

bhagavad gītā

1

*atha prathamo' dhyāyah
(arjunaviśādayogaḥ)*

dhṛtarāṣṭra uvāca:

*dharmaṅketre kurukṣetre samavetā yuyutsavaḥ |
māmakāḥ pāṇḍavāścaiva kimakurvata sañjaya || (1.01)*

sañjaya uvāca:

*dṛṣṭvā tu pāṇḍavānīkaṁ vyūḍhaṁ duryodhanastadā |
ācāryam upasamāgmya rājā vacanam abravīt || (1.02)*

*paśyaitāṁ pāṇḍuputrāṇāmācārya mahatīnī camūm |
vyūḍhaṁ drupadaputreṇa tava śiṣyeṇa dhīmatā || (1.03)*

*atra śūrā maheśvāsā bhīmārjunasamā yudhi |
yuyudhāno virātaśca drupadaśca mahārathah || (1.04)*

*dhr̄ṣṭaketuścekitānah kāśirājaśca vīryavān |
purujitkuntibhojaśca śaibyaśca narapuṇigavah || (1.05)*

*yudhāmanyuśca vikrānta uttamaujāśca vīryavān |
saubhadro draupadeyāśca sarva eva mahārathāḥ || (1.06)*

*asmākam tu viśiṣṭā ye tānnibodha dvij' ottama |
nāyakā mama sainyasya samjn' ārtham tānbravīmi te || (1.07)*

*bhavānbhīṣmaśca karṇaśca kṛpaśca samitiṁjayaḥ |
aśvatthāmā vikaraṇaśca saumadattir jayadrathaḥ || (1.08)*

*anye ca bahavaḥ śūrā madarthe tyaktajīvitāḥ |
nānāśastrapraharanāḥ sarve yuddhaviśāradāḥ || (1.09)*

*aparyāptam tadasmākam balaṁ bhīṣm' ābhiraṅkṣitam |
paryāptam tvidameteśāṁ balaṁ bhīm' ābhiraṅkṣitam || (1.10)*

*ayaneṣu ca sarveṣu yathābhāgamavasthitāḥ |
bhīṣmamevābhiraṅkṣantu bhavantāḥ sarva eva hi || (1.11)*

*tasya samjanayanharṣaṁ kuruvṛddhaḥ pitāmahāḥ |
siṁhanādaṁ vinady' occaiḥ ṣaṅkham dadhmau pratāpavān || (1.12)*

*tataḥ śaṅkhāśca bheryaśca paṇav' ānakagomukhāḥ |
sahas'aiv'ābhayahanyanta sa śabdastumulo'bhat || (1.13)*

*tataḥ śvetairhayairyukte mahati syandane sthitau |
mādhavaḥ pāṇḍavaś c'āiva divyau śaṅkhau pradaghmatuh || (1.14)*

*pāñcajanyaṁ hṛṣīkeśo devadattam dhanamjayaḥ |
pauṇḍram dadhmau mahāsaṅkham bhīmakarmā vṛkodaraḥ || (1.15)*

*anamītavijayaṁ rājā kuntīputro yudhiṣṭhirah |
nakulaḥ sahadevaśca sughoṣamaṇipuṣpakau || (1.16)*

*kāśyaśca paramesvāsaḥ śikhaṇḍī ca mahārathah |
dhṛṣṭadyumno virāṭaśca sātyakiścāparājitaḥ || (1.17)*

*drupado draupadeyāśca sarvaśaḥ prthivīpate |
saubhadraśca mahābāhuḥ śaṅkhāndadhmuḥ prthakprthak || (1.18)*

*sa ghoṣo dhārtarāṣṭrāṇāṁ hṛdayāni vyadārayat |
nabhaśca prthivīṁ caiva tumulo vyanunādayan || (1.19)*

*atha vyavasthitāndṛṣṭvā dhārtarāṣṭrān kapidhvajah |
pravṛtte śastrasāṇpāte dhanurudyamya pāṇḍavaḥ || (1.20)*

hṛṣīkeśam tada vākyamidamāha mahīpate |

arjuna uvāca:

senayorubhayormadhye ratham̄ sthāpaya me'cyuta || (1.21)

*yāvadetānnirikṣe'haṁ yoddhukāmānavasthitān |
kairmayā saha yoddhavyamasminraṇasamudyame || (1.22)*

*yotsyamānānavekṣe'haṁ ya ete'tra samāgatāḥ |
dhārtarāṣṭrasya durbuddheryuddhe priyacikīrṣavah || (1.23)*

sañjaya uvāca:

*evamukto hrṣīkeśo guḍākeśena bhārata |
senayorubhayormadhye sthāpayitvā rathottamam || (1.24)*

*bhiṣmadronapramukhataḥ sarveṣāṁ ca mahīkṣitām |
uvāca pārtha paśyaitānsamavetānkurūniti || (1.25)*

*tatrāpaśyatsthitānpārthah pitrnatha pitāmahān |
ācāryānmātulānbhrātṛṇputrānpautrānsakhīṁstathā || (1.26)*

*śvaśurānsuhṛdaścaiva senayorubhayorapi |
tānsamīkṣya sa kaunteyah sarvānbandhūnavasthitān || (1.27)*

kṛpayā parayāviṣṭo viṣīdannidamabравīt |

arjuna uvāca:

dṛṣṭvemam svajanam kṛṣṇa yuyutsum samupasthitam || (1.28)

*sīdanti mama gātrāṇi mukham ca pariśuṣyati |
vepathuśca śarire me romaharṣaśca jāyate || (1.29)*

*gāṇḍīvaṁ stramīte hastāttvakcaiva paridahyate |
na ca śaknomyavasthātuṁ bhramatīva ca me manah || (1.30)*

*nimittāni ca paśyāmi viparītāni keśava |
na ca śreyo'nupaśyāmi hatvā svajanamāhave || (1.31)*

*na kāṅkṣe vijayaṁ kṛṣṇa na ca rājyaṁ sukhāni ca |
kim no rājyena govinda kim bhogairjīvitena vā || (1.32)*

*yeśāmarthe kāṅkṣitarāṁ no rājyaṁ bhogāḥ sukhāni ca |
ta ime'vasthitā yuddhe prāṇāṁstyaktvā dhanāni ca || (1.33)*

*ācāryāḥ pitaraḥ putrāstathaiva ca pitāmahāḥ |
mātulāḥ śvaśurāḥ paustrāḥ śyālāḥ sambandhinastathā || (1.34)*

*etānna hantumicchāmi ghnato'pi madhusūdana |
api trailokyarājyasya hetoh kim nu mahīkṛte || (1.35)*

*nihatya dhārtarāṣṭrānnah kā prītiḥ syājanārdana |
pāpamevāśrayedasmānhatvaitānātataśyinah || (1.36)*

*tasmānnārhā vayaṁ hantuṁ dhārtarāṣṭrānsvabāndhavān |
svajanaṁ hi kathaṁ hatvā sukhinah syāma mādhava || (1.37)*

*yadyapyete na paśyanti lobhopahatacetasah |
kulakṣayakṛtam doṣam mitradrohe ca pātakam || (1.38)*

*kathaṁ na jñeyamasmābhīḥ pāpādasmānnivartitum |
kulakṣayakṛtam doṣam prapaśyad�hirjanārdana || (1.39)*

*kula-kṣaye praiṇasyanti kula-dharmāḥ sanātanāḥ |
dharme naṣṭe kulaṁ kṛtsnam adharmo' bhībhavatyuta || (1.40)*

*adharmābhībhavātkṛṣṇa praduṣyanti kulastriyah |
strīṣu duṣṭasu vāṛṣṇeya jāyate varṇasaṅkarah || (1.41)*

*saṅkaro narakāyaiva kulaghnānāṁ kulasya ca |
patanti pitaro hyeṣāṁ luptapiṇḍodakakriyāḥ || (1.42)*

*doṣairetaih kulaghnānāṁ varṇasaṅkarakārakaiḥ |
utsādyante jātidharmāḥ kuladharmāśca sāśvatāḥ || (1.43)*

*utsannakuladharmaṇāṁ manusyāṇāṁ janārdana |
narake niyatāṁ vāso bhavatītyanuśuśruma || (1.44)*

*aho bata mahat pāpaṁ kartuṁ vyavasitā vayam |
yad rājya-sukha-lobhena hantuṁ svajanam udyatāḥ || (1.45)*

*yadi māmapratīkāramāśastram śastrapāṇayaḥ |
dhārtarāṣṭrā rāṇe hanyustanme kṣematarāṁ bhavet || (1.46)*

sañjaya uvāca:

*evamuktvārjunah saṅkhye rathopastha upāviśat |
visṛjya saśaram cāpaṁ śoka-saṁvigna-mānasah || (1.47)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkṛṣṇārjunasamānvāde
arjunaviṣādayogo nāma prathamo’ dhyāyah*

*atha dvitīyo' dhyāyaḥ
(sāṅkhyayogaḥ)*

sañjaya uvāca:

*taṁ tathā kṛpayāviṣṭamaśrupūrṇākulekṣanam |
viṣidantamidaṁ vākyamuvāca madhusūdanaḥ || (2.01)*

śrībhagavānuvāca:

*kutastvā kaśmalamidaṁ viśame samupasthitam |
anāryajuṣṭamasvargyamakīrtikaramarjuna || (2.02)*

*klaibyaṁ mā sma gamah pārtha naitattvayyupapadyate |
kṣudram hṛdayadaurbalyam tyaktvottisṭha paramītapa || (2.03)*

arjuna uvāca:

*kathaṁ bhīṣmamahaṁ sāṅkhye droṇaṁ ca madhusūdana |
iṣubhiḥ pratiyotsyāmi pūjārhāvarisūdana || (2.04)*

gurūnahatvā hi mahānubhāvān

*śreyo bhoktuṁ bhaikṣyamapīha loke |
hatvārthakāmāṁstu gurunihaiva
bhuñjīya bhogān rudhirapradigdhān || (2.05)*

*na c'aitad vidmaḥ kataran no garīyo
yad vā jayema yadi vā no jayeyuh |
yān eva hatvā na jijīviṣāmaḥ
te' vasthitāḥ pramukhe dhārtarāṣṭrāḥ || (2.06)*

*kārpanya-dos'opahata-svabhāvaḥ
pṛcchāmi tvāṁ-dharma-saṁmūḍha-cetāḥ |
yac chreyah syān niścitan brūhi tan me
śisyas te' ham sādhi mān tvāṁ prapannam || (2.07)*

*na hi prapaśyāmi mamāpanudyād
yacchokamuccoṣaṇamindriyāṇām |
avāpya bhūmāvasapatiṇamṛddham
rājyam surāṇāmapi cādhipatyam || (2.08)*

*sañjaya uvāca:
evamuktvā hrṣīkeśāṁ guḍākeśāḥ paramitapah |
na yotsya iti govindamuktvā tūṣṇīṁ babhūva ha || (2.09)*

*tamuvāca hrṣīkeśah prahasanniva bhārata |
senayorubhayormadhye viṣidantamidam vacah || (2.10)*

śrībhagavān uvāca:

*aśocyānanvaśocastvam̄ prajñāvādāṁśca bhāṣase |
gatāśūnagatāśūmśca nānuśocanti paṇḍitāḥ || (2.11)*

*natvevāham jātu nāsam̄ na tvam̄ neme janādhīpāḥ |
na caiva na bhaviṣyāmaḥ sarve vayamataḥ param || (2.12)*

*dehino' sminyathā dehe kaumāram yauvanam̄ jarā |
tathā dehāntaraprāptirdhīrastatra na muhyati || (2.13)*

*mātrāsparśāstu kaunteya śīt'oṣṇasukhaduhkhadāḥ |
āgam'āpāyino'nityāstāṁstitikṣasva bhārata || (2.14)*

*yam̄ hi na vyathayantyete puruṣam̄ puruṣ' arṣabha |
samaduhkhasukham̄ dhīram̄ so'mṛtatvāya kalpate || (2.15)*

*nāsato vidyate bhāvo nābhāvo vidyate sataḥ |
ubhayorapi dṛṣṭo'ntastvanayostattvadarśibhiḥ || (2.16)*

*avināśi tu tadvidddhi yena sarvamidam tatam |
vināśamavyayasyāsyā na kaścitkartumarhati || (2.17)*

*antavanta ime dehā nityasyoktāḥ śarīriṇah |
anāśino'prameyasya tasmādyudhyasva bhārata || (2.18)*

*ya enāṁ vetti hantāraṁ yaścainaṁ manyate hatam
ubhau tau na vijānīto nāyaṁ hanti na hanyate || (2.19)*

*na jāyate mriyate vā kadācin
nāyaṁ bhūtvā bhavitā vā na bhūyah |
ajo nityah śāsvato'yam purāṇo
na hanyate hanyamāne śarīre || (2.20)*

*vedāvināśinam nityam ya enamajamavyayam |
kathāṁ sa puruṣah pārtha kam ghātayati hanti kam || (2.21)*

*vāsāṁsi jīrṇāni yathā vihāya
navāni gṛhṇāti naro'parāṇi |
tathā śarīrāṇi vihāya jīrṇāni
anyāni samyāti navāni dehī || (2.22)*

*nainam chindanti śastrāṇi nainam dahati pāvakah |
na cainaṁ kledayantyāpo na śoṣayati mārutah || (2.23)*

*acchedyo'yamadāhyo'yamakledyo'soṣya eva ca |
nityah sarvagataḥ sthāṇuracalo'yam sanātanaḥ || (2.24)*

*avyakto' yamacintyo' yamavikāryo' yamucyate |
tasmādevam̄ viditvainam̄ nānuśocitumarhasi || (2.25)*

*atha cainam̄ nityajātam̄ nityam̄ vā manyase mṛtam̄ |
tathāpi tvaṁ mahābāho naivam̄ śocitumarhasi || (2.26)*

*jātasya hi dhruvo mṛtyurdhruvam̄ janma mṛtasya ca |
tasmādaparihārye'rthe na tvaṁ śocitumarhasi || (2.27)*

*avyaktādīni bhūtāni vyaktamadhyāni bhārata |
avyaktanidhanānyeva tatra kā paridevanā || (2.28)*

*āścaryavatpaśyati kaścidenaṁ
āścaryavadvadati tathaiva cānyah |
āścaryavaccainamanyaḥ śṛṇoti
śrutvā'pyenam̄ veda na caiva kaścit || (2.29)*

*dehī nityamavadvadhyo' yam̄ dehe sarvasya bhārata |
tasmātsarvāṇi bhūtāni na tvaṁ śocitumarhasi || (2.30)*

*svadharmamapi cāvekṣya na vikampitumarhasi |
dharmyāddhi yuddhācchreyo' nyatkṣatriyasya na vidyate || (2.31)*

*yadṛcchayā copapannam̄ svargadvāramapāvṛtam̄ |
sukhinah kṣatriyāḥ pārtha labhante yuddhamīdrśam || (2.32)*

*atha cettvamimāṁ dharmaṁ sāṅgrāmaṁ na kariṣyasi |
tataḥ svadharmaṁ kīrtim ca hitvā pāpamavāpsyasi || (2.33)*

*akīrtim cāpi bhūtāni kathayiṣyanti te'vyayām |
saṁbhāvitasya cākīrtimaraṇādatiricyate || (2.34)*

*bhayādṛaṇādūparataṁ marṇsyante tvāṁ mahārathāḥ |
yeṣāṁ ca tvaṁ bahumato bhūtvā yāsyasi lāghavam || (2.35)*

*avācyavādāṁśca bahūnvadisyanti tavāhitāḥ |
nindantastava sāmarthyāṁ tato duḥkhatarāṁ nu kim || (2.36)*

*hato vā prāpsyasi svargam jītvā vā bhokṣyase mahīm |
tasmāduttisṭha kaunteya yuddhāya kṛtaniścayaḥ || (2.37)*

*sukhaduḥkhe same kṛtvā lābhālābhau jayājayau |
tato yuddhāya yujyasva naivam pāpamavāpsyasi || (2.38)*

*eṣā te'bhihitā sāṅkhye buddhīryoge tvimāṁ śṛṇu |
buddhyā yukto yayā pārtha karmabandham prahāsyasi || (2.39)*

*nehābhikramanāśo'sti pratyavāyo na vidyate |
svalpamapyasya dharmasya trāyate mahato bhayāt || (2.40)*

*vyavasāyātmikā buddhirekeha kurunandana |
bahuśākhā hyanantāśca buddhayo'vyavasāyinām || (2.41)*

*yāmimāṁ puśpitāṁ vācam pravadantyavipaścitaḥ |
vedavādaratāḥ pārtha nānyadastīti vādinaḥ || (2.42)*

*kāmātmānaḥ svargaparā janmakarmaphalapradām |
kriyāvišeṣabahulāṁ bhogaiśvaryagatiṁ prati || (2.43)*

*bhogaiśvaryaprasaktānāṁ tayāpahṛtacetasām |
vyavasāyātmikā buddhiḥ samādhau na vidhīyate || (2.44)*

*traiguṇyavisaṁyā vedā niṣṭraiguṇyo bhavārjuna |
nirdvandvo nityasattvastho niryoṅakṣema ātmavān || (2.45)*

*yāvānartha udapāne sarvataḥ saṁplutodake |
tāvānsarvesu vedeṣu brāhmaṇasya vi�ānataḥ || (2.46)*

*karmaṇye vādhikāraste mā phaleṣu kadācana |
mā karmaphala heturbhūrmā te saṅgo'stvakarmanī || (2.47)*

*yogaṣṭhaḥ kuru karmāṇi saṅgaṁ tyaktvā dhanamjaya |
siddhyasiddhyoḥ samo bhūtvā samatvāṁ yoga ucyate || (2.48)*

*dūreṇa hyavaram karma buddhiyogāddhanamjaya |
buddhau śaraṇamanviccha kṛpaṇāḥ phalahetavaḥ || (2.49)*

*buddhiyukto jahātīha ubhe sukṛtaduṣkṛte |
taṁadyogāya yujyasva yogāḥ karmasu kauśalam || (2.50)*

*karmajam buddhiyuktā hi phalam tyaktvā maniṣiṇaḥ |
janmabandhavinirmuktāḥ padam gacchantyanāmayam || (2.51)*

*yadā te mohakalilam buddhirvyatitarisyati |
tadā gantāsi nirvedam śrotavyasya śrutasya ca || (2.52)*

*śrutivipratipannā te yadā sthāsyati niścalā |
samādhāvacalā buddhistadā yogamavāpsyasi || (2.53)*

arjuna uvāca:

*sthitaprajñasya kā bhāṣā samādhisthasya keśava |
sthitadhīḥ kim prabhāṣeta kimāśita vrajeta kim || (2.54)*

śrībhagavānuvāca:

*prajahāti yadā kāmānsarvānpārtha manogatān |
ātmanye vātmāna tuṣṭaḥ sthitaprajñastadocye || (2.55)*

*duḥkheśvanudvignamanāḥ sukheṣu vigataspr̥haḥ |
vītarāgabhayakrodhaḥ sthitadhīrmunirucyate || (2.56)*

*yah sarvatrānabhisne hastattatprāpya śubhāśubham |
nābhinandati na dveṣṭi tasya prajñā pratiṣṭhitā || (2.57)*

*yadā saṁharate cāyam kūrmo'ṅgānīva sarvaśah |
indriyāṇīndriyārthe'bhyastasya prajñā pratiṣṭhitā || (2.58)*

*viśayā viṇivartante nirāhārasya dehinaḥ |
rasavartjam raso'pyasya param drṣṭvā nivartate || (2.59)*

*yatato hyapi kaunteya puruṣasya vipaścitaḥ |
indriyāṇī pramāthīni haranti prasabham manah || (2.60)*

*tāni sarvāṇī saṁyamya yukta āśīta matparah |
vaše hi yasyendriyāṇī tasya prajñā pratiṣṭhitā || (2.61)*

*dhyāyato viśayānpum̄saḥ saṅgasteśūpajāyate |
saṅgātsamijāyate kāmaḥ kāmātkrodho'bhijjāyate || (2.62)*

*krodhādbhavati saṁmohah saṁmohāt smṛtivibhramah |
smṛtibhramśād buddhināśo buddhināśātpraṇāsyati || (2.63)*

*rāgadveśavimuktaistu viśayānindriyaiścaran |
ātmavaśyairvidheyātmā prasādamadhigacchati || (2.64)*

*prasāde sarvaduhkhānām hānirasyopajāyate |
prasannacetaso hyāśu buddhiḥ paryavatiṣṭhate || (2.65)*

*nāsti buddhirayuktasya na cāyuktasya bhāvanā |
na cābhāvayataḥ śāntiraśāntasya kutah sukham || (2.66)*

*indriyāṇām hi caratām yanmano'nuvidhīyate |
tadasya harati prajñām vāyurnāvamivāmbhasi || (2.67)*

*tasmādyasya mahābāho nigṛhitāni sarvaśah |
indriyāṇīndriyārthebhya stasya prajñā pratiṣṭhitā || (2.68)*

*yā niśā sarvabhūtānām tasyām jāgarti samyamī |
yasyām jāgrati bhūtāni sā niśā paśyato muneḥ || (2.69)*

*āpūryamāṇamacalapratīṣṭham
samudramāpah praviśanti yadvat |
tadvatkāmā yam praviśanti sarve
sa śāntimāpnoti na kāmakāmī || (2.70)*

*vihāya kāmānyah sarvānpumāṁścarati niḥspr̥haḥ |
nirmamo nirahaṅkāraḥ sa śāntimadhigacchati || (2.71)*

*eṣā brāhmaṇī sthitih pārtha naināṁ prāpya vimuhyati |
sthitvāsyāmantakāle'pi brahmanirvāṇamṛcchati || (2.72)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkrṣṇārjunasamīvāde
sāṅkhayogo nāma dvitīyo'dhyāyaḥ*

*atha ṭṛṭīyo' dhyāyaḥ
(karmayogah)*

arjuna uvāca:

*jyāyasi cetkarmaṇaste matā buddhirjanārdana |
tatkiṁ karmani ghore māṁ niyojayasi keśava || (3.01)*

*vyāmiśreṇeva vākyena buddhim mohayasīva me |
tadekaṁ vada niścītya yena śreyo 'hamāpnuyām || (3.02)*

śrībhagavānuvāca:

*loke 'smīna dvividhā niṣṭhā purā proktā mayānagha |
jñānayogena sāṅkhyānāṁ karmayogena yoginām || (3.03)*

*na karmaṇāmanārambhānnaiśkarmyam puruṣo 'snute |
na ca saṁnyasanādeva siddhim samadhigacchati || (3.04)*

*na hi kaścitkṣaṇamapi jātu tiṣṭhatyakarmakṛt |
kāryate hyavaśāḥ karma sarvāḥ prakṛtijairguṇaiḥ || (3.05)*

*karmendriyāṇi saṁyamya ya āste manasā smaran |
indriyārthānvimūḍhātmā mithyācāraḥ sa ucyate || (3.06)*

*yastvindriyāṇi manasā niyamyārabhate’rjuna |
karmendriyaiḥ karmayogamasaktaḥ sa viśisyate || (3.07)*

*niyatam kuru karma tvam karma jyāyo hyakarmaṇah |
śarīrayatrāpi ca te na prasiddhyedakarmaṇah || (3.08)*

*yajñārthātkarmaṇo’nyatra loko’yam karmabandhanaḥ |
tadartham karma kaunteya muktasaṅgah samācara || (3.09)*

*sahayañāḥ prajāḥ srstvā purovāca prajāpatih |
anena prasaviṣyadhvameṣa vo’stvिष्टakāmadhuk || (3.10)*

*devānbhāvayatānena te devā bhāvayantu vah |
parasparam bhāvayantaḥ śreyah paramavāpsyatha || (3.11)*

*iṣṭānbhogānhi vo devā dāsyante yajñabhāvitāḥ |
tairdattānapradāyaibhyo yo bhuñkte stena eva saḥ || (3.12)*

*yajñaśiṣṭāśinah santo mucyante sarvakilbiṣaiḥ |
bhuñjate te tvagham pāpā ye pacantyātmakāraṇāt || (3.13)*

*annādbhavanti bhūtāni parjanyādannasamībhavaḥ |
yajñādbhavati parjanyo yajñāḥ karmasamudbhavaḥ || (3.14)*

*karma brahmodbhavam viddhi brahmākṣarasamudbhavam |
tasmātsarvagataṁ brahma nityam yajñe pratisṛhitam || (3.15)*

*evam pravartitaṁ cakram nānuvartayatīha yaḥ |
aghāyurindriyārāmo mogham pārtha sa jīvati || (3.16)*

*yastvātmaratireva syādātmatraśca mānavāḥ |
ātmanyeva ca saṁtuṣṭastasya kāryam na vidyate || (3.17)*

*naiva tasya krtenārtho nākrteneha kaścana |
na cāsyā sarvabhūteṣu kaścidarthavyapāśrayaḥ || (3.18)*

*tasmādasaktaḥ satataṁ kāryam karma samācara |
asakto hyācarankarma paramāpnoti pūruṣaḥ || (3.19)*

*karmaṇaiva hi saṁsiddhimāsthitā janakādayaḥ |
lokasaṁgrahamevāpi saṁpaśyankartumarhasi || (3.20)*

*yadyadācarati śreṣṭhastattadevetaro janāḥ |
sa yatpramāṇam kurute lokastadanuvartate || (3.21)*

*na me pārthāsti kartavyam̄ triṣu lokeṣu kiṁcana |
nānavāptamavāptavyam̄ varta eva ca karmāṇi || (3.22)*

*yadi hyaham̄ na varteyam̄ jātu karmaṇyatandritaḥ |
mama vartmānuvartante manusyāḥ pārtha sarvaśaḥ || (3.23)*

*utsideyurime lokā na kuryām̄ karma cedaham̄ |
saṅkarasya ca kartā syātupahanyāmimāḥ prajāḥ || (3.24)*

*saktāḥ karmaṇyavidvāṁśo yathā kurvanti bhārata |
kuryādvidvāṁstathā'saktaścikīrsurlokasaṁgraham̄ || (3.25)*

*na buddhibhedam̄ janayedajñānām̄ karmasaṅginām̄ |
jośayetsarvakarmāṇi vidvānyuktaḥ samācaran || (3.26)*

*prakṛteḥ kriyamāṇāni guṇaiḥ karmāṇi sarvaśaḥ |
ahaṅkārvimūḍhātmā kartāhamiti manyate || (3.27)*

*tattvavittu mahābāho guṇakarmavibhāgayoḥ |
guṇā guneṣu vartanta iti matvā na sajjate || (3.28)*

*prakṛterguṇasamāṁḍhāḥ sajjante guṇakarmasu |
tānakṛtsnavido mandānkrtsnavinna vicālayet || (3.29)*

*mayi sarvāṇī karmāṇī saṁnyasyādhyātmacetasā |
nirāśīrnirmamo bhūtvā yudhyasva vigatajvaraḥ || (3.30)*

*ye me matamidam nityamanutisṭhanti mānavāḥ |
śraddhāvanto'nasūyanto mucyante te'pi karmabhiḥ || (3.31)*

*ye tvetadabhyasūyanto nānūtiṣṭhanti me matam |
sarvajñānavimūḍhāṁstānviddhi naṣṭānacetasāḥ || (3.32)*

*sadrśām ceṣṭate svasyāḥ prakṛterjñānavānapi |
prakṛtim yānti bhūtāni nigrahāḥ kim kariṣyati || (3.33)*

*indriyasyendriyasyārthe rāgadveṣau vyavasthitau |
tayorna vaśamāgacchettau hyasya paripanthinau || (3.34)*

*śreyānsvadharmo viguṇāḥ paradigmātsvanuṣṭhitāt |
svadharme nidhanāṁ śreyaḥ paradigmāt bhayāvahāḥ || (3.35)*

arjuna uvāca:

*atha kena prayukto'yam pāparāṇī carati pūruṣāḥ |
anicchannapi vāṛṣṇeya balādiva niyojitaḥ || (3.36)*

śrībhagavānuvāca:

*kāma esa krodha esa rajoguṇasamudbhavaḥ |
mahāśano mahāpāpmā viddhyenamiha vairiṇam || (3.37)*

*dhūmenāvriyate vahniryathādarśo malena ca |
yatholbenāvṛto garbhastathā tenedamāvṛtam || (3.38)*

*āvṛtam jñānametena jñānino nityavairiṇā |
kāmarūpeṇa kaunteya duṣṭureṇānalena ca || (3.39)*

*indriyāṇi mano buddhirasyādhiṣṭhānamucyate |
etairvīmohayatyeṣa jñānamāvṛtya dehinam || (3.40)*

*tasmāttvamindriyāṇyādau niyamya bharatarṣabha |
pāpmānam prajahi hyenaṁ jñānavijñānanāśanam || (3.41)*

*indriyāṇi parāṇyāhurindriyebhyah param manah |
manasastu parā buddhiryo buddheḥ paratastu saḥ || (3.42)*

*evaṁ buddheḥ param buddhvā saṁstabhyātmānamātmanā |
jahi śatruṁ mahābāho kāmarūpaṁ durāśadam || (3.43)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkṛṣṇārjunasamivāde
karmayogo nāma tṛtīyo'dhyāyah*

*atha caturtho' dhyāyah
(jñānakarmasamnyāsayogaḥ)*

śrībhagavānuvāca:

*imaṁ vivasvate yogam proktavānahamavyayam |
vivasvānmanave prāha manurikṣyākave'brevit || (4.01)*

*evaṁ paramparāprāptamimam rājarshayo viduh |
sa käleneha mahatā yogo naṣṭah paramitapa || (4.02)*

*sa evāyaṁ mayā te'dya yogaḥ proktah purātanaḥ |
bhakto'si me sakha ceti rahasyam hyetaduttamam || (4.03)*

arjuna uvāca:

*aparam bhavato janma param janma vivasvataḥ |
kathametadvijāṇīyāṁ tvamādau proktavāniti || (4.04)*

śrībhagavānuvāca:

*bahūni me vyaṭītāni janmāni tava cārjuna |
tānyahāṁ veda sarvāṇi na tvam̄ vettha paramitapa || (4.05)*

*ajo'pi sannavyayātmā bhūtānāmīśvaro'pi san |
prakṛtiṁ svāmadhiṣṭhāya saṁbhavāmyātmamāyayā || (4.06)*

*yadā yadā hi dharmasya glānirbhavati bhārata |
abhyutthānamadharmaṁ tadātmānaṁ srjāmyaham || (4.07)*

*paritrāṇāya sādhūnāṁ vināśāya ca duṣkṛtām |
dharmasainsthaṇapararthāya saṁbhavāmi yuge yuge || (4.08)*

*janma karma ca me divyamevaṁ yo vetti tattvataḥ |
tyaktvā deham̄ punarjanma naiti māmeti so'rjuna || (4.09)*

*vītarāgabhaya krodhā manmayā māmupāśritāḥ |
bahavo jñānatapasā pūtā madbhāvamāgatāḥ || (4.10)*

*ye yathā māṁ prapadyante tāṁstathaiva bhajāmyaham |
mama vartmānuvartante manusyāḥ pārtha sarvaśāḥ || (4.11)*

*kāṅkṣantaḥ karmaṇāṁ siddhim̄ yajanta iha devatāḥ |
ksipram̄ hi mānuṣe loke siddhirbhavati karmajā || (4.12)*

*cāturvarṇyam̄ mayā sr̄ṣṭam̄ guṇakarmavibhāgaśah̄ |
tasya kartāramapi māṁ viddhyakartāramavyayam || (4.13)*

*na māṁ karmāṇi limpanti na me karmaphale spr̄hā |
iti māṁ yo'bhijñānāti karmabhirna sa badhyate || (4.14)*

*evaṁ jñātvā kṛtaṁ karma pūrvairapi mumukṣubhiḥ |
kuru karmaiva tasmāttvaṁ pūrvaiḥ pūrvataraṁ kṛtam || (4.15)*

*kim karma kimakarmeti kavayo'pyatra mohitāḥ |
tatte karma pravakṣyāmi yajjñātvā mokṣyase'subhāt || (4.16)*

