

janaka uvāca ||

katham jñānamavāpnoti katham muktirbhaviṣyati |
vairāgyam ca katham prāptam etad brūhi mama prabho || 1-1||

aṣṭāvakra uvāca ||

muktim icchasi cettāta viṣayān viṣavattyaja |
kṣamārjavadayātoṣasatyam pīyūṣavad bhaja || 1-2||

na pṛthvī na jalām nāgnirna vāyurdyaurna vā bhavān |
eśām sākṣināmātmānam cidrūpam viddhi muktaye || 1-3||

yadi deham pṛthak kṛtya citi viśrāmya tiṣṭhasi |
adhunaiva sukhī sānto bandhamukto bhaviṣyasi || 1-4||

na tvam viprādiko varṇo nāśramī nākṣagocaraḥ |
asaṅgo'si nirākāro viśvasākṣī sukhī bhava || 1-5||

dharmādharmau sukham duḥkham mānasāni na te vibho |
na kartāsi na bhoktāsi mukta evāsi sarvadā || 1-6||

eko draṣṭāsi sarvasya muktaprāyo'si sarvadā |
ayameva hi te bandho draṣṭāram paśyasitaram || 1-7||

aham kartetyahammānamahākṛṣṇāhidamśitaḥ |
nāham karteti viśvāsāmṛtam pītvā sukhī bhava || 1-8||

eko viśuddhabodho'ham iti niścayavahninā |
prajvālyājñānagahanam vītaśokaḥ sukhī bhava || 1-9||

yatra viśvamidam bhāti kalpitam rajjusarpavat |
ānandaparamānandaḥ sa bodhastvam sukhām bhava || 1-10||

muktābhimānī mukto hi baddho baddhābhimānyapi |
kimvadantīha satyeyam yā matih sā gatirbhavet || 1-11||

ātmā sākṣī vibhuḥ pūrṇa eko muktaścidakriyāḥ |
asaṅgo niḥsprahāḥ śānto bhramātsaṁsāra-vāniva || 1-12||

kūṭasthaṁ bodhamadvaitamātmānam paribhāvaya |
ābhāso'ham bhramām muktvā bhāvam bāhyamathāntaram || 1-13||

dehābhīmānapāśena cirām baddho'si putraka |
bodho'ham jñānakhaṇgena taṇnikṛtya sukhī bhava || 1-14||

niḥsaṅgo niṣkriyo'si tvām svaprakāśo nirañjanaḥ |
ayameva hi te bandhāḥ samādhimanutisṭhati || 1-15||

tvayā vyāptamidām viśvām tvayi protām yathārthataḥ |
śuddhabuddhasvarūpastvām mā gamaḥ kṣudracittatām || 1-16||

nirapekṣo nirvikāro nirbharaḥ śītalāśayah |
agādhabuddhirakṣubdho bhava cīnmātravāsanāḥ || 1-17||

sākāramanṛtam viddhi nirākāram tu niścalam |
etattattvopadeśena na punarbhavasambhavaḥ || 1-18||

yathaivādarśamadhyasthe rūpe'ntaḥ paritastu saḥ |
tathaivā'smin śarīre'ntaḥ paritaḥ parameśvaraḥ || 1-19||

ekām sarvagatām vyoma bahirantaryathā ghaṭe |
nityām nirantaram brahma sarvabhūtagaṇe tathā || 1-20||

janaka uvāca ||

aho nirañjanaḥ śānto bodho'ham prakṛteḥ paraḥ |
etāvantamahām kālaṁ mohenaiva viḍambitaḥ || 2-1||

yathā prakāśayāmyeko dehamenām tathā jagat |
ato mama jagatsarvamathavā na ca kiñcana || 2-2||

sa śarīramaho viśvām parityajya mayādhunā |

kutaścit kauśalād eva paramātmā vilokyate || 2-3||

yathā na toyato bhinnāstaraṅgāḥ phenabudbudāḥ |
ātmano na tathā bhinnam viśvamātmavinirgatam || 2-4||

tantumātro bhaved eva paṭo yadvad vicāritah |
ātmatanmātramevedam tadvad viśvam viśvamitam || 2-5||

yathaivekṣurase klṛptā tena vyāptaiva śarkarā |
tathā viśvam mayi klṛptam mayā vyāptam nirantaram || 2-6||

ātmajñānājagad bhāti ātmajñānānna bhāsate |
rajjvajñānādahirbhāti tajjñānād bhāsate na hi || 2-7||

prakāśo me nijam rūpam nātirikto'smyaham tataḥ |
yadā prakāśate viśvam tadāham bhāsa eva hi || 2-8||

aho vikalpitam viśvamajñānānmayi bhāsate |
rūpyam śuktau phaṇī rajjau vāri sūryakare yathā || 2-9||
matto vinirgatam viśvam mayyeva layameşyati |
mr̥di kumbho jale vīciḥ kanake kaṭakam yathā || 2-10||

aho aham namo mahyam vināśo yasya nāsti me |
brahmādistambaparyantam jagannāśo'pi tiṣṭhataḥ || 2-11||

aho aham namo mahyam eko'ham dehavānapi |
kvacinna gantā nāgantā vyāpya viśvamavasthitah || 2-12||

aho aham namo mahyam dakṣo nāstīha matsamah |
asamśprśya śarireṇa yena viśvam ciram dhṛtam || 2-13||

aho aham namo mahyam yasya me nāsti kiñcana |
athavā yasya me sarvam yad vāñmanasagocaram || 2-14||

jñānam jñeyam tathā jñātā trityam nāsti vāstavam |
ajñānād bhāti yatredam so'hamasmi nirañjanah || 2-15||

dvaitamūlamaho duḥkham nānyattasyā'sti bhesajam |
dṛśyametan mṛṣā sarvam eko'ham cidrasomalah || 2-16||

bodhamātro'hamajñānād upādhiḥ kalpito mayā |
evam vimṛṣato nityam nirvikalpe sthitirmama || 2-17||

na me bandho'sti mokṣo vā bhrāntih sānto nirāśrayā |
aho mayi sthitam viśvam vastuto na mayi sthitam || 2-18||

saśarīramidam viśvam na kiñciditi niścitam |
śuddhacinmātra ātmā ca tatkasmin kalpanādhunā || 2-19||

śarīram svarganarakau bandhamokṣau bhayaṁ tathā |
kalpanāmātramevaitat kim me kāryam cidātmanah || 2-20||

aho janasamūhe'pi na dvitāṁ paśyato mama |
araṇyamiva samvṛttam kva ratim karavāṇyaham || 2-21||

nāham deho na me deho jīvo nāhamaham hi cit |
ayameva hi me bandha āśidyā jīvite sprhā || 2-22||

aho bhuvanakallolairvicitrairdrāk samutthitam |
mayyanantamahāmbhodhau cittavāte samudyate || 2-23||

mayyanantamahāmbhodhau cittavāte praśāmyati |
abhāgyājjