

ಶ್ರೀಮದಾನಂದತೀರ್ಥಭಗವತ್ಪಾದಾಚಾರ್ಯಃ

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

|| 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 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: ಬನ್ನಂಜೆ ಗೋವಿಂದಾಚಾರ್ಯರಿಂದ ಪ್ರಕಾಶಿತವಾದ ಪಡಿಸುಡಿ

अथ प्रथमोऽध्यायः.....	4
अथ द्वितीयोऽध्यायः.....	11
अथ तृतीयोऽध्यायः.....	21
अथ चतुर्थोऽध्यायः.....	27
अथ पञ्चमोऽध्यायः.....	33
अथ षष्ठोऽध्यायः.....	37
अथ सप्तमोऽध्यायः.....	44
अथ अष्टमोऽध्यायः.....	48
अथ नवमोऽध्यायः.....	52
अथ दशमोऽध्यायः.....	57
अथ एकादशोऽध्यायः.....	63
अथ द्वादशोऽध्यायः.....	71
अथ त्रयोदशोऽध्यायः.....	74
अथ चतुर्दशोऽध्यायः.....	79
अथ पञ्चदशोऽध्यायः.....	83
अथ षोडशोऽध्यायः.....	86
अथ सप्तदशोऽध्यायः.....	90
अथ अष्टादशोऽध्यायः.....	94

अथ प्रथमोऽध्याय

धृतराष्ट्र उवाच

धर्मक्षेत्रे कुरुक्षेत्रे समवेता युयुत्सवः ।
मामकाः पाण्डवाश्चैव किमकुर्वत सञ्जय ॥ 01 ॥

सञ्जय उवाच

दृष्ट्वा तु पाण्डवानीकं व्यूढं दुर्योधनस्तदा ।
आचार्यमुपसङ्गम्य राजा वचनमब्रवीत् ॥ 02 ॥

पश्यैतां पाण्डुपुत्राणामाचार्य महतीं चमूम् ।
व्यूढां द्रुपदपुत्रेण तव शिष्येण धीमता ॥ 03 ॥

अत्र शूरा महेष्वासा भीमार्जुन समायुधि ।
युयुधानो विराटश्च द्रुपदश्च महारथः ॥ 04 ॥

धृष्टकेतुश्चेकितानः काशिराजश्च वीर्यवान् ।
पुरुजित्कुन्तिभोजश्च शैभ्यश्च नरपुङ्गवः ॥ 05 ॥

युधामन्युश्च विक्रान्त उत्तमौजाश्च वीर्यवान् ।
सौभद्रो द्रौपदेयाश्च सर्व एव महारथाः ॥ 06 ॥

अस्माकं तु विशिष्टा ये तान् निबोध द्वजोत्तम ।
नायका मम सैन्यस्य सङ्ज्ञार्थं तान् ब्रवीमि ते ॥ 07 ॥

भवान् भीष्मश्च कर्णश्च कृपश्च समितिञ्जयः ।

अश्वत्थामा विकर्णश्च सौमदत्तिस्तथैव च ॥ 08 ॥

अन्ये च बहवः शूरा मदर्थे त्यक्तजीविताः ।

नानाशस्त्रप्रहरणाः सर्वे युद्धविशारदाः ॥ 09 ॥

आपर्याप्तं तदस्माकं बलं भीष्माभिरक्षितम् ।

पर्याप्तं त्विदमेतेषां बलं भीमाभिरक्षितम् ॥ 10 ॥

अयनेषु च सर्वेषु यथाभागमवस्थिताः ।

भीष्ममेवाभिरक्षन्तु भवन्तः सर्व एव हि ॥ 11 ॥

तस्य सञ्जनयन् हर्षं कुरुवृद्धः पितामहः ।

सिंहनादं विनद्योच्चैः शङ्खं दध्मौ प्रतापवान् ॥ 12 ॥

ततः शङ्खाश्च भेर्यश्च पणवानकगोमुखाः ।

सहसैवाभ्यहन्यन्त स शब्धस्तुमुलोऽभवत् ॥ 13 ॥

ततः श्वेतैर्हयैर्युक्ते महति स्यन्दने स्थितौ ।

माधवः पाण्डवश्चैव दिव्यौ शङ्खौ प्रदध्मतुः ॥ 14 ॥

पाञ्चजन्यं हृषीकेशो देवदत्तं धनञ्जयः ।

पौण्ड्रं दध्मौ महाशङ्खं भीमकर्मा वृकोदरः ॥ 15 ॥

अनन्तविजयं राजा कुन्तीपुत्रो युधिष्ठिरः ।

नकुलः सहदेवश्च सुघोषमणिपुष्पकौ ॥ 16 ॥

काश्यश्च परमेष्वासः शिखण्डी च महारथः ।

धृष्टद्युम्नो विराटश्च सात्यकिश्चापराजितः ॥ 17 ॥

द्रुपदो द्रौपदेयाश्च सर्वशः पृथिवीपते ।

सौभद्रश्च महाबाहुः शङ्खान् दध्मुः पृथक् पृथक् ॥ 18 ॥

स घोषो धार्तराष्ट्राणां हृदयानि व्यदारयत् ।

नभश्च पृथिवीं चैव तुमुलो व्यनुनादयन् ॥ 19 ॥

अथ व्यवस्थितान् दृष्ट्वा धार्तराष्ट्रान् कपिध्वजः ।

प्रवृत्ते शस्त्रसम्पाते धनुरुद्यम्य पाण्डवः ॥ 20 ॥

हृषीकेशं तदा वाक्यमिदमाह महीपते ।

अर्जुन उवाच

सेनयोरुभयोर्मध्ये रथं स्थापयमेऽच्युत ॥ 21 ॥

यावदेतान् निरीक्षेऽहं योद्धुकामानवस्थितान् ।

कैर्मया सह योद्धव्यमस्मिन् रणसमुद्यमे ॥ 22 ॥

योत्स्यमानानवेक्षेऽहं य एतऽत्र समागताः ।

धार्तराष्ट्रस्य दुर्बुद्धेर्युद्धे प्रियचिकीर्षवः ॥ 23 ॥

सञ्जय उवाच

एवमुक्तो हृषीकेशो गुडाकेशेन भारत ।

सेनयोरुभयोर्मध्ये स्थापयित्वा रथोत्तमम् ॥ 24 ॥

भीष्मद्रोणप्रमुखतः सर्वेषां च महीक्षिताम् ।

उवाच पार्थ पश्यैतान् समवेतान् कुरूनिति ॥ 25 ॥

तत्रापश्यत् स्थितान् पार्थः पितृ-नथ पितामहान् ।

आचार्यान्मातुलान् भ्रातृन् पुत्रान् पौत्रान् सखींस्तथा ॥ 26 ॥

श्वशुरान् सुहृदश्चैव सेनयोरुभयोरपि ।

तान् समीक्ष्य स कौन्तेय सर्वान् बन्धूनवस्थितान् ॥ 27 ॥

कृपया परयाऽऽविष्टो विषीदन्निदमब्रवीत् ।

अर्जुन उवाच

दृष्ट्वेमं स्वजनं कृष्ण युयुत्सुं समुपस्थितम् ॥ 28 ॥

सीदन्ति मम गात्राणि मुखं च परिशुष्यति ।

वेपथुश्च शरीरे मे रोमहर्षश्च जायते ॥ 29 ॥

गाण्डीवं स्रंसते हस्तात् त्वक् चैव परिदह्यते ।

न च शक्रोम्यवस्थातुं भ्रमतीव च मे मनः ॥ 30 ॥

निमित्तानि च पश्यामि विपरीतानि केशव ।

न च श्रेयोऽनुपश्यामि हत्वा स्वजनमाहवे ॥ 31 ॥

न काङ्क्षे विजयं कृष्ण न च राज्यं सुखानि च ।

किं नो राज्येन गोविन्द किं भोगैर्जीवितेन वा ॥ 32 ॥

येषामर्थे काङ्क्षितं नो राज्यं भोगाः सुखानि च ।

त इमेऽवस्थिता युद्धे प्राणांस्त्यक्त्वाधनानि च ॥ 33 ॥

अचार्याः पितरः पुत्रास्तथैव च पितामहाः ।

मातुलाः श्वशुराः पौत्राः स्यालाः सम्बन्धिनस्तथा ॥ 34 ॥

एतान् न हन्तुमिच्छामि घ्नतोऽपि मधुसूदन ।

अपि त्रैलोक्यराज्यस्य हेतोः किं नु महीकृते ॥ 35 ॥

निहत्य धार्तराष्ट्रान् नः का प्रीतिः स्याज्जनार्दन ।

पापमेवाऽश्रयेदस्मान् हत्वैतानाततायिनः ॥ 36 ॥

तस्मान्नार्हा वयं हन्तुं धार्तराष्ट्रान् स्वबान्धवान् ।

स्वजनं हि कथं हत्वा सुखिनः स्याम माधव ॥ 37 ॥

यद्यप्येते न पश्यन्ति लोभोपहतचेतसः ।

कुलक्षयकृतं दोषं मित्र द्रोहे च पातकम् ॥ 38 ॥

कथं न ज्ञेयमस्माभिः पापादस्मान्निवर्तितुम् ।

कुलक्षयकृतं दोषं प्रपश्यद्विर्जनार्दन ॥ 39 ॥

कुलक्षये प्रणश्यन्ति कुलधर्माः सनातनाः ।

धर्मे नष्टे कुलं कृत्स्नमधर्मोऽभिभवत्युत ॥ 40 ॥

अधर्माभिभवात् कृष्ण प्रदुष्यन्ति कुलस्त्रियः ।

स्त्रीषु दुष्टासु वार्ष्णेय जायते वर्णसङ्करः ॥ 41 ॥

सङ्करो नरकायैव कलघ्नानां कुलस्य च ।

पतन्ति पितरो ह्येषां लुप्तपिण्डोदकक्रियाः ॥ 42 ॥

दोषैरैतैः कुलघ्नानां वर्णसङ्करकारकैः ।

उत्साद्यन्ते जातिधर्माः कुलधर्माश्च शाश्वताः ॥ 43 ॥

उत्सन्नकुलधर्माणां मनुष्याणां जनार्दन ।

नरके नियतं वासो भवतीत्यनुशुश्रुम ॥ 44 ॥

अहो बत महात्पापं कर्तुं व्यवसिता वयम् ।

यद्राज्यसुखलोभेन हन्तुं स्वजनमुद्यताः ॥ 45 ॥

यदि मामप्रतीकारमशस्त्रं शस्त्रपाणयः ।

घातैराच्छ्रा रणे हन्युस्तन्मे क्षेमतरं भवेत् ॥ 46 ॥

सञ्जय उवाच

एवमुक्त्वाऽर्जुनः सङ्घो रथोपस्थ उपाविशत् ।

विसृज्य सशरं चापं शोकसम्बिग्नमानसः ॥ 47 ॥

अथ द्वितीयोऽध्यायः

सञ्जय उवाच

तं तथा कृपयाऽऽविष्टमश्रुपूर्णाकुलेक्षणम् ।
विषीदन्तमिदं वाक्यमुवाच मधुसूदनः ॥ 01 ॥

श्री भगवानुवाच

कुतस्त्वा कश्मलमिदं विषमे समुपस्थितम् ।
अनार्यजुष्टमस्वर्ग्यमकीर्तिकरमर्जुन ॥ 02 ॥

क्लैभ्यं मा स्मगमः पार्थ नैतत्वय्युपपद्यते ।
क्षुद्रं हृदयदौर्बल्यं त्यक्तोत्तिष्ठ परन्तप ॥ 03 ॥

अर्जुन उवाच

कथं भीष्ममहं सङ्घो द्रोणं च मधुसूदन ।
इषुभिः प्रतियोत्स्यामि पूजार्हावरिसूदन ॥ 04 ॥

गरूनहत्वा हि महानुभावान् श्रेयो भोक्तुं भैक्ष्यमपीह लोके ।
हत्वाऽर्थकामांस्तु गरूनिहैव भुङ्क्षीय भोगान् रुधिरप्रदिग्धान् ॥ 05 ॥

न चैतद्विद्मः कतरन्नो गरीयो यद्वा जयेम यदि वा नो जयेयुः ।
यानेव हत्वा न जिजीविषाम स्तेऽवस्थिताः प्रमुखे धार्तराष्ट्राः ॥ 06 ॥

कार्पण्यदोषोपहतस्वभावः पृच्छामि त्वां धर्मसम्मूढचेताः ।
यच्छ्रेयः सान्निश्चितं ब्रूहि तन्मे शिष्यस्तेऽहं शाधि मां त्वां प्रपन्नम् ॥ 07 ॥

न हि प्रपश्यामि ममापनुद्याद् यच्छोकमुच्छोषणमिन्द्रियाणाम् ।

अवाप्य भूमावसपत्नमृद्धं राज्यं सुराणामपि चाऽधिपत्यम् ॥ 08 ॥

सञ्जय उवाच

एवमुक्त्वा हृषीकेशं गुडाकेशः परन्तप ।

न योत्स्य इति गोविन्दमुक्त्वातूष्णीं बभूव ह ॥ 09 ॥

तमुवाच हृषीकेशः प्रहसन्निव भारत ।

सेनयोरुभयोर्मध्ये विषीदन्तमिदं वचः ॥ 10 ॥

श्री भगवानुवाच

अशोच्यानन्व शोचस्त्वं प्रज्ञावादांश्च भाषसे ।

गतासूनगतासूंश्च नानुशोचन्ति पण्डिताः ॥ 11 ॥

न त्वेवाहं जातु नाऽसं न त्वं नेमे जनाधिपाः ।

नचैव न भविष्यामः सर्वे वयमतः परम् ॥ 12 ॥

देहिनोऽस्मिन्यथा देहे कौमारं यौवनं जरा ।

तथा देहान्तर प्राप्तिर्धीरस्तत्र न मुह्यति ॥ 13 ॥

मात्रास्पर्शास्तु कौन्तेय शीतोष्ण सुखदुःखदाः ।

आगमापायिनो ऽनित्यास्तांस्तितिक्षस्व भारत ॥ 14 ॥

यं हि न व्यथयन्त्येते पुरुषं पुरुषर्षभ ।

समदुःखसुखं धीरं सोऽमृतत्वाय कल्पते ॥ 15 ॥

नासतो विद्यतेऽभावो नाभावो विद्यते सतः ।

उभयोरपि दृष्टोऽन्तस्त्वनयोस्तत्त्वदर्शिभिः ॥ 16 ॥

अविनाशि तु तद्विद्धि येन सर्वमिदं ततम् ।

विनाशमव्ययस्यास्य न कश्चित्कर्तुमर्हति ॥ 17 ॥

अन्तवन्त इमे देहा नित्यस्योक्ताः शरीरिणः ।

अनाशिनोऽप्रमेयस्य तस्माद्युध्यस्व भारत ॥ 18 ॥

य एनं वेत्ति हन्तारं यश्चैनं मन्यते हतम् ।

उभौ तौ न विजानीतो नायं हन्ति न हन्यते ॥ 19 ॥

न जायते म्रियते वा कदाचित् नाऽयं भूत्वा भविता वा न भूयः ।

अजो नित्यः शाश्वतोऽयं पुराणो न हन्यते हन्यमाने शरीरे ॥ 20 ॥

वेदाविनाशिनं नित्यं य एनमजमव्ययम् ।

कथं स पुरुषः पार्थ कं घातयति हन्ति कम् ॥ 21 ॥

वासांसि जीर्णानि यथा विहाय नवानि गृह्णाति नरोऽपराणि ।

तथा शरीराणि विहाय जीर्णान्यन्यानि संयाति नवानि देही ॥ 22 ॥

नैनं छिन्दन्ति शस्त्राणि नैनं दहति पावकः ।

न चैनं क्लेदयन्त्यापो न शोषयति मारुतः ॥ 23 ॥

अच्छेद्योऽयमदाह्योऽयमक्लेद्योऽशोष्य एव च ।

नित्यः सर्वगतः स्थाणुरचलोऽयं सनातनः ॥ 24 ॥

अव्यक्तोऽयंमचिन्त्योऽयमविकार्योऽयमुच्यते ।

तस्मादेवं विदित्वैनं नानुशोचितुमर्हसि ॥ 25 ॥

आथ चैनं नित्यजातं नित्यं वा मन्यसे मृतम् ।

तथाऽपि त्वं महाबाहो नैवं शोचितुमर्हसि ॥ 26 ॥

जातस्य हि ध्रुवो मृत्युर्ध्रुवं जन्म मृतस्य च ।

तस्मादपरिहार्येऽर्थे न त्वं शोचितुमर्हसि ॥ 27 ॥

अव्यक्तादीनि भूतानि व्यक्तमध्यानि भारत ।

अव्यक्तनिधनान्येव तत्र का परिदेवना ॥ 28 ॥

आश्चर्यवत्पश्यति कश्चिदेनम् आश्चर्यवद्ब्रूति तथैव चान्यः ।

आश्चर्यवच्चैनमन्यः शृणोति श्रुत्वाप्येनं वेद न चैव कश्चित् ॥ 29 ॥

देही नित्यमवध्योऽयं देहे सर्वस्य भारत ।

तस्मात्सर्वाणि भूतानि न त्वं शोचितुमर्हसि ॥ 30 ॥

स्वधर्ममपि चावेक्ष्य न विकम्पितुमर्हसि ।

धर्म्याद्धियुद्धाच्छ्रेयोऽन्यत् क्षत्रियस्य न विद्यते ॥ 31 ॥

यदृच्छया चोपपन्नं स्वर्गद्वारामपावृतं

सुखिनः क्षत्रयाः पार्थ लभन्ते युद्धमीदृशम् ॥ 32 ॥

अथ चेत्त्वमिमं धर्म्यं सद्भ्रामं न करिष्यसि ।

ततः स्वधर्मं कीर्तिं च हित्वा पापमवाप्स्यसि ॥ 33 ॥

अकीर्तिं चापि भूतानि कथयिष्यन्ति तेऽव्ययाम् ।

सम्भावितस्य चाकीर्तिर्मरणादतिरिच्यते ॥ 34 ॥

भयाद्रणादुपरतं मंस्यन्ते त्वां महारथाः ।

येषां च त्वं बहुमतो भूत्वा यास्यसि लाघवम् ॥ 35 ॥

अवाच्यवादांश्च बहून्वदिष्यन्ति तवाहिताः ।

निन्दन्तस्तव सामर्थ्यं ततो दुःखतरं नु किम् ॥ 36 ॥

हतो वा प्राप्यसि स्वर्गं जित्वा व भोक्ष्यसे महीम् ।

तस्मादुत्तिष्ठ कौन्तेय युद्धाय कृतनिश्चयः ॥ 37 ॥

सुखदुःखे समे कृत्वा लाभालाभौ जयाजयौ ।

ततो युद्धाय युज्यस्व नैवं पापमवाप्स्यसि ॥ 38 ॥

एषा तेऽभिहता साङ्घे बुद्धिर्योगे त्विमां शृणु ।

बुद्ध्या युक्तो यया पार्थ कर्मबन्दं प्रहास्यसि ॥ 39 ॥

नेहाभिक्रमनाशोऽस्ति प्रत्यवायो न विद्यते ।

स्वल्पमप्यस्य धर्मस्य त्रायते महतो भयात् ॥ 40 ॥

व्यवसायात्मिका बुद्धिरेकेह कुरुनन्दन ।

बहुशाखाह्यनन्ताश्च बुद्धयोऽव्यवसायिनाम् ॥ 41 ॥

यामिमां पुष्पितां वाचं प्रवदन्त्यविपश्चितः ।

वेदावादरताः पार्थ नान्यदस्तीति वादिनः ॥ 42 ॥

कामात्मानः स्वर्गपरा जन्मकर्मफलप्रदाम् ।

क्रियाविशेषबहुलां भोगैश्वर्यगतिं प्रति ॥ 43 ॥

भोगैश्वर्यप्रसक्तानां तयाऽपहृतचेतसाम् ।

व्यवसायात्मिका बुद्धिः समाधौ न विधीयते ॥ 44 ॥

त्रैगुण्यविषया वेदा निस्त्रैगुण्यो भवार्जुन ।

निर्द्वन्द्वो नित्यसत्त्वस्तो निर्योगक्षेम आत्मवान् ॥ 45 ॥

यावानर्थ उदपाने सर्वतः संप्लुतोदके ।

तावान्सर्वेषु वेदेषु ब्राह्मणस्य विजानतः ॥ 46 ॥

कर्मण्येवाधिकारस्ते मा फलेषु कदाचन ।

मा कर्मफलहेतुर्भूर्मा ते सङ्गोऽस्त्वकर्मणि ॥ 47 ॥

योगस्थः कुरु कर्माणि सङ्गं त्यक्त्वा धनञ्जय ।

सिद्ध सिद्धोः समो भूत्वा समत्वं योग उच्यते ॥ 48 ॥

दूरेण ह्यवरं कर्म बुद्धियोगाद्धनञ्जय ।

बुद्धौ शरणमन्विच्छ कृपणाः फलहेतवः ॥ 49 ॥

बुद्धियुक्तो जहातीह उभे सुकृतदुष्कृते ।

तस्माद्योगाय युज्यस्य योगः कर्मसु कौशलम् ॥ 50 ॥

कर्मजं बुद्धियुक्ता हि फलं त्यक्त्वा मनीषिणः ।

जन्मबन्धविनिर्मुक्ताः पदं गच्छन्त्यनामयम् ॥ 51 ॥

यदा ते मोहकलिलं बुद्धिर्व्यतितरिष्यति ।

तदा गन्तासि निर्वेदं श्रोतव्यस्य श्रुतस्य च ॥ 52 ॥

श्रुतिविप्रतिपन्ना ते यदा स्थास्यति निश्चला ।

समाधावचला बुद्धिस्तदा योगमवाप्स्यसि ॥ 53 ॥

अर्जुन उवाच

स्थितप्रज्ञस्य का भाषा समाधिस्तस्य केशव ।

स्थितधीः किं प्रभाषेत किमासीत ब्रजेत किम् ॥ 54 ॥

श्री भगवानुवाच

प्रजहाति यदा कामान्सर्वान्यार्थ मनोगतान् ।।

आत्मन्येवाऽत्मना तुष्टः स्थितप्रज्ञस्तदोच्यते ॥ 55 ॥

दुःखेष्वनुद्विग्नमनाः सुखेषु विगतस्पृहः ।

वीतरागभयक्रोधः स्थितधीर्मुनिरुच्यते ॥ 56 ॥

यः सर्वत्रानभिस्त्रेहस्तत्तत्प्राप्य शुभाशुभम् ।

नाभिनन्दति न द्वेष्टि तस्य प्रज्ञा प्रतिष्ठिता ॥ 57 ॥

यदा संहरते चायं कूर्माङ्गानीव सर्वशः ।

इन्द्रियाणीन्द्रियार्थेभ्यस्तस्य प्रज्ञा प्रतिष्ठिता ॥ 58 ॥

विषया विनिवर्तन्ते निराहारस्य देहिनः ।

रसवर्जं रसोऽप्यस्य परं दृष्ट्वा निवर्तते ॥ 59 ॥

यततो ह्यपि कौन्तेय पुरुषस्य विपश्चितः ।

इन्द्रियाणि प्रमाथीनि हरन्ती प्रसभं मनः ॥ 60 ॥

तानि सर्वाणि संयम्य युक्त आसीत मत्परः ।

वशे हि यस्येन्द्रियाणि तस्य प्रज्ञा प्रतिष्ठिता ॥ 61 ॥

ध्यायतो विषयान्पुंसः सङ्गस्तेषूपजायते ।

सङ्गात्सञ्जायते कामः कामत्क्रोधोऽभिजायते ॥ 62 ॥

क्रोधाद्भवति संमोहः संमोहात्स्मृतिविभ्रमः ।

स्मृतिभ्रंशाद् बुद्धिनाशो बद्धिनाशाद् विनश्यति ॥ 63 ॥

रागद्वेषवियुक्तैस्तु विषयानिन्द्रियैश्चरन् ।

आत्मवश्यैर्विधेयात्मा प्रसादमधिगच्छति ॥ 64 ॥

प्रसादे सर्वदुःखानां हानिरस्योपजायते ।

प्रसन्न चेतसो ह्याशु बद्धिः पर्यवतिष्ठति ॥ 65 ॥

नास्ति बद्धिरयुक्तस्य न चायुक्तस्य भावना ।

न चाभावयुतः शान्तिरशान्तस्य कुतः सुखम् ॥ 66 ॥

इन्द्रियाणां हि चरतां यन्मनोऽनुविधीयते ।

तदस्य हरति प्रज्ञां वायुर्नावामिवाम्भसि ॥ 67 ॥

तस्माद्यस्य महाबाहो निगृहीतानि सर्वशः ।

इन्द्रियाणीन्द्रियार्थेभ्यस्तस्य प्रज्ञा प्रतिष्ठिता ॥ 68 ॥

या निशा सर्वभूतानां तस्यां जागर्ति संयमी ।

यस्यां जाग्रति भूतानि सा निशा पश्यतो मुनेः ॥ 69 ॥

अपूर्यमाणमचलप्रतिष्ठं समुद्रमापः प्रविशन्ति यद्वत् ।

तद्वत्कामा यं प्रविशन्ति सर्वे स शान्तिमाप्नोति न कामकामि ॥ 70 ॥

विहाय कामान्यः सर्वान्पुमांश्चरति निःस्पृहः ।

निर्ममो निरहङ्कारः स शान्तिमधिगच्छति ॥ 71 ॥

एषा ब्राह्मी स्थितिः पार्थ नैनां प्राप्य विमुह्यति ।

स्थित्वाऽस्यामन्तकालेऽपि ब्रह्मनिर्वाणमृच्छति ॥ 72 ॥

आथ तृतीयोऽध्यायः

अर्जुन उवाच

ज्यायसी चेत्कर्मणस्ते मता बुद्धिर्जनार्दन ।
तत्किं कर्माणि घोरे मां नियोजयसि केशव ॥ 01 ॥

व्यामिश्रेणेव वाक्येन बुद्धिं मोहयसीव मे ।
तदेकं वद निश्चित्य येन श्रेयोहमाप्नुयाम् ॥ 02 ॥

श्री भगवानुवाच

लोकेऽस्मिन्द्विविधा निष्ठा पुरा प्रोक्ता मयानघ ।
ज्ञानयोगेन साङ्ख्यानं कर्मयोगेन योगिनाम् ॥ 03 ॥

न कर्मणामनारम्भान्नैष्कर्म्यं पुरुषोऽश्रुते ।
न च संन्यसनादेव सिद्धिं समधिगच्छति ॥ 04 ॥

न हि कश्चित्क्षणमपि जातु तिष्ठत्यकर्मकृत् ।
कार्यते ह्यवशः कर्म सर्वः प्रकृतिजैर्गुणैः ॥ 05 ॥

कर्मेन्द्रियाणि संयम्य य अस्ते मनसा स्मरन् ।
इन्द्रियार्थान्विमूढात्मा मिथ्याचारः स उच्यते ॥ 06 ॥

यस्त्विन्द्रियाणि मनसा नियम्याऽरभतेऽर्जुन ।
कर्मेन्द्रियैः कर्मयोगमसक्तः स विशिष्यते ॥ 07 ॥