*karmaṇo hyapi boddhavyaṁ boddhavyaṁ ca vikarmaṇaḥ |
akarmaṇaśca boddhavyaṁ gahanā karmaṇo gatiḥ || (4.17)*

*karmaṇyakarma yaḥ paśyedakarmanī ca karma yaḥ |
sa buddhimānmanuṣyeṣu sa yuktaḥ kṛtsnakarmakṛt || (4.18)*

*yasya sarve samārambhāḥ kāmasaṅkalpavarjitāḥ |
jñānāgnidagdhakarmāṇam̄ tamāhuḥ paṇḍitam̄ budhāḥ || (4.19)*

*tyaktvā karmaphalāsaṅgam̄ nityatṛpto nirāśrayah |
karmaṇyabhipravṛtto'pi naiva kiṁcikaroti saḥ || (4.20)*

*nirāśīryatacittātmā tyaktasarvaparigrahah |
śārīram kevalam karma kurvannāpnoti kilbiṣam || (4.21)*

*yadṛcchālābhāsaṁtuṣṭo dvandvātīto vimatsarah |
samaḥ siddhāvasiddhau ca kṛtvāpi na nibadhyate || (4.22)*

*gatasaṅgasya muktasya jñānāvasthitacetasaḥ |
yajñāyācarataḥ karma samagraṁ pravilīyate || (4.23)*

*brahm' ārpaṇam brahma havir-brahm'āgnau brahmaṇā hutam |
brahm'aiva tena gantavyam brahma-karma-samādhinā || (4.24)*

*daivamevāpare yajñam̄ yoginah paryupāsate |
brahmāgnāvapare yajñam̄ yajñenaivopajuhvati || (4.25)*

*śrotrādīnīndriyāṇyanye saṁyamāgniṣu juhvati |
śabdādīnviṣayānanya īndriyāgniṣu juhvati || (4.26)*

*sarvāṇīndriyakarmāṇi prāṇakarmāṇi cāpare |
ātmasamīyamayogāgnau juhvati jñānadīpīte || (4.27)*

*dravyayajñāstapoyajñā yogayajñāstathāpare |
svādhyāyajñānaya jñāśca yatayah samśitavrataḥ || (4.28)*

*apāne juhvati prāṇam̄ prāṇe'pānam̄ tathāpare |
prāṇapānagaṭī ruddhvā prāṇāyāmaparāyaṇāḥ || (4.29)*

*apare niyatāhārāḥ prāṇānprāṇeṣu juhvati |
sarve'pyete yajñavido yajñakṣapitakalmaṣāḥ || (4.30)*

*yajñāśiṣṭāmṛtabhujo yānti brahma sanātanam̄ |
nāyam̄ loko'styaya jñasya kuto'nyaḥ kurusattama || (4.31)*

*evaṁ bahuvidhā yajñā vitaiā brahmaṇo mukhe |
karmajānviddhi tānsarvānevam̄ jñātvā vimokṣyase || (4.32)*

*śreyāndravyamayādyajñājjñānayajñāḥ paraṇtapa |
sarvam̄ karmākhilaṁ pārtha jñāne parisamāpyate || (4.33)*

*tadviddhi praṇipātena paripraśnena sevayā |
upadekṣyanti te jñānam̄ jñāninastattvadarśināḥ || (4.34)*

*yajjñātvā na punarmohamevaṁ yāsyasi pāṇḍava |
yena bhūtānyaśeṣāni draksyasyātmanyatho mayi || (4.35)*

*api cedasi pāpebhyaḥ sarvebhyaḥ pāpakṛttamah |
sarvam̄ jñānaplavenaiva vṛjinam̄ samṛtarisyasi || (4.36)*

*yathaidhāṁsi samiddho'gnirbhmasātkurute'rjuna |
jñānāgnīḥ sarvakarmāṇī bhasmasātkurute tathā || (4.37)*

*na hi jñānenā sadṛśam̄ pavitramiha vidyate |
tatsvayam̄ yogasamīksiddhaḥ kālenātmāni vindati || (4.38)*

*śraddhāvāṁ labhate jñānam̄ tatparah̄ saṁyatendriyah̄ |
jñānam̄ labdhvā parām̄ śāntimacireṇādhigacchati || (4.39)*

*ajñāścāśraddadadhānaśca samśayātmā viṇāsyati |
nāyam̄ loko'sti na paro na sukham̄ samśayātmānah̄ || (4.40)*

*yogasamīnyastakarmānam̄ jñānasamīchinnasamīśayam̄ |
ātmavantaṁ na karmāṇī nibadhnanti dhanam̄jaya || (4.41)*

*tasmādajñānasamībhūtaṁ hṛtsthām̄ jñānāsinātmānah̄ |
chittvainam̄ samśayam̄ yogamātiṣṭhottiṣṭha bhārata || (4.42)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkṛṣṇārjunasamīvāde
jñānakarmasamīnyāsayogo nāma caturtho'dhyāyah̄*

*atha pāñcamo' dhyāyah
(saṁnyāsayogaḥ)*

arjuna uvāca:

*saṁnyāsaṁ karmaṇāṁ kṛṣṇa punaryogam ca śaṁsasi |
yacchreya etayorekaṁ tanme brūhi suniścitam || (5.01)*

śrībhagavānuvāca:

*saṁnyāsaḥ karmayogaśca niḥśreyasakarāvubhau |
tayostu karmasaṁnyāsātkarmayogo viśiṣyate || (5.02)*

*jñeyah sa nityasaṁnyāśī yo na dveṣṭi na kāṅkṣati |
nirdvandvo hi mahābāho sukham bandhātpramucyate || (5.03)*

*sāṅkhyayogau prthagbālāḥ pravadanti na paṇḍitāḥ |
ekamapyāsthitaḥ samyagubhayorvindate phalam || (5.04)*

*yatsāṅkhyaiḥ prāpyate sthānam tadyogairapi gamyate |
ekāṁ sāṅkhyam ca yogam ca yaḥ paśyati sa paśyati || (5.05)*

*saṁnyāsastu mahābāho duḥkhamāptumayogataḥ |
yogayukto munirbrahma nacireṇādhigacchati || (5.06)*

*yogayukto viśuddhātmā vijitātmā jitendriyah |
sarvabhūtātmabhuṭātmā kurvannapi na lipyate || (5.07)*

*naiva kiṁcitkaromīti yukto manyeta tattvavit |
paśyañśruṇvansprśañjighrannaśnāmīgacchansvapanśvasan || (5.08)*

*pralapanvisṛjjangṛhṇannunmiṣannimīṣannapi |
indriyāñindriyārtheṣu vartanta iti dhārayan || (5.09)*

*brahmaṇyādhāya karmāṇi saṅgamītyaktvā karoti yah |
lipyate na sa pāpena padmapatramivāmbhasā || (5.10)*

*kāyena manasā buddhyā kevalairindriyairapi |
yogināḥ karma kurvanti saṅgamītyaktvātmaśuddhaye || (5.11)*

*yuktaḥkarmaphalamītyaktvā śāntimāpnoti naiṣṭhikīm |
ayuktaḥ kāmakāreṇa phale sakto nibadhyate || (5.12)*

*sarvakarmāṇi manasā saṁnyasyāste sukhamīvaśī |
navadvāre pure dehī naiva kurvanna kārayan || (5.13)*

*na kartṛtvam na karmāṇi lokasya srjati prabhuḥ |
na karmaphalasamīyogaṁ svabhāvastu pravartate || (5.14)*

*nādatte kasyacitpāpam na caiva sukṛtam vibhuḥ |
ajñānenāvṛtam jñānam tena muhyanti jantavaḥ || (5.15)*

*jñānena tu tadajñānam yesām nāśitamātmanah |
teṣāmādityavajjñānam prakāśayati tatparam || (5.16)*

*tadbuddhayastadātmānasti niṣṭhāstata parāyaṇāḥ |
gacchāntyapunarāvṛttim jñānanirdhūtakalmaṣāḥ || (5.17)*

*vidyāvinayasamīpanne brāhmaṇe gavi hastini |
śuni caiva śvapāke ca paṇḍitāḥ samadarśināḥ || (5.18)*

*ihaiva tairjitaḥ sargo yeṣām sāmye sthitām manah |
nirdoṣām hi samām brahma tasmād brahmaṇi te sthitāḥ || (5.19)*

*na prahṛṣyet priyaṁ prāpya nodvijet prāpya cāpriyam |
sthira buddhirasaṁmūḍho brahma vid brahmaṇi sthitāḥ || (5.20)*

*bāhyasparśeṣvasaktātmā vindatyātmani yatsukham |
sa brahmayoga yuktātmā sukhama kṣayamaśnute || (5.21)*

*ye hi saṁsparśajā bhogā duḥkhayonaya eva te |
ādyantavantah kaunteya na teṣu ramate budhaḥ || (5.22)*

*śaknotīhaiva yaḥ sodhum prākṣarīravimokṣaṇāt |
kāmakrodhodbhavaṁ vegam sa yuktaḥ sa sukhi narah || (5.23)*

*yo'ntaḥsukho'ntarārāma stathāntarjyoti reva yaḥ |
sa yogī brahmanirvāṇām brahmabhūto'dhigacchati || (5.24)*

*labhante brahmanirvāṇamṛṣayāḥ kṣīṇakaalmaṣāḥ |
chinnaadvaidhā yatātmānaḥ sarvabhūta hite ratāḥ || (5.25)*

*kāmakrodhavyuktānām yatīnām yata cetasām |
abhitō brahmanirvāṇām vartate vīditātmanām || (5.26)*

*sparsāṅkṛtvā bahirbāhyāmīścakṣusīcaivāntare bhruvoh |
prāṇīpānau samau kṛtvā nāsābhyan taracāriṇau || (5.27)*

*yatendriyamanobuddhirmunirmokṣaparāyaṇāḥ |
vigatecchābhayakrodho yaḥ sadā mukta eva saḥ || (5.28)*

*bhoktāraṁ yajñatapasām sarvalokamaheśvaram |
suhṛdaṁ sarvabhūtānām jñātvā māṁ śāntimṛcchati || (5.29)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkṛṣṇārjunasamvāde
saṁnyāsayogo nāma pañcamo'dhyāyah*

*atha ṣaṣṭha' dhyāyaḥ
(ātmasaṁyamayogaḥ)*

śrībhagavānuvāca:

*anāśritaḥ karmaphalaṁ kāryam karma karoti yaḥ |
sa saṁnyāsī ca yogī ca na niragnirna cākriyāḥ || (6.01)*

*yam saṁnyāsamiti prāhuryogaṁ tam viddhi pāṇḍava |
na hyasamnyastasaṅkalpo yogī bhavati kaścana || (6.02)*

*ārurukṣormuneryogaṁ karma kāraṇamucyate |
yogārūḍhasya tasyaiva śamah kāraṇamucyate || (6.03)*

*yadā hi nendriyārtheṣu na karmasvanuṣajjate |
sarvasaṅkalpasamnyāsī yogārūḍhastadocyate || (6.04)*

*uddharedātmānānam nātmānamavasādayet |
ātmaiva hyātmano bandhurātmaiva ripurātmanaḥ || (6.05)*

*bandhurātmañatmanastasya yenātmaivātmanā jitāḥ |
anātmanastu śatrutve vartetātmaiva śatruvat || (6.06)*

*jitātmanah prasāntasya paramātmā samāhitah |
śitoṣṇasukhadulīkheṣu tathā mānāpamānayoh || (6.07)*

*jñānavijñānatṛptātmā kūṭastho vijitendriyah |
yukta ityucyate yogī samaloṣṭāśmakāṁcanah || (6.08)*

*suhṛṇmitrāryudāśinamadhyasthadveṣyabandhuṣu |
sādhuṣvapi ca pāpeṣu samabuddhirviṣisyate || (6.09)*

*yogī yuñjīta satatamātmānam rahaśi sthitah |
ekākī yatacittātmā nirāśraparigrahaḥ || (6.10)*

*śucau deśe pratisthāpya sthiramāsanamātmanah |
nātyuccchritam nātinicam cailājinakuśottaram || (6.11)*

*tatraikāgram manah kṛtvā yatacittendriyakriyāḥ |
upaviṣyāsane yuñjyādyogamātmavisiṣuddhaye || (6.12)*

*samaṁ kāyaśirogrīvaṁ dhārayannacalaṁ sthiraḥ |
saṁprekṣya nāsikāgram svam diśaścānavalokayan || (6.13)*

*prasāntātmā vigatabhīrbrahmacārvirrate sthitah |
manah saṁyamya maccitto yukta āśīta matparaḥ || (6.14)*

*yuñjannevaṁ sadātmānaṁ yogī niyatamānasah |
śāntim nirvāṇaparamāṁ matsaṁsthāmadhigacchati || (6.15)*

*nātyaśnatastu yogo'sti na caikāntamanaśnataḥ |
na cātisvapnaśilasya jāgrato naiva cārjuna || (6.16)*

*yuktāhāravihārasya yuktaceṣṭasya karmasu |
yuktasvapnāvabodhasya yogo bhavati duḥkhahā || (6.17)*

*yadā viniyatam cittaṁtmanyevāvatiṣṭhate |
niḥspṛhaḥ sarvakāmebhyo yukta ityucyate tadā || (6.18)*

*yathā dīpo nivātastho neṅgate sopamā smṛtā |
yogino yatacittasya yuñjato yogamātmanah || (6.19)*

*yatroparamate cittaṁ niruddhaṁ yogasevayā |
yatra caivātmanātmaṁ paśyannātmani tuṣyati || (6.20)*

*sukhamātyantikam yattad buddhigrāhyamatindriyam |
vetti yatra na caivāyam sthitaścalati tattvataḥ || (6.21)*

*yarṇ labdhvā cāparam lābhaṁ manyate nādhikam tataḥ |
yasminsthitō na duḥkhena guruṇāpi vicālyate || (6.22)*

*taṁ vidyād duḥkhasaṁyogaviyogaṁ yogasaṁjñitam |
sa niścayena yoktavyo yogo'nirviṇṇacetasā || (6.23)*

*saṅkalpaprabhavānkāmāṁstyaktvā sarvānaśeṣataḥ |
manasaivendriyagrāmaṁ viniyamya samantataḥ || (6.24)*

*śanaiḥ śanairuparamed buddhyā dhṛtigrīhitayā |
ātmasaṁsthāṁ manah kṛtvā na kiṁcidapi cintayet || (6.25)*

*yato yato niścarati manaścaṁcalamasthiram |
tatatastato niyamyaitadātmānyeva vaśam nayet || (6.26)*

*praśāntamanasam hyenam yoginam sukhamuttamam |
upaiti śāntarajasaṁ brahmabhūtamakalmaśam || (6.27)*

*yuñjannevaṁ sadātmānam yogī vigatakalmaśah |
sukhena brahmaṁsparśamatyantam sukhamāśnute || (6.28)*

*sarvabhūtasthamātmānam sarvabhūtāni cātmāni |
iṣkate yogayuktātmā sarvatra samadarśanaḥ || (6.29)*

*yo māṁ paśyati sarvatra sarvam ca mayi paśyati |
tasyāham na praṇaśyāmi sa ca me na praṇaśyati || (6.30)*

*sarvabhūtasthitam̄ yo māṁ bhajatyekatvamāsthitaḥ |
sarvathā vartamāno'pi sa yogī mayi vartate || (6.31)*

*ātmaupamyena sarvatra samāṁ paśyati yo'rjuna |
sukham̄ vā yadi vā duḥkham̄ sa yogī paramo mataḥ || (6.32)*

arjuna uvāca:

*yo'yam̄ yogastvayā proktah sāmyena madhusūdana |
etasyāham̄ na paśyāmi caṁcalatvātsthitiṁ sthirām || (6.33)*

*caṁcalam̄ hi manaḥ kṛṣṇa pramāthi balavad drḍham |
tasyāham̄ nigraham̄ manye vāyoriva suduṣkaram || (6.34)*

śrībhagavānuvāca:

*asamīśayaṁ mahābāho mano durnigrahaṁ calam |
abhyāsenā tu kaunteya vairāgyeṇa ca gṛhyate || (6.35)*

*asamīyatātmanā yogo dusprāpa iti me matih |
vaśyātmanā tu yatataḥ śakyo'vāptumupāyataḥ || (6.36)*

arjuna uvāca:

