bhaja govindam

moha mudgaraH

shrI Adi shaN^kara viracita

bhaja govindaM bhaja govindaM

govindaM bhaja mUDhamate |

saMprApte sannihite kAle

nahi nahi rakShati Duk.r~n karaNe || 1 ||

mUDha jahIhi dhanAgamat.rShNAM

kuru sadbuddhiM manasi vit.rShNAm |

yallabhase nijakarmopAttaM

vittaM tena vinodaya cittam || 2 ||

nArIstanabharanAbhIdeshaM

d.rShTvA mAgA mohAvesham |

etanmAMsAvasAdi vikAraM

manasi vicintaya vAraM vAram || 3 ||

nalinIdalagatajalamatitaralaM

tadvajjIvitamatishayacapalam |

viddhi vyAdhyabhimAnagrastaM

lokaM shokahataM ca samastam || 4 ||

yAvadvittopArjana saktaH

tAvannija parivAro raktaH |

pashcAjjIvati jarjaradehe

vArtAM ko.api na p.rcchati gehe || 5 ||

yAvatpavano nivasati dehe

tAvatp.rcchati kushalaM gehe |

gatavati vAyau dehApAye

bhAryA bibhyati tasminkAye || 6 ||

bAlastAvatkrIDAsaktaH

taruNastAvattaruNIsaktaH |

v.rddhastAvaccintAsaktaH

pare brahmaNi ko.api na saktaH || 7 ||

kA te kAntA kaste putraH

saMsAro.ayamatIva vicitraH |

kasya tvaM kaH kuta AyAtaH

tattvaM cintaya yadidaM bhrAntaH || 8 ||

satsaN^gatve nissN^gatvaM

nissaN^gatve nirmohatvam |

nirmohatve nishcalatattvaM

nishcalatattve jIvanmuktiH || 9 ||

vayasi gate kaH kAmavikAraH

shuShke nIre kaH kAsAraH |

kShINe vitte kaH parivAraH

j~nAte tattve kaH saMsAraH || 10 ||

mA kuru dhanajanayauvanagarvaM

harati nimeShAtkAlaH sarvam |

mAyAmayamidamakhilaM hitvA

brahmapadaM tvaM pravisha viditvA || 11 ||

dinayAminyau sAyaM prAtaH

shishiravasantau punarAyAtaH |

kAlaH krIDati gacchatyAyuH

tadapi na mu~njcatyAshAvAyuH || 12 ||

dvAdashama~njarikAbhirasheShaH

kathito vaiyAkaraNasyaiShaH |

upadesho bhUdvidyAnipuNaiH

shrImacchaN^karabhagavaccharaNaiH || 12(a) ||

kAte kAntA dhanagatacintA

vAtula kiM tava nAsti niyantA |

trijagati sajjanasaMgatirekA

bhavati bhavArNavataraNe naukA || 13 ||

jaTilo muNDI lu~ncitakeshaH

kAShAyAmbarabahuk.rtaveShaH |

pashyannapi ca na pashyati mUDhaH

udaranimittaM bahuk.rtaveShaH || 14 ||

aN^gaM galitaM palitaM muNDaM

dashanavihInaM jAtaM tuNDam |

v.rddho yAti g.rhItvA daNDaM

tadapi na mu~ncatyAshApiNDam || 15 ||

agre vahniH p.rShThe bhAnuH

rAtrau cubukasamarpitajAnuH |

karatalabhikShastarutalavAsaH

tadapi na mu~ncatyAshApAshaH || 16 ||

kurute gaN^gAsAgaragamanaM

vrataparipAlanamathavA dAnam |

j~nAnavihinaH sarvamatena

muktiM na bhajati janmashatena || 17 ||

suramandiratarumUlanivAsaH

shayyA bhUtalamajinaM vAsaH |

sarvaparigrahabhogatyAgaH

kasya sukhaM na karoti virAgaH || 18 ||

yogarato vA bhogaratovA

saN^garato vA saN^gavIhinaH |

yasya brahmaNi ramate cittaM

nandati nandati nandatyeva || 19 ||

bhagavadgItA ki~ncidadhItA

gaN^gA jalalava kaNikApItA |

sak.rdapi yena murAri samarcA

kriyate tasya yamena na carcA || 20 ||

punarapi jananaM punarapi maraNaM

punarapi jananI jaThare shayanam |

iha saMsAre bahudustAre

k.rpayA.apAre pAhi murAre || 21 ||

rathyAkarpaTaviracitakanthaH

puNyApuNyavivarjitapanthaH |

yogI yoganiyojita citto

ramate bAlonmattavadeva || 22 ||

kastvaM ko.ahaM kuta AyAtaH

kA me jananI ko me tAtaH |

iti paribhAvaya sarvamasAraM

vishvaM tyaktvA svapna vicAram || 23 ||

tvayi mayi cAnyatraiko viShNuH

vyarthaM kupyasi mayyasahiShNuH |

sarvasminnapi pashyAtmAnaM

sarvatrots.rja bhedAj~nAnam || 24 ||

shatrau mitre putre bandhau

mA kuru yatnaM vigrahasandhau |

bhava samacittaH sarvatra tvaM

vA~nchasyacirAdyadi viShNutvam || 25 ||

kAmaM krodhaM lobhaM mohaM

tyaktvA.atmAnaM bhAvaya ko.aham |

Atmaj~nAnavihInA mUDhAH

te pacyante narakanigUDhAH || 26 ||

geyaM gItA nAmasahasraM

dhyeyaM shrIpatirUpamajasram |

neyaM sajjanasaN^ge cittaM

deyaM dInajanAya ca vittam || 27 ||

sukhataH kriyate rAmAbhogaH

pashcAddhantasharIre rogaH |

yadyapi loke maraNaM sharaNaM

tadapi na mu~ncati pApAcaraNam || 28 ||

arthamanarthaM bhAvaya nityaM

nAsti tataH sukhaleshaH satyam |

putrAdapi dhanabhAjAM bhItiH

sarvatraiShA vihitA rItiH || 29 ||

prANAyAmaM pratyAhAraM

nityAnityavivekavicAram|

jApyasameta samAdhividhAnaM

kurvavadhAnaM mahadavadhAnam || 30 ||

gurucaraNAmbuja nirbharabhaktaH

saMsArAdacirAdbhava muktaH |

sendriyamAnasa niyamAdevaM

drakShyasi nijah.rdayasthaM devam || 31 ||

bhajagovindaM bhajagovindaM

govindaM bhajamUDhamate |

saMprApte sannihite kAle

nahi nahi rakShati Duk.r~n karaNe || 32 ||

