

ಯಜ್ಞೇ ತಪಸಿ ದಾನೇ ಚ ಸ್ಥಿತಿಃ ಸದಿತಿ ಚೋಚ್ಯತೇ |
ಕರ್ಮ ಚೈವ ತದರ್ಥಿಯಂ ಸದಿತ್ಯೇವಾಭಿಧೀಯತೇ ||27||

ಅಶ್ರದ್ಧಯಾ ಹುತಂ ದತ್ತಂ ತಪಸ್ತಪ್ತಂ ಕೃತಂ ಚ ಯತ್ |
ಅಸದಿತ್ಯುಚ್ಯತೇ ಪಾರ್ಥ ನ ಚ ತತ್ಪ್ರೀತ್ಯ ನೋ ಇಹ ||28||

ಅಥ ಅಷ್ಟಾದಶೋಽಧ್ಯಾಯಃ

ಅರ್ಜುನ ಉವಾಚ

ಸಂನ್ಯಾಸಸ್ಯ ಮಹಾಬಾಹೋ ತತ್ತ ಮಿಚ್ಛಾಮಿ ವೇದಿತುಮ್ |
ತ್ಯಾಗಸ್ಯ ಚ ಹೃಷೀಕೇಶ ಪೃಥಕ್ಕೇಶಿನಿಷೂದನ ||01||

ಶ್ರೀ ಭಗವಾನುವಾಚ

ಕಾಮ್ಯಾನಾಂ ಕರ್ಮಣಾಂ ನ್ಯಾಸಂ ಸಂನ್ಯಾಸಂ ಕವಯೋ ವಿದುಃ |
ಸರ್ವಕರ್ಮಫಲತ್ಯಾಗಂ ಪ್ರಾಹುಸ್ತ್ಯಾಗಂ ವಿಚಕ್ಷಣಾಃ ||02||

ತ್ಯಾಜ್ಯಂ ದೋಷವದೀತ್ಯೇಕೇ ಕರ್ಮ ಪ್ರಾಹುರ್ಮನೀಷಿಣಃ |
ಯಜ್ಞದಾನತಪಃಕರ್ಮ ನ ತ್ಯಾಜ್ಯಮಿತಿ ಚಾಪರೇ ||03||

ನಿಶ್ಚಯಂ ಶೃಣು ಮೇ ತತ್ರ ತ್ಯಾಗೇ ಭರತಸತ್ತಮ |
ತ್ಯಾಗೋ ಹಿ ಪುರುಷವ್ಯಾಘ್ರ ತ್ರಿವಿಧಃ ಸಮ್ಪ್ರಕೀರ್ತಿತಃ ||04||

ಯಜ್ಞದಾನತಪಃಕರ್ಮ ನ ತ್ಯಾಜ್ಯಂ ಕಾರ್ಯಮೇವ ತತ್ |
ಯಜ್ಞೋ ದಾನಂ ತಪಶ್ಚೈವ ಪಾವನಾನಿ ಮನೀಷಿಣಾಮ್ ||05||

ಏತಾನ್ಯಪಿ ತು ಕರ್ಮಾಣಿ ಸಂಘಂ ತ್ಯಕ್ತ್ವಾ ಫಲಾನಿ ಚ |
ಕರ್ತವ್ಯಾನೀತಿ ಮೇ ಪಾರ್ಥ ನಿಶ್ಚಿತಂ ಮತಮುತ್ತಮಮ್ ||06||

ನಿಯತಸ್ಯ ತು ಸಂನ್ಯಾಸಃ ಕರ್ಮಣೋ ನೋಪಪದ್ಯತೇ |
ಮೋಹಾತ್ತಸ್ಯ ಪರಿತ್ಯಾಗಸ್ತಾಮಸಃ ಪರಿಕೀರ್ತಿತಃ||07||

ದುಃಖಮಿತ್ಯೇವ ಯತ್ಕರ್ಮ ಕಾಯಕ್ಲೇಶಭಯಾತ್ಯಜೇತ್ |
ಸ ಕೃತ್ವಾ ರಾಜಸಂ ತ್ಯಾಗಂ ನೈವ ತ್ಯಾಗ ಫಲಂ ಲಭೇತ್ ||08||