*ayatiḥ śraddhayopeto yogāccalitamānasah |
aprāpya yogasamśiddhim kām gatim kṛṣṇa gacchati || (6.37)*

*kaccin nobhayavibhraṣṭaśchinnābhramiva naśyati |
apratiṣṭho mahābāho vimūḍho brahmaṇah pathi || (6.38)*

*etanme saṁśayam kṛṣṇa chettumarhasyašeṣataḥ |
tvadanyah saṁśayasyāsyā chetiā na hyupapadyate || (6.39)*

śrībhagavānuvāca:

*pārtha naiveha nāmutra vīnāśastasya vidyate |
na hi kalyāṇakṛtkaścid durgatim tāta gacchati || (6.40)*

*prāpya puṇyakṛtām lokānuṣitvā śāśvatīḥ samāḥ |
śucinām śrimatām gehe yogabhraṣṭo'bhijjāyate || (6.41)*

*athavā yogināmeva kule bhavati dhīmatām |
etaddhi durlabhataram loke janma yadīdṛśam || (6.42)*

*tatra tam buddhīsaṁyogam labhate paurvadehikam |
yatate ca tato bhūyah saṁśiddhau kurunandana || (6.43)*

*pūrvābhyaśena tenaiva hriyate hyavaśo'pi saḥ |
jijñāsurapi yogasya śabdabrahmātivartate || (6.44)*

*prayatnādyatamānastu yogī samśuddhakilbiṣah |
anekajanmasaṁsiddhastato yāti parāṁ gatim || (6.45)*

*tapasvibhyo'dhiko yogī jñānibhyo'pi mato'dhikah |
karmibhyaścādhiko yogī tasmādyogī bhavārjuna || (6.46)*

*yogināmapi sarveśāṁ madgatenāntarātmānā |
śraddhāvānbhajate yo māṁ sa me yuktatamo mataḥ || (6.47)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkrṣṇārjunasamivāde
ātmasaṁyamayogo nāma ṣaṣṭho'dhyāyah*

*atha saptamo' dhyāyah
(jñānavijñānayogaḥ)*

śrībhagavān uvāca:

*mayyāsaktamanah pārtha yogam yuñjanmadāśrayah |
asamśayam samagram māṁ yathā jñāsyasi tacchṛṇu || (7.01)*

*jñānam te'ham savijñānamidaṁ vakṣyāmyaśeṣataḥ |
yajjñātvā neha bhūyo'nyajñātavyamavaśisyate || (7.02)*

*manuṣyāṇāṁ sahasreṣu kaścidyatati siddhaye |
yatataṁapi siddhānāṁ kaścinmāṁ vetti tattvataḥ || (7.03)*

*bhūmirāpo'nalo vāyuḥ kham mano buddhireva ca |
ahaṁkāra itīyaṁ me bhinnā prakṛitiraṣṭadhā || (7.04)*

*apareyam itastvanyāṁ prakṛtiṁ viddhi me parām |
jīvabhūtāṁ mahābāho yayedaṁ dhāryate jagat || (7.05)*

*etadyonīni bhūtāni sarvāṇītyupadhāraya |
ahaṁ kṛtsnasya jagataḥ prabhavaḥ pralayastathā || (7.06)*

*mattah parataram nānyatkimcidasti dhanamjaya |
mayi sarvamidam protam sūtre manigaṇā iva || (7.07)*

*raso 'hamapsu kaunteya prabhāsmi śaśisūryayoḥ |
prāṇavah sarvavedeṣu śabdaḥ khe pauruṣam nr̥su || (7.08)*

*puṇyo gandhaḥ pṛthivyāṁ ca tejaścāsmi vibhāvasau |
jīvanam sarvabhūteṣu tapaścāsmi tapasviṣu || (7.09)*

*bijam māṁ sarvabhūtānāṁ viddhi pārtha sanātanam |
buddhirbuddhimatāmasmi tejastejasvināmaham || (7.10)*

*balam balavatāṁ cāham kāmarāgavivarjitam |
dharmāviruddho bhūteṣu kāmo'smi bharatarśabha || (7.11)*

*ye caiva sāttvikā bhāvā rājasāstāmasāśca ye |
matta eveti tānyiddhi na tvaham teṣu te mayi || (7.12)*

*tribhirguṇamayaairbhāvairebhiḥ sarvamidam jagat |
mohitam nābhijānāti māmebhyaḥ paramavyayam || (7.13)*

*daivī hyeṣā guṇamayī mama māyā duratyayā |
māmeva ye prapadyante māyāmetāṁ taranti te || (7.14)*

*na māṁ duṣkṛtino mūḍhāḥ prapadyante narādhamāḥ |
māyayāpahṛtajñānā āsuram bhāvamāśritāḥ || (7.15)*

*caturvidhā bhajante māṁ janāḥ sukṛtino'rjuna |
ārto jijñāsurarthārthī jñānī ca bharatarśabha || (7.16)*

*teṣāṁ jñānī nityayukta ekabhaktirviśisyate |
priyo hi jñānino'tyarthamahāṁ sa ca mama priyah || (7.17)*

*udārāḥ sarva evaite jñānī tvātmāiva me matam |
āsthitāḥ sa hi yuktātmā māmevānuttamāṁ gatim || (7.18)*

*bahūnāṁ janmanāmante jñānavānmāṁ prapadyate |
vāsudevaḥ sarvamiti sa mahātmā sudurlabhaḥ || (7.19)*

*kāmaistaistairhṛtajñānāḥ prapadyante'nyadevatāḥ |
tam tam niyamamāsthāya prakṛtyā niyatāḥ svayā || (7.20)*

*yo yo yāṁ yāṁ tanum bhaktaḥ śraddhayārcitumicchati |
tasya tasyācalāṁ śraddhān tāmeva vidadhāmyaham || (7.21)*

*sa tayā śraddhayā yuktastasyārādhanamīhate |
labhate ca tataḥ kāmānmayaivah vihitānhitān || (7.22)*

*antavattu phalam teṣāṁ tadbhavatyalpamedhasām |
devāndevayajo yānti madbhaktā yānti māmapi || (7.23)*

*avyaktam vyaktimāpannam manyante māmabuddhayah |
param bhāvamajānanto mamāyyayamanuttamam || (7.24)*

*nāham prakāśah sarvasya yogamāyāsamāvṛtaḥ |
mūḍho'yaṁ nābhijānāti loko māmajamayayam || (7.25)*

*vedāham samatītāni vartamānāni cārjuna |
bhaviṣyāṇi ca bhūtāni mām tu veda na kaścana || (7.26)*

*icchādvęśasamutthena dvandvamohena bhārata |
sarvabhūtāni saṁmoham sarge yānti paramitapa || (7.27)*

*yeṣāṁ tvantagataṁ pāparāṁ janānāṁ puṇyakarmaṇām |
te dvandvamohanirmuktā bhajante mām dṛḍhavratāḥ || (7.28)*

*jarāmarāṇamokṣāya māmāśritya yatanti ye |
te brahma tadviduh kṛtsnamadhyātmaṁ karma cākhilam || (7.29)*

*sādhibhūtādhidaivam mām sādhiyajñam ca ye viduh |
prayāṇakāle'pi ca mām te viduryuktacetasaḥ || (7.30)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkṛṣṇārjunasamvāde
jñānavijñānayogo nāma saptamo'dhyāyaḥ*

*atha aṣṭamo' dhyāyaḥ
(akṣarabrahmayogaḥ)*

arjuna uvāca:

*kim tad brahma kimadhyātmaṁ kiṁ karma puruṣottama |
adhibhūtaṁ ca kiṁ proktamadhidaivam kimucyate || (8.01)*

*adhiyajñāḥ kathaṁ ko'tra dehe'sminmadhusūdana |
prayāṇakāle ca kathaṁ jñeyo'si niyatātmabhiḥ || (8.02)*

śrībhagavānuvāca:

*akṣaram brahma paramaṁ svabhāvo'dhyātmaucyate |
bhūtabhāvodbhavakaro visargāḥ karmasamjñitāḥ || (8.03)*

*adhibhūtaṁ kṣaro bhāvah purusaścādhidaivatam |
adhiyajño'hamevātra dehe dehabhṛtāṁ vara || (8.04)*

*antakāle ca māmeva smaranmuktvā kalevaram |
yah prayāti sa madbhāvam yāti nāstyatra samśayah || (8.05)*

*yaṁ yaṁ vā'pi smaranbhāvarāṁ tyajatyante kalevaram |
taṁ tamevaiti kaunteya sadā tadbhāvabhāvitah || (8.06)*

*tasmātsarveṣu kāleṣu māmanusmara yudhya ca |
mayyarpitamanobuddhirmāmevaīṣyasyasamśayah || (8.07)*

*abhyāsayogayuktena cetasā nānyagāminā |
paramāṁ puruṣāṁ divyam yāti pārthānucintayan || (8.08)*

*kavīṁ purāṇamanuśāsitāram
aṇorāṇīyaṁ samanuśmaredyah |
sarvasya dhātāramacintyarūpam
ādityavarṇam tamasah parastāt || (8.09)*

*prayāṇakāle manasā'calena
bhaktyā yukto yogabalena caiva |
bhruvormadhye prāṇamāveśya samyak
sa tam param puruṣamupaiti divyam || (8.10)*

*yadakṣaram vedavido vadanti
viśanti yadyatayo vītarāgāḥ |
yadicchanto brahmācaryāṁ caranti
tatte padam saṅgraheṇa pravakṣye || (8.11)*

*sarvadvārāṇi saṁyamya mano hṛdi nirudhya ca |
mūḍhnyārdhāyātmanah prāṇamāsthito yogadhāraṇām || (8.12)*

*omityekākṣaram brahma vyāharanmāmanusmaran |
yah prayāti tyajandeham sa yāti paramāṁ gatim || (8.13)*

*ananyacetāḥ satataṁ yo māṁ smarati nityaśāḥ |
tasyāhaṁ sulabhaḥ pārtha nityayuktasya yogināḥ || (8.14)*

*māmupetya punarjanma duḥkhālayamaśāśvataṁ |
nāpnuvanti mahātmānaḥ saṁsiddhim paramāṁ gatāḥ || (8.15)*

*ābrahmabhuvanāllokāḥ punarāvartino'rjuna |
māmupetya tu kaunteya punarjanma na vidyate || (8.16)*

*sahasrayugaparyantamaharyad brahmaṇo viduḥ |
rātrīṁ yugasahasrāntāṁ te'horātravido janāḥ || (8.17)*

*avyaktād vyaktayah sarvāḥ prabhavantyaharāgame |
rātryāgome pralīyante tatraivāvyaktasamjñake || (8.18)*

*bhūtagrāmaḥ sa evāyaṁ bhūtvā bhūtvā pralīyate |
rātryāgome'vaśāḥ pārtha prabhavatyaharāgame || (8.19)*

*parastasmāttu bhāvo'nyo'vyakto'vyaktātsanātanaḥ |
yah sa sarveṣu bhūteṣu naśyatsu na vinaśyati || (8.20)*

*avyakto'kṣara ityuktastamāhuḥ paramāṁ gatim |
yaṁ prāpya na nivartante taddhāma paramāṁ mama || (8.21)*

*puruṣaḥ sa paraḥ pārtha bhaktyā labhyastvananyayā |
yasyāntahṛīsthāni bhūtāni yena sarvamidaṁ tatam || (8.22)*

*yatra kāle tvañāvṛttimāvṛttiṁ caiva yogināḥ |
prayātā yānti tam kālam vakṣyāmi bharatarśabha || (8.23)*

*agnirjotirahaḥ śuklaḥ ṣaṇmāsā uttarāyanam |
tatra prayātā gacchanti brahma brahmavido janāḥ || (8.24)*

*dhūmo rātristathā kṛṣṇaḥ ṣaṇmāsā dakṣiṇāyanam |
tatra cāndramasam jyotiṛyogī prāpya nivartate || (8.25)*

*śuklakṛṣṇe gatī hyete jagataḥ śāśvate mate |
ekayaḥ yātyanāvṛttimanyayāvartate punaḥ || (8.26)*

*naite sṛṭī pārtha jānanyogī muhyati kaścana |
tasmātsarveṣu kāleṣu yogayukto bhavārjuna || (8.27)*

*vedeṣu yajñeṣu tapaḥsu caiva
dāneṣu yatpuṇyaphalaṁ pradiṣṭam |
atyeti tatsarvamidaṁ viditvā
yogī param sthānamupaiti cādyam || (8.28)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkṛṣṇārjunasamivāde
akṣarabrahmayogo nāmāṣṭamo ’dhyāyah*

*atha navamo' dhyāyaḥ
(rājavidyārājaguhyayogaḥ)*

śrībhagavānuvāca:

*idam tu te guhyatamam pravakṣyāmyanasañyave |
jñānam vijñānasahitam yajjñātvā mokṣyase śubhāt || (9.01)*

*rājavidyā rājaguhyam pavitramidamuttamam |
pratyakṣāvagamam dharmyam susukham kartumavyayam || (9.02)*

*aśraddadadhānāḥ puruṣā dharmasyāsyā paraṁtapa |
aprāpya mām nivartante martyusamśaravartmani || (9.03)*

*mayā tatamidam sarvam jagadavyaktamūrtinā |
matsthāni sarvabhūtāni na cāham teṣavasthitah || (9.04)*

*na ca matsthāni bhūtāni paśya me yogamaiśvaram |
bhūtabhṛṇna ca bhūtastho mamātmā bhūtabhāvanaḥ || (9.05)*

*yathākāśasthito nityam vāyuh sarvatrago mahān |
tathā sarvāṇi bhūtāni matsthānītyupadhāraya || (9.06)*

*sarvabhūtāni kaunteya prakṛtiṁ yānti māmikām |
kalpakṣaye punastāni kalpādau visiṣjāmyaham || (9.07)*

*prakṛtiṁ svāmavaṣṭabhyā visiṣjāmi punah punah |
bhūtagrāmamimamī kṛtsnamavaśāṁ prakṛtervaśāt || (9.08)*

*na ca māṁ tāni karmāṇi nibadhnanti dhananājaya |
udāśinavadāśinamasaktam teṣu karmasu || (9.09)*

*mayādhyakṣeṇa prakṛtiḥ sūyate sacarācarām |
hetunānena kaunteya jagadviparivartate || (9.10)*

*avajānanti māṁ mūḍhā mānuṣīṁ tanumāśritam |
param bhāvamajānanto mama bhūtamahēśvaram || (9.11)*

*moghāśā moghakarmāṇo moghajñānā vicetasah |
rākṣasimāsurīṁ caiva prakṛtiṁ mohinīṁ śritāḥ || (9.12)*

*mahātmānastu māṁ pārtha daivīṁ prakṛtimāśritāḥ |
bhajantyananyamanaso jñātvā bhūtādimavyayam || (9.13)*

*satataṁ kīrtayanto māṁ yatantaśca dṛḍhavratāḥ |
namasyantaśca māṁ bhaktyā nityayuktā upāsate || (9.14)*

*jñānayajñena cāpyanye yajanto māmupāsate |
ekatvena pṛthaktvena bahudhā viśvatomukham || (9.15)*

*ahaṁ kraturaham yajñah svadhāhamahamauṣadham |
mantraḥamahamevājyamahamagnirahaṁ hutam || (9.16)*

*pitāhamasya jagato mātā dhātā pitāmahah |
vedyaṁ pavitramoṁkāra ṛksāma yajureva ca || (9.17)*

*gatīrbhartā prabhuh sākṣī nivāsaḥ śaraṇam suhṛt |
prabhavah pralayah sthānam nidhānam bijamavyayam || (9.18)*

*tapāmyahamaham varṣam nigrñhāmyutsṛjāmi ca |
amṛtam caiva mṛtyuśca sadasaccāhamarjuna || (9.19)*

*traividyā māṁ somapāḥ pūtāpāpā
yajñairiṣṭvā svargatiṁ prārthayante |
te puṇyamāśadya surendralokam
aśnanti divyāndivi devabhogān || (9.20)*