नियतं कुरु कर्म त्वं कर्म ज्यायो ह्यकर्मणः ।

शरीरयात्राऽपि च ते न प्रसिद्धोदकर्मणः ॥ 08 ॥

यज्ञार्थात्कर्मणोऽन्यत्र लोकोऽयं कर्मबन्धनः ।

तदर्थं कर्म कौन्तेय मुक्तसङ्गः समाचर ॥ 09 ॥

सहयज्ञाः प्रजाः सृष्ट्वा पुरोवाच प्रजापतिः ।

अनेन प्रसविष्यध्वमेष वोऽस्त्विष्टकामधुक् ॥ 10 ॥

देवान्भावयतानेन ते देवा भावयन्तु वः ।

परस्परं भावयन्तः श्रेयः परमवाप्स्यत ॥ 11 ॥

इष्टान्भोगान्हि वो देवा दास्यंते यज्ञभाविताः ।

तैर्दत्तानप्रदायैभ्यो यो भुङ्क्ते स्तेन एव सः ॥ 12 ॥

यज्ञशिष्टाशिनः सन्तो मुच्यन्ते सर्वकिल्बिषैः ।

भुञ्जते ते त्वघं पापा ये पचन्त्यात्मकारणात् ॥ 13 ॥

अन्नाद्भवन्ति भूतानि पर्जन्यादन्नसम्भवः ।

यज्ञाद्भवति पर्जन्यो यज्ञः कर्मसमुद्भवः ॥ 14 ॥

कर्म ब्रह्मोद्भवं विद्धि ब्रह्माक्षरसमुद्भवम् ।

तस्मात्सर्वगतं ब्रह्म नित्यं यज्ञे प्रतिष्ठितम् ॥ 15 ॥

एवं प्रवर्तितं चक्रं नानुवर्तयतीह यः ।

अघायुरिन्द्रियारामो मोघं पार्थ स जीवति ॥ 16 ॥

यस्त्वात्मरतिरेव स्यादात्मतृप्तश्च मानवः ।

आत्मन्येव च सन्तुष्टस्तस्य कार्यं न विद्यते ॥ 17 ॥

नैव तस्य कृतेनार्थो नाकृतेनेह कश्चन ।

नचास्य सर्वभूतेषु कश्चिदर्थव्यपाश्रयः ॥ 18 ॥

तस्मादसक्तः सततं कार्यं कर्म समाचर ।

आसक्तो ह्याचरन्कर्म परमाप्नोति पूरुषः ॥ 19 ॥

कर्मणैव हि संसिद्धिमास्थिता जनकादयः ।

लोकसङ्ग्रहमेवापि सम्पश्यन्कर्तुमर्हसि ॥ 20 ॥

यद्यदाचरति श्रेष्ठस्तत्तदेवेतरो जनः ।

स यत्प्रमाणं कुरुते लोकस्तदनुवर्तते ॥ 21 ॥

न मे पार्थास्ति कर्तव्यं त्रिषु लोलेषु किञ्चन ।

नानवाप्तमवाप्तव्यं वर्त एवच कर्मणि ॥ 22 ॥

यदि ह्यहं न वर्तेयं जातु कर्मण्यतद्रितः ।

मम वर्त्मानुवर्तते मनुष्याः पार्थ सर्वशः ॥ 23 ॥

उत्सिदेयुरिमे लोका न कुर्या कर्म चेदहम् ।

सङ्करस्य च कर्ता स्यामुपहन्यामिमाः प्रजा ॥ 24 ॥

सक्ताः कर्मण्यविद्वांसो यथा कुर्वन्ति भारत ।

कुर्याद्विद्वांस्तथाऽसक्तश्चिकीर्षुलोकसङ्ग्रहम् ॥ 25 ॥

न बुद्धिभेदं जनयेदज्ञानां कर्मसङ्गिनाम् ।

जोषयेत्सर्वकर्माणि विद्वान्युक्तः समाचरन् ॥ 26 ॥

प्रकृतेः क्रियमाणानि गुणैः कर्माणि सर्वशः ।

अहङ्कारविमूढात्मा कर्ताऽहमिति मन्यते ॥ 27 ॥

तत्त्ववित्तु महाबाहो गुणकर्मविभागयोः ।

गुणा गुणेषु वर्तन्त इति मत्वा न सज्जते ॥ 28 ॥

प्रकृतेर्गुणसंमूढा सज्जन्ते गुणकर्मसु ।

तानकृत्स्नविदो मन्दान्कृत्स्नविन्न विचालयेत् ॥ 29 ॥

मयि सर्वाणि कर्माणि संन्यस्याध्यात्मचेतसा ।

निराशीर्निर्ममो भूत्वा युध्यस्व विगतज्वरः ॥ 30 ॥

ये मे मतमिदं नित्यमनुतिष्ठन्ति मानवाः ।

श्रद्धावन्तोऽनसूयन्तो मुच्यन्ते तेऽपि कर्मभिः ॥ 31 ॥

ये त्वेतदभ्यसूयन्तो नानुतिष्ठन्ति मे मतम् ।

सर्वज्ञानविमूढांस्तान्विद्धि नष्टा नचेतसः ॥ 32 ॥

सदृषं चेष्टते स्वास्याः प्रकृतेर्ज्ञानवानपि ।

प्रकृतिं यान्ति भूतानि निग्रहः किं करिष्यति ॥ 33 ॥

इन्द्रियस्येन्द्रियस्यार्थे रागद्वेषौ व्यवस्थितौ ।

तयोर्न वशमागच्छेत्तौ ह्यस्यौ परिपन्थिनौ ॥ 34 ॥

श्रेयान्स्वधर्मो विगुणः परधर्मात्स्वनुष्ठितात् ।

स्वधर्मे निधनं श्रेयः परधर्मो भयावहः ॥ 35 ॥

अर्जुन उवाच

अथ केन प्रयुक्तोऽयम् पापं चरति पूरुषः ।

अन्निच्छन्नपि वाष्ण्येय बलादिव नियोजितः ॥ 36 ॥

श्री भगवानुवाच

काम एष क्रोध एष रजोगुणसमुद्भवः ।

महाशनो महापाप्मा विद्ध्येनमिह वैरिणम् ॥ 37 ॥

धूमेनाव्रियते वह्निर्यथाऽऽदर्शो मलेन च ।

यथोल्बेनावृतो गर्भस्तथा तेनेदमावृतम् ॥ 38 ॥

आवृतं ज्ञानमेतेन ज्ञानिनो नित्यवैरिणा ।

कामरूपेण कौन्तेय दुष्पूरेणानलेन च ॥ 39 ॥

इन्द्रियाणि मनो बुद्धिरस्याधिष्ठानमुच्यते ।

एतैर्विमोहयत्येष ज्ञानमावृत्य देहिनम् ॥ 40 ॥

तस्मात्वमिन्द्रियाण्यादौ नियम्य भरतर्षभ ।

पाप्मानं प्रजहि ह्येनं ज्ञानविज्ञाननाशनम् ॥ 41 ॥

इन्द्रियाणि पराण्याहुरिन्द्रियेभ्यः परं मनः ।

मनसस्तु परा बुद्धिर्यो बुद्धे परतस्तु सः ॥ 42 ॥

एवं बुद्धेः परं बुद्ध्यासंस्तभ्याऽत्मानमात्मना ।

जहि शत्रुं महाबाहो कामरूपं दुरासदम् ॥ 43 ॥

अथ चतुर्थोऽध्यायः

श्री भगवानुवाच

इमं विवस्वते योगं प्रोक्तवानहमव्ययम् ।

विवस्वान्मनवे प्राह मनुरिक्ष्वाकवेऽब्रवीत् ॥ 01 ॥

एवं परम्पराप्राप्तमिमं राजर्षयोऽविदुः ।

स कालेनेह महता योगो नष्टः परन्तप ॥ 02 ॥

स एवायं मया तेऽद्य योगः प्रोक्तः पुरातनः ।

भक्तोऽसि मे सखा चेति रहस्यं ह्येतदुत्तमम् ॥ 03 ॥

अर्जुन उवाच

अपरं भवतो जन्म परं जन्म विवस्वतः ।

कथमेतद्विजानीयां त्वमादौ प्रोक्तवानिति ॥ 04 ॥

श्री भगवानुवाच

बहूनि मे व्यतीतानि जन्मानि तव चार्जुन ।

तान्यहं वेद सर्वाणि न त्वं वेत्थ परन्तप ॥ 05 ॥

अजोऽपि सन्नव्ययात्म भूतानामीश्वरोऽपि सन् ।

प्रकृतिं स्वामधिष्ठाय संभवाम्यात्ममायाय ॥ 06 ॥

यदायदा हि धर्मस्य ग्लानिर्भवति भारत ।

अभ्युत्थानमधर्मस्य तदाऽत्मानं सृजाम्यहम् ॥ 07 ॥

परित्राणाय साधूनां विनाशाय च दुष्कृतां ।

धर्मसंस्थापनार्थाय संभवामि युगेयुगे ॥ 08 ॥

जन्म कर्म च मे दिव्यमेवं यो वेत्ति तत्त्वतः ।

त्यक्त्वा देह पुनर्जन्म नैति मामेति सोऽर्जुन ॥ 09 ॥

वीतरागभयक्रोधा मन्मया मामुपाश्रिताः ।

बहवो ज्ञानतपसा पूता मद्भावमागताः ॥ 10 ॥

ये यथा मां प्रपद्यन्ते तांस्तथैव भजाम्यहम् ।

मम वर्त्मानुवर्तन्ते मनुष्याः पार्थ सर्वशः ॥ 11 ॥

काङ्क्षन्तः कर्मणां सिद्धिं यजन्त इह देवताः ।

क्षिप्रं हि मानुषे लोके सिद्धिर्भवति कर्मजा ॥ 12 ॥

चातुर्वर्ण्यं मया सृष्टं गुणकर्मविभागशः ।

तस्य कर्तारमपि मां विद्ध्यकर्तारमव्ययम् ॥ 13 ॥

न मां कर्माणि लिम्पन्ति न मे कर्मफले स्पृहा ।

इति मां योऽभिजानाति कर्मभिर्न स बध्यते ॥ 14 ॥

एवं ज्ञात्वा कृतं कर्म पूर्वैरपि मुमुक्षुभिः ।

कुरु कर्मैव तस्मात्त्वं पूर्वैः पूर्वतरं कृतम् ॥ 15 ॥

किं कर्म किमकर्मेति कवयोऽप्यत्र मोहिताः ।

तत्ते कर्म प्रवक्ष्यामि यज्ञ्यात्वा मोक्ष्यसेऽशुभात् ॥ 16 ॥

कर्मणो ह्यपि बोद्धव्यं बोद्धव्यं च विकर्मणः ।

अकर्मणश्च बोद्धव्यं गहना कर्मणो गति ॥ 17 ॥

कर्मण्यकर्म यः पश्येदकर्मणि च कर्म यः ।

स बुद्धिमान्मनुष्येषु स युक्तः कृत्स्नकर्मकृत् ॥ 18 ॥

यस्य सर्वे समारम्भाः कामसङ्कल्पवर्जिताः ।

ज्ञानाग्निं दग्ध कर्माणं तमाहुः पण्डितं बुधाः ॥ 19 ॥

त्यक्त्वा कर्माफलासङ्गं नित्यतृप्तो निराश्रयः ।

कर्मण्यभिप्रवृत्तोऽपि नैव किञ्चित्करोति सः ॥ 20 ॥

निराशीर्यतचित्तात्मत्यक्तसर्वपरिग्रहः ।

शारीरं केवलं कर्म कुर्वन्नाऽप्नोति किल्बिषम् ॥ 21 ॥

यदृच्छालाभसन्तुष्टो द्वन्द्वातीतो विमत्सरः ।

समः सिद्धावसिद्धौ च कृत्वापि न निबध्यते ॥ 22 ॥

गतसङ्गस्य मुक्तस्य ज्ञानावस्थितचेतसः ।

यज्ञायाऽचरतः कर्म समग्रं प्रविलीयते ॥ 23 ॥

ब्रह्मार्पणं ब्रह्म हविर्ब्रह्माग्नौ ब्रह्मणा हुतम् ।

ब्रह्मैव तेन गन्तव्यं ब्रह्मकर्मसमाधिना ॥ 24 ॥

दैवमेवापरे यज्ञं योगिनः पर्युपासते ।

ब्रह्मग्नावपरे यज्ञं यज्ञेनैवोपजुहति ॥ 25 ॥

श्रोत्रादीनीन्द्रियाण्यन्ये संयमाग्निषु जुहति ।

शब्दादीन्विषयानन्य इन्द्रियाग्निषु जुहति ॥ 26 ॥

सर्वाणीन्द्रियकर्माणि प्राणकर्माणि चापरे ।

आत्मसंयमयोगाग्नौ जुहति ज्ञानदीपिते ॥ 27 ॥

द्रव्ययज्ञास्तपोयज्ञा योगयज्ञास्तथाऽपरे ।

स्वाध्यायज्ञानयज्ञाश्च यतयः संशितव्रताः ॥ 28 ॥

अपाने जुहति प्राणं प्राणेऽपानं तथापरे ।

प्राणापानगतीरुद्धा प्राणायामपरायणाः ॥ 29 ॥

अपरे नियताहाराः प्राणान्प्राणेषु जुहति ।

सर्वेऽप्येते यज्ञविदो यज्ञक्षपितकल्मषाः ॥ 30 ॥

यज्ञशिष्टामृतभुजो यान्ति ब्रह्म सनातनम् ।

नायं लोकोऽस्त्ययज्ञस्य कुतोऽन्यः कुरुसत्तम ॥ 31 ॥

एवं बहुविधा यज्ञा वितता ब्रह्मणो मुखे ।

कर्मजान्विद्धि तान्सर्वानेवं ज्ञात्वा विमोक्ष्यसे ॥ 32 ॥

श्रेयान्द्रव्यमयाद्यज्ञा ज्ञानयज्ञः परन्तप ।

सर्वं कर्माऽखिलं पार्थ ज्ञाने परिसमाप्यते ॥ 33 ॥

तद्विद्धिप्रणिपातेन परिप्रश्नेन सेवया ।

उपदेक्ष्यन्ति ते ज्ञानं ज्ञानिनस्तत्त्वदर्शिनः ॥ 34 ॥

यज्ज्ञात्वा न पुनर्मोहमेवं यास्यसि पाण्डव ।

येन भूतान्यशेषेण द्रक्ष्यस्याऽत्मन्यथो मयि ॥ 35 ॥

अपि चेदसि पापेभ्यः सर्वेभ्यः पापकृत्तमः ।

सर्वं ज्ञानप्लवेनैव वृजिनं सन्तरिष्यसि ॥ 36 ॥

यथैदांसि समिद्धोऽग्निर्भस्मसात्कुरुतेर्जुन ।

ज्ञानाग्निः सर्वकर्माणि भस्मसात्कुरुते तथा ॥ 37 ॥

न हि ज्ञानेन सदृशं पवित्रमिह विद्यते ।

तत् स्वयं योगसंसिद्धिः कालेनात्मनि विन्दति ॥ 38 ॥

श्रद्धावान् लभते ज्ञानं मत्परः संयतेन्द्रियः ।

ज्ञानं लब्ध्वा परां शान्तिमचिरेणाधिगच्छति ॥ 39 ॥

अज्ञश्चाश्रद्धधानश्च संशयात्मा विनश्यति ।

नायं लोकोऽस्ति न परो न सुखं संशयात्मनः ॥ 40 ॥

योगसंन्यस्तकर्माणं ज्ञानसंछिन्नसंशयम् ।

आत्मवन्तं न कर्माणि निबध्नन्ति धनञ्जय ॥ 41 ॥

तस्मादज्ञानसंभूतम् हृत्स्थं ज्ञानासिनाऽऽत्मनः ।

छित्त्वैनं संशयं योगमातिष्ठोत्तिष्ठ भारत ॥ 42 ॥

अथ पञ्चमोऽध्यायः

अर्जुन उवाच

संन्यासं कर्माणां कृष्ण पुनर्योगं च शंससि ।
यच्छ्रेय एतयोरेकं तन्मे ब्रूहि सुनिश्चितम् ॥ 01 ॥

श्री भगवानुवाच

संन्यासः कर्मयोगश्च निःश्रेयसकरावुभौ ।
तयोस्तु कर्मसंन्यासात्कर्मयोगो विशिष्यते ॥ 02 ॥

ज्ञेयः स नित्यसंन्यासि यो न द्वेष्टि न कांक्षति ।
निर्द्वन्द्वो हि महाबाहो सुखं बन्दात्प्रमुच्यते ॥ 03 ॥

साङ्ख्ययोगौ पृथग्बालाः प्रवदन्ति न पण्डिताः ।
एकमप्यास्थितः सम्यग्भयोर्विन्दते फलम् ॥ 04 ॥

यत्साङ्ख्ये प्राप्यते स्थानं तद्योगैरपि गम्यते ।
एकं साङ्ख्यं च योगं च यः पश्यति स पश्यति ॥ 05 ॥

संन्यासस्तु महाबाहो दुःखमाप्तुमयोगतः ।
योगयुक्तो मुनिर्ब्रह्म नचिरेणाधिगच्छति ॥ 06 ॥

योगयुक्तो विशुद्धात्म विजितात्मा जितेन्द्रियः ।
सर्वभूतात्म भूतात्मा कुर्वन्नपि न लिप्यते ॥ 07 ॥