ಕಾರ್ಯಮಿತ್ಯೇವ ಯತ್ಕರ್ಮ ನಿಯತಂ ಕ್ರಿಯತೇಽರ್ಜುನ |
ಸಂಘಂ ತ್ಯಕ್ತ್ವಾ ಫಲಂ ಚೈವ ಸ ತ್ಯಾಗಃ ಸಾತ್ತಿಕೋ ಮತಃ ||09||

ನ ದ್ವೇಷ್ಯ ಕುಶಲಂ ಕರ್ಮ ಕುಶಲೇ ನಾನುಷಜ್ಜತೇ |
ತ್ಯಾಗೀ ಸತ್ತ ಸಮಾವಿಷ್ಟೋ ಮೇಧಾವೀ ಛಿನ್ನಸಂಶಯಃ || 10||

ನ ಹಿ ದೇಹಭೃತಾ ಶಕ್ಯಂ ತ್ಯಕ್ತುಂ ಕರ್ಮಾಣ್ಯಶೇಷತಃ |
ಯಸ್ತು ಕರ್ಮಫಲತ್ಯಾಗೀ ಸ ತ್ಯಾಗೀತ್ಯಭಿದೀಯತೇ || 11||

ಅನಿಷ್ಟಮಿಷ್ಟಂ ಮಿಶ್ರಂ ಚ ತ್ರಿವಿಧಂ ಕರ್ಮಣಃ ಫಲಮ್ |
ಭವತ್ಯತ್ಯಾಗಿನಾಂ ಪ್ರೇತ್ಯ ನ ತು ಸಂನ್ಯಾಸಿನಾಂ ಕ್ವಚಿತ್ || 12||

ಪಇಷ್ಟಿತಾನಿ ಮಹಾಬಾಹೋ ಕಾರಣಾನಿ ನಿಬೋಧ ಮೇ |
ಸಾಂಖ್ಯೇ ಕೃತಾಂತೇ ಪ್ರೋಕ್ತಾನಿ ಸಿದ್ಧಯೇ ಸರ್ವಕರ್ಮಣಾಮ್ || 13||

ಅಧಿಷ್ಠಾನಂ ತಥಾ ಕರ್ತಾ ಕರಣಂ ಚ ಪೃಥಗ್ವಿಧಮ್ |
ವಿವಿಧಾಶ್ಚ ಪೃಥಕ್ಷೇಷ್ವಾ ದೈವಂ ಚೈವಾತ್ರ ಪಂಚಮಮ್ || 14||

ಶರೀರವಾಙ್ಮನೋಭಿಯತ್ಕರ್ಮ ಪ್ರಾರಭತೇ ನರಃ |
ನ್ಯಾಯಂ ವಾ ವಿಪರೀತಂ ವಾ ಪಂಚೈತೇ ತಸ್ಯ ಹೇತವಃ || 15||

ತತ್ಯೈವಂ ಸತಿ ಕರ್ತಾರಮಾತ್ಮಾನಂ ಕೇವಲಂ ತು ಯಃ |
ಪಶ್ಯತ್ಯಕೃತಬುದ್ಧಿತ್ವಾನ್ನಸ ಪಶ್ಯತಿ ದುರ್ಮತಿಃ || 16||

ಯಸ್ಯ ನಾಹಂಕೃತೋ ಭಾವೋ ಬದ್ಧಿಯಸ್ಯ ನ ಲಿಪ್ಯತೇ |
ಹತ್ವಾಪಿ ಸ ಇಮಾಂಲ್ಲೋಕಾನ್ನ ಹಂತಿ ನ ನಿಬದ್ಯತೇ || 17||

ಜ್ಞಾನಂ ಜ್ಞೇಯಂ ಪರಿಜ್ಞಾತಾ ತ್ರಿವಿಧಾ ಕರ್ಮಚೋದನಾ |
ಕರಣಂ ಕರ್ಮ ಕರ್ತೇತಿ ತ್ರಿವಿಧ ಕರ್ಮಸಂಘಃ || 18||