*te tam bhuktivā svargalokam viśālam
kṣīne puṇye martyalokam viśanti |
evaṁ trayīdharmamanuprapannā
gatāgataṁ kāmakāmā labhanite || (9.21)*

*ananyāścintayanto māṁ ye janāḥ paryupāsate |
teṣāṁ nityābhīyuktānāṁ yogakṣemāṁ vahāmyaham || (9.22)*

*ye'pyanyadevatābhaktā yajante śraddhayānvitāḥ |
te'pi māmeva kaunteya yajantyavidhipūrvakam || (9.23)*

*ahāṁ hi sarvayajñānāṁ bhoktā ca prabhureva ca |
na tu māmabhijānanti tattvenātaścyavanti te || (9.24)*

*yānti devavrataḥ devānpitṛnyānti pitṛvratāḥ |
bhūtāni yānti bhūtejyā yānti madyājino'pi mām || (9.25)*

*patram puṣpaṁ phalaṁ toyāṁ yo me bhaktyā prayacchat |
tadahaṁ bhaktyupahṛtamaśnāmi prayatātmanah || (9.26)*

*yatkaroṣi yadaśnāsi yajjuhoṣi dadāsi yat |
yattapasyasi kaunteya taikuruṣva madarpaṇam || (9.27)*

*śubhāśubhaphalairevāṁ mokṣyase karmabandhanaiḥ |
saṁnyāsayogayuktatātmā vimukto māmupaisyasi || (9.28)*

*samo'ham sarvabhūteṣu na me dveṣyo'sti na priyah |
ye bhajanti tu māṁ bhaktyā mayi te teṣu cāpyaham || (9.29)*

*api cetsudurācāro bhajate māmananyabhāk |
sādhureva sa mantavyah samyagvyavasito hi sah || (9.30)*

*kṣipram bhavati dharmātmā śaśvacchāntim nigacchatī |
kaunteya pratijānīhi na me bhaktaḥ praṇasyati || (9.31)*

*māṁ hi pārtha vyapāśritya ye'pi syuḥ pāpayonayaḥ |
striyo vaiśyāstathā sūdrāste'pi yānti parāṁ gatim || (9.32)*

*kim punarbrāhmaṇāḥ puṇyā bhaktā rājarṣayastathā |
anityamasukham lokamimāṁ prāpya bhajasva mām || (9.33)*

*manmanā bhava madbhakto madyājī māṁ namaskuru |
māmeva iṣyasi yuktvaivamātmānaṁ matparāyaṇaḥ || (9.34)*

*OM tatsaditi śrīmad bhagavadgītāsūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkrṣṇārjunasāṁvāde
rājavidyārājaguhyayogo nāma navamo'dhyāyaḥ*

*atha daśamo' dhyāyaḥ
(vibhūtiyogaḥ)*

śrībhagavānuvāca:

*bhūya eva mahābāho śṛṇu me paramāṁ vacah |
yatte 'ham priyamāṇāya vakṣyāmi hitakāmyayā || (10.01)*

*na me viduḥ suragaṇāḥ prabhavaṁ na maharṣayaḥ |
ahamādirhi devānāṁ maharṣīṇāṁ ca sarvaśah || (10.02)*

*yo māmājamanādīṁ ca vetti lokamaheśvaram |
asāṁmūḍhaḥ sa martyeṣu sarvapāpaiḥ pramucyate || (10.03)*

*buddhirjñānamasāṁmohāḥ kṣamā satyāṁ damāḥ śamāḥ |
sukhaṁ duḥkhaṁ bhavo'bhāvo bhayaṁ cābhayameva ca || (10.04)*

*ahiṁsā samatā tuṣṭistapo dānam yaśo'yaśaḥ |
bhavanti bhāvā bhūtānāṁ matta eva pṛthagvidhāḥ || (10.05)*

*maharṣayaḥ sapta pūrve catvāro manavastathā |
madbhāvā mānasā jātā yeṣāṁ loka imāḥ prajāḥ || (10.06)*

*etāṁ vibhūtiṁ yogāṁ ca mama yo vetti tattvataḥ |
so'vikampena yogena yujyate nātra samśayah || (10.07)*

*aham sarvasya prabhavo mattaḥ sarvam̄ pravartate |
iti matvā bhajante māṁ budhā bhāvasamanvitāḥ || (10.08)*

*maccittā madgataprāṇā bodhayantaḥ parasparam |
kathayantaśca māṁ nityam̄ tuṣyanti ca ramanti ca || (10.09)*

*teṣāṁ satatayuktānāṁ bhajatāṁ pṛītipūrvakam |
dadāmi buddhiyogam̄ tam yena māmupayānti te || (10.10)*

*teṣāmevānukampārthamahamajñānajāṁ tamah |
nāśayāmyātmabhāvastho jñānadīpena bhāsvatā || (10.11)*

arjuna uvāca:

*param brahma param dhāma pavitraṁ paramam̄ bhavān |
puruṣam̄ śāsvatam̄ divyamādidevamajāṁ vibhum || (10.12)*

*āhustvāṁśayaḥ sarve devarśirnāradastathā |
asito devalo vyāsaḥ svayam̄ caiva bravīṣi me || (10.13)*

*sarvametadṛtam̄ manye yanmāṁ vadasi keśava |
na hi te bhagavanvyaktiṁ vidurdevā na dānavāḥ || (10.14)*

*svayamevātmanātmānam vettha tvarṇ puruṣottama |
bhūtabhāvana bhūteśa devadeva jagatpate || (10.15)*

*vaktumarhasyašeṣeṇa divyā hyātmavibhūtayah |
yābhīrvibhūtibhirlokānimāṁstvam vyāpya tiṣṭhasi || (10.16)*

*kathām vidyāmahām yogimīstvām sadā paricintayan |
keṣu keṣu ca bhāveṣu cintyo'si bhagavanmayā || (10.17)*

*visitareṇātmano yogām vibhūtiṁ ca janārdana |
bhūyah kathaya ṛptirhi śṛṇvato nāsti me'mṛtam || (10.18)*

śrībhagavānuvāca:

*hanta te kathayiṣyāmi divyā hyātmavibhūtayah |
prādhānyataḥ kuruśreṣṭha nāstyanto vistarasya me || (10.19)*

*ahamātmā guḍākeśa sarvabhūtāśayasthitah |
ahamādiśca madhyām ca bhūtānāmanta eva ca || (10.20)*

*ādityānāmahaṁ viṣṇurjyotiṣām ravirāmśumān |
marīcīmarutāmasmi nakṣatrāṇāmahaṁ śaśī || (10.21)*

*vedānām sāmavedo'smi devānāmasmi vāsavaḥ |
indriyānām manaścāsmi bhūtānāmasmi cetanā || (10.22)*

*rudrāṇīṁ śaṅkaraścāsmi vitteśo yakṣarakṣasām |
vasūnāṁ pāvakaścāsmi meruḥ sikhariṇāmaham || (10.23)*

*purodhasām ca mukhyāṁ māṁ viddhi pārtha bṛhaspatim |
senānīnāmahāṁ skandah sarasāmasmi sāgarah || (10.24)*

*mahaśīṇāṁ bhṛgurahāṁ girāmasmyekamakṣaram |
yajñānāṁ japa yajñō’smi sthāvarāṇāṁ himālayah || (10.25)*

*aśvatthah sarvavṛkṣāṇāṁ devarśīnāṁ ca nāradah |
gandharvāṇāṁ citrarathah siddhānāṁ kapilo munih || (10.26)*

*uccaiḥśravasamaśvānāṁ viddhi māmamṛtodbhavam |
airāvataṁ gajendrāṇāṁ narāṇāṁ ca narādhipam || (10.27)*

*āyudhānāmahāṁ vajraṁ dhenūnāmasmi kāmadhuk |
prajanaścāsmi kandarpaḥ sarpāṇāmasmi vāsukiḥ || (10.28)*

*anantaścāsmi nāgānāṁ varuṇo yādasāmaham |
pitṛṇāmaryamā cāsmi yamaḥ saṃyamatāmaham || (10.29)*

*prahlādaścāsmi daityānāṁ kālah kalayatāmaham |
mr̥gāṇāṁ ca mr̥gendro ‘ham vainateyaśca pakṣiṇām || (10.30)*

*pavanah pavatāmasmi rāmaḥ śastrabhṛtāmaham |
jhaṣāṇāṁ makaraścāsmi srotasāmasmi jāhnavī || (10.31)*

*sargāṇāmādirantaśca madhyam caivāhamarjuna |
adhyātmavidyā vidyānāṁ vādaḥ pravadaṭāmaham || (10.32)*

*akṣarāṇāmakāro’smi dvandvaḥ sāmāsikasya ca |
ahamevākṣayah kālo dhātā’haṁ viśvatomukhaḥ || (10.33)*

*mṛtyuḥ sarvaharaścāhamudbhavaśca bhaviṣyatām |
kīrtih śrīrvākṣa nārīṇāṁ smṛtirmedhā dhṛtiḥ kṣamā || (10.34)*

*bṛhatsāma tathā sāmnāṁ gāyatrī chandasāmaham |
māsānāṁ mārgaśīrṣo’hamṛtūnāṁ kusumākaraḥ || (10.35)*

*dyutāṁ chalayatāmasmi tejastejasvināmaham |
jayo’smi vyavasāyo’smi sattvāṁ sattvavaiṭāmaham || (10.36)*

*vṛṣṇīnāṁ vāsudevo’smi pāṇḍavānāṁ dhananjayaḥ |
munīnāmapyahaṁ vyāsaḥ kavīnāmuśanā kaviḥ || (10.37)*

*danḍo damayatāmasmi nītirasmi jigīṣatām |
maunāṁ caivāsmi guhyānāṁ jñānaṁ jñānavatāmaham || (10.38)*

*yaccāpi sarvabhūtānāṁ bījam tadahamarjuna |
na tadasti vinā yatsyānmayā bhūtam carācaram || (10.39)*

*nānto'sti mama divyānāṁ vibhūtināṁ paramitapa |
eṣa tūddeśataḥ prokto vibhūtervistaro mayā || (10.40)*

*yadyadvibhūtimatsattvaṁ śrīmadūrjitameva vā |
tattadevāvagaccha tvam mama tejomśasambhavam || (10.41)*

*athavā bahunaitena kiṁ jñātena tavārjuna |
viṣṭabhyāhamidaṁ kṛtsnamekāṁśena sthito jagat || (10.42)*

*OM tatsaditi śrīmad bhagavadgītāsūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkrṣṇārjunasamivāde
vibhūtiyogo nāma daśamo'dhyāyah*

*athaikādaśo' dhyāyaḥ
(viśvarūpadarśanayogaḥ)*

arjuna uvāca:

*madanugrahāya paramāṁ guhyamadhyātmasaṁjñitam |
yatītvayoktāṁ vacastena moho'yaṁ vigato mama || (11.01)*

*bhavāpyayau hi bhūtānāṁ śrutau vistaraśo mayā |
tvattah kamalapatrākṣa māhātmyamapi cāvyayam || (11.02)*

*evametadyathātttha tvamātmānaṁ parameśvara |
draṣṭumicchāmi te rūpamaiśvaraṁ puruṣottama || (11.03)*

*manyase yadi tacchakyāṁ mayā draṣṭumiti prabho |
yogeśvara tato me tvāṁ darśayātmānamavyayam || (11.04)*

śrībhagavānuvāca:

*paśya me pārtha rūpāṇi śataśo'tha sahasraśaḥ |
nānāvidhāni divyāni nānāvarṇākṛtiṇi ca || (11.05)*

*paśyādityānvasūnrudrānaśvinau marutastathā |
bahūnyadṛṣṭapūrvāṇi paśyāścaryāṇi bhārata || (11.06)*

*ihaikastham jagatkṛtsnam paśyādya sacarācaram |
mama dehe guḍākeśa yaccānyad draṣṭumicchasi || (11.07)*

*na tu māṁ śakyase draṣṭumanenaiva svacaksuṣṭā |
divyāṁ dadāmi te cakṣuh paśya me yogamaiśvaram || (11.08)*

sañjaya uvāca:

*evamuktvā tato rājanmahāyogeśvaro hariḥ |
darśayāmāsa pārthāya paramāṁ rūpamaiśvaram || (11.09)*

*anekavaktranayanamanekādbhutadarśanam |
anekadivyābharaṇam divyānekodyatāyudham || (11.10)*

*divyamālyāmbaradharam divyagandhānulepanam |
sarvāścaryamayaṁ devamanantam viśvatomukham || (11.11)*

*divi sūryasahasrasya bhavedyugapadutthitā |
yadi bhāḥ sadṛśī sā syādbhāsastasya mahātmanah || (11.12)*

*tatraikasthamā jagatkṛtsnam pravibhaktamanekadhā |
apaśyaddevadevasya śarīre pāṇḍavastadā || (11.13)*

*tataḥ sa vismayāviṣṭo hrṣṭaromā dhananījayah |
praṇamya śirasā devam kṛtāñjalirabhāṣata || (11.14)*

arjuna uvāca:

*paśyāmi devāṁstava deva dehe
sarvāṁstathā bhūtaviśeṣasāṅghān |
brahmāṇamāśāṁ kamalāsanasthamā
ṛṣīnāśca sarvānuragāmīśca divyān || (11.15)*

*anekabāhūdaravaktranetram
paśyāmi tvāṁ sarvato'nantarūpam |
nāntarāṁ na madhyamāṁ na punastavādīm
paśyāmi viśveśvara viśvarūpa || (11.16)*

*kiriṭināṁ gadināṁ cakrināṁ ca
tejorāśīṁ sarvato dīptimantam |
paśyāmi tvāṁ durnirīksyām samantād*

dīptānalārkadyutimaprameyam || (11.17)

*tvamakṣaram paramāṁ veditavyaṁ
tvamasya viśvasya paramāṁ nidhānam |
tvamavyayaḥ sāsvatadharmaoptā
sanātanastvāṁ puruṣo mato me || (11.18)*

*anādimadhyāntamanantavīryam
anantabāhuṇ śāśisūryanetram |
paśyāmi tvāṁ dīptahutāśavaktram
svatejasā viśvamidam tapantam || (11.19)*

*dyāvāprthivyoridamantaram hi
vyāptam tvayaikena diśaśca sarvāḥ |
drṣṭvādbhutaṁ rūpamugram tavedaṁ
lokatrayam pravyathitaṁ mahātman || (11.20)*

*amī hi tvāṁ surasaṅghā viśanti
kecidbhītāḥ prāñjalayo gṛṇanti |
svastityuktvā maharśisiddhhasaṅghāḥ
stuvanti tvāṁ stutibhiḥ puṣkalābhiḥ || (11.21)*

*rudrādityā vasavo ye ca sādhyā
viśveśvinau marutaścoṣmapāśca |
gandharvayakṣasurasiddhhasaṅghā*

vīkṣante tvāṁ vismitāścaiva sarve || (11.22)

*rūpam̄ mahatte bahuvaktranetram̄
mahābāho bahubāhūrupādam |
bahūdarām̄ bahudam̄ṣṭrākarālām̄
dṛṣṭvā lokāḥ pravyathitāstathāham || (11.23)*

*nabhaḥsprām̄ dīptamanekavarṇam̄
vyāttāmanam̄ dīptaviśālanetram |
dṛṣṭvā hi tvāṁ pravyathitāntarātmā
dhṛtīm na vindāmī śamaṁ ca viṣṇo || (11.24)*

*dam̄ṣṭrākarālāni ca te mukhāni
dṛṣṭvaiva kālānalasannibhāni |
diśo na jāne na labhe ca śarma
prasīda deveśa jagannivāsa || (11.25)*

*am̄ ca tvāṁ dhṛtarāṣṭrasya putrāḥ
sarve sahaivāvanipālasaṅghaiḥ |
bhīṣmo dronaḥ sūtaputra stathāsau
sahāsmadīya irapi yodhamukhyaiḥ || (11.26)*

*vaktrāṇi te tvaramāṇā viśanti
dam̄ṣṭrākarālāni bhayānakāni |
kecidvilagnā daśanāntareṣu*

sarṇdṛśyante cūrṇitairuttamāṅgaiḥ || (11.27)

*yathā nadīnāṁ bahavo 'mbuvegāḥ
samudramevābhimukhā dravanti |
tathā tavāmī nara-lokavirā
viśanti vaktrānyabhi-vijvalanti || (11.28)*