नैव किञ्चित्करोमीति युक्तो मन्येत तत्त्ववित् ।

पश्यन् शृण्वन् स्पृशन् जिघ्रन्नश्नन्गच्छन्स्वपन् श्वसन् ॥ 08 ॥

प्रलपन्विसृजन् गृह्णन्निमिषन्निमिषन्नपि ।

इन्द्रियाणीन्द्रियार्थेषु वर्तन्त इति धारयन् ॥ 09 ॥

ब्रह्मण्याधाय कर्माणि सङ्गं त्यक्त्वा करोति यः ।

लिप्यते न स पापेन पद्मपत्रमिवांभसा ॥ 10 ॥

कायेन मनसा बुद्ध्या केवलैरिन्द्रियैरपि ।

योगिनः कर्म कुर्वन्ति सङ्गं त्यक्त्वाऽऽत्मशुद्धये ॥ 11 ॥

युक्तः कर्मफलं त्यक्त्वा शान्तिमाप्नोति नैष्ठिकीम् ।

अयुक्तः कामकारेण फले सक्तो निबद्धते ॥ 12 ॥

सर्वकर्माणि मनसा संन्यस्याऽस्ते सुखं वशी ।

नवद्वारे पुरे देहि नैव कुर्वन्नकारयन् ॥ 13 ॥

न कर्तृत्वं न कर्माणि लोकस्य सृजति प्रभुः ।

न कर्मफलसंयोगं स्वभावस्तु प्रवर्तते ॥ 14 ॥

नाऽदत्ते कस्यचित्पापं न चैव सुकृतं विभुः ।

अज्ञानेनाऽवृतं ज्ञानं तेन मुह्यन्ति जन्तवः ॥ 15 ॥

ज्ञानेन तु तदज्ञानं येषां नाशितमात्मनः ।

तेषामादित्यवज्ञानं प्रकाशयति तत्परम् ॥ 16 ॥

तद्बुद्ध्यस्तदात्मानस्तन्निष्ठास्तत्परायणाः ।

गच्चन्त्यपुनरावृत्तिं ज्ञाननिर्धूतकल्मषाः ॥ 17 ॥

विद्याविनयसम्पन्ने ब्राह्मणे गवि हस्तिनि ।

शुनि चैव श्वपाके च पण्डिताः समदर्शिनः ॥ 18 ॥

इहैव तैर्जितः सर्गो येषां साम्ये स्थितं मनः ।

निर्दोषं हि समं ब्रह्म तस्माद्ब्रह्मणि ते स्थिताः ॥ 19 ॥

न प्रहृष्येत्प्रियं प्राप्य नोद्विजेत्प्राप्य चाप्रियम् ।

स्थिरबुद्धिरसंमूढो ब्रह्मविद् ब्रह्मणि स्थितः ॥ 20 ॥

बाह्यस्पर्शेष्वसक्तात्मा विन्दत्यात्मनि यत्सुखम् ।

स ब्रह्मयोगयुक्तात्मा सुखमक्षयमश्नुते ॥ 21 ॥

ये हि संस्पर्शजा भोगा दुःखयोनय एव ते ।

आद्यन्तवन्तः कौन्तेय न तेषु रमते बुधः ॥ 22 ॥

शक्नोती हैव यः सोढुं प्राक्श्यरीरविमोक्षणात् ।

कामक्रोदोद्भवं वेगं स युक्तः स सुखी नरः ॥ 23 ॥

योऽन्तःसुखोऽन्तरारामस्तथान्तज्योतिरेव यः ।

स योगी ब्रह्मनिर्वाणं ब्रह्मभूतोऽधिगच्छति ॥ 24 ॥

लभन्ते ब्रह्मनिर्वाणमृषयः क्षीणकल्मषाः ।

छिन्नद्वैधायतात्मानः सर्वभूतहिते रताः ॥ 25 ॥

कामक्रोधवियुक्तानां यतीनां यतचेतसाम् ।

अभितो ब्रह्मनिर्वाणं वर्तते विदितात्मनाम् ॥ 26 ॥

स्पर्शान् कृत्वा बहिर्बाह्यांश्चक्षुश्चैवान्तरे भ्रुवोः ।

प्राणापानौ समौ कृत्वा नासाभ्यन्तरचारिणौ ॥ 27 ॥

यतेन्द्रियमनोवृत्तिर्मुनिर्मोक्षपरायणाः ।

विगतेच्छाभयक्रोधो यः सदा मुक्तः एव सः ॥ 28 ॥

भोक्तारं यज्ञतपसां सर्वलोकमहेश्वरम् ।

सुहृदं सर्वभूतानां ज्ञात्वा मां शान्तिमृच्छति ॥ 29 ॥

अथ षष्ठोऽध्यायः

श्री भगवानुवाच

अनाश्रितः कर्मफलं कार्यं कर्म करोति यः ।

स संन्यासि च योगी च न निरग्निर्नचाक्रियः ॥ 01 ॥

यं संन्यासमिति प्राहुर्योगं तं विद्धि पाण्डव ।

नह्यसंन्यस्तसङ्कल्पो योगी भवति कश्चन ॥ 02 ॥

आरुरुक्षोर्मुनेर्योगं कर्म कारणमुच्यते ।

योगारूढस्य तस्यैव शमः कारणमुच्यते ॥ 03 ॥

यदा हि नेन्द्रियार्थेषु न कर्मस्वनुषज्यते ।

सर्वसङ्कल्प संन्यासी योगारूढस्तदोच्यते ॥ 04 ॥

उद्धरेदात्मनाऽऽत्मानं नाऽत्मानमवसादयेत् ।

अत्मैव ह्यात्मनो बन्धुरात्मैव रिपुरात्मनः ॥ 05 ॥

बन्धुरात्माऽऽत्मनस्तस्य येनाऽत्मैवाऽत्मना जितः ।

अनात्मनस्तु शत्रुत्वे वर्तेताऽत्मैव शत्रुवत् ॥ 06 ॥

जितात्मानः प्रशान्तस्य परमात्मा समाहितः ।

शीतोष्णसुखदुःखेषु तथा मानापमानयोः ॥ 07 ॥

ज्ञानविज्ञानतृप्तात्मा कूटस्थो विजितेन्द्रियः ।

युक्त इत्युच्यते योगी समलोष्टाश्मकाञ्चनः ॥ 08 ॥

सुहृन्मित्रार्युदासीनमध्यस्थद्वेष्यबन्धुषु ।

साधुष्वपि च पापेषु समबुद्धिर्विशिष्यते ॥ 09 ॥

योगी युञ्जीत सततमात्मानं रहसि स्थितः ।

एकाकी यतचित्तात्मा निराशीरपरिग्रहः ॥ 10 ॥

शुचौ देशे प्रतिष्ठाप्य स्थिरमासनमात्मनः ।

नात्युच्छ्रितं नातिनीचं चेलाजिनकुशोत्तरम् ॥ 11 ॥

तत्रैकाग्रं मनः कृत्वा यतचित्तेन्द्रियक्रियः ।

उपविश्याऽसने युञ्ज्याद्योगमात्मविशुद्धये ॥ 12 ॥

समं कायशिरोग्रीवं धारयन्नचलं स्थिरः ।

संप्रेक्ष्य नासिकाग्रं स्वं दिशश्चानवलोकयन् ॥ 13 ॥

प्रशान्तात्मा विगतभीर्ब्रह्मचारिव्रते स्थितः ।

मनः संयम्य मच्चित्तो युक्त आसीत मत्परः ॥ 14 ॥

युञ्जन्नेवं सदाऽऽत्मानं योगी नियतमानसः ।

शान्तीं निर्वाणपरमां मत्संस्थामधिगच्छति ॥ 15 ॥

नात्यश्नतस्तु योगोऽस्ति नचात्यन्तमनश्नतः ।

नचातिस्वप्नशीलस्य जाग्रतो नैव चार्जुन ॥ 16 ॥

युक्ताहारविहारस्य युक्तचेष्टस्य कर्मसु ।

युक्तस्वप्नावबोधस्य योगो भवति दुःखहा ॥ 17 ॥

यदा विनियतं चित्तमात्मन्येवावतिष्ठते ।

निःस्पृहः सर्वकामेभ्यो युक्त इत्युच्यते तदा ॥ 18 ॥

यथा दीपो निवातस्थो नेङ्गते सोपमा मता ।

योगिनो यतचित्तस्य युञ्जतो योगमात्मनः ॥ 19 ॥

यत्रोपरमते चित्तं निरुद्धं योगसेवया ।

यत्र चैवाऽत्मनाऽऽत्मानं पश्यन्नात्मनि तुष्यति ॥ 20 ॥

सुखमत्यन्तिकं यत्तद्बुद्धिग्राह्यमतीन्द्रियम् ।

वेत्ति यत्र न चैवायं स्थितश्चलति तत्त्वतः ॥ 21 ॥

यं लब्ध्वा चापरं लाभं मन्यते नाधिकं ततः ।

यस्मिन् स्थितो न दुःखेन गुरुणाऽपि विचाल्यते ॥ 22 ॥

तं विद्याद् दुःखसंयोगवियोगं योगसङ्गितम् ।

स निश्चयेन योक्तव्यो योगो निर्विण्णचेतसा ॥ 23 ॥

सङ्कल्पप्रभवान्कामास्त्यक्त्वा सर्वानशेषतः ।

मनसैवेन्द्रियग्रामं विनियम्य समन्ततः ॥ 24 ॥

शनैःशनैरुपरमेद्बुद्ध्या धृतिगृहीतया ।

आत्मसंस्थं मनः कृत्वा न किञ्चिदपि चिन्तयेत् ॥ 25 ॥

यतोयतो निश्चरति मनश्चञ्चलमस्थिरम् ।

ततस्ततो नियम्यैतदात्मन्येव वशं नयेत् ॥ 26 ॥

प्रशान्तमनसं ह्येनं योगिनं सुखमुत्तमम् ।

उपैति शान्तरजसं ब्रह्मभूतमकल्मषम् ॥ 27 ॥

एवं युञ्जन् सदाऽऽत्मानं योगी विगतकल्मषः ।

सुखेनब्रह्मसंस्पर्शमत्यन्तं सुखमश्नुते ॥ 28 ॥

सर्वभूतस्थमात्मानं सर्वभूतानि चाऽत्मनि ।

ईक्षते योगयुक्तात्मा सर्वत्र समदर्शनः ॥ 29 ॥

यो मां पश्यति सर्वत्र सर्वं च मयि पश्यति ।

तस्याहं न प्रणश्यामि स च मे न प्रणश्यति ॥ 30 ॥

सर्वभूतस्थितं यो मां भजत्येकत्वमास्थितः ।

सर्वथा वर्तमानोऽपि स योगी मयि वर्तते ॥ 31 ॥

आत्मौपम्येन सर्वत्र समं पश्यति योऽर्जुन ।

सुखं वा यदि वा दुःखं स योगी परमो मतः ॥ 32 ॥

अर्जुन उवाच

योऽयं योगस्त्वया प्रोक्तः साम्येन मधुसूदन ।

एतस्याहं न पश्यामि चञ्चलत्वास्थितिं स्थिराम् ॥ 33 ॥

चञ्चलम् हि मनः कृष्ण प्रमाथि बलवद् दृढम् ।

तस्याहं निग्रहं मन्ये वायोरिव सुदुष्करम् ॥ 34 ॥

श्री भगवानुवाच

असंशयं महाबाहो मनो दुर्निग्रहं चलम् ।

अभ्यासेन तु कौन्तेय वैराग्येण च गृह्यते ॥ 35 ॥

असंयतात्मना योगो दुष्टप इति मे मतिः ।

वश्यात्मना तु सततं शक्योऽवाप्तुमशेषतः ॥ 36 ॥

अर्जुन उवाच

अयतिः श्रद्धयोपेतो योगाच्छलितमानसः ।

अप्राप्य योग संसिद्धिं कां गतिं कृष्ण गच्छति ॥ 37 ॥

कच्चिन्नोभयविभ्रष्टश्छिन्नाभ्रमिव नश्यति ।

अप्रतिष्ठो महाबाहो विमूढो ब्रह्मणः पथि ॥ 38 ॥

एतन्मे संशयं कृष्ण च्छेत्तुमर्हस्यशेषतः ।

त्वदन्यः संशयस्यास्य च्छेत्ता नह्युपपद्यते ॥ 39 ॥

श्री भगवानुवाच

पार्थ नैवेह नामुत्र विनाशस्तस्य विद्यते ।

नहि कल्याणकृत्कश्चिद्गुर्गतिं तात गच्छति ॥ 40 ॥

प्राप्य पुण्यकृतां लोकानुषित्वा शाश्वतीः समाः ।

शुचीनां श्रीमतां गेहे योगभ्रष्टोऽभिजायते ॥ 41 ॥

अथवा योगिनामेव कुले भवति धीमताम् ।

एतद्धि दुर्लभतरं लोके जन्म यदीदृशम् ॥ 42 ॥

तत्र तं बुद्धिसंयोगं लभते पौर्वदैहिकम् ।

यतते च ततो भूयः संसिद्धौ कुरुनन्दन ॥ 43 ॥

पूर्वाभ्यासेन तेनैव ह्यियते ह्यवशोऽपि सः ।

जिज्ञासुरपि योगस्य शब्दब्रह्मातिवर्तते ॥ 44 ॥

प्रयत्नाद्यतमानस्तु योगी संशुद्धकिल्बिषः ।

अनेकजन्मसंसिद्धस्ततो याति परां गतिम् ॥ 45 ॥

तपस्विभ्योऽधिको योगी ज्ञानिभ्योऽपि मतोऽधिकः ।

कर्मिभ्यश्चाधिको योगी तस्माद्योगी भवार्जुन ॥ 46 ॥

योगीनामपि सर्वेषां मद्गतेनान्तरात्मना ।

श्रद्धवान्भजते यो मां स मे युक्ततमो मतः ॥ 47 ॥

अथ सप्तमोऽध्यायः

श्री भगवानुवाच

मय्यासक्तमनाः पार्थ योगं युञ्जन्मदाश्रयः ।

असंशयं समग्रं मां यथा ज्ञास्यसि तच्छृणु ॥ 01 ॥

ज्ञानं तेऽहं सविज्ञानमिदं वक्ष्याम्यशेषतः ।

यज्ञात्वा नेह भूयोन्यज्ञातव्यमवशिष्यते ॥ 02 ॥

मनुष्याणां सहस्रेषु कश्चिद्यतति सिद्धये ।

यततामपि सिद्धानां कश्चिन्मां वेत्ति तत्त्वतः ॥ 03 ॥

भूमिरापोऽनलो वायुः खं मनो बुद्धिरेव च

अहङ्कार इतीयं मे भिन्ना प्रकृतिरष्टधा ॥ 04 ॥

अपरेयमितस्त्वन्यां प्रकृतिं विद्धि मे पराम् ।

जीवभूतां महाबाहो ययेदं धार्यते जगत् ॥ 05 ॥

एतद्योनीनि भूतानि सर्वाणीत्युपधारय ।

अहं कृत्स्नस्यजगतः प्रभवः प्रलयस्तथा ॥ 06 ॥

मत्तः परतरं नान्यत्किञ्चिदस्ति धनञ्जय ।

मयि सर्वमिदं प्रोतं सूत्रे मणिगणा इव ॥ 07 ॥

रसोऽहमप्सु कौन्तेय प्रभास्मि शशिसूर्ययोः ।

प्रणव सर्ववेदेषु शब्धः खे पौरुषं नृषु ॥ 08 ॥

पुण्यो गन्धः पृथिव्यां च तेजश्चास्मि विभावसौ ।

जीवनं सर्व भूतेषु तपश्चास्मि तपस्विषु ॥ 09 ॥

बीजं मां सर्वभूतानां विद्धि पार्थ सनातनम् ।

बुद्धिर्बुद्धिर्मतामस्मि तेजस्तेजस्विनामहम् ॥ 10 ॥

बलं बलवतां मस्मि कामरागविवर्जितम् ।

धर्माविरुद्धो भूतेषु कामोऽस्मि भरतर्षभ ॥ 11 ॥

ये चैव सात्त्विका भावा राजसास्तामसाश्च ये ।

मत्त एवेति तान्विद्धि न त्वहं तेषु ते मयि ॥ 12 ॥

त्रिभिर्गुणमयैर्भावैरेभिः सर्वमिदं जगत् ।

मोहितं नाभिजानाति मामेभ्यः परमव्ययम् ॥ 13 ॥

दैवी ह्येषा गुणमयि मम माया दुरत्यया ।

मामेव ये प्रपद्यन्ते मायामेतां तरन्ति ते ॥ 14 ॥

न मां दुष्कृतिनो मूढाः प्रपद्यन्ते नराधमाः ।

माययापहतज्ञान आसुरं भावमाश्रिताः ॥ 15 ॥

चतुर्विधा भजन्ते मां जनाः सकृत्तिनोऽर्जुन ।

आर्तो जिज्ञासुरर्थार्थि ज्ञानी च भरतर्षभ ॥ 16 ॥

तेषां ज्ञानी नित्ययुक्त एकभक्तिर्विशिष्यते ।

प्रियो हि ज्ञानिनोऽत्यर्थमहं स च मम प्रियः ॥ 17 ॥

उदाराः सर्व एवैते ज्ञानी त्वात्मैव मे मतम् ।

आस्थितः स हि युक्तात्मा मामेवनुत्तमां गतिम् ॥ 18 ॥

बहूनां जन्मनामन्ते ज्ञानवान्मां प्रपद्यते ।

वासुदेवः सर्वमिति सु महात्मा सुदुर्लभः ॥ 19 ॥

कामैस्तैस्तैर्हतज्ञानाः प्रपद्यन्तेऽन्यदेवताः ।

तं तं नियममास्थाय प्रकृत्या नियताः स्वया ॥ 20 ॥

यो यो यां यां तनुं भक्तः श्रद्धयाऽर्चितुमिच्छति ।

तस्य तस्याचलां श्रद्धां तामेव विदधाम्यहम् ॥ 21 ॥

स तथा श्रद्धया युक्तस्तस्याराधनमीहते ।

लभते च ततः कामान्मयैव विहितान् हि तान् ॥ 22 ॥

अन्तवत्तु फलं तेषां तद्भवत्यल्पचेतसाम् ।

देवान्देवयजो यान्ति मद्भक्ता यान्ति मामपि ॥ 23 ॥

अव्यक्तं व्यक्तिमापन्नं मन्यन्ते मामबुद्धयः ।

परं भावमजानन्तो मामव्ययमनुत्तमम् ॥ 24 ॥

नाहं प्रकाशः सर्वस्य योगमायासमावृतः ।

मूढोऽयं नाभिजानाति लोको मामजमव्ययम् ॥ 25 ॥

वेदाहं समतीतानि वर्तमानानि चार्जुन ।

भविष्याणि च भूतानि मां तु वेद न कश्चन ॥ 26 ॥

इच्छाद्वेषसमुत्थेन द्वन्द्वमोहेन भारत ।

सर्वं भूतानि सम्मोहं सर्गे यान्ति परन्तप ॥ 27 ॥

येषां त्वन्तगतं पापं जनानां पुण्यकर्मणाम् ।

ते द्वन्द्वमोहनिर्मुक्ता भजन्ते मां दृढव्रताः ॥ 28 ॥

जरामरणमोक्षाय मामाश्रित्य यतन्ति ये ।

ते ब्रह्म तद्विदुः कृत्स्नमध्यात्मं कर्म चाखिलम् ॥ 29 ॥

सादिभूताधिदैवं मां साधियज्ञं च ये विदुः ।

प्रयाणकालेऽपि च मां ते विदुर्युक्तचेतसः ॥ 30 ॥

अथ अष्टमोऽध्यायः

अर्जुन उवाच

किं तद्ब्रह्म किमध्यात्मं किं कर्म पुरुषोत्तम ।
आधिभूतं च किं प्रोक्तमधिदैवं किमुच्यते ॥ 01 ॥

आधियज्ञः कथं कोऽत्र देहेऽस्मिन्मधुसूदन ।
प्रयाणकाले च कथं ज्ञेयोऽसि नियतात्मभिः ॥ 02 ॥

श्री भगवानुवाच

अक्षरं ब्रह्म परमं स्वभावोऽध्यात्ममुच्यते ।
भूतभावोद्भवकरो विसर्गः कर्मज्ञितः ॥ 03 ॥

आधिभूतं क्षरो भावः पुरुषश्चाधिदैवतम् ।
आधियज्ञोऽहमेवात्र देहे देहभृतां वर ॥ 04 ॥

अन्तकालेऽपि च मामेव स्मरन्मुक्त्वा कळेवरम् ।
यः प्रयाति स मद्भावं याति नास्त्यत्र संशयः ॥ 05 ॥

यं यं वाऽपि स्मरन्भावं त्यजत्यन्ते कळेवरम् ।
तं तमेवैति कौन्तेय सदा तद्भावाभावितः ॥ 06 ॥

तस्मात्सर्वेषु कालेषु मामनुस्मर युध्य च ।
मय्यर्पितमनोबुद्धिर्मामेवैष्यस्यसंशयम् ॥ 07 ॥