ಜ್ಞಾನಂ ಕರ್ಮ ಚ ಕರ್ತಾ ಚ ತ್ರಿದೈವ ಗುಣಭೇದತಃ |
ಪ್ರೋಚ್ಯತೇ ಗುಣಸಂಜ್ಞಾನೇ ಯಥಾವಚ್ಛಣು ತಾನ್ಯಪಿ ||19||

ಸರ್ವಭೂತೇಷು ಯೇನೈಕಂ ಭಾವಮವ್ಯಯಮೀಕ್ಷತೇ |
ಅವಿಭಕ್ತಂ ವಿಭಕ್ತೇಷು ತಜ್ಞಾನಂ ವಿಧಿ ಸಾತ್ವಿಕಮ್ ||20||

ಪೃಥಕ್ತೇನ ತು ಯಜ್ಞಾನಂ ನಾನಾಭಾವಾನ್ಪೃಥಗ್ವಿಧಾನ್ |
ವೇತ್ತಿ ಸರ್ವೇಷು ಭೂತೇಷು ತಜ್ಞಾನಂ ವಿಧಿ ರಾಜಸಮ್ ||21||

ಯತ್ತು ಕೃತ್ಸ್ನ ವದೇಕಸ್ಮಿನ್ಕಾರ್ಯೇ ಸಕ್ತಮಹೈತುಕಮ್ |
ಅತತ್ತ್ವಾರ್ಥವದಲ್ಪಂ ಚ ತತ್ತಾಮಸಮುದಾಹೃತಮ್ ||22||

ನಿಯತಂ ಸಂಘರಹಿತಮರಾಗದ್ವೇಷತಃ ಕೃತಮ್ |
ಅಫಲಪ್ರೇಪ್ಸುನಾ ಕರ್ಮ ಯತ್ತತ್ಸಾತ್ವಿಕಮುಚ್ಯತೇ ||23||

ಯತ್ತು ಕಾಮೇಪ್ಸುನಾ ಕರ್ಮ ಸಾಹಜ್ಕಾರೇಣ ವಾ ಪುನಃ |
ಕ್ರಿಯತೇ ಬಹುಲಾಯಾಸಂ ತದ್ರಾಜಸಮುದಾಹೃತಮ್ ||24||

ಅನುಬಂಧಂ ಕ್ಷಯಂ ಹಿಂಸಾಮನವೇಕ್ಷ್ಯ ಚ ಪೌರುಷಮ್ |
ಮೋಹಾದಾರಭ್ಯತೇ ಕರ್ಮ ಯತ್ತತ್ತಾಮಸಮುಚ್ಯತೇ ||25||

ಮುಕ್ತಸಂಸ್ಕೋನಹಂವಾದೀ ಧೃತ್ಯುತ್ಸಾಹಸಮನ್ವಿತಃ |
ಸಿದ್ಧ ಸಿದ್ಧೋ ನಿರ್ವಿಕಾರಃ ಕರ್ತಾ ಸಾತ್ವಿಕ ಉಚ್ಯತೇ ||26||

ರಾಗೀ ಕರ್ಮಫಲಪ್ರೇಪ್ಸುರ್ಬೋ ಹಿಂಸಾತ್ಮಕೋಽಶುಚಿಃ |
ಹರ್ಷಶೋಕಾನ್ವಿತಃ ಕರ್ತಾ ರಾಜಸಃ ಪರಿಕೀರ್ತಿತಃ ||27||

ಅಯುಕ್ತಃ ಪ್ರಾಕೃತಃ ಸ್ತಬ್ಧಃ ಶರೋ ನೈಷ್ಯ ತಿಕೋಽಲಸಃ |
ವಿಷಾದೀ ದೀರ್ಘಸೂತ್ರೀ ಚ ಕರ್ತಾ ತಾಮಸ ಉಚ್ಯತೇ ||28||

ಬುದ್ಧೇರ್ಭೇದಂ ಧೃತೇಶ್ಚೈವ ಗುಣತಸ್ತ್ರಿವಿದಂ ಶೃಣು |
ಪ್ರೋಚ್ಯಮಾನಮಶೇಷೇಣ ಪ್ರಥಕ್ತ್ವೇನ ಧನಂಜಯ ||29||