*yathā pradīptam jvalanam pataṅgā
viśanti nāśāya samrddhav-egegāḥ |
tathaiva nāśāya viśanti lokāḥ
tavāpi vaktrāṇi samrddhav-egegāḥ || (11.29)*

*lelihyase grasamānah samantāt
lokānsamagrānvadanairjvaladbhiḥ |
tejobhirāpūrya jagat-samagraṁ
bhāsastavogrāḥ pratapanti viṣṇo || (11.30)*

*ākhyāhi me ko bhavānugrahanūpo
namo'stu te devavara prasīda |
vijñātumicchāmi bhavantamādyam
na hi prajānāmi tava pravṛttim || (11.31)*

śrībhagavānuvāca:

*kālo'smi lokakṣayakṛtpṛavṛddho
lokānsamāhartumiha pṛavṛttah |
ṛte'pi tvāṁ na bhaviṣyanti sarve
ye'vasthitāḥ pratyānikeṣu yodhāḥ || (11.32)*

*tasmāttvamuttiṣṭha yaśo labhasva
jītvā śatrūn bhuṅkṣva rājyāṁ samṛddham |
mayaivaite nihatāḥ pūrvameva
nimittamātrāṁ bhava savyasācīn || (11.33)*

*droṇāṁ ca bhīṣmaṇ ca jayadrathaṇ ca
karṇāṁ tathānyānapi yodhavīrān |
mayā hatāṁstvaṇ jahi māvyathiṣṭhā
yudhyasva jetāsi rāṇe sapatnān || (11.34)*

sañjaya uvāca:

*etacchrutvā vacanāṁ keśavasya
kṛtāñjalirvepamānah kiriṇī |
namaskṛtvā bhūya evāha kṛṣṇāṁ
sagadgadaṇ bhītabhītaḥ praṇamya || (11.35)*

arjuna uvāca:

*sthāne hṛṣikeśa tava prakīrtyā
jagatprahṛṣyatyanurajyate ca |
rakṣāṁsi bhītāni diśo dravanti
sarve namasyanti ca siddhasaṅghāḥ || (11.36)*

*kasmācca te na nameranmahātman
gariyase brahmaṇo'pyādikartre |
ananta deveśa jagannivāsa
tvamakṣaram sadasattatparam yat || (11.37)*

*tvamādidevaḥ puruṣaḥ purāṇaḥ
tvamasya viśvasya param nidhānam |
vettāsi vedyāṁ ca param ca dhāma
tvayā tataṁ viśvamanantarūpa || (11.38)*

*vāyuryamo'gnirvaruṇaḥ śaśāṅkaḥ
prajāpatistvāṁ prapitāmahaśca |
namo namaste'stu sahasrakṛtvāḥ
punaśca bhūyo'pi namo namaste || (11.39)*

*namah purastādatha pṛṣṭhataste
namo'stu te sarvata eva sarva |
anantavīryāmitavikramastvāṁ*

sarvam̄ samāpnoṣi tato’si sarvah̄ || (11.40)

*sakheti matvā prasabham̄ yaduktam̄
he kṛṣṇa he yādava he sakheti |
ajānatā mahimānām tavedam̄
mayā pramādātprāṇayena vā’pi || (11.41)*

*yaccāvahāsārthamasatkṛto’si
vihāraśayyāsanabhojaneṣu |
eko’thavāpyacyuta tatsamakṣam̄
tatkṣāmaye tvāmahamaprameyam || (11.42)*

*pitāsi lokasya carācarasya
tvamasya pīḍyaśca gururgariyān |
na tvatsamo’styabhyadhikāḥ kuto’nyo
lokatraye’pyapratinaprabhāva || (11.43)*

*tasmātprāṇamya praṇidhāya kāyam̄
prasādaye tvāmahamūśamīḍyam |
piteva putrasya sakheva sakhyuh
priyah priyāyārhasi deva sodhum || (11.44)*

*adṛṣṭapūrvam̄ hṛṣito’smi dṛṣṭvā
bhayena ca pravyathitam̄ mano me |
ta deva me darśaya deva rūpam̄*

prasīda deveśa jagannivāsa || (11.45)

*kirīṭinam gadinam cakrahastam
icchāmi tvām draṣṭumaham tathaiva |
tenaiva rūpeṇa caturbhujena
sahasrabāho bhava viśvamūrte || (11.46)*

śrībhagavānuvāca:

*mayā prasannena tavārjunedam
rūpaṁ param darśitamātmayogāt |
tejomayaṁ viśvamanantamādyam
yanme tvadanyena na dr̥ṣṭapūrvam || (11.47)*

*na veda yajñādhyayanairna dānaiḥ
na ca kriyābhirna tapobhirugraiḥ |
evaṁrūpaḥ śakya aham nṛloke
draṣṭum tvadanyena kurupravīra || (11.48)*

*mā te vyathā mā ca vimūḍhabhāvo
dr̥ṣṭvā rūpaṁ ghoramīḍyāmamedam |
vyapetabhīḥ pṛītamanāḥ punastvām
tadeva me rūpamidam̄ prapaśya || (11.49)*

sañjaya uvāca:

ityarjunam vāsudevastathoktvā
svakam rūpaṁ darśayāmāsa bhūyah |
āśvāsayāmāsa ca bhītamenam
bhūtvā punah saumyavapur mahātmā || (11.50)

arjuna uvāca:

dṛṣṭyedam mānuṣam rūpaṁ tava saumyam janārdana |
idānīmasmi saṁvṛttah sacetāḥ prakṛtim gataḥ || (11.51)

śrībhagavānuvāca:

sudurdarśamidaṁ rūpaṁ dṛṣṭvānasi yan mama |
devā apyasya rūpasya nityam darśanakāṅkṣīnah || (11.52)

nāham vedairna tapasā na dānenā na cejayā |
śakya evaṁvidho draṣṭum dṛṣṭavānasi mām yathā || (11.53)

bhaktyā tvananyayā śakya ahamevaṁvidho'rjuna |
jñātuṁ draṣṭum ca tatvena praveṣṭum ca paraṁtapa || (11.54)

matkarmakṛṇmatparamo madbhaktah saṅgavarjitah |
nirvairah sarvabhūteṣu yaḥ sa māmeti pāṇḍava || (11.55)

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkrṣṇārjunasamivāde
viśvarūpadarśanayogo nāmaikādaśo'dhyāyaḥ*

*atha dvādaśo' dhyāyah
(bhaktiyogah)*

arjuna uvāca:

*evaṁ satatayuktā ye bhaktāstvāṁ paryupāsate |
ye cāpyakṣaramavyaktam teṣāṁ ke yogavittamāḥ || (12.01)*

śribhagavānuvāca:

*mayyāveśya mano ye māṁ nityayuktā upāsate |
śraddhayā parayopetāḥ te me yuktatamā matāḥ || (12.02)*

*ye tvakṣaramanirdeśyāṁ avyaktam paryupāsate |
sarvatragamaciṁtyamca kūṭastham acalamdhruvam || (12.03)*

*saṁniyamyendriyagrāmāṁ sarvatra samabuddhayāḥ |
te prāpnuvanti māmeva sarvabhūtahite ratāḥ || (12.04)*

*kleśo'dhikatarasteṣāṁ avyaktāsaktacetasaṁ ||
avyaktāhi gatirduhkham dehavadbhiraवाप्यate || (12.05)*

*ye tu sarvāṇī karmāṇī mayi saṁnyasya matparah |
ananyenaiva yogena māṁ dhyāyanta upāsate || (12.06)*

*teṣāṁ mahāṁ samuddhartā mr̥tyusamśārasāgarāt |
bhavāmi na cirātpārtha mayyāveśitacetasām || (12.07)*

*mayyeva mana ādhatsva mayi buddhiṁ niveśaya |
nivasiṣyasi mayyeva ata ūrdhvāṁ na saṁśayaḥ || (12.08)*

*athacittāṁ samādhātuṁ na śaknoṣi mayi sthiram |
abhyāsayogena tato māmicchāptum dhananjaya || (12.09)*

*abhyāse'pyasamartho'si matkarmaparamo bhava |
madarthatmapi karmāṇī kurvansiddhimavāpsyasi || (12.10)*

*athaitadapyaśakto'si kartum madyogamāśritah |
sarvakarmaphalatyāgam tataḥ kuru yatātmavān || (12.11)*

*śreyo hi jñānamabhyāsājjñānāddhyānaṁ viśiṣyate |
dhyānāt karmaphalatyāgastyāgācchāmtiranantaram || (12.12)*

*adveṣṭā sarvabhūtānāṁ maitraḥ karuṇa eva ca |
nirmamo nirahaṅkāraḥ samaduhkhasukhaḥ kṣamī || (12.13)*

*saṁtuṣṭaḥ satataṁ yogī yatātmā dṛḍhaniścayah |
mayyarpitamanobuddhīryo madbhaktaḥ sa me priyah || (12.14)*

*yasmānnodvijate loko lokānnodvijate ca yaḥ |
harṣāmarṣabhadrayodvegairmukto yaḥ sa ca me priyah || (12.15)*

*anapekṣaḥ śucirdakṣa udāśino gatavyathāḥ |
sarvārambhaparityāgī yo madbhaktaḥ sa me priyah || (12.16)*

*yo na hṛṣyati na dveṣṭi na śocati na kāṅkṣati |
śubhāśubhaparityāgī bhaktimānyah sa me priyah || (12.17)*

*samaḥ śatru ca mitre ca tathā mānāpamānayoh |
śītoṣṇasukhaduhkheṣu samaḥ saṅgavivarjitaḥ || (12.18)*

*tulyanindāstutirmaunī saṁtuṣṭo yena kenacit |
aniketaḥ sthiramatirbhaktimānme priyo naraḥ || (12.19)*

*ye tu dharmyāṁṛtamidaṁ yathoktaṁ paryupāsate |
śraddadhānā matparamā bhaktāste’tīva me priyāḥ || (12.20)*

*OM tatsaditi śrīmad bhagavadgītāsūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkṛṣṇārjunasamīvāde
bhaktiyogo nāma dvādaśo ’dhyāyāḥ*

*atha trayodaśo' dhyāyaḥ
(kṣetrakṣetrajñavibhāgayogaḥ)*

arjuna uvāca:

*prakṛtiṁ puruṣam caiva kṣetram kṣetrajñameva ca |
etadveditumicchāmi jñānam jñeyam ca keśava || (13.01)*

śrībhagavānuvāca:

*idam śarīram kaunteya kṣetramityabhidhīyate |
etadyo vetti tam prāhuḥ kṣetrajña iti tadvidah || (13.02)*

*kṣetrajñam cāpi māṁ viddhi sarvakṣetreṣu bhārata |
kṣetrakṣetrajñayorjñānam yattajjñānam matam mama || (13.03)*

*tatkṣetram yacca yādr̥kca yadvikāri yataśca yat |
sa ca yo yatprabhāvaśca tatsamāsenā me śṛṇu || (13.04)*

*ṛṣibhirbahudhā gītam chandobhirvividhaiḥ prthak |
brahmaśūtrapadaiścaiva hetumadbhirviniścītaiḥ || (13.05)*

*mahābhūtānyahamkāro buddhiravyaktameva ca |
indriyāṇi daśaikam ca pañca cendriyagocarāḥ || (13.06)*

*icchā dveṣaḥ sukham duḥkham saṁghātaścetanā dhṛtiḥ |
etatkṣetraṁ samāsena savikāramudāhṛtam || (13.07)*

*amānityamadambhitvamahiṁsā kṣāntirārjavam |
ācāryopāsanam śaucam sthairyamātmavinigrahaḥ || (13.08)*

*indriyārtheṣu vairāgyamanahamkāra eva ca |
janmamṛtyujarāvyādhiduhkhadoṣanudarśanam || (13.09)*

*asaktiranabhiṣvaṅgah putradāragrāhadiṣu |
nityam ca samacittatvamīṣṭāniṣṭopapattiṣu || (13.10)*

*mayi cānanyayogena bhaktiravyabhicāriṇī |
viviktadeśasevitvamaratirjanasamisadi || (13.11)*

*adhyātmajñānanityyatvam tattvajñānārthadarśanam |
etajjñānamitti proktamajñānam yadato'nyathā || (13.12)*

*jñeyam yattatpravakṣyāmi yajjñātvā'mṛtamāśnute |
anādimatparam brahma na sattannāsadcucyate || (13.13)*

*sarvataḥ pāṇipādaṁ tatsarvato 'kṣiśiromukham |
sarvataḥ śrutimalloke sarvamāvṛtya tiṣṭhati || (13.14)*

*sarvendriyaguṇābhāsaṁ sarvendriyavivarjitam |
asaktam̄ sarvabhṛccaiva nirguṇam̄ guṇabhotr̄ ca || (13.15)*

*bahirantaśca bhūtānāmacaram̄ carameva ca |
sūkṣmatvāttadavijñeyam̄ dūrasthaṁ cāntike ca tat || (13.16)*

*avibhaktaṁ ca bhūteṣu vibhaktamīva ca sthitam |
bhūtabhartṛ ca tajjñeyam̄ grasiṣṇu prabhavisṇu ca || (13.17)*

*jyotiṣāmapi tajjyotistamasah paramucyate |
jñānam̄ jñeyam̄ jñānagamyam̄ hṛdi sarvasya viṣṭhitam || (13.18)*

*iti kṣetraṁ tathā jñānam̄ jñeyam̄ coktaṁ sanāsataḥ |
madbhakta etadvijñāya madbhāvāyopapadyate || (13.19)*

*prakṛtiṁ puruṣam̄ caiva vidyanādi ubhāvapi |
vikārāniśca guṇāniścaiva viddhi prakṛtisambhavān || (13.20)*

*kāryakāraṇakartṛtve hetuḥ prakṛtirucyate |
puruṣaḥ sukhaduhkhānām̄ bhoktṛtve heturucyate || (13.21)*

*puruṣaḥ prakṛtistho hi bhuṅkte prakṛtijānguṇān |
kāraṇam guṇasaṅgo'sya sadasadyonijanmasu || (13.22)*

*upadraṣṭānumantā ca bhartā bhoktā maheśvarah |
paramātmeti cāpyukto dehe'smīnpuruṣaḥ paraḥ || (13.23)*

*ya evam vetti puruṣam prakṛtim ca guṇaiḥ saha |
sarvathā vartamāno'pi na sa bhūyo'bhijjāyate || (13.24)*

*dhyānenātmāni paśyanti kecidātmānamātmānā |
anye sāṅkhyena yogena karmayogena cāpare || (13.25)*

*anye tvevamajānantaḥ śrutvānyebhya upāsate |
te'pi cātitarantyeva mṛtyum ūśritiparāyaṇāḥ || (13.26)*

*yāvatsamijāyate kiṁcitsattvam sthāvara rajaṅgamam |
kṣetrakṣetrajñasamīyogaṅtadviddhi bharatarṣabha || (13.27)*

*samaṁ sarveṣu bhūteṣu tiṣṭhantam parameśvaram
vinaśyat svavinaśyantam yaḥ paśyati sa paśyati || (13.28)*

*samaṁ paśyanhi sarvatra samavasthitamīśvaram |
na hinastyātmānamātmānam tato yāti parām gatim || (13.29)*

*prakṛtyaiva ca karmāṇi kriyamāṇāni sarvaśah |
yah paśyati tathātmānamakartāram sa paśyati || (13.30)*

*yadā bhūtapṛthagbhāvamekasthamanupaśyati |
tata eva ca vistāram brahma sampadyate tadā || (13.31)*

*anāditvānnirguṇatvātparamātmāyamavyayah |
śarīrastho'pi kaunteya na karoti na lipyate || (13.32)*

*yathā sarvagatam sauksmyādākāśam nopalipyate |
sarvatrāvasthito dehe tathātmā nopalipyate || (13.33)*

*yathā prakāśayatyekah kṛtsnaṁ lokamimam ravih |
kṣetrām kṣetri tathā kṛtsnaṁ prakāśayati bhārata || (13.34)*

*kṣetrakṣetrajanayorevamantaram jñānacakṣuṣā |
bhūtaprakṛtimokṣam ca ye viduryānti te param || (13.35)*