अभ्यासयोगयुक्तेन चेतसा ऽनन्यगामिना ।

परमं पुरुषं दिव्यं याति पार्थानुचिन्तयन् ॥ 08 ॥

कविं पुराणामनुशासितारमणोरणीयांसमनुस्मरेद्यः ।

सर्वस्य धातारमचिन्त्यरूपमादित्यवर्णं तमसः परस्तात् ॥ 09 ॥

प्रयाणकाले मनसाऽचलेन भक्त्या युक्तो योगबलेन चैव ।

भ्रुवोर्मध्ये प्राणमावेश्य सम्यक् स तं परं पुरुषमुपैति दिव्यम् ॥

युद्धक्षरं वेदविदो वदन्ति विशन्ति यद्यतयो वीतरागाः ।

यदिच्छन्तो ब्रह्मचर्यं चरन्ति तत्ते पदं सङ्ग्रहेण प्रवक्ष्ये ॥ 11 ॥

सर्वद्वाराणि संयम्य मनो हृदि निरुद्य च ।

मूर्ध्याऽध्यायात्मनः प्राणमास्थितो योगधारणम् ॥ 12 ॥

ओमित्येकाक्षरं ब्रह्म व्याहरन्मामनुस्मरन् ।

यः प्रयाति त्यजन्देहं स याति परमां गतिम् ॥ 13 ॥

अनन्यचेताः सततं यो मां स्मरति नित्यशः ।

तस्याहं सुलभः पार्थ नित्ययुक्तस्य योगिनः ॥ 14 ॥

मामुपेत्य पुनर्जन्म दुःखालयमशाश्वतम् ।

नाऽप्नुवन्ति महात्मानः संसिद्धिं परमां गताः ॥ 15 ॥

आ ब्रह्मभुवनाल्लोकाः पुनरावर्तिनोऽर्जुन ।

मामुपेत्य तु कौन्तेय पुनर्जन्म न विद्यते ॥ 16 ॥

सहस्रयुगपर्यन्तमहर्षद्ब्रह्मणो विदुः ।

रात्रिं युगसहस्रान्तां तेऽहोरात्रविदो जनाः ॥ 17 ॥

अव्यक्ताद्यक्तयः सर्वाः प्रभवन्त्यहरागमे ।

रात्र्यागमे प्रलीयन्ते तत्रैवाव्यक्तसङ्गके ॥ 18 ॥

भूतग्रामः स एवायं भूत्वाभूत्वा प्रलीयते ।

रात्र्यागमेऽवशः पार्थ प्रभवत्यहरागमे ॥ 19 ॥

परस्तस्मात्तु भावोऽन्योऽव्यक्तोऽव्यक्तात्सनातनः ।

यः स सर्वेषु भूतेषु नश्यत्सु न विनश्यति ॥ 20 ॥

आव्यक्तोऽक्षर इत्युक्तसमाहुः परमां गतिम् ।

यं प्राप्य न निवर्तन्ते तद्धाम परमं मम ॥ 21 ॥

पुरुषः स परः पार्थ भक्त्या लभ्यस्त्वनन्यया ।

यस्यान्तःस्थानि भूतानि येन सर्वमिदं ततम् ॥ 22 ॥

यत्र काले त्वनावृत्तिमावृत्तिं चैव योगिनः ।

प्रयाता यान्ति तं कालं वक्ष्यामि भरतर्षभ ॥ 23 ॥

अग्निर्ज्योतिरहः शुक्लः षण्मासा उत्तरायणम् ।

तत्र प्रयाता नाऽयान्ति ब्रह्म ब्रह्मविदो जनाः ॥ 24 ॥

धूमो रात्रिस्तथा कृष्णः षण्मासा दक्षिणायनम् ।

तत्र चान्द्रमसं ज्योतिर्योगी प्राप्य निवर्तते ॥ 25 ॥

शुक्ल कृष्णे गती ह्येते जगतः शाश्वते मते ।

एकया यात्यनावृत्तिमन्ययाऽऽवर्तते पुनः ॥ 26 ॥

नैते सृती पार्थ जानन्योगी मुह्यति कश्चन ।

तस्मात्सर्वेषु कालेषु योगोयुक्तो भवार्जुन ॥ 27 ॥

वेदेषु यज्ञेषु तपस्सु चैव दानेषु यत्पुण्यफलं प्रदिष्टम् ।

अत्येति तत्सर्वमिदं विदित्वा योगी परं स्थानमुपैति चाद्यम् ॥ 28 ॥

अथ नवमोऽध्यायः

श्री भगवानुवाच

इदं तु ते गुह्यतमं प्रवक्ष्याम्यनसूयवे ।

ज्ञानं विज्ञानसहितं यज्ञात्वा मोक्ष्यसेऽशुभात् ॥ 01 ॥

राजविद्या राजगुह्यं पवित्रमिदमुत्तमम् ।

प्रत्यक्ष्यावगमं धर्म्यं सुसुखं कर्तुमव्ययम् ॥ 02 ॥

अश्रद्धधानाः पुरुषा धर्मस्यास्य परन्तप ।

अप्राप्य मां निवर्तन्ते मृत्युसंसारवर्त्मनि ॥ 03 ॥

मया ततमिदं सर्वं जगद्व्यक्तमूर्तिना ।

मत्स्थानि सर्वभूतानि न चाहं तेष्ववस्थितः ॥ 04 ॥

न च मत्स्थानि भूतानि पश्य मे योगमैश्वरम् ।

भूतभृन्न च भूतस्थो ममाऽत्मा भूतभावनः ॥ 05 ॥

यथाऽऽकाशस्थितो नित्यं वायुः सर्वत्रगो महान् ।

तथा सर्वाणि भूतानि मत्स्थानीत्युपधारय ॥ 06 ॥

सर्वभूतानि कौन्तेय प्रकृतिं यान्ति मामिकाम् ।

कल्पक्षये पुनस्थानि कल्पादौ विसृजाम्यहम् ॥ 07 ॥

प्रकृतिं स्वामवष्टभ्य विसृजामि पुनःपुनः ।

भूतग्राममिमं कृत्स्नमवशं प्रकृतेर्वशात् ॥ 08 ॥

नच मां तानि कर्माणि निबद्धन्ति धनञ्जय ।

उदासीनवदासीनमसक्तं तेषु कर्मसु ॥ 09 ॥

मयाऽध्यक्षेण प्रकृतिः सूयते सचराचरम् ।

हेतुनाऽनेन कौन्तेय जगद्विपरिवर्तते ॥ 10 ॥

अवजानन्ति मां मूढा मानुषीं तनुमाश्रितम् ।

परं भावमजानन्तो मम भूतमहेश्वरम् ॥ 11 ॥

मोघाशा मोघकर्माणो मोघज्ञाना विचेतसः ।

राक्षसीमासुरीं चैव प्रकृतिं मोहिनीं श्रिताः ॥ 12 ॥

महात्मानस्तु मां पार्थ दैवीं प्रकृतिमाश्रिताः ।

भजन्त्यनन्यमनसो ज्ञात्वा भूतादिमव्ययम् ॥ 13 ॥

सततं कीर्तयन्तो मां यतन्तश्च दृढव्रताः ।

नमस्यन्तश्च मां भक्त्या नित्ययुक्ता उपासते ॥ 14 ॥

ज्ञानयज्ञेन चाप्यन्ये यजन्तो मामुपासते ।

एकत्वेन पृथक्त्वेन बहुधा विश्वतोमुखम् ॥ 15 ॥

अहं क्रतुरहं यज्ञः स्वधाऽहमहमौषधम् ।

मन्त्रोऽहमहमेवाऽज्यमहमग्निरहं हुतम् ॥ 16 ॥

पिताऽहमस्य जगतो माता धाता पितामहः ।

वेद्यं पवित्रमोङ्कार ऋक्साम यजुरेव च ॥ 17 ॥

गतिर्भर्ता प्रभुः साक्षी निवासः शरणं सुहृत् ।

प्रभवः प्रलयः स्थानं निधानं बीजमव्ययम् ॥ 18 ॥

तपाम्यहमहं वर्षं निगृह्णाम्युत् स्सृजामि च ।

अमृतं चैव मृत्युश्च सदसच्चाहमर्जुन ॥ 19 ॥

त्रैविद्या मां सोमपाः पूतपापाः यज्ञैरिष्ट्वा स्वर्गतिं प्रार्थयन्ते ।

ते पुण्यमासाद्य सुरेन्द्रलोकमश्नन्ति दिव्यान्दिवि देवभोगान् ॥ 20 ॥

ते तं भुक्त्वा स्वर्गलोकं विशालं क्षीणे पुण्ये मर्त्यलोकं विशन्ति ।

एवं त्रयीधर्ममनुप्रपन्नाः गतागतं कामकामा लभन्ते ॥ 21 ॥

अनन्याश्चिन्तयन्तो मां ये जनाः पर्युपासते ।

तेषां नित्याभियुक्तानां योगक्षेमं वहाम्यहम् ॥ 22 ॥

येऽप्यन्यदेवता भक्त्या यजन्ते श्रद्धयान्विताः ।

तेऽपि मामेव कौन्तेय यजन्त्यविधिपूर्वकम् ॥ 23 ॥

अहं हि सर्वं यज्ञानां भोक्ता च प्रभुरेव च ।

न तु मामभिजानन्ति तत्त्वेनातश्च्यवन्ति ते ॥ 24 ॥

यान्ति देवव्रता देवान्पितृ-न्यान्ति पितृव्रताः ।

भूतेज्या यान्ति भूतानि यान्ति मद्याजिनोऽपि माम् ॥ 25 ॥

पत्रं पुष्पं फलं तोयं यो मे भक्त्या प्रयच्छति ।

तदहं भक्त्यपहृतमश्रामि प्रयतात्मनः ॥ 26 ॥

यत्करोषि यदश्नासि यज्जुहोषि ददासि यत् ।

यत्तपस्यसि कौन्तेय तत्कुरुष्व मदर्पणम् ॥ 27 ॥

शुभाशुभफलैरेवं मोक्ष्यसे कर्मबन्धनैः ।

संन्यासयोगयुक्तात्मा विमुक्तो मामुपैष्यसि ॥ 28 ॥

समोऽहं सर्वभूतेषु न मे द्वेष्योऽस्ति न प्रियः ।

ये भजन्ति तु मां भक्त्या मयि ते तेषु चाप्यहम् ॥ 29 ॥

अपि चेत्सुदुराचारो भजते मामनन्यभाक् ।

साधुरेव स मन्तव्यः सम्यग्व्यवसितो हि सः ॥ 30 ॥

क्षिप्रं भवति धर्मात्मा शश्वच्छान्तिं निगच्छति ।

कौन्तेय प्रतिजानीहि न मे भक्तः प्रणश्यति ॥ 31 ॥

मां हि पार्थ व्यपाश्रित्य योऽपि स्युः पापयोनयः ।

स्त्रियो वैश्यास्तथा शूद्रास्तेऽपि यान्ति परां गतिम् ॥ 32 ॥

किं पुनर्ब्राह्मणाः पुण्या भक्त्या राजर्षयस्तथा ।

अनित्यमसुखं लोकमिमं प्राप्य भजस्व माम् ॥ 33 ॥

मन्मना भव मद्भक्तो मद्याजी मां नमस्कुरु ।

मामेवैष्यसि युक्तवैवमात्मानं मत्परायणः ॥ 34 ॥

आथ दशमोऽध्यायः

श्री भगवानुवाच

भूय एव महाबाहो शृणु मे परमं वचः ।

यत्तेऽहं प्रीयमाणाय वक्ष्यामि हितकाम्यया ॥ 01 ॥

न मे विदुः सुरगणाः प्रभवं न महर्षयः ।

अहमादिर्हि देवानां महर्षीणां च सर्वशः ॥ 02 ॥

यो मामजमनादिं च वेत्ति लोकमहेश्वरम् ।

असंमूढः स मर्त्येषु सर्वपापैः प्रमुच्यते ॥ 03 ॥

बुद्धिर्ज्ञानमसंमोहः क्षमा सत्यं दमः शमः ।

सुखं दुःखं भवोऽभावो भयं चाभयमेव च ॥ 04 ॥

अहिंसा समता तुष्टिस्तपो दानं यशोऽयशः ।

भवन्ति भावा भूतानां मत्त एव पृथग्विधाः ॥ 05 ॥

महर्षयः सप्त पूर्वे चत्वारो मनवस्तथा ।

मद्भावा मानसा जाता येषां लोक इमाः प्रजाः ॥ 06 ॥

एतां विभूतिं योगं च मम यो वेत्ति तत्त्वतः ।

सोऽविकम्पेन योगेन युज्यते नात्र संशयः ॥ 07 ॥

अहं सर्वस्य प्रभवो मत्तः सर्वं प्रवर्तते ।

इति मत्वा भजन्ते मां बुधा भावसमन्विताः ॥ 08 ॥

मच्चित्ता मद्गतप्राणा भोदयन्तः परस्परम् ।

कथयन्तश्च मां नित्यं तुष्यन्ति च रमन्ति च ॥ 09 ॥

तेषां सततयुक्तानां भजतां प्रीतिपूर्वकम् ।

ददामि बद्धियोगं तं येन मामुपयान्ति ते ॥ 10 ॥

तेषामेवानुकम्पार्थमहमज्ञानजं तमः ।

नाशयाम्यात्मभावस्थो ज्ञानदीपेन भास्वता ॥ 11 ॥

अर्जुन उवाच

परं ब्रह्म परं धाम पवित्रं परमं भवान् ।

पुरुषं शाश्वतं दिव्यमादिदेवमजं विभुम् ॥ 12 ॥

अहस्त्वामृषयः सर्वे देवर्षिर्नारदस्तथा ।

असितो देवलो व्यासः स्वयं चैव ब्रवीषि मे ॥ 13 ॥

सर्वमेतदृतं मन्ये यन्मां वदसि केशव ।

न हि ते भगवन्व्यक्तिं विदुर्देवा न दानवाः ॥ 14 ॥

स्वयमेवात्मनाऽऽत्मानं वेत्थ त्वं पुरुषोत्तम ।

भूतभावन भूतेश देवदेव जगत्पते ॥ 15 ॥

वक्तुमर्हस्यशेषेण दिव्या ह्यात्माविभूतयः ।

याभिर्विभूतिभिर्लोकानिमांस्त्वं व्याप्य तिष्ठसि ॥ 16 ॥

कथं विद्यामहं योगिंस्त्वां सदा परिचिन्तयन् ।

केषु केषु च भावेषु चिन्त्योऽसि भगवन्मया ॥ 17 ॥

विस्तरेणाऽत्मनो योगं विभूतिं च जनार्दन ।

भूयः कथय तृप्तिर्हि शृण्वतो नास्ति मेऽमृतम् ॥ 18 ॥

श्री भगवानुवाच

हन्त ते कथयिष्यामि दिव्या ह्यात्म विभूतयः ।

प्राधान्यतः कुरुश्रेष्ठ नास्त्यन्तो विस्तरस्य मे ॥ 19 ॥

अहमात्मा गुडाकेश सर्वभूताशयस्थितः ।

अहमादिश्च मध्यं च भूतानामन्त एव च ॥ 20 ॥

आदित्यानामहं विष्णुज्योतिषां रविरंशुमान् ।

मरीचिर्मरुतामस्मि नक्षत्राणामहं शशी ॥ 21 ॥

वेदानां सामवेदोऽस्मि देवानामस्मि वासवः ।

इन्द्रियाणां मनश्चास्मि भूतानामस्मि चेतना ॥ 22 ॥

रुद्राणां शङ्करश्चास्मि वित्तेशो यक्षरक्षसाम् ।

वसूनां पावकश्चास्मि मेरुः शिखरिणामहम् ॥ 23 ॥

पुरोधसां च मुख्यं मां विद्धि पार्थ बृहस्पतिम् ।

सेनानीनामहं स्कन्दः सरसामस्मि सागरः ॥ 24 ॥

महर्षीणां भृगुरहं गिरामस्म्यैकमक्षरम् ।

यज्ञानां जपयज्ञोऽस्मि स्थावराणां हिमालयः ॥ 25 ॥

अश्वत्थः सर्ववृक्षाणां देवर्षीणां च नारदः ।

गन्धर्वाणां चित्ररथः सिद्धानां कपिलो मुनिः ॥ 26 ॥

उच्छैश्रवसमश्वानां विद्धि माममृतोद्भवम् ।

ऐरावतं गजेन्द्राणां नराणां च नराधिपम् ॥ 27 ॥

आयुधानामहं वज्रं धेनूनामस्मि कामधुक् ।

प्रजनश्चास्मि कन्दर्पः सर्पाणामस्मि वासुकिः ॥ 28 ॥

अनन्तश्चास्मि नागानां वरुणो यादसामहम् ।

पितृ-णामर्यमा चास्मि यमः संयतमामहम् ॥ 29 ॥

प्रह्लादश्चास्मि दैत्यानां कालः कलयतामहम् ।

मृगाणां च मृगेन्द्रोऽहं वैनतेयश्च पक्षिणाम् ॥ 30 ॥

पवनः पवतामस्मि रामः शस्त्रभृतामहम् ।

झषाणां मकरश्चास्मि स्रोतसामस्मि जाह्नवी ॥ 31 ॥

सर्गाणामादिरन्तश्च मध्यं चैवाहमर्जुन ।

अध्यात्मविद्या विद्यानां वादः प्रवदतामहम् ॥ 32 ॥

अक्षराणामकारोऽस्मि द्वन्द्वः सामसिकस्य च ।

अहमेवाक्षयः कालो धाताऽहं विश्वतोमुखः ॥ 33 ॥

मृत्युः सर्वहरश्चाहमुद्भवश्च भविष्यताम् ।

कीर्तिः श्रीर्वाक् नारीणां स्मृतिर्मेधा धृतिः क्षमा ॥ 34 ॥

बृहत्सामा तथा साम्नां गयत्री छन्दसामहम् ।

मासानां मार्गशीर्षोऽहमृतूनां कुसुमाकरः ॥ 35 ॥

द्यूतं छलयतामस्मि तेजस्तेजस्विनामहम् ।

जयोऽस्मि व्ययसायोऽस्मि सत्त्वं सत्त्ववतामहम् ॥ 36 ॥

वृष्णीनां वासुदेवोऽस्मि पाण्डवानां धनञ्जयः ।

मुनीनामप्यहं व्यासः कवीनामुशना कविः ॥ 37 ॥

दण्डो दमयतामस्मि नीतिरस्मि जिगीषताम् ।

मौनं चैवास्मि गुह्यानां ज्ञानं ज्ञानवतामहम् ॥ 38 ॥

यच्छापि सर्वभूतानां बीजं तदहमर्जुन ।

न तदस्ति विना यत्स्यान्मया भूतं चराचरम् ॥ 39 ॥

नान्तोऽस्ति मम दिव्यानां विभूतीनां परन्तप ।

एष तूद्देशतः प्रोक्तो विभूतेर्विस्तरो मया ॥ 40 ॥

यद्यद्विभूतिमत्सत्त्वं श्रीमदूर्जितमेव वा ।

तत्तदेवावगच्छ त्वं मम तेजोऽंश सम्भवम् ॥ 41 ॥

अथवा बहुनैतेन किं ज्ञातेन तवानघ ।

विष्टभ्याहमिदं कृत्स्नमेकांशेन स्थितो जगत् ॥ 42 ॥

अथ एकादशोऽध्यायः

अर्जुन उवाच

मदनुग्रहाय परमं गुह्यमध्यात्मसंज्ञितम् ।

यत्त्वयोक्तं वचस्तेन मोहोऽयं विगतो मम ॥ 01 ॥

भवाप्ययौ हि भूतानां श्रुतौ विस्तरशो मया ।

त्वत्तः कमलपत्राक्ष माहात्म्यमपि चाव्ययम् ॥ 02 ॥

एवमेतद्यथात्थ त्वमात्मानं परमेश्वर ।

द्रष्टुमिच्छामि ते रूपमैश्वरं पुरुषोत्तम ॥ 03 ॥

मन्यसे यदि तच्छक्यं मया द्रष्टुमिति प्रभो ।

योगेश्वर ततो मे त्वं दर्शयात्मानमव्ययम् ॥ 04 ॥

श्री भगवानुवाच

पश्य मे पार्थ रूपाणि शतशोऽथ सहस्रशः ।

नानाविधानि दिव्यानि नानावर्णाकृतीनि च ॥ 05 ॥

पश्याऽदित्यान्वसूत्रुद्रानश्विनौ मरुतस्तथा ।

बहून्यदृष्टपूर्वाणि पश्याऽश्चर्याणि भारत ॥ 06 ॥

इहैकस्थं जगत्कृत्स्नं पश्याद्य सचराचरम् ।

मम देहे गुडाकेश यच्छान्यद् द्रष्टुमिच्छसि ॥ 07 ॥

न तु मां शक्यसे द्रष्टुमनेनैव स्व चक्षुषा ।

दिव्यं ददामि ते चक्षुः पश्य मे योगमैश्वरम् ॥ 08 ॥

सञ्जय उवाच

एवमुक्त्वा ततो राजन्महायोगेश्वरो हरिः ।

दर्शयामास पार्थाय परमं रूपमैश्वरम् ॥ 09 ॥

अनेकवक्त्रनयनमनेकाद्भुतदर्शनम् ।