ಪ್ರವೃತ್ತಿಂ ಚ ನಿವೃತ್ತಿಂ ಚ ಕಾರ್ಯಾಕಾರ್ಯೇ ಭಯಾಭಯೇ |
ಬಂಧಂ ಮೋಕ್ಷಂ ಚ ಯಾ ವೇತ್ತಿ ಬುದ್ಧಿಃ ಸಾ ಪಾರ್ಥ ಸಾತ್ವಿಕೀ ||30||

ಯಯಾ ಧರ್ಮಮಧರ್ಮಂ ಚ ಕಾರ್ಯಂ ಚಾಕಾರ್ಯಮೇವ ಚ |
ಅಯಥಾವತ್ಪ್ರಜಾನಾತಿ ಬುದ್ಧಿಃ ಸಾ ಪಾರ್ಥ ರಾಜಸೀ ||31||

ಅಧರ್ಮಂ ಧರ್ಮಮಿತಿ ಯಾ ಮನ್ಯತೇ ತಮಸಾಽಽವೃತಾ |
ಸರ್ವಾರ್ಥಾನ್ವಿಪರೀತಾಂಶ್ಚ ಬುದ್ಧಿಃ ಸಾ ಪಾರ್ಥ ತಾಮಸೀ ||32||

ಧೃತ್ವಾ ಯಯಾ ಧಾರಯತೇ ಮನಃಪ್ರಾಣೇನ್ವಿಯಕ್ರಿಯಾಃ |
ಯೋಗೇನಾವ್ಯಭಿಚಾರಿಣ್ಯಾ ಧೃತಿಃ ಸಾ ಪಾರ್ಥ ಸಾತ್ವಿಕೀ ||33||

ಯಯಾ ತು ಧರ್ಮಕಾರ್ಮಾರ್ಥಾನ್ವತ್ಯಾ ಧಾರಯತೇರ್ಜುನ |
ಪ್ರಸಂಜ್ಞೇನ ಫಲಾಕಾಂಕ್ಷೇ ಧೃತಿಃ ಸಾ ಪಾರ್ಥ ರಾಜಸೀ ||34||

ಯಯಾ ಸ್ವಪ್ನಂ ಭಯಂ ಶೋಕಂ ವಿಷಾದಂ ಮದಮೇವ ಚ |
ನ ವಿಮುಷ್ಣಂತಿ ದುರ್ಮೇಧಾ ಧೃತಿಃ ಸ ಪಾರ್ಥ ತಾಮಸೀ ||35||

ಸುಖಂ ತ್ವಿದಾನೀಂ ತ್ರಿವಿಧಂ ಶೃಣು ಮೇ ಭರತರ್ಷಭ |
ಅಭ್ಯಾಸಾದ್ರಮತೇ ಯತ್ರ ದುಃಖಾಂತಂ ಚ ನಿಗಚ್ಛತಿ ||36||

ಯತ್ತದಗ್ರೇ ವಿಷಮಿವ ಪರಿಣಾಮೇಽಮೃತೋಪಮಮ್ |
ತತ್ಸುಖಂ ಸಾತ್ವಿಕಂ ಪ್ರೋಕ್ತಮಾತ್ಮಬುದ್ಧಿಪ್ರಸಾದಜಮ್ ||37||

ವಿಷಯೇನ್ವಿಯಸಂಯೋಗಾದ್ಯತ್ತದಗ್ರೇಽಮೃತೋಪಮಮ್ |
ಪರಿಣಾಮೇ ವಿಷಮಿವ ತತ್ಸುಖಂ ರಾಜಸಂ ಸ್ಮೃತಮ್ ||38||

ಯದಗ್ರೇ ಚಾನುಬನ್ಧೇ ಚ ಸುಖಂ ಮೋಹನಮಾತ್ಮನಃ |
ನಿದ್ರಾಲಸ್ಯಪ್ರಮಾದೋತ್ಥಂ ತತ್ತಾಮಸಮುದಾಹೃತಮ್ ||39||

ನ ತದಸ್ತಿ ಪೃಥಿವ್ಯಾಂ ವಾ ದಿವಿ ದೇವೇಷು ವಾ ಪುನಃ |
ಸತ್ತಂ ಪ್ರಕೃತಿಜೈರ್ಮುಕ್ತಂ ಯದೇಭಿಃ ಸ್ಯಾತ್ಪ್ರಿಭಿರ್ಗುಣೈಃ ||40||

ಬ್ರಾಹ್ಮಣಕ್ಷತ್ರಿಯವಿಶಾಂ ಶೂದ್ರಾಣಾಂ ಚ ಪರನ್ನಪ |
ಕರ್ಮಾಣಿ ಪ್ರವಿಭಕ್ತಾನಿ ಸ್ವಭಾವಪ್ರಭವೈರ್ಗುಣೈಃ || 41||

ಶಮೋ ದಮಸ್ತಪಃ ಶೌಚಂ ಕ್ಷಾನ್ತಿರಾರ್ಜವಮೇವ ಚ |
ಜ್ಞಾನಂ ವಿಜ್ಞಾನಮಾಸ್ತಿಕ್ಯಂ ಬ್ರಹ್ಮಕರ್ಮ ಸ್ವಭಾವಜಮ್ ||42||

ಶೌರ್ಯಂ ತೇಜೋ ಧೃತಿರ್ದಾಕ್ಷ್ಯಂ ಯುದ್ಧೇ ಚಾಪ್ಯಪಲಾಯನಮ್ |
ದಾನಮೀಶ್ವರಭಾವಶ್ಚ ಕ್ಷಾತ್ರಂ ಕರ್ಮ ಸ್ವಭಾವಜಮ್ ||43||

ಕೃಷಿಗೋರಕ್ಷವಾಣಿಜ್ಯಂ ವೈಶ್ಯಕರ್ಮ ಸ್ವಭಾವಜಮ್ |
ಪರಿಚರ್ಯಾತ್ಮಕಂ ಕರ್ಮ ಶೂದ್ರಸ್ಯಾಪಿ ಸ್ವಭಾವಜಮ್ ||44||

ಸ್ವೇಸ್ವೇ ಕರ್ಮಣ್ಯಭಿರತಃ ಸಂಸಿದ್ಧಿಂ ಲಭತೇ ನರಃ |
ಸ್ವ ಕರ್ಮನಿರತಃ ಸಿದ್ಧಿಂ ಯಥಾ ವಿನಂತಿ ತಚ್ಛೃಣು ||45||

ಯತಃ ಪ್ರವೃತ್ತಿಭೂತಾನಾಂ ಯೇನ ಸರ್ವಮಿದಂ ತತಮ್ |
ಸ್ವಕರ್ಮಣಾ ತಮಭ್ಯರ್ಚ್ಯ ಸಿದ್ಧಿಂ ವಿನಂತಿ ಮಾನವಃ ||46||

ಶ್ರೇಯಾನ್ ಸ್ವಧರ್ಮೋ ವಿಗುಣಃ ಪರಧರ್ಮಾತ್ಸ್ವನುಷ್ಠಿತಾತ್ |
ಸ್ವಭಾವನಿಯತಂ ಕರ್ಮ ಕುರ್ವನ್ನಾಪ್ನೋತಿ ಕಿಲ್ಬಿಷಮ್ ||47||

ಸಹಜಂ ಕರ್ಮ ಕೌನ್ತೇಯ ಸದೋಷಮಪಿ ನ ತ್ಯಜೇತ್ |
ಸರ್ವಾರಮ್ಯಾ ಹಿ ದೋಷೇಣ ಧೂಮೇನಾಗ್ನಿರಿವಾಽವೃತಾಃ ||48||

ಅಸಕ್ತಬುದ್ಧಿಃ ಸರ್ವತ್ರ ಜಿತಾತ್ಮಾ ವಿಗತಸ್ಪೃಹಃ |
ನೈಷ್ಕರ್ಮ್ಯಸಿದ್ಧಿಂ ಪರಮಾಂ ಸಂನ್ಯಾಸೇನಾಧಿಗಚ್ಛತಿ ||49||