*OM tatsaditi śrīmad bhagavadgītāsūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkṛṣṇārjunasāṁvāde
kṣetrakṣetrajanavibhāgayogo nāma trayodaśo'dhyāyah*

*atha caturdaśo' dhyāyah
(guṇatrayavibhāgayogaḥ)*

śrībhagavānuvāca:

*param bhūyah pravakṣyāmi jñānānāṁ jñānamuttamam |
yajñātvā munayah sarve parāṁ siddhimito gatāḥ || (14.01)*

*idam jñānamupāśritya mama sādharmyamāgataḥ |
sarge'pi nopajāyante pralaye na vyathanti ca || (14.02)*

*mama yonirmahad brahma tasmingarbham dadhāmyaham |
saṁbhavaḥ sarvabhūtānāṁ tato bhavati bhārata || (14.03)*

*sarvayoniṣu kaunteya mūrtayah saṁbhavanti yāḥ |
tāsām brahma mahadyoniraham bijapradaḥ pitā || (14.04)*

*sattvam rajastama iti guṇāḥ prakṛtisambhavāḥ |
nibadhnanti mahābāho dehe dehinamavyayam || (14.05)*

*tatra sattvam nirmalatvātprakāśakamanāmayam |
sukhasaṅgena badhnāti jñānasāṅgena cānagha || (14.06)*

*rajo rāgātmakam viddhi tṛṣṇāsaṅgasamudbhavam |
tannibadhnāti kaunteya karmasaṅgena dehinam || (14.07)*

*tamastvajñānajam viddhi mohanam sarvadehinām |
pramādālasyanidrābhistannibadhnāti bhārata || (14.08)*

*sattvam sukhe sañjayati rajah karmaṇi bhārata |
jñānamārvryta tu tamah pramāde sañjayatyuta || (14.09)*

*rajastamaścābhībhūya sattvam bhavati bhārata |
rajah sattvam tamaścaiva tamah sattvam rajastathā || (14.10)*

*saradvāreṣu dehe'sminprakāśa upajāyate |
jñānam yadā tadā vidyādvivṛddham sattvamityuta || (14.11)*

*lobhaḥ pravṛttirāmbhaḥ karmaṇāmaśamaḥ sprhā |
rajasyetāni jāyante vivṛddhe bharatarṣabha || (14.12)*

*aprakāśo'pravṛttiśca pramādo moha eva ca |
tamasyetāni jāyante vivṛddhe kurunandana || (14.13)*

*yadā sattve pravṛddhe tu pralayaṁ yāti dehabhṛt |
tadottamavidāṁ lokānamalānpratipadyate || (14.14)*

*rajasī pralayaṁ gatvā karmasaṅgiṣu jāyate |
tathā pralīnastamasi mūḍhayoniṣu jāyate || (14.15)*

*karmaṇah sukṛtasyāhuḥ sāttvikam nirmalam phalam |
rajasastu phalam duḥkhamajñānam tamasah phalam || (14.16)*

*sattvātsamjāyate jñānam rajaso lobha eva ca |
pramādamohau tamaso bhavato jñānameva ca || (14.17)*

*ūrdhvam gacchanti sattvasthā madhye tiṣṭhanti rājasāḥ |
jaghanyaguṇavṛttisthā adho gacchanti tāmasāḥ || (14.18)*

*nānyam gunebhyah kartāram yadā drastānupaśyati |
gunebhyaśca param vetti madbhāvam so'dhigacchati || (14.19)*

*guṇānetānatītya trīndehī dehasamudbhavān |
janmamṛtyujarāduḥkhairvimukto'mṛtamāśnute || (14.20)*

arjuna uvāca:

*kairlināgaistrīnguṇānetānatīto bhavati prabho |
kimācāraḥ kathaṁ caitāṁstrīnguṇānativartate || (14.21)*

śrībhagavānuvāca:

*prakāśam ca pravṛttim ca mohameva ca pāṇḍava |
ta dveṣṭi saṁpravṛttāni na nivṛttāni kāṅkṣati || (14.22)*

*udāśinavadāśino guṇairyo na vicālyate |
guṇā vartanta ityeva yo'vatiṣṭhati neṅgate || (14.23)*

*samaduhkhasukhaḥ svasthaḥ samaloṣṭāśmakāṁcanah |
tulyapriyāpriyo dhīrastulyanindātmasaṁstutih || (14.24)*

*mānāpamānayostulyastulyo mitrāripakṣayoh |
sarvārbhāparityāgī guṇātītaḥ sa ucyate || (14.25)*

*māṁ ca yo'vyabhicāreṇa bhaktiyogena sevate |
sa guṇānsamatītyaitānbrahmabह्याया kalpate || (14.26)*

*brahmaṇo hi pratiṣṭhāhamamṛtasyāvyayasya ca |
śāśvatasya ca dharmasya sukhasyaikāntikasya ca || (14.27)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkṛṣṇārjunasāṁvāde
guṇatrayavibhāgayogo nāma caturdaśo'dhyāyah*

*atha pāmcadaśo' dhyāyaḥ
(puruṣottamayogaḥ)*

śrībhagavānūvāca:

*ūrdhvamūlamadhaḥśākhamāśvatthamī prāhuravyayam |
chandāmisi yasya parṇāni yastamī veda sa vedavit || (15.01)*

*adhaścordhvamī prasṛtāstasya śākhā
gunapratyuddhā visayapratyālāḥ |
adhaśca mūlānyanusāṁtatāni
karmānubandhīni manusyaloke || (15.02)*

*na rūpamasyeha tathopalabhyate
nānto na cādirna ca sāṁpratiṣṭhā |
aśvatthamenamī suvirūḍhamūlamī
asaṅgaśastreṇa dṛḍhenā chittvā || (15.03)*

*tataḥ padamī tatparimārgitavyamī
yasmīngatā na nivartanti bhūyaḥ |
tameva cādyamī puruṣamī prapadye |
yataḥ pravṛttiḥ prasṛtā purāṇī || (15.04)*

*nirmānamohā jitasaṅgadōṣā
adhyātmanityā vinivṛttakāmāḥ |
dvandvairvīmuktāḥ sukhadulūkhasamijñaiḥ
gacchantyamūḍhāḥ padamavyayaṁ tat || (15.05)*

*na tadbhāsayate sūryo na śaśāṅko na pāvakah |
yadgatvā na nivartāṁte taddhāma paramāṁ mama || (15.06)*

*mamaivāṁśo jīvaloke jīvabhūtaḥ sanātanaḥ |
manalokaṣṭhānīndriyāṇi prakṛtisthāni karṣati || (15.07)*

*śarīraṁ yadavāpnoti yaccāpyutkrāmatīśvaraḥ |
grhītvaitāni saṁyāti vāyurgaṁdhānivāśayāt || (15.08)*

*śrotram cakṣuḥ sparśanam ca rasanam ghrāṇameva ca |
adhiṣṭhāya manaścāyan viṣayānupasevate || (15.09)*

*utkrāmantam sthitam vā'pi bhumijānam vā guṇānvitam |
vimūḍhā nānupaśyanti paśyanti jñānacakṣuṣaḥ || (15.10)*

*yatanto yoginaścainam paśyantyātmanyavasthitam |
yatanto'pyakṛtātmāno nainaṁ paśyāṁtyacetasaḥ || (15.11)*

*yadādityagataṁ tejo jagadbhāsayate'khilam |
yaccandramasi yaccāgnau tattejo viddhi māmakam || (15.12)*

*gāmāviśya ca bhūtāni dhārayāmyahamojasā |
puṣṇāmi cauṣadhiḥ sarvāḥ somo bhūtvā rasātmakah || (15.13)*

*aham vaiśvānaro bhūtvā prāṇināṁ deham āśritah |
prāṇ'āpāna-samāyuktah pacāmy annāṁ catur-vidham || (15.14)*

*sarvasya cāham hṛdi sannivisṭo
mattaḥ smṛtirjñānamapohanamca |
vedaiśca sarvairahameva vedyo
vedāntakṛdvedavideva cāham || (15.15)*

*dvāvimau puruṣau loke kṣaraścākṣara eva ca |
kṣarah sarvāṇi bhūtāni kūṭastho'kṣara ucyate || (15.16)*

*uttamah puruṣastvanyaḥ paramātmetyudhāhṛtaḥ |
yo lokatrayamāviśya bibhartyavyaya iśvarah || (15.17)*

*yasmātkṣaramatiḥo'hamakṣarādapi cottamah |
ato'smi loke vedeca prathitaḥ puruṣottamah || (15.18)*

*yo māmevamasamīmūḍho jānātipuruṣottamam |
sa sarvavidbhajati māṁ sarvabhāvena bhārata || (15.19)*

*iti guhyatamāṁ śāstramidamuktaṁ mayā'nagha |
etatbuddhvā buddhimānsyātkṛtakṛtyaśca bhārata || (15.20)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkṛṣṇārjuna samivāde
puruṣottamayogo nāma paṁcadaśo ’dhyāyaḥ*

*atha ṣodaśo' dhyāyah
(daivāsurasaṁpadvibhāgayogah)*

śrībhagavānuvāca:

*abhayaṁ sattvasamīśuddhirjñānayogavyavasthitih |
dānam damaśca yajñaśca svādhyāyastapa ārjavam || (16.01)*

*ahiṁśā satyamakrodhastyāgah śāntirapaiśunam |
dayā bhūtesvaloluptvam mārdavam hrīracāpalam || (16.02)*

*tejah kṣamā dhṛtiḥ śaucamadroho nātimānitā |
bhavanti saṁpadāni daivīmabhijātasya bhārata || (16.03)*

*dambho darpo'bhimānaśca krodhah pāruṣyameva ca |
ajñānaṁ cābhijātasya pārtha saṁpadamāsurīm || (16.04)*

*daivi saṁpadvimokṣāya nibandhāyāsuri matā |
mā śucah saṁpadāni daivīmabhijāto'si pāṇḍava || (16.05)*

*dvau bhūtasargau loke'smindaiva āsura eva ca |
daivo vistaraśah prokta āsurāni pārtha me śṛṇu || (16.06)*

*pravṛttiṁ ca nivṛttiṁ ca janā na vidurāsurāḥ |
na śaucam nāpi cācāro na satyam teṣu vidyate || (16.07)*

*asatyamapratiṣṭham te jagadāhuranīśvaram |
aparasparasambhūtam kimanyatkāmahaitukam || (16.08)*

*etāṁ dṛṣṭimavaṣṭabhy naṣṭātmāno 'pabuddhayāḥ |
prabhavantyugrakarmāṇāḥ kṣayāya jagato 'hitāḥ || (16.09)*

*kāmamāśritya duṣ्पūram dambhamānamadānvitāḥ |
mohādgṛhītvāsadgrāhānpravartante 'scivratāḥ || (16.10)*

*cintāmaparimeyāṁ ca pralayāntāmupāśritāḥ |
kāmopabhogaparamā etāvaditi niścitāḥ || (16.11)*

*āśāpāśāsatairbaddhāḥ kāmakrodhaporāyaṇāḥ |
ihante kāmabhogārthamanyāyenārthasaṁcayān || (16.12)*

*idamadya mayā labdhamimāṁ prāpsyē manoratham |
idamastīdamapi me bhaviṣyati punardhanam || (16.13)*

*asau mayā hataḥ śatrurhaniṣye cāparānapi |
īśvaro 'hamahāṁ bhogī siddho 'ham balavānsukhī || (16.14)*

*āḍhyo 'bhijanavānasmi ko'nyosti sadṛśo mayā |
yakṣye dāsyāmi modiṣya ityajñānavimohitāḥ || (16.15)*

*anekacittavibhrāntā mohajālasamāvṛtāḥ |
prasaktāḥ kāmabhogeṣu patanti narake'sucau || (16.16)*

*ātmasaṁbhāvitāḥ stabdhā dhanamānamadānvitāḥ |
yajante nāmayajñāiste dambhenāvidhipūrvakam || (16.17)*

*ahaṁkāraṁ balam darpaṇam kāmaṁ krodhaṁ ca saṁśritāḥ |
māmātmaparadeheṣu pradvīṣanto'bhyasūyakāḥ || (16.18)*

*tānaham dviṣataḥ krurānsaṁsāreṣu narādhamān |
ksipāmyajasramaśubhānāsurīṣveva yoniṣu || (16.19)*

*āsurīṁ yonimāpannā mūḍhā janmanijanmani |
māmaprāpyaiva kaunteya tato yāntyadhamāṁ gatim || (16.20)*

*trividham narakasyedam dvāram nāśanamātmanaḥ |
kāmaḥ krodhastathā lobhastasmādetattrayam tyajet || (16.21)*

*etairvimuktah kaunteya tamodvāraistribhirnarah |
ācaratyātmanaḥ śreyastato yāti parāṁ gatim || (16.22)*

*yaḥ śāstravidhimutsṛjya vartate kāmakārataḥ |
na sa siddhimavāpnoti na sukhāṁ na parāṁ gatim || (16.23)*

*tasmācchāstraṁ pramāṇam te kāryākāryavyavasthitau |
jñātvā śāstravidhānoktaṁ karma kartumihārhasi || (16.24)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkrṣṇārjunasamvāde
daivāsurasāmpadvibhāgayogo nāma ṣoḍaśo'dhyāyaḥ*

*atha saptadaśo' dhyāyaḥ
(śraddhātrayavibhāgayogah)*

arjuna uvāca:

*ye śāstravidhimutsṛjya yajante śraddhayānvitāḥ |
teṣāṁ niṣṭhā tu kā kṛṣṇa sattvamāho rajastamaḥ || (17.01)*

śribhagavānuvāca:

*trividhā bhavati śraddhā dehināṁ sā svabhāvajā |
sāttvikī rājasī caiva tāmasī ceti tām Śrīnu || (17.02)*

*sattvānurūpā sarvasya śraddhā bhavati bhārata |
śraddhāmayo'yam puruṣo yo yacchraddhah sa eva saḥ || (17.03)*

*yajante sāttvikā devānyakṣarakṣāṁsi rājasāḥ |
pretānbhūtagaṇāṁścānye yajante tāmasā janāḥ || (17.04)*

*aśāstravihitāṁ ghorāṁ tapyante ye tapo janāḥ |
dambhāhaṁkārasamiyuktāḥ kāmarāgabalānvitāḥ || (17.05)*

*karṣayantah śarīrastham bhūtagrāmamacetasah |
māṁ caivāntahśarīrastham tānviddyāsuraniścayān || (17.06)*

*āhārastvapi sarvasya trividho bhavati priyah |
yajñastapastathā dānam teṣāṁ bhedamimam śṛṇu || (17.07)*

*āyuḥsattvabalārogyasukhaprītivardhanāḥ |
rasyāḥ snigdhāḥ sthirā hṛdyā āhārāḥ sāttvikapriyāḥ || (17.08)*

*kaṭvamlalavaṇātyuṣṇatīksṇarūkṣavidāhināḥ |
āhārā rājasasyeṣṭā duḥkhaśokāmayapradāḥ || (17.09)*

*yātayāmāṁ gatarasam pūti paryusitam ca yat |
ucchiṣṭamapi cāmedhyam bhojanam tāmasapriyam || (17.10)*

*aphalāṅkṣibhīryajño vidhidṛṣto ya ijyate |
yaṣṭavyameveti manah samāḍhāya sa sāttvikaḥ || (17.11)*

*abhisamāḍhāya tu phalam dambhārthamapi caiva yat |
ijyate bharataśreṣṭha tam yajñam viddhi rājasam || (17.12)*

*vidhihīnamasṛṣṭānnam mantrahīnamadakṣiṇam |
śraddhāvirahitam yajñam tāmasam paricakṣate || (17.13)*

*devadvijaguruprājñapūjanam śaucamārjavam |
brahmacaryamahimśā ca śārīraṁ tapa ucyate || (17.14)*

*anudvegakaram vākyam satyam priyahitam ca yat |
svādhyāyābhyanam caiva vāñmayam tapa ucyate || (17.15)*

*manah prasādaḥ saumyatvam maunamātmavinigrahaḥ |
bhāvasamśuddhirtyetattapo mānasamucyate || (17.16)*