अनेकदिव्याभरणं दिव्यानेकोद्यतायुधम् ॥ 10 ॥

दिव्यमाल्याभरणं दिव्यगन्धानुलेपनम् ।

सर्वाश्चर्यमयं देवमनन्तं विश्वतोमुखम् ॥ 11 ॥

दिवि सूर्यसहस्रस्य भवेद्युगपदुत्थिता ।

यदि भाः सदृशी सा स्याद्भासस्तस्य महात्मनः ॥ 12 ॥

तत्रैकस्थं जगत्कृत्स्नं प्रविभक्तमनेकधा ।

अपश्यद्देवदेवस्य शरीरे पाण्डवस्तदा ॥ 13 ॥

ततः स विस्मयाविष्टो हृष्टरोमा धनञ्जयः ।

प्रणम्य शिरसा देवं कृताञ्जलिरभाषत । 14 ॥

अर्जुन उवाच

पश्यामि देवांस्तव देव देहे सर्वास्तथा भूतविशेषसङ्घान् ।

ब्रह्माणमीशं कमलासनस्थं ऋषींश्च सर्वानुरगांश्च दिव्यान् ॥ 15 ॥

अनेक बाहूदरवक्रनेत्रं पश्यामि त्वां सर्वतोऽनन्तरूपम् ।

नान्तं न मध्यं न पुनस्थवाऽदिं पश्यामि विश्वेश्वर विश्वरूप ॥ 16 ॥

किरीटिनं गदिनं चक्रिणं च तेजोराशिं सर्वतो दीप्तिमन्तम् ।

पश्यामि त्वां दुर्निरीक्ष्यं समन्तात् दीप्तानलार्कद्युतिमप्रमेयम् ॥ 17 ॥

त्वमक्षरं परमं वेदितव्यं त्वमस्यविश्वस्य परं निधानम् ।

त्वमव्ययः शाश्वतधर्मगोप्ता सनातनस्त्वं पुरुषो मतो मे ॥ 18 ॥

अनादिमध्यान्तमनन्तवीर्यम् अनन्तबाहुं शशिसूर्यनेत्रम् ।

पश्यामि त्वां दीप्तहुताशवक्रं स्वतेजसा विश्वमिदं तपन्तम् ॥ 19 ॥

द्यावापृथिव्योरिदमन्तरं हि व्याप्तं त्वयैकेन दिशश्च सर्वाः ।

दृष्ट्वाऽद्भुतं रूपमुग्रं तवेदं लोकत्रयं प्रव्यथितं महात्मन् ॥ 20 ॥

अमी हि त्वां सुरसङ्घा विशन्ति केचिद्भ्रीताः प्राञ्जलयो गृणन्ति ।

स्वस्तीत्युक्त्वा महर्षिसिद्धसंघाः स्तुवन्ति त्वा स्तुतिभिः पुश्कलाभिः ॥ 21 ॥

रुद्रादित्या वसवो ये च साध्या विश्वेऽश्विनौ मरुतश्चोष्मपाश्च ।

गन्धर्वयक्षासुरसिद्धसङ्घाः वीक्षन्ते त्वां विस्मिताश्चैव सर्वे ॥ 22 ॥

रूपं महत्ते बहुवक्रनेत्रं महाबाहो बहुबाहूरुपादम् ।

बहूदरं बहुदंष्ट्राकराळं दृष्ट्वा लोकाः प्रव्यथितास्तथाऽहम् ॥ 23 ॥

नभःस्पृशं दीप्तमनेकवर्णं व्यात्ताननं दीप्तविशालनेत्रम् ।

दृष्ट्वाहि त्वां प्रव्यथितान्तरात्मा धृतिं न विन्दामि शमं च विष्णो ॥ 24 ॥

दंष्ट्राकराळानि च ते मुखानि दृष्ट्वैव कालानळसन्निभानि ।

दिशो न जाने न लभे च शर्म प्रसीद देवेश जगन्निवास ॥ 25 ॥

अमी च त्वां धृतराष्ट्रस्य पुत्राः सर्वे सहैवावनिपालसङ्घैः ।

भीष्मो द्रोणः सूतपुत्रस्तथाऽसौ सहास्मदीयैरपि योधमुख्यैः ॥ 26 ॥

वक्राणि ते त्वरमाणा विशन्ति दंष्ट्राकराळानि भयानकानि ।

केचिद्विलग्ना दशनान्तरेषु सन्दृश्यन्ते चूर्णितैरुत्तमाङ्गैः ॥ 27 ॥

यथा नदीनां बहवोऽम्बुवेगाः समुद्रमेवाभिमुखा द्रवन्ति ।

तथा तवामी नरलोकवीरा विशन्ति वक्राण्यभिविज्वलन्ति ॥ 28 ॥

यथा प्रदीप्तं ज्वलनं पतङ्गाः विशन्ति नाशाय समृद्धवेगाः ।

तथैव नाशाय विशन्ति लोकाः तवापि वक्राणि समृद्धवेगाः ॥ 29 ॥

लेलिह्यसे ग्रसमानः समन्तात् लोकान्समग्रान्वदनैर्ज्वलद्भिः ।

तेजोभिरापूर्य जगत्समग्रं भासस्तवोग्राः प्रतपन्ति विष्णोः ॥ 30 ॥

अख्याहि मे को भवानुग्ररूपो नमोऽस्तु ते देववर प्रसीद ।

विज्ञातुमिच्छामि भवन्तमाद्यं न हि प्रजानामि तव प्रवृत्तिम् ॥ 31 ॥

श्रीभगवानुवाच

कालोऽस्मि लोकक्षयकृत्प्रवृद्धो लोकान् समाहर्तुमिह प्रवृत्तः ।

ऋतेऽपि त्वां न भविष्यन्ति सर्वे येऽवस्थिताः प्रत्यनीकेषु योधाः ॥ 32 ॥

तस्मात्वमुत्तिष्ठ यशो लभस्व जित्वा शत्रून् भुङ्क्ष्व राज्यं समृद्धम् ।

मयैवैते निहताः पूर्वमेव निमित्तमात्रं भव सव्यसाचिन् ॥ 33 ॥

द्रोणं च भीष्मं च जयद्रथं च कर्णं तथाऽन्यानपि योधवीरान् ।

मया हतांस्त्वं जहि मा व्यथिष्ठा युध्यस्व जेतासि रणे सपत्नान् ॥ 34 ॥

सञ्जय उवाच

एतच्छ्रुत्वा वचनं केशवस्य कृताञ्जलिर्वेपमानः किरीटी ।

नमस्कृत्वा भूय एवाऽह कृष्णं सगद्गदं भीतभीतः प्रणम्य ॥ 35 ॥

अर्जुन उवाच

स्थाने हृषीकेश तव प्रकीर्त्या जगत्प्रहृष्यत्यनुरज्यते च ।

रक्षांसि भीतानि दिशो द्रवन्ति सर्वे नमस्यन्ति च सिद्धसङ्घाः ॥ 36 ॥

कस्माच्च ते न नमेरन्महात्मन् गरीयसे ब्रह्मणोऽप्यादिकर्त्रे ।

अनन्त देवेश जगन्निवास त्वमक्षरं सदसत्तत्परं यत् ॥ 37 ॥

त्वमादिदेवः पुरुषः पुराणस्त्वमस्य विश्वस्य परं निधानम् ।

वेत्ताऽसि वेद्यं च परं च धाम त्वया ततं विश्वमनन्तरूप ॥ 38 ॥

वायुर्यमोऽग्निर्वरुणः शशाङ्कः प्रजापतिस्त्वं प्रपितामहश्च ।

नमोनमस्तेऽस्तु सहस्रकृत्वः पुनश्च भूयोऽपि नमो नमस्ते ॥ 39 ॥

नमः पुरस्तादथ पृष्ठतस्ते नमोऽस्तु ते सर्वत एव सर्व ।

अनन्तवीर्यामितविक्रमस्त्वं सर्वं समाप्नोषि ततोऽसि सर्वः ॥ 40 ॥

सखेति मत्वा प्रसभं यदुक्तं हे कृष्ण हे यादव हे सखेति ।

अजानता महिमानं तवेदं मया प्रमादात्प्रणयेन वाऽपि ॥ 41 ॥

यच्चावहासार्थमसत्कृतोऽसि विहारशय्यासनभोजनेषु ।

एकोऽथवाऽप्यच्युत तत्समक्षं तत्क्षामये त्वामहमप्रमेयम् ॥ 42 ॥

पिताऽसि लोकस्य चराचरस्य त्वमस्य पूज्यश्च गुरुर्गरीयान् ।

न त्वत्समोऽस्त्यभ्यधिकः कुतोऽन्यो लोकत्रयेऽप्यप्रतिमप्रभावः ॥ 43 ॥

तस्मात्प्रणम्य प्रणिधाय कायं प्रसादये त्वामहमीशमीड्यम् ।

पितेव पुत्रस्य सखेव सख्युः प्रियः प्रियायार्हसि देव सोढुम् ॥ 44 ॥

अदृष्टपूर्वं हृषितोऽस्मि दृष्ट्वा भयेन च प्रव्यथितं मनो मे ।

तदेव म दर्शय देवरूपं प्रसीद् देवेश जगन्निवास ॥ 45 ॥

करीटिनं गदिनं चक्रहस्तमिच्छामि त्वां द्रष्टुमहं तथैव ।

तेनैव रूपेण चतुर्भुजेन सहस्रबाहो भव विश्वमूर्ते ॥ 46 ॥

श्री भगवानुवाच

मया प्रसन्नेन तवार्जुनेदं रूपं परं दर्शितमात्मयोगात् ।

तेजोमयं विश्वमनन्तमाद्यं यन्मे त्वदन्येन न दृष्टपूर्वम् ॥ 47 ॥

न वेदयज्ञाध्ययनैर्न दानैर्न च क्रियाभिर्न तपोभिरुग्रैः ।

एवंरूपः शक्य अहं नृलोके द्रष्टुं त्वदन्येन कुरुप्रवीर ॥ 48 ॥

मा ते व्यथा मा च विमूढभावो दृष्ट्वारूपं घोरमीदृङ्ममेदम् ।

व्यपेतभीः प्रीतमनाः पुनस्त्वं तदेव मे रूपमिदं प्रपश्य ॥ 49 ॥

सञ्जय उवाच

इत्यर्जुनं वासुदेवस्तथोत्तवा स्वकं रूपं दर्शयामास भूयः ।

आश्वासयामास च भीतमेनं भूत्वा पुनः सौम्यवपुर्महात्मा ॥ 50 ॥

अर्जुन उवाच

दृष्ट्वेदं मानुषं रूपं तव सौम्यं जनार्धन ।

इदानीमस्मि संवृत्तः सचेताः प्रकृतिं गतः ॥ 51 ॥

श्रीभगवानुवाच

सुदुर्दर्शमिदं रूपं दृष्टवानसि यन्मम ।

देवा अप्यस्य रूपस्य नित्यं दर्शनकाङ्क्षिणः ॥ 52 ॥

नाहं वेदैर्न तपसा न दानेन न चेज्यया ।

शक्य एवंविधो द्रष्टुं दृष्टवानसि मां यथा ॥ 53 ॥

भक्त्या त्वनन्यया शक्य अहमेवंविधोऽर्जुन ।

ज्ञातुं द्रष्टुं च तत्त्वेन प्रवेष्टुं च परन्तप ॥ 54 ॥

मत्कर्मकृन्मत्परमो मद्भक्तः सङ्गवर्जितः ।

निर्वैरः सर्वभूतेषु यः स मामेति पाण्डव ॥ 55 ॥

अथ द्वादशोऽध्यायः

अर्जुन उवाच

एवं सततयुक्ताये भक्तास्त्वां पर्युपासते ।
ये चाप्यक्षरमव्यक्तं तेषां के योगवित्तमाः ॥ 01 ॥

श्री भगवानुवाच

मय्यावेश्य मनो ये मां नित्ययुक्ता उपासते ।
श्रद्धया परयोपेतास्तेमे युक्ततमा मताः ॥ 02 ॥

ये त्वक्षरमनिर्देश्यमव्यक्तं पर्युपासते ।
सर्वत्रगमचिन्त्यं च कूटस्थमचलं ध्रुवम् ॥ 03 ॥

सन्नियेम्येन्द्रियग्रामं सर्वत्र समबुद्धयः ।
ते प्राप्नुवन्ति मामेव सर्वभूतहिते रताः ॥ 04 ॥

क्लेशोऽधिकतरस्तेषामव्यक्तासक्तचेतसाम् ।
अव्यक्ता हि गतिर्दुःखं देहवद्भिरवाप्यते ॥ 05 ॥

ये तु सर्वाणि कर्माणि मयि संन्यस्य मत्पराः ।
अनन्येनैव योगेन मां ध्यायन्त उपासते ॥ 06 ॥

तेषामहं समुद्धर्ता मृत्युसंसारसागरात् ।
भवामि नचिरात्पार्थ मय्यावेशितचेतसाम् ॥ 07 ॥

मय्येव मन आधत्स्व मयि बुद्धिं निवेशय ।

निवसिष्यसि मय्येव अत ऊर्ध्वं न संशयः ॥ 08 ॥

अथ चित्तं समाधातुं न शक्नोषि मयि स्थिरम् ।

अभ्यासयोगेन ततो मामिच्छाऽमुं धनञ्जय ॥ 09 ॥

अभ्यासेऽप्यसमर्थोऽसि मत्कर्मपरमो भव ।

मदर्थमपि कर्माणि कुर्वन्सिद्धिमवाप्स्यसि ॥ 10 ॥

अथैतदप्यशक्तोऽसि कर्तुं मद्योगमाश्रितः ।

सर्वकर्मफलत्यागं ततः कुरु यतात्मवान् ॥ 11 ॥

श्रेयो हि ज्ञानमभ्यासाज्ञानाध्यानं विशिष्यते ।

ध्यानात्कर्मफलत्यागास्त्यागाच्छान्तिरनन्तरम् ॥ 12 ॥

अद्वेषा सर्वभूतानां मैत्रः करुण एव च ।

निर्ममो निरहङ्कारः समदुःखसुखः क्षमी ॥ 13 ॥

सन्तुष्टः सततं योगी यतात्मा दृढनिश्चयः ।

मय्यर्पितमनोबुद्धिर्यो मद्भक्तः स मे प्रियः ॥ 14 ॥

यस्मान्नोद्विजते लोको लोकोन्नोद्विजते च यः ।

हर्षामर्षभयोद्वेगैर्मुक्तो यः स च मे प्रियः ॥ 15 ॥

अनपेक्षः शुचिर्दक्ष उदसीनो गतव्यथः ।

सर्वारंभपरित्यागी यो मद्भक्तः स मे प्रियः ॥ 16 ॥

यो न हृष्यति न द्वेष्टि न शोचति न काङ्क्षति ।

शुभाशुभपरित्यागी भक्तिमान्यः स मे प्रियः ॥ 17 ॥

समः शत्रौ च मित्रे च तथा मानापमानयोः ।

शीतोष्णसुखदुःखेषु समः सङ्गविवर्जितः ॥ 18 ॥

तुल्यनिन्दास्तुतिर्मौनी सन्तुष्टो येनकेनचित् ।

अनिकेतः स्थिरमतिर्भक्तिमान्मे प्रियो नरः ॥ 19 ॥

ये तु धर्म्यामृतमिदं यथोक्तं पर्युपासते ।

श्रद्धधाना मत्परमा भक्तास्तेऽतीव मे प्रियाः ॥ 20 ॥

अथ त्रयोदशोऽध्यायः

अर्जुन उवाच

प्रकृतिं परुषं चैव क्षेत्रं क्षेत्रज्ञमेव च।

एतद् वेदितुमिच्छामि ज्ञानं ज्ञेयं च केशव ॥ *॥

[प्रक्षिप्तश्लोक; गीतेय 700]

श्री भगवानुवाच

इदं शरीरं कौन्तेय क्षेत्रमित्यभिधीयते ।

एतद्योवेत्ति तं प्राहुः क्षेत्रज्ञ इति तद्विदः ॥ 01 ॥

क्षेत्रज्ञं चापि मां विद्धि सर्व क्षेत्रेषु भारत ।

क्षेत्रक्षेत्रज्ञयोर्ज्ञानं यत्तज्ज्ञानं मतं मम ॥ 02 ॥

तत्क्षेत्रं यच्च यादृक्क यद्विकारि यतश्चयत् ।

स च यो यत्प्रभावश्च तत्समासेन मे शृणु ॥ 03 ॥

ऋषिभिर्बहुदा गीतं छन्दोभिर्विविधैः पृथक् ।

ब्रह्मसूत्रपदैश्चैव हेतुमद्भिर्विनिश्चितैः ॥ 04 ॥

महाभूतान्यहङ्कारो बुद्धिरव्यक्तमेव च ।

इन्द्रियाणि दशैकं च पञ्च चेन्द्रियगोचराः ॥ 05 ॥

इच्छा द्वेषः सुखं दुःखं संघातश्चेतना धृतिः ।

एतत्क्षेत्रं समासेन सविकारमुदाहृतं ॥ 06 ॥

अमानित्व मडंबित्वमहिंसा क्षान्तिरार्जवम् ।

आचार्योपासनं शौचं स्वधैर्यमात्मविनिग्रहः ॥ 07 ॥

इन्द्रियार्थेषु वैराग्यमनहङ्कार एव च ।

जन्ममृत्युजराव्याधिदुःखदोषानुदर्शनम् ॥ 08 ॥

असक्तिरनभिष्वङ्गः पुत्रदारगृहादिषु ।

नित्यं च समचित्तत्वमिष्टानिष्टोपपत्तिषु ॥ 09 ॥

मयि चानन्ययोगेन भक्तिरव्यभिचारिणी ।

विविक्तदेशसेवित्वमरतिर्जनसंसदी ॥ 10 ॥

अध्यात्मज्ञाननित्यत्वं तत्त्वज्ञानार्थदर्शनम् ।

एतज्ज्ञानमिति प्रोक्तमज्ञानं यदतोऽन्यथा ॥ 11 ॥

ज्ञेयं यत्तत्प्रवक्ष्यामि यज्ञात्वाऽमृतमश्नुते ।

अनादिमत्परं ब्रह्म न सत्तन्नासदुच्यते ॥ 12 ॥

सर्वतःपाणिपादं तत्सर्वतोऽक्षिशिरोमुखम् ।

सर्वतःश्रुतिमल्लोके सर्वमावृत्य तिष्ठति ॥ 13 ॥

सर्वेन्द्रियगुणाभासं सर्वेन्द्रियविवर्जितम् ।

असक्तं सर्वभृच्चैव निर्गुणं गुणभोक्तृ च ॥ 14 ॥

बहिरन्तश्चभूतानामचरं चरमेव च ।

सूक्ष्मत्वात्तदविज्ञेयं दूरस्थं चान्तिके च तत् ॥ 15 ॥

अविभक्तं च भूतेषु विभक्तमिव च स्थितम् ।

भूतभर्तृ च तज्ञेयं ग्रसिष्णु प्रभविष्णु च ॥ 16 ॥

ज्योतिषामपि तज्ज्योतिस्तमसः परमुच्यते ।

ज्ञानं ज्ञेयं ज्ञानगम्यं हृदि सर्वस्य विष्ठितम् ॥ 17 ॥

इति क्षेत्रं तथा ज्ञानं ज्ञेयं चोक्तं समासतः ।

मद्भक्त एतद्विज्ञाय मद्भावायोपपद्यते ॥ 18 ॥

प्रकृतिं पुरुषं चैव विद्ध्यनादी उभावपि ।

विकारांश्च गुणांश्चैव विद्धि प्रकृतिसंभवान् ॥ 19 ॥

कार्यकरणकर्तृत्वे हेतुः प्रकृतिरुच्यते ।

पुरुषः सुखदुःखानां भोक्तृत्वे हेतुरुच्यते ॥ 20 ॥

पुरुषः प्रकृतिस्थो हि भुङ्क्ते प्रकृतिजान्गुणान् ।

कारणं गुणसङ्गोऽस्य सदसद्योनिजन्मसु ॥ 21 ॥

उपद्रष्टाऽनुमन्ता च भर्ता भोक्ता महेश्वरः ।

परमात्मेति चाप्युक्तो देहेऽस्मिन्पुरुषः परः ॥ 22 ॥

य एवं वेत्ति पुरुषं प्रकृतिं च गुणै सह ।
सर्वथा वर्तमानोऽपि न स भूयोऽभिजायते ॥ 23 ॥

ध्यानेनाऽत्मनि पश्यन्ति केचिदात्मानमात्मना ।
अन्ये साङ्ख्येन योगेन कर्मयोगेन चापरे ॥ 24 ॥

अन्ये त्वेवमजानन्तः श्रुत्वाऽनेभ्य उपासते ।
तेऽपि चातितरन्त्येव मृत्युं श्रुतिपरायणाः ॥ 25 ॥

यावत्सञ्जायते किञ्चित्सत्त्वं स्थावरजङ्गमं ।
क्षेत्रक्षेत्रज्ञसंयोगात्तद्विद्धि भरतर्षभ ॥ 26 ॥

समं सर्वेषु भूतेषु तिष्ठन्तं परमेश्वरम् ।
विनश्यत्स्वविनश्यन्तं यः पश्यति स पश्यति ॥ 27 ॥

समं पश्यन् हि सर्वत्र समवस्थितमीश्वरम् ।
न हि नस्त्यात्मनाऽऽत्मानं ततो याति परां गतिम् ॥ 28 ॥

प्रकृत्यैव च कर्माणि क्रियमाणानि सर्वशः ।
यः पश्यति तथाऽऽत्मानमकर्तारं स पश्यति ॥ 29 ॥