ಸಿದ್ಧಿಂ ಪ್ರಾಪ್ತೋ ಯಥಾ ಬ್ರಹ್ಮ ತಥಾಽಽಪ್ನೋತಿ ನಿಬೋಧ ಮೇ |
ಸಮಾಸೇನೈವ ಕೌಂತೇಯ ನಿಷ್ಠಾ ಜ್ಞಾನಸ್ಯ ಯಾ ಪರಾ ||50||

ಬುದ್ಧ್ಯಾ ವಿಶುದ್ಧಯಾ ಯುಕ್ತೋ ಧೃತ್ಯಾಽಽತ್ಮಾನಂ ನಿಯಮ್ಯ ಚ |
ಶಬ್ದಾದೀನ್ವಿಷಯಾಂಸ್ತಕ್ತ್ವಾ ರಾಗದ್ವೇಷೌ ವ್ಯದಸ್ಯ ಚ ||51||

ವಿವಿಕ್ತಸೇವೀ ಲಘ್ವಾಶೀ ಯತವಾಕ್ಯಾಯಮಾನಸಃ |
ಧ್ಯಾನಯೋಗಪರೋ ನಿತ್ಯಂ ವೈರಾಗ್ಯಂ ಸಮುಪಾಶ್ರಿತಃ ||52||

ಅಹಂಕಾರಂ ಬಲಂ ದರ್ಪಂ ಕಾಮಂ ಕ್ರೋಧಂ ಪರಿಗ್ರಹಮ್ |
ವಿಮುಚ್ಯ ನಿರ್ಮಮಃ ಶಾನ್ತೋ ಬ್ರಹ್ಮಭೂಯಾಯ ಕಲ್ಪತೇ ||53||

ಬ್ರಹ್ಮಭೂತಃ ಪ್ರಸನ್ನಾತ್ಮಾನ ಶೋಚತಿ ನ ಕಾಂಕ್ಷತಿ |
ಸಮಃ ಸರ್ವೇಷು ಭೂತೇಷು ಮಧ್ಯಕ್ತಿಂ ಲಭತೇ ಪರಾಮ್ ||54||

ಭಕ್ತ್ಯಾ ಮಾಮಭಿಜಾನಾತಿ ಯಾವಾನ್ಯಶ್ಚಾಸ್ಮಿ ತತ್ತತಃ |
ತತೋ ಮಾಂ ತತ್ತತೋ ಜ್ಞಾತ್ವಾ ವಿಶತೇ ತದನಂತರಮ್ ||55||

ಸರ್ವಕರ್ಮಾಣ್ಯಪಿ ಸದಾ ಕುರ್ವಾಣೋ ಮದ್ವ್ಯಪಾಶ್ರಯಃ |
ಮತ್ರಸಾದಾದವಾಪ್ನೋತಿ ಶಾಶ್ವತಂ ಪದಮವ್ಯಯಮ್ ||56||

ಚೇತಸಾ ಸರ್ವಕರ್ಮಾಣಿ ಮಯಿ ಸಂನ್ಯಸ್ಯ ಮತ್ತರಃ |
ಬುದ್ಧಿಯೋಗಮುಪಾಶ್ರಿತ್ಯ ಮಚ್ಛಿತ್ತಃ ಸತತಂ ಭವ ||57||

ಮಚ್ಚಿತ್ತಃ ಸರ್ವದುರ್ಗಾಣಿ ಮತ್ಪ್ರಸಾದಾತ್ತರಿಷ್ಯಸಿ |
ಅಥ ಚೇತ್ಸಮಹಜ್ಕಾರನ್ನ ಶ್ರೋಷ್ಯಸಿ ವಿನಜ್ಞಸಿ ||58||

ಯದಹಜ್ಕಾರಮಾಶ್ರಿತ್ಯ ನ ಯೋತ್ಸ್ಯ ಇತಿ ಮನ್ಯಸೇ |
ಮಿಥ್ಯೈಷ ವ್ಯವಸಾಯನೇ ಪ್ರಕೃತಿಸ್ತಾಂ ನಿಯೋಕ್ಷ್ಯತಿ ||59||