*śraddhayā parayā taptaṁ tapastattrividham nariḥ |
aphalākāṅkṣibhiryuktaiḥ sāttvikam paricakṣate || (17.17)*

*satkāramānapūjārthaṁ tapo dambhena caiva yat |
kriyate tadiha proktam rājasam calamadhruvam || (17.18)*

*mūḍhagrāhenātmano yatpiḍayā kriyate tapaḥ |
parasyotsādanārthaṁ vā tattāmasamudāhṛtam || (17.19)*

*dātavyamiti yaddānam dīyate'nupakāriṇe |
deśe kāle ca pātre ca taddānam sāttvikaṁ smṛtam || (17.20)*

*yattu prattyupakārārthaṁ phalamuddiśya vā punaḥ |
dīyate ca parikliṣṭam taddānam rājasam smṛtam || (17.21)*

*adeśakāle yaddānāmapātrebhyaśca dīyate |
asatkṛtamavajñātam tattāmasamudāhṛtam || (17.22)*

*OM tatsaditi nirdeśo brahmaṇastrividhaḥ smṛtaḥ |
brāhmaṇāstena vedāśca yajñāśca vīhitāḥ purā || (17.23)*

*tasmādomityudāhṛtya yajñadānatapañkriyāḥ |
pravartante vidhānoktāḥ satataṁ brahmavādinām || (17.24)*

*tadityanabhisaṁdhāya phalam yajñatapahkriyāḥ |
dānakriyāśca vividhāḥ kriyante mokṣakāṅkṣibhiḥ || (17.25)*

*sadbhāve sādhubhāve ca sadityetatprayujyate |
praśaste karmaṇi tathā sacchabdaḥ pārtha yujyate || (17.26)*

*yajñe tapasi dāne ca sthitih saditi cocye |
karma caiva tadarthīyam sadityevābhidhīyate || (17.27)*

*aśraddhayā hutāṁ dattāṁ tapastaptāṁ kṛtāṁ ca yat |
asadityucyate pārtha na ca tatprepya no iha || (17.28)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyāṁ yogaśāstre śrīkṛṣṇārjunasamīvāde
śraddhātrayavibhāgavogo nāma saptadaśo'dhyāyah*

*athāṣṭādaśo' dhyāyaḥ
(mokṣasamnyāsayogaḥ)*

arjuna uvāca:

*saṁnyāsasya mahābāho tattvamicchāmi veditum |
tyāgasya ca hrṣikeśa pr̥thakkeśiniśūdana || (18.01)*

śribhagavānuvāca:

*kāmyānāṁ karmaṇāṁ nyāsamāṁ saṁnyāsamāṁ kavayo viduh |
sarvakarmaphalatyāgaṁ prāhustyāgaṁ vicakṣaṇāḥ || (18.02)*

*tyājyāṁ doṣavadityeke karma prāhurmanīṣṇāḥ |
yajñadānatapahkarma na tyājyamiti cāpare || (18.03)*

*niścayāṁ śr̥nu me tatra tyāge bharatasattama |
tyāgo hi puruṣavyāghra trividhaḥ samprakīrtitah || (18.04)*

*yajñadānatapahkarma na tyājyāṁ kāryameva tat |
yajño dānamāṁ tapaścaiva pāvanāni manīṣīnām || (18.05)*

*etānyapi tu karmāṇī saṅgam̄ tyaktvā phalāṇī ca |
kartavyāṇīti me pārtha niścitaṁ matamuttamam || (18.06)*

*niyatasya tu saṁnyāsaḥ karmaṇo nopapadyate |
mohāttasya parityāgastāmasaḥ parikīrtitaḥ || (18.07)*

*duḥkhamityeva yatkarma kāyakleśabhadātyajet |
sa kṛtvā rājasam̄ tyāgaṁ naiva tyāgaphalaṁ labhet || (18.08)*

*kāryamityeva yatkarma niyatam̄ kriyate'rjuna |
saṅgam̄ tyaktvā phalaṁ caiva sa tyāgaḥ sāttviko mataḥ || (18.09)*

*na dveṣṭyakuśalam̄ karma kuśale nānusajjate |
tyāgi sattvasamāviṣṭo medhāvī chinnasamīśayah || (18.10)*

*na hi dehabhṛtā śakyam̄ tyaktum̄ karmāṇyaśeṣataḥ |
yastu karmaphalatyāgī sa tyāgītyabhidhīyate || (18.11)*

*aniṣṭamiṣṭam̄ miśram̄ ca trividham̄ karmaṇaḥ phalam̄ |
bhavatyatyāgināṁ pretya na tu saṁnyāsināṁ kvacit || (18.12)*

*pañcaitāni mahābāho kāraṇāni nibodha me |
sāṅkhye kṛtānte proktāni siddhaye sarvakarmaṇām || (18.13)*

*adhiṣṭhānam tathā kartā karaṇam ca pṛthagvidham |
vividhāśca pṛthakceṣṭā daivam caivātra pañcamam || (18.14)*

*śarīravāñmanobhiryat karma prārabhate narah |
nyāyyam vā viparītam vā pañcaite tasya hetavaḥ || (18.15)*

*tatraivam sati kartāramātmānam kevalam tu yaḥ |
paśyatyakṛtabuddhityānna sa paśyati durmatih || (18.16)*

*yasya nāhamikto bhāvo buddhīryasya na lipyate |
hatvā'pi sa imāml lokān na hanti na nibadhyate || (18.17)*

*jñānam jñeyam pari�ñātā trividhā karmacodanā |
karaṇam karma karteti trividhah karmasamgrahaḥ || (18.18)*

*jñānam karma ca kartāca tridhaiva guṇabhedataḥ |
procycate guṇasaṅkhyāne yathāvacchṛṇu tānyapi || (18.19)*

*sarvabhūteṣu yenaikam bhāvamayyayamīkṣate |
avibhaktam vibakteṣu tajjñānam viddhi sāttvikam || (18.20)*

*pṛthaktvena tu yajjñānam nānābhāvānpṛthagvidhān |
vetti sarveṣu bhūteṣu tajjñānam viddhi rājasam || (18.21)*

*yattu kṛtsnavadekasminkārye saktamahaitukam |
atattvārthavadalpaṁ ca tattāmasamudāhṛtam || (18.22)*

*niyatam saṅgarahitamarāgadveṣataḥ kṛtam |
aphalaprepsunā karma yattatsāttvikamucyate || (18.23)*

*yattu kāmepsunā karma sāhaṁkāreṇa vā punaḥ |
kriyate bahulāyāsaṁ tadrājasamudāhṛtam || (18.24)*

*anubandhaṁ kṣayam himsāmanapekṣya ca pauruṣam |
mohādārabhyate karma yattattāmasamucyate || (18.25)*

*muktasaṅgo'naḥamīvādī dhṛtyutsāhasamanvitah |
siddhyasiddhyornirvikāraḥ kartā sāttvika ucyate || (18.26)*

*rāgī karmaphalaprepsurlubdho himsātmako'suciḥ |
harṣasokānvitaḥ kartā rājasah parikīrtitah || (18.27)*

*ayuktah prākṛtaḥ stabdhaḥ śaṭho naiṣkṛtiko'lasaḥ |
viśādī dīrghasūtrī ca kartā tāmasa ucyate || (18.28)*

*buddherbhedaṁ dhṛteścaiva guṇatastrividhaṁ śṛṇu |
procyamānamāśeṣena pṛthaktvena dhananjaya || (18.29)*

*pravṛttiṁ ca nivṛttiṁ ca kāryākārye bhayābhaye |
bandham mokṣam ca yā vetti buddhiḥ sā pārtha sāttvikī || (18.30)*

*yayā dharmamadharmaṁ ca kāryam cākāryameva ca |
ayathāvatprajānāti buddhiḥ sā pārtha rājasī || (18.31)*

*adharmaṁ dharmamiti yā manyate tamasāvṛtā |
sarvārthānviparitāṁśca buddhiḥ sā pārtha tāmasī || (18.32)*

*dhṛtyā yayā dhārayate manahprāṇendriyakriyāḥ |
yogenāvyabhicāriṇyā dhṛtiḥ sā pārtha sāttvikī || (18.33)*

*yayā tu dharmakāmārthāndhṛtyā dhārayate'rjuna |
prasaṅgena phalākāñkṣī dhṛtiḥ sā pārtha rājasī || (18.34)*

*yayā svapnaṁ bhayaṁ śokam viṣādam madameva ca |
na vimūḍcati durmedhā dhṛtiḥ sā pārtha tāmasī || (18.35)*

*sukham tvidānīṁ trividham śṛṇu me bharatarṣabha |
abhyāsādramate yatra duḥkhāntam ca nigacchati || (18.36)*

*yattadagre viṣamiva pariṇāme'mṛtopamam |
tatsukham sāttvikam proktamātmabuddhiprasādajam || (18.37)*

*viṣayendriyasamīyogaḍyattadagre'mṛtopamam |
pariṇāme viṣamiva tatsukham rājasam smṛtam || (18.38)*

*yadagre cānubandhe ca sukham mohanamātmanah |
nidrālasyapramādottham tattāmasamudāhṛtam || (18.39)*

*na tadasti pṛthivyām vā deveṣu vā punah |
sattvam prakṛti jair muktaṁ yadebhiḥ syāttribhirguṇaiḥ || (18.40)*

*brāhmaṇa kṣatriya vasiṣṭām śūdrāṇām ca paramitapa |
karmāṇi pravibhaktāni svabhāva prabhava irguṇaiḥ || (18.41)*

*śamo damastapah śaucam kṣāntirārjavameva ca |
jñānam vijñānamāstikyam brahmakarma svabhāvajam || (18.42)*

*śauryam tejo dhṛtirdākṣyam yuddhe cāpy apalāyanam |
dānamūśvarabhaṇaśca kṣātraṁ karma svabhāvajam || (18.43)*

*kṛṣigaurakṣyavāṇijyam vaiśyakarma svabhāvajam |
paricaryātmakam karma śūdrasyāpi svabhāvajam || (18.44)*

*sve sve karmanyabhirataḥ saṁsiddhiṁ labhate narah |
svakarmanirataḥ siddhiṁ yathā vindati tacchrṇu || (18.45)*

*yataḥ pravṛttirbhūtānāṁ yena sarvamidaṁ tatam |
svakarmaṇā tamabhyarcyā siddhiṁ vindati mānavah || (18.46)*

*śreyānsvadharmino viguṇaḥ paradharmātsvanuṣṭhitāt |
svabhāvaniyatāṁ karma kurvannāpnoti kilbiṣam || (18.47)*

*sahajaṁ karma kaunteya sadoṣamapi na tyajet |
sarvārambhaḥ hi doṣena dhūmenāgnirivṛytāḥ || (18.48)*

*asaktabuddhiḥ sarvatra jitātmā vigatasprahāḥ |
naīskarmyasiddhiṁ paramāṁ samīnyāsenādhigacchati || (18.49)*

*siddhiṁ prāpto yathā brahma tathāpnoti nibodha me |
samāsenaiva kaunteya niṣṭhā jñānasya yā parā || (18.50)*

*buddhyā viśuddhayā yukto dhṛtyātmānam niyamya ca |
śabdādīnvिशयामिष्यक्त्वा rāgadveṣau vyudasya ca || (18.51)*

*viviktasevī laghvāśī yatavākkāyamānasaḥ |
dhyānayogaparo nityam vairāgyam samupāśritah || (18.52)*

*ahaṅkāraṁ balaṁ darpaṁ kāmaṁ krodhaṁ parigraham |
vimucya nirmamaḥ śānto brahmabhūyāya kalpate || (18.53)*

*brahmabhūtaḥ prasannātmā na śocati na kāṅkṣati |
samaḥ sarveṣu bhūteṣu madbhaktim labhate parām || (18.54)*

*bhaktyā māmabhijānāti yāvānyaścāsmi tattvataḥ |
tato māṁ tattvato jñātvā viśate tadanāṁtaram || (18.55)*

*sarvakarmāṇyapi sadā kurvāṇo madvyapāśrayah |
matprasādādavāpnoti śāsvatāṁ padamavyayam || (18.56)*

*cetasā sarvakarmāṇi mayi saṁnyasya matparaḥ |
buddhiyogamupāśritya maccittah satataṁ bhava || (18.57)*

*maccittah sarvadurgāṇi matprasādāttarisyasi |
atha cettvamahaṁkārāṇna śroṣyasi vinaṅkṣyasi || (18.58)*

*yadahaṁkāramāśritya na yotsya iti manyase |
mithyaiṣa vyavasāyaste prakṛitistvāṁ niyokṣyati || (18.59)*

*svabhāvajena kaunteya nibaddhaḥ svena karmaṇā |
kartum necchasi yanmohātkarisyasyavaśopi tat || (18.60)*

*iśvarah sarvabhūtānāṁ hṛddeśe'rjuna tiṣṭhati |
bhrāmayansarvabhūtāni yantrārūḍhāni māyayā || (18.61)*

*tameva śaraṇam gaccha sarvabhāvena bhārata |
tatprasādātparām śāntim sthānam prāpsyasi śāśvatam || (18.62)*

*iti te jñānamākhyātam guhyādguhyataram mayā |
vimṛṣyaitadašeṣeṇa yathecchasi tathā kuru || (18.63)*

*sarvaguhyataram bhūyah śṛṇu me paramam vacah |
iṣṭo'si me dṛḍhamiti tato vakṣyāmi te hitam || (18.64)*

*manmanā bhava madbhakto madyājī mām namaskuru |
māmevaiṣyasi satyam te pratijāne priyo'si me || (18.65)*

*sarvadharmanparityajya māmekam śaraṇam vraja |
aham tvām sarvapāpebhyo mokṣayiṣyāmi mā śucah || (18.66)*

*idam te nātапaskāya nābhaktāya kadācana |
na cāsuśrūṣave vācyam na ca mām yo'bhyasūyati || (18.67)*

*ya idam paramam guhyam madbhakteṣvabhidhāsyati |
bhaktim mayi parām krtvā māmevaiṣyatasyamisayah || (18.68)*

*na ca tasmānmanuṣyeṣu kaścinme priyakṛttamah |
bhavitā na ca me tasmādanyah priyataro bhuvi || (18.69)*

*adhyesyate ca ya imam dharmyam sañvādamāvayoh |
jñānayajñena tenāhamiṣṭah syāmiti me matih || (18.70)*

*śraddhāvān anasūyaś ca śṛṇuyād api yo narah |
so'pi muktaḥ śubhān lokān prāpnuyāt puṇya-karmaṇām || (18.71)*

*kaccid etac chrutam pārtha tvay'aik'āgreṇa cetasā |
kaccid ajñāna-saṁmohaḥ pranaṣṭas te dhananjaya || (18.72)*

arjuna uvāca:

*naṣṭo mohaḥ smṛtir labdhā tvat-prasādān mayā'cyuta |
sthito'smi gata-saṁdehaḥ karisye vacanam tava || (18.73)*

sañjaya uvāca:

*ity ahaṁ vāsudevasya pārthasya ca mahātmānah |
sañvādam imam aśrauṣam adbhuṭam roma-harṣaṇam || (18.74)*

*vyāsa-prasādāc chrutavān etad guhyam ahaṁ param |
yogaṁ yogeśvarāt kṛṣṇāt sākṣāt kathayataḥ svayam || (18.75)*

*rājan sañsmṛtya-sañsmṛtya sañvādam imam adbhuṭam |
keśav'ārjunayoh puṇyaṁ hṛṣyāmi ca muhur-muhuḥ || (18.76)*

*tac ca saṁsmṛtya-saṁsmṛtya rūpamatyadbhutaṁ hareḥ |
vismayo me mahānrājanhṛṣyāmi ca punaḥ punaḥ || (18.77)*

*yatra yogeśvaraḥ kṛṣṇo yatra pārtha dhanurdharah |
tatra śrīrvijayo bhūtirdhruvā nītīmatīrmama || (18.78)*

*OM tatsaditi śrīmad bhagavadgītāśūpaniṣatsu
brahmavidyāyām yogaśāstre śrīkṛṣṇārjunasamīvāde
mokṣasamīkyāsayogo nāma aṣṭādaśo'dhyāyaḥ*