यदा भूतपृथग्भावमेकस्थमनुपश्यति ।
तत एव च विस्तारं ब्रह्म सम्पद्यते तदा ॥ 30 ॥

अनादित्वान्निर्गुणत्वात्परमात्माऽयमव्ययः ।

शरीरस्थोऽपि कौन्तेय न करोति न लिप्यते ॥ 31 ॥

यथा सर्वगतं सौक्ष्म्यादाकाशं नोपलिप्यते ।

सर्वत्रावस्थितो देहे तथाऽऽत्मा नोपलिप्यते ॥ 32 ॥

यथा प्रकाशयत्येकः कृत्स्नं लोकमिमं रविः ।

क्षेत्रं क्षेत्री तथा कृत्स्नं प्रकाशयति भारत ॥ 33 ॥

क्षेत्रक्षेत्रज्ञयोरेवमन्तरं ज्ञानचक्षुषा ।

भूतप्रकृतिमोक्षं च ये विधुर्यान्ति ते परम् ॥ 34 ॥

अथ चतुर्दशोऽध्यायः

श्रीभगवानुवाच

परं भूयः प्रवक्ष्यामि ज्ञानानां ज्ञानमुत्तमम् ॥

यज् ज्ञात्वा मुनयः सर्वे परां सिद्धिमितो गताः ॥01॥

इदं ज्ञानमपाश्रित्य मम साधर्म्यमागताः ।

सर्गेऽपि नोपजायन्ते प्रळये न व्यथन्ति च ॥02॥

मम योनिर्महद्ब्रह्म तस्मिन्गर्भं दधाम्यहम् ।

सम्भवः सर्वभूतानां ततो भवति भारत ॥03॥

सर्वयोनिषु कौन्तेय मूर्तयः सम्भवन्ति याः ।

तासां ब्रह्म महद्योनिरहं बीजप्रदः पिता ॥04॥

सत्त्वं रजस्तम इति गुणाः प्रकृतिसम्भवाः ।

निबध्नन्ति महाबाहो देहे देहिनमव्ययम् ॥05॥

तत्र सत्त्वं निर्मलत्वात्प्रकाशकमनामयम् ।

सुखसङ्गेन बध्नाति ज्ञानसङ्गेन चानघ ॥06॥

रजो रागात्मकं विद्धि तृष्णासङ्गसमुद्भवम् ।

तन्निबध्नाति कौन्तेय कर्मसङ्गेन देहिनम् ॥07॥

तमस्त्वज्ञानजं विद्धि मोहनं सर्वदेहिनाम् ।

प्रमादालस्यनिद्राभिस्तन्निबध्नाति भारत ॥ 08 ॥

सत्त्वं सुखे सञ्जयति रजः कर्मणि भारत ।

ज्ञानमावृत्य तु तमः प्रमादे सञ्जयत्युत ॥ 09 ॥

रजस्तमश्चाभिभूय सत्त्वं भवति भारत ।

रजः सत्त्वं तमश्चैव तमः सत्त्वं रजस्तथा ॥ 10 ॥

सर्वद्वारेषु देहेऽस्मिन्प्रकाश उपजायते ।

ज्ञानं यदा तदा विद्याद्विवृद्धं सत्त्वमित्युत ॥ 11 ॥

लोभः प्रवृत्तिरारम्भः कर्मणामशमः स्पृहा ।

रजस्येतानि जायन्ते विवृद्धे भरतर्षभ ॥ 12 ॥

अप्रकाशोऽप्रवृत्तिश्च प्रमादो मोह एव च ।

तमस्येतानि जायन्ते विवृद्धे कुरुनन्दन ॥ 13 ॥

यदा सत्त्वे प्रवृद्धे तु प्रळयं याति देहभृत् ।

तदोत्तमविदां लोकानमलान्प्रतिपद्यते ॥ 14 ॥

रजसि प्रळयं गत्वा कर्मसङ्गिषु जायते ।

तथा प्रलीनस्तमसि मूढयोनिषु जायते ॥ 15 ॥

कर्मणः सुकृतस्याऽहुः सात्त्विकं निर्मलम् पलम् ।

रजसस्तु फलं दुःखमज्ञानं तमसः फलम् ॥ 16 ॥

सत्त्वात्सञ्जायते ज्ञानं रजसो लोभ एव च ।

प्रमादमोहौ तमसो भवतोऽज्ञानमेव च ॥ 17 ॥

ऊर्ध्वं गच्छन्ति सत्त्वस्था मध्ये तिष्ठन्ति राजसाः ।

जघन्यगुणवृत्तिस्था अधो गच्छन्ति तामसाः ॥ 18 ॥

नाऽन्यं गुणेभ्यः कर्तारं यदा द्रष्टाऽनुपश्यति ।

गुणेभ्यश्च परं वेत्ति मद्भावं सोऽधि गच्छति ॥ 19 ॥

गुणानेतानतीत्य त्रीन्देही देहसमुद्भवान् ।

जन्ममृत्युजरादुःखैर्विमुक्तोऽमृतमश्नुते ॥ 20 ॥

अर्जुन उवाच

कैर्लिङ्गैस्त्रीन् गुणानेतानतीतो भवति प्रभो ।

किमाचारः कथं चैतांस्त्रीन् गुणानतिवर्तते ॥ 21 ॥

श्रीभगवानुवाच

प्रकाशं च प्रवृत्तिं च मोहमेव च पाण्डव ।

न द्वेष्टि सम्प्रवृत्तानि न निवृत्तानि काङ्क्षति ॥ 22 ॥

उदासीनवदासीनो गुणैर्यो न विचाल्यते ।

गुणा वर्तन्त इत्येव योऽवतिष्ठति नेङ्गते ॥ 23 ॥

समदुःखसुख स्वस्थः समलोष्टाश्मकाञ्चनः ।

तुल्यप्रियाप्रियो धीरस्तुल्यनिन्दात्मसंस्तुतिः ॥ 24 ॥

मानापमानयोस्तुल्यस्तुल्यो मित्रारिपक्षयोः ।

सर्वारम्भपरित्यागी गुणातीतः स उच्यते ॥ 25 ॥

मां च योऽव्यभिचारेण भक्तियोगेन सेवते ।

स गुणान्समतीत्यैतान्ब्रह्मभूयाय कल्पते ॥ 26 ॥

ब्रह्मणो हि प्रतिष्ठाऽहममृतस्याव्ययस्य च ।

शाश्वतस्य च धर्मस्य सुखस्यैकान्तिकस्य च ॥ 27 ॥

अथ पञ्चदशोऽध्यायः

श्री भगवानुवाच

ऊर्ध्वमूलमधःशाखमश्वत्थं प्राहुरव्ययम् ।

छन्दांसि यस्य पर्णानि यस्तं वेद स वेदवित् ॥ 01 ॥

अधश्चोर्ध्वं च प्रसृतास्तस्य शाखा गुणप्रवृद्धा विषयप्रवाळाः ।

अधश्च मूलान्यनुसन्ततानि कर्मानुबन्धीनि मनुष्यलोके ॥ 02 ॥

न रूपमस्येह तथोपलभ्यते नान्तो न चाऽदिर्न च सम्प्रतिष्ठा ।

अश्वत्थमेनं सुविरूढमूलमसङ्गशस्त्रेण दृढेन छित्त्वा ॥ 03 ॥

ततः परं तत्परिमार्गितव्यं यस्मिन्गता न निवर्तन्ति भूयः

तमेव चाऽद्यं पुरुषं प्रपद्ये यतः प्रवृत्तिः प्रसृता पुराणी ॥ 04 ॥

निर्मानमोहा जितसङ्गदोषा अध्यात्मनित्या विनिवृत्तकामाः ।

द्वन्द्वैर्विमुक्ताः सुखदुःखसङ्गैर्गच्छन्त्यमूढाः पदमव्ययम् तत् ॥ 05 ॥

न तद्भासयते सूर्यो न शशाङ्को न पावकः ।

यद्गत्वा न निवर्तन्ते तद्धाम परमं मम ॥ 06 ॥

ममैवांशो जीवलोके जीवभूतः सनातनः ।

मनःषष्ठानीन्द्रियाणि प्रकृतिस्थानि कर्षति ॥ 07 ॥

शरीरं यदवाप्नोति यच्चाप्युत्क्रामतीश्वरः ।

गृहीत्वैतानि संयाति वायुर्गन्धानिवाऽशयात् ॥ 08 ॥

श्रोत्रं चक्षुः स्पर्शनं च रसनं घ्राणमेव च ।

अधिष्ठाय मनश्चायं विषयानुपसेवते ॥ 09 ॥

उत्क्रामन्तं स्थितं वाऽपि भुञ्जानं वा गुणान्वितम् ।

विमूढा नानुपश्यन्ति पश्यन्ति ज्ञानचक्षुषः ॥ 10 ॥

यतन्तो योगिनश्चैनं पश्यन्त्यात्मन्यवस्थितम् ।

यतन्तोऽप्यकृतात्मानो नैनं पश्यन्त्यचेतसः ॥ 11 ॥

यदादित्यगतं तेजो जगद्भासयतेऽखिलम् ।

यच्चन्द्रमसि यच्चाग्नौ तत्तेजो विद्धि मामकम् ॥ 12 ॥

गामविश्य च भूतानि धारयाम्यहमोजसा ।

पुष्णामि चौषधीः सर्वाः सोमो भूत्वा रसात्मकः ॥ 13 ॥

अहं वैश्वानरो भूत्वा प्राणिनां देहमाश्रितः ।

प्राणापानसमायुक्तः पचाम्यन्नं चतुर्विधम् ॥ 14 ॥

सर्वस्य चाहं हृदि सन्निविष्टो मत्तः स्मृतिज्ञानमपोहनं च ।

वेदैश्च सर्वैरहमेव वेद्यो वेदान्तकृद्वेदविदेव चाहम् ॥ 15 ॥

द्वाविमौ पुरुषौ लोके क्षरश्चाक्षर एव च ।

क्षरः सर्वाणि भूतानि कूटस्थोऽक्षर उच्यते ॥ 16 ॥

उत्तमः पुरुषस्त्वन्यः परमात्मेत्युदाहृतः ।

यो लोकत्रयमाविश्य बिभर्त्यव्यय ईश्वरः ॥ 17 ॥

यस्मात्क्षरमतीतोऽहमक्षरादपि चोत्तमः ।

अतोऽस्मि लोके वेदे च प्रथितः पुरुषोत्तमः ॥ 18 ॥

यो मामेवमसंमूढो जानाति पुरुषोत्तमम् ।

स सर्वविद्भजति मां सर्वभावेन भारत ॥ 19 ॥

इति गुह्यतमं शास्त्रमिदमुक्तं मयाऽनघ ।

एतद्बुद्ध्वा बुद्धिमान्स्यात्कृतकृत्यश्च भारत ॥ 20 ॥

अथ षोडशोऽध्यायः

श्रीभगवानुवाच

अभयं सत्त्व संशुद्धिर्ज्ञानयोगव्यवस्थितिः ।
दानं दमश्च यज्ञश्च स्वाध्यायस्तप आर्जवम् ॥ 01 ॥

अहिंसा सत्यमक्रोधस्त्यागः शान्तिरपैशुनम् ।
दया भूतेष्वलोलुप्तं मार्दवं ह्रीरचापलम् ॥ 02 ॥

तेजः क्षमा धृति शौचमद्रोहो नातिमानिता ।
भवन्ति सम्पदं दैवीमभिजातस्य भारत ॥ 03 ॥

डम्बो दर्पोऽभिमानश्च क्रोधः पारुष्यमेव च ।
आज्ञानं चाभिजातस्य पार्थ सम्पदमासुरीम् ॥ 04 ॥

दैवी सम्पद्विमोक्षाय निबन्धायाऽसुरी मता ।
मा शुचः सम्पदम् दैवीमभिजातोऽसि पाण्डव ॥ 05 ॥

द्वौ भूतसर्गौ लोकेऽस्मिन्दैव आसुर एव च ।
दैवो विस्तरशः प्रोक्ता आसुरं पार्थ मे शृणु ॥ 06 ॥

प्रवृत्तिं च निवृत्तिं च जना न विदुरासुराः ।
न शौचं नापिचाऽचारो न सत्यं तेषु विद्यते ॥ 07 ॥