ಸ್ವಭಾವಜೇನ ಕೌಂತೇಯ ನಿಬದ್ಧಃ ಸ್ವೇನ ಕರ್ಮಣಾ |
ಕರ್ತುಂ ನೇಚ್ಛಸಿ ಯನ್ಮೂಹಾತ್ಕರಿಷ್ಯಸ್ಯವಶೋಽಪಿ ತತ್ ||60||

ಈಶ್ವರಃ ಸರ್ವಭೂತಾನಾಂ ಹೃದ್ದೇಶೇಽರ್ಜುನ ತಿಷ್ಠತಿ |
ಭ್ರಾಮಯನ್ಸರ್ವಭೂತಾನಿ ಯನ್ಪಾರೂಢಾನಿ ಮಾಯಯಾ ||61||

ತಮೇವ ಶರಣಂ ಗಚ್ಛ ಸರ್ವಭಾವೇನ ಭಾರತ |
ತತ್ಪ್ರಸಾದಾತ್ತರಾಂ ಶಾಂತಿಂ ಸ್ಥಾನಂ ಪ್ರಾಪ್ಸ್ಯಸಿ ಶಾಶ್ವತಮ್ ||62||

ಇತಿ ತೇ ಜ್ಞಾನಮಾಖ್ಯಾತಂ ಗುಹ್ಯಾದ್ಗುಹ್ಯತರಂ ಮಯಾ |
ವಿಮೃಶ್ಯೈತದಶೇಷೇಣ ಯಥೇಚ್ಛಸಿ ತಥಾ ಕುರು ||63||

ಸರ್ವಗುಹ್ಯತಮಂ ಭೂಯಃ ಶೃಣುಮೇ ಪರಮಂ ವಚಃ |
ಇಷ್ಟೋಽಸಿ ಮೇ ಧೃಢಮಿತಿ ತತೋ ವಕ್ಷ್ಯಾಮಿ ತೇ ಹಿತಮ್ ||64||

ಮನ್ಮನಾ ಭವ ಮದ್ಭಕ್ತೋ ಮದ್ಯಾಜೀ ಮಾಂ ನಮಸ್ಕುರು |
ಮಾಮೇವೈಷ್ಯಸಿ ಸತ್ಯಂ ತೇ ಪ್ರತಿಜಾನೇ ಪ್ರಯೋಽಸಿ ಮೇ ||65||

ಸರ್ವಧರ್ಮಾನ್ ಪರಿತ್ಯಜ್ಯ ಮಾಮೇಕಂ ಶರಣಂ ವ್ರಜ |
ಅಹಂ ತ್ವಾ ಸರ್ವಪಾಪೇಭ್ಯೋ ಮೋಕ್ಷಯಿಷ್ಯಾಮಿ ಮಾ ಶುಚಃ ||66||

ಇದಂ ತೇ ನಾತಪಸ್ಕಾಯ ನಾಭಕ್ತಾಯ ಕದಾಚನ |
ನ ಚಾಶುಶ್ರೂಷವೇ ವಾಚ್ಯಂ ನ ಚ ಮಾಂ ಯೋಽಭ್ಯಸೂಯತಿ ||67||

ಯ ಇಮಂ ಪರಮಂ ಗುಹ್ಯಂ ಮಧ್ವಕ್ಷೇಷ್ವಭಿಧಾಸ್ಯತಿ |
ಭಕ್ತಿಂ ಮಯಿ ಪರಾಂ ಕೃತ್ವಾ ಮಾಮೇವೈಷ್ಯತ್ಯಸಂಶಯಃ ||68||

ನ ಚ ತಸ್ಮಾನ್ಮನುಷ್ಯೇಷು ಕಶ್ಚಿನ್ಮೈ ಪ್ರಿಯಕೃತ್ತಮಃ |
ಭವಿತಾ ನ ಚ ಮೇ ತಸ್ಮಾದನ್ಯಃ ಪ್ರಿಯತರೋ ಭುವಿ ||69||

ಅಧ್ಯೇಷ್ಯತೇ ಚ ಯ ಇಮಂ ಧರ್ಮ್ಯಂ ಸಂವಾದಮಾವಯೋಃ |
ಜ್ಞಾನಯಜ್ಞೇನ ತೇನಾಹಮಿಷ್ಟಃ ಸ್ಯಾಮಿತಿ ಮೇ ಮತಿಃ ||70||

ಶ್ರದ್ಧಾವಾನನಸೂಯಶ್ಚ ಶೃಣುಯಾದಪಿ ಯೋ ನರಃ |
ಸೋಽಪಿ ಮುಕ್ತಃ ಶುಭಾನ್ಲೋಕಾನ್ ಪ್ರಾಪ್ನುಯಾತ್ಪುಣ್ಯಕರ್ಮಣಾಮ್ ||71||

ಕಚ್ಚಿದೇತಚ್ಛ್ರುತಂ ಪಾರ್ಥ ತ್ವಯೈಕಾಗ್ರೇಣ ಚೇತಸಾ |
ಕಚ್ಚಿದಜ್ಞಾ ನಸಮೋಹಃ ಪ್ರನಷ್ಟಸ್ತೇ ಧನಇಯ ||72||

ಅರ್ಜುನ ಉವಾಚ

ನಷ್ಟೋ ಮೋಹಃ ಸ್ಮೃತಿರ್ಲಭಾ ತ್ವತ್ಪ್ರಸಾದಾನ್ಮಯಾಚ್ಯುತ |
ಸ್ಥಿತೋಽಸ್ಮಿ ಗತಸಂದೇಹಃ ಕರಿಷ್ಯೇ ವಚನಂ ತವ ||73||

ಸಂಜಯ ಉವಾಚ

ಇತ್ಯಹಂ ವಾಸುದೇವಸ್ಯ ಪಾರ್ಥಸ್ಯ ಚ ಮಹಾತ್ಮನಃ |
ಸಂವಾದಮಿಮಮಶ್ರೌಷಮದ್ಭುತಂ ರೋಮಹರ್ಷಣಮ್ ||74||

ವ್ಯಾಸಪ್ರಸಾದಾಚ್ಛ್ರುತವಾನೇತದ್ಗುಹ್ಯಮಹಂ ಪರಮ್ |
ಯೋಗಂ ಯೋಗೇಶ್ವರಾತ್ಯಷ್ಟಾತ್ಸಾಕ್ಷಾತ್ಕಾತ್ಯಧಯಥಃ ಸ್ವಯಮ್ ||75||

ರಾಜನ್ಸಂಸ್ಮೃತ್ಯ ಸಂಸ್ಮೃತ್ಯ ಸಂವಾದಮಿಮಮದ್ಭುತಮ್ |
ಕೇಶವಾರ್ಜುನಯೋಃ ಪುಣ್ಯಂ ಹೃಷ್ಯಾಮಿ ಚ ಮುಹುರ್ಮುಹುಃ ||76||

ತಚ್ಚ ಸಂಸ್ಕೃತ್ಯ ಸಂಸ್ಕೃತ್ಯ ರೂಪಮತ್ಯದ್ಭುತಂ ಹರೇಃ |
ವಿಸ್ಮಯೋ ಮೇ ಮಹಾನಾಜನ್ ಹೃಷ್ಯಾಮಿ ಚ ಪುನಃ ಪುನಃ ||77||

ಯತ್ರ ಯೋಗೇಶ್ವರಃ ಕೃಷ್ಣೋ ಯತ್ರ ಪಾರ್ಥೋ ಧನುರ್ಧರಃ |
ತತ್ರ ಶ್ರೀವಿಜಯೋ ಭೂತಿಧ್ರುವಾ ನೀತಿರ್ಮತಿರ್ಮಮ ||78||

|| ಮಖ್ಯಪ್ರಾಣ ವಶೇ ಸರ್ವಂ ಸ ವಿಷ್ಣೋರ್ವಶಗಃ ಸದಾ ||
|| ಪ್ರೀಣಯಾಮೋ ವಾಸುದೇವಂ ದೇವತಾ
ಮಣ್ಡಲಾಖಣ್ಡಮಣ್ಡಾನಮ್ ||