असत्यमप्रतिष्ठं ते जगदाहुरनीश्वरम् ।

अपरस्परसम्भूतं किमन्यत्कामहैतुकम् ॥ 08 ॥

एतां दृष्टिमवष्टभ्य नष्टात्मानोऽल्पबुद्धयः ।

प्रभवन्त्युग्रकर्माणः क्षयाय जगतोऽहिताः ॥ 09 ॥

काममाश्रित्य दष्वूरं ढम्भमानमदान्विताः ।

मोहाद्गृहीत्वासद्राहान्प्रवर्तन्तेऽशुचिव्रताः ॥ 10 ॥

चिन्तामपरिमेयां च प्रळयान्तमुपाश्रिताः ।

कामोपभोगपरमा एतावदिति निश्चिताः ॥ 11 ॥

आशापाशशतैर्बद्धाः कामक्रोधपरायणाः ।

ईहन्ते कामभोगार्थमन्यायेनार्थसञ्चयान् ॥ 12 ॥

इदमद्य मया लब्धमिमं प्राप्ये मनोरथम् ।

इदमस्तीदमपि मे भविष्यति पुनर्धनम् ॥ 13 ॥

असौ मया हतः शत्रुर्हनिष्ये चापरानपि ।

ईश्वरोऽहमहं भोगी सिद्धोऽहं बलवान्सुखी ॥ 14 ॥

आढ्योऽभिजनवानस्मि कोऽन्योऽस्ति सदृशो मया ।

यक्ष्ये दास्यामि मोदिष्य इत्यज्ञानविमोहिताः ॥ 15 ॥

अनेकचित्तविभ्रान्ता मोहजालसमावृताः ।

प्रसक्ताः कामभोगेषु पतन्ति नरकेऽशुचौ ॥ 16 ॥

आत्मसम्भाविताः स्तब्धा धनमानमदान्विताः ।

यजन्ते नामयज्ञैस्ते ढम्भेनाविधिपूर्वकम् ॥ 17 ॥

अहङ्कारं बलं दर्पं कामं क्रोधं च संश्रिताः ।

मामात्मपरदेहेषु प्रद्विषन्तोऽभ्यसूयकाः ॥ 18 ॥

तानहं द्विषतः क्रूरान्संसारेषु नराधमान् ।

क्षिपाम्यजस्रमशुभानासुरीष्वेव योनिषु ॥ 19 ॥

आसुरीं योनिमापन्ना मूढा जन्मनि जन्मनि ।

मामप्राप्यैव कौन्तेय ततो यान्त्यधमाम् गतिम् ॥ 20 ॥

त्रिविधं नरकस्येदं द्वारं नाशनमात्मनः ।

काम क्रोधस्तथा लोभस्तस्मादेतत् त्रयं त्यजेत् ॥ 21 ॥

एतैर्विमुक्तः कौन्तेय तमोद्वारैस्त्रिभिर्नरः ।

आचरत्यात्मनः श्रेयस्ततो याति परां गतिम् ॥ 22 ॥

यः शास्त्रविधिमुत्सृज्य वर्तते कामकारतः ।

न स सिद्धिमवाप्नोति न सुखं न परां गतिम् ॥ 23 ॥

तस्माच्छास्त्रं प्रमाणं ते कार्याकार्यव्यवस्थितौ ।

ज्ञात्वा शास्त्रविधानोक्तं कर्म कर्तुमिहार्हसि ॥ 24 ॥

अथ सप्तदशोऽध्यायः

अर्जुन उवाच

ये शास्त्रविधिमुत्सृज्य यजन्ते श्रद्धयान्विताः ।

तेषां निष्ठा तु का कृष्ण सत्त्वमाहो रजस्तमः ॥ 01 ॥

श्री भगवानुवाच

त्रिविधा भवति श्रद्धा देहिनां सा स्वभावजा ।

सात्त्विकी राजसी चैव तामसी चेति तां शृणु ॥ 02 ॥

सत्वानुरूपा सर्वस्य श्रद्धा भवति भारत ।

श्रद्धामयोऽयं पुरुषो यो यच्छ्रद्धः स एव सः ॥ 03 ॥

यजन्ते सात्त्विका देवान्यक्षरक्षांसि राजसाः ।

प्रेतान्भूतगणांश्चान्ये यजन्ते तामसा जनाः ॥ 04 ॥

अशास्त्रविहितं घोरं तप्यन्ते ये तपो जनाः ।

ढम्भाहङ्कारसंयुक्ताः कामरागबलान्विताः ॥ 05 ॥

कर्षयन्तः शरीरस्थं भूतग्राममचेतसः ।

मां चैवान्तः शरीरस्थं तान्विद्ध्यासुरनिश्चयान् ॥ 06 ॥

आहारस्त्वपि सर्वस्य त्रिविधो भवति प्रियः ।

यज्ञस्तपस्तथा दानं तेषां भेदमिमं शृणु ॥ 07 ॥

आयुःस्सत्त्वबलारोग्यसुखप्रीतिविवर्धनाः ।

रस्याः स्निग्धाः स्थिरा हृद्या आहाराः सात्त्विकप्रियाः ॥ 08 ॥

कङ्कलवणात्युष्णतीक्ष्णरूक्षविदाहिनः ।

आहारा राजसस्येष्टा दुःखशोकामयप्रदाः ॥ 09 ॥

यातयामं गतरसं पूति पर्युषितं च यत् ।

उच्छिष्टमपि चामेध्यं भोजनं तामसप्रियम् ॥ 10 ॥

अफलाकाङ्क्षिभिर्यज्ञो विधिदृष्टो य इज्यते ।

यष्टव्यमेवेति मनः समाधाय स सात्त्विकः ॥ 11 ॥

अभिसन्दाय तु फलं ढम्भार्थमपि चैव यत् ।

इज्यते भरतश्रेष्ठ तं यज्ञं विद्धि राजसम् ॥ 12 ॥

विधिहीनमसृष्टान्नं मन्त्रहीनमदक्षिणम् ।

श्रद्धाविरहितं यज्ञं तामसं परिचक्ष्यते ॥ 13 ॥

देवद्विजगुरुप्राज्ञपूजनं शौचमार्जवम् ।

ब्रह्मचर्यमहिंसा च शारीरं तप उच्यते ॥ 14 ॥

अनुद्वेगकरं वाक्यं सत्यं प्रियहितं च यत् ।

स्वाध्यायाभ्यसनं चैव वाङ्मयं तप उच्यते ॥ 15 ॥

मनःप्रसादः सौम्यत्वं मौनमात्मविनिग्रहः ।

भावसंशुद्धिरित्येतत्तपो मानसमुच्यते ॥ 16 ॥

श्रद्धया परया तप्तं तपस्तत्रिविधं नरैः ।

अफलाकाङ्क्षिभिर्युक्तैः सात्त्विकं परिचक्षते ॥ 17 ॥

सत्कारमानपूजार्थं तपो डम्भेन चैव यत् ।

क्रियते तदिह प्रोक्तं राजसं चलमध्रुवम् ॥ 18 ॥

मूढग्राहेणाऽत्मनो यत्पीडया क्रियते तपः ।

परस्योत्सादनार्थं वा तत्तामसमुदाहृतम् ॥ 19 ॥

दातव्यमिति यद्दानं दीयतेऽनुपकारिणे ।

देशे काले च पात्रे च तद्दानं सात्त्विकं स्मृतम् ॥ 20 ॥

यत्तु प्रत्युपकारार्थं फलमुद्दिश्य वा पुनः ।

दीयते च परिक्लिष्टं तद्दानं राजमुदाहृतम् ॥ 21 ॥

अदेशकाले यद्दानमपात्रेभ्यश्च दीयते ।

असत्कृतमवज्ञातं तत्तामसमुदाहृतम् ॥ 22 ॥

ओं तत्सदिति निर्देशो ब्रह्मणस्त्रिविधः स्मृतः ।

ब्राह्मणस्तेन वेदाश्च यज्ञाश्च विहिताः पुरा ॥ 23 ॥

तस्मादोमित्युदाहृत्य यज्ञदानतपःक्रियाः ।

प्रवर्तन्ते विधानोक्ताः सततं ब्रह्मवादिनाम् ॥ 24 ॥

तदित्यनभिसन्धाय फलं यज्ञ तपःक्रियाः ।

दानक्रियाश्च विविधाः क्रियन्ते मोक्षकाङ्क्षिभिः ॥ 25 ॥

सद्भावे साधुभावे च सदित्येतत्प्रयुज्यते ।

प्रशस्ते कर्मणि तथा सच्छब्दः पार्थ युज्यते ॥ 26 ॥

यज्ञे तपसि दाने च स्थितिः सदिति चोच्यते ।

कर्म चैव तदर्थाय सदित्येवाभिधीयते ॥ 27 ॥

अश्रद्धया हुतं दत्तं तपस्तप्तं कृतं च यत् ।

असदित्युच्यते पार्थ न च तत्प्रेत्य नो इह ॥ 28 ॥

अथ अष्टादशोऽध्यायः

अर्जुन उवाच

संन्यासस्य महाबाहो तत्त्वमिच्छामि वेदितुम् ।

त्यागस्य च हृषीकेश पृथक्केशिनिषूदन ॥ 01 ॥

श्री भगवानुवाच

काम्यानां कर्मणां न्यासं संन्यासं कवयो विदुः ।

सर्वकर्मफलत्यागं प्राहुस्त्यागं विचक्षणाः ॥ 02 ॥

त्याज्यं दोषवदीत्येके कर्म प्राहुर्मनीषिणः ।

यज्ञदानतपःकर्म न त्याज्यमिति चापरे ॥ 03 ॥

निश्चयं शृणु मे तत्र त्यागे भरतसत्तम ।

त्यागो हि पुरुषव्याघ्र त्रिविधः सम्प्रकीर्तितः ॥ 04 ॥

यज्ञदानतपःकर्म न त्याज्यं कार्यमेव तत् ।

यज्ञो दानं तपश्चैव पावनानि मनीषिणाम् ॥ 05 ॥

एतान्यपि तु कर्माणि सङ्गं त्यक्त्वा फलानि च ।

कर्तव्यानीति मे पार्थ निश्चितं मतमुत्तमम् ॥ 06 ॥

नियतस्य तु संन्यासः कर्मणो नोपपद्यते ।

मोहात्तस्य परित्यागस्तामसः परिकीर्तितः ॥ 07 ॥

दुःखमित्येव यत्कर्म कायक्लेशभयात्यजेत् ।
स कृत्वा राजसं त्यागं नैव त्याग फलं लभेत् ॥ 08 ॥

कार्यमित्येव यत्कर्म नियतं क्रियतेऽर्जुन ।
सङ्गं त्यक्त्वा फलं चैव स त्यागः सात्त्विको मतः ॥ 09 ॥

न द्वेष्य कुशलं कर्म कुशले नानुषज्जते ।
त्यागी सत्त्वसमाविष्टो मेधावी छिन्नसंशयः ॥ 10 ॥

न हि देहभृता शक्यं त्यक्तुं कर्माण्यशेषतः ।
यस्तु कर्मफलत्यागी स त्यागीत्यभिदीयते ॥ 11 ॥

अनिष्टमिष्टं मिश्रं च त्रिविधं कर्मणः फलम् ।
भवत्यत्यागिनां प्रेत्य न तु संन्यासिनां क्वचित् ॥ 12 ॥

पञ्चैतानि महाबाहो कारणानि निबोध मे ।
साङ्ख्ये कृतान्ते प्रोक्तानि सिद्धये सर्वकर्मणाम् ॥ 13 ॥

अधिष्ठानं तथा कर्ता करणं च पृथग्विधम् ।
विविधाश्च पृथक्केष्टा दैवं चैवात्र पंचमम् ॥ 14 ॥

शरीरवाङ्मनोभिर्यत्कर्म प्रारभते नरः ।
न्यायं वा विपरीतं वा पंचैते तस्य हेतवः ॥ 15 ॥

तत्रैवं सति कर्तारमात्मानं केवलं तु यः ।

पश्यत्यकृतबुद्धित्वान्नस पश्यति दुर्मतिः ॥ 16 ॥

यस्य नाहङ्कृतो भावो बद्धिर्यस्य न लिप्यते ।

हत्वापि स इमांल्लोकान्न हन्ति न निबध्यते ॥ 17 ॥

ज्ञानं ज्ञेयं परिज्ञाता त्रिविधा कर्मचोदना ।

करणं कर्म कर्तेति त्रिविध कर्मसङ्ग्रहः ॥ 18 ॥

ज्ञानं कर्म च कर्ता च त्रिदैव गुणभेदतः ।

प्रोच्यते गुणसङ्ख्याने यथावच्छृणु तान्यपि ॥ 19 ॥

सर्वभूतेषु येनैकं भावमव्ययमीक्षते ।

अविभक्तं विभक्तेषु तज्ज्ञानं विद्धि सात्त्विकम् ॥ 20 ॥

पृथक्त्वेन तु यज्ज्ञानं नानाभावान्पृथग्विधान् ।

वेत्ति सर्वेषु भूतेषु तज्ज्ञानं विद्धि राजसम् ॥ 21 ॥

यत्तु कृत्स्नवदेकस्मिन्कार्ये सक्तमहैतुकम् ।

अतत्त्वार्थवदल्पं च तत्तामसमुदाहृतम् ॥ 22 ॥

नियतं सङ्गरहितमरागद्वेषतः कृतम् ।

अफलप्रेप्सुना कर्म यत्तत्सात्त्विकमुच्यते ॥ 23 ॥

यत्तु कामेप्सुना कर्म साहङ्कारेण वा पुनः ।

क्रियते बहुलायासं तद्राजसमुदाहृतम् ॥ 24 ॥

अनुबन्धं क्षयं हिंसामनवेक्ष्य च पौरुषम् ।

मोहादारभ्यते कर्म यत्तत्तामसमुच्यते ॥ 25 ॥

मुक्तसङ्गोऽनहंवादी धृत्युत्साहसमन्वितः ।

सिद्ध्यसिद्ध्योर्निर्विकारः कर्ता सात्त्विक उच्यते ॥ 26 ॥

रागी कर्मफलप्रेप्सुर्लुब्धो हिंसात्मकोऽशुचिः ।

हर्षशोकान्वितः कर्ता राजसः परिकीर्तितः ॥ 27 ॥

अयुक्तः प्राकृतः स्तब्धः शठो नैष्कृतिकोऽलसः ।

विषादी दीर्घसूत्री च कर्ता तामस उच्यते ॥ 28 ॥

बुद्धेर्भेदं धृतेश्चैव गुणतस्त्रिविदं शृणु ।

प्रोच्यमानमशेषेण पृथक्त्वेन धनञ्जय ॥ 29 ॥

प्रवृत्तिं च निवृत्तिं च कार्याकार्ये भयाभये ।

बन्धं मोक्षं च या वेत्ति बुद्धिः सा पार्थ सात्त्विकी ॥ 30 ॥

यया धर्ममधर्मं च कार्यं चाकार्यमेव च ।

अयथावत्प्रजानाति बुद्धिः सा पार्थ राजसी ॥ 31 ॥

अधर्मं धर्ममिति या मन्यते तमसाऽऽवृता ।

सर्वार्थान्विपरीतांश्च बुद्धिः सा पार्थ तामसी ॥ 32 ॥

धृत्वा यया धारयते मनःप्राणेन्द्रियक्रियाः ।

योगेनाव्यभिचारिण्या धृतिः सा पार्थ सात्त्विकी ॥ 33 ॥

यया तु धर्मकामार्थान्दृष्ट्या धारयतेर्जुन ।

प्रसङ्गेन फलाकाङ्क्षी धृतिः सा पार्थ राजसी ॥ 34 ॥

यया स्वप्नं भयं शोकं विषादं मदमेव च ।

न विमुञ्चन्ति दुर्मेधा धृतिः स पार्थ तामसी ॥ 35 ॥

सुखं त्विदानीं त्रिविधं शृणु मे भरतर्षभ ।

अभ्यासाद्रमते यत्र दुःखान्तं च निगच्छति ॥ 36 ॥

यत्तदग्रे विषमिव परिणामेऽमृतोपमम् ।

तत्सुखं सात्त्विकं प्रोक्तमात्मबुद्धिप्रसादजम् ॥ 37 ॥

विषयेन्द्रियसंयोगाद्यत्तदग्रेऽमृतोपमम् ।

परिणामे विषमिव तत्सुखं राजसं स्मृतम् ॥ 38 ॥

यदग्रे चानुबन्धे च सुखं मोहनमात्मनः ।

निद्रालस्यप्रमादोत्थं तत्तामसमुदाहृतम् ॥ 39 ॥

न तदस्ति पृथिव्यां वा दिवि देवेषु वा पुनः ।

सत्त्वं प्रकृतिजैर्मुक्तं यदेभिः स्यात्त्रिभिर्गुणैः ॥ 40 ॥

ब्राह्मणक्षत्रियविशां शूद्राणां च परन्तप ।

कर्माणि प्रविभक्तानि स्वभावप्रभवैर्गुणैः ॥ 41 ॥

शमो दमस्तपः शौचं क्षान्तिरार्जवमेव च ।

ज्ञानं विज्ञानमास्तिक्यं ब्रह्मकर्म स्वभावजम् ॥ 42 ॥

शौर्यं तेजो धृतिर्दाक्ष्यं युद्धे चाप्यपलायनम् ।

दानमीश्वरभावश्च क्षात्रं कर्म स्वभावजम् ॥ 43 ॥

कृषिगोरक्षवाणिज्यं वैश्यकर्म स्वभावजम् ।

परिचर्यात्मकं कर्म शूद्रस्यापि स्वभावजम् ॥ 44 ॥

स्वेस्वे कर्मण्यभिरतः संसिद्धिं लभते नरः ।

स्व कर्मनिरतः सिद्धिं यथा विन्दति तच्छृणु ॥ 45 ॥

यतः प्रवृत्तिर्भूतानां येन सर्वमिदं ततम् ।

स्वकर्मणा तमभ्यर्च्य सिद्धिं विन्दति मानवः ॥ 46 ॥

श्रेयान् स्वधर्मो विगुणः परधर्मात्स्वनुष्ठितात् ।

स्वभावनियतं कर्म कुर्वन्नाऽप्रोति किल्बिषम् ॥ 47 ॥

सहजं कर्म कौन्तेय सदोषमपि न त्यजेत् ।

सर्वारम्भा हि दोषेण धूमेनाग्निरिवाऽवृताः ॥ 48 ॥

असक्तबुद्धिः सर्वत्र जितात्मा विगतस्पृहः ।

नैष्कर्म्यसिद्धिं परमां संन्यासेनाधिगच्छति ॥ 49 ॥

सिद्धिं प्राप्तो यथा ब्रह्म तथाऽऽप्नोति निबोध मे ।

समासेनैव कौन्तेय निष्ठा ज्ञानस्य या परा ॥ 50 ॥

बुद्ध्या विशुद्धया युक्तो धृत्याऽऽत्मानं नियम्य च ।

शब्दादीन्विषयांस्त्यक्त्वा रागद्वेषौ व्युदस्य च ॥ 51 ॥

विविक्तसेवी लघ्वाशी यतवाक्कायमानसः ।

ध्यानयोगपरो नित्यं वैराग्यं समुपाश्रितः ॥ 52 ॥

अहङ्कारं बलं दर्पं कामं क्रोधं परिग्रहम् ।

विमुच्य निर्ममः शान्तो ब्रह्मभूयाय कल्पते ॥ 53 ॥

ब्रह्मभूतः प्रसन्नात्मा न शोचति न काङ्क्षति ।

समः सर्वेषु भूतेषु मद्भक्तिं लभते पराम् ॥ 54 ॥

भक्त्या मामभिजानाति यावान्यश्चास्मि तत्त्वतः ।

ततो मां तत्त्वतो ज्ञात्वा विशते तदनन्तरम् ॥ 55 ॥

सर्वकर्माण्यपि सदा कुर्वाणो मद्यपाश्रयः ।

मत्प्रसादादवाप्नोति शाश्वतं पदमव्ययम् ॥ 56 ॥

चेतसा सर्वकर्माणि मयि संन्यस्य मत्परः ।

बुद्धियोगमुपाश्रित्य मच्चित्तः सततं भव ॥ 57 ॥

मच्चित्तः सर्वदुर्गाणि मत्प्रसादात्तरिष्यसि ।

अथ चेत्वमहङ्कारन्न श्रोष्यसि विनङ्क्षसि ॥ 58 ॥

यदहङ्कारमाश्रित्य न योत्स्य इति मन्यसे ।

मिथ्यैष व्यवसायस्ते प्रकृतिस्त्वां नियोक्ष्यति ॥ 59 ॥

स्वभावजेन कौन्तेय निबद्धः स्वेन कर्मणा ।

कर्तुं नेच्छसि यन्मोहात्करिष्यस्यवशोऽपि तत् ॥ 60 ॥

ईश्वरः सर्वभूतानां हृद्देशेऽर्जुन तिष्ठति ।

भ्रामयन्सर्वभूतानि यन्त्रारूढानि मायया ॥ 61 ॥

तमेव शरणं गच्छ सर्वभावेन भारत ।

तत्प्रसादात्परां शान्तिं स्थानं प्राप्स्यसि शाश्वतम् ॥ 62 ॥

इति ते ज्ञानमाख्यातं गुह्याद्गुह्यतरं मया ।

विमृश्यैतदशेषेण यथेच्छसि तथा कुरु ॥ 63 ॥

सर्वगुह्यतमं भूयः शृणुमे परमं वचः ।

इष्टोऽसि मे धृढमिति ततो वक्ष्यामि ते हितम् ॥ 64 ॥

मन्मना भव मद्भक्तो मद्याजी मां नमस्कुरु ।

मामेवैष्यसि सत्यं ते प्रतिजाने प्रयोऽसि मे ॥ 65 ॥

सर्वधर्मान् परित्यज्य मामेकं शरणं व्रज ।

अहं त्वा सर्वपापेभ्यो मोक्षयिष्यामि मा शुचः ॥ 66 ॥

इदं ते नातपस्काय नाभक्ताय कदाचन ।

न चाशुश्रूषवे वाच्यं न च मां योऽभ्यसूयति ॥ 67 ॥

य इमं परमं गुह्यं मद्भक्तेष्वभिधास्यति ।

भक्तिं मयि परां कृत्वा मामेवैष्यत्यसंशयः ॥ 68 ॥

न च तस्मान्मनुष्येषु कश्चिन्मे प्रियकृत्तमः ।

भविता न च मे तस्मादन्यः प्रियतरो भुवि ॥ 69 ॥

अध्येष्यते च य इमं धर्म्यं संवादमावयोः ।

ज्ञानयज्ञेन तेनाहमिष्टः स्यामिति मे मतिः ॥ 70 ॥

श्रद्धावाननसूयश्च शृणुयादपि यो नरः ।

सोऽपि मुक्तः शुभान्लोकान् प्राप्नुयात्पुण्यकर्मणाम् ॥ 71 ॥

कच्चिदेतच्छ्रुतं पार्थ त्वयैकाग्रेण चेतसा ।

कच्चिदज्ञानसम्मोहः प्रनष्टस्ते धनञ्जय ॥ 72 ॥

अर्जुन उवाच

नष्टो मोहः स्मृतिर्लभ्दा त्वत्प्रसादान्मयाच्युत ।

स्थितोऽस्मि गतसन्देहः करिष्ये वचनं तव ॥ 73 ॥

सञ्जय उवाच

इत्यहं वासुदेवस्य पार्थस्य च महात्मनः ।

संवादमिममश्रौषमद्भुतं रोमहर्षणम् ॥ 74 ॥

व्यासप्रसादाच्छ्रुतवानेतद्गुह्यमहं परम् ।

योगं योगेश्वरात्कृष्णात्साक्षात्कथयथः स्वयम् ॥ 75 ॥

राजन्संस्मृत्य संस्मृत्य संवादमिममद्भुतम् ।

केशवार्जुनयोः पुण्यं हृष्यामि च मुहुर्मुहुः ॥ 76 ॥

तच्च संस्मृत्य संस्मृत्य रूपमत्यद्भुतं हरेः ।

विस्मयो मे महान्राजन् हृष्यामि च पुनः पुनः ॥ 77 ॥

यत्र योगेश्वरः कृष्णो यत्र पार्थो धनुर्धरः ।

तत्र श्रीर्विजयो भूतिर्ध्रुवा नीतिर्मतिर्मम ॥ 78 ॥

॥ मख्यप्राण वशे सर्वं स विष्णोर्वशगः सदा ॥

॥ प्रीणयामो वासुदेवं देवता मण्डलाखण्डमण्डानम् ॥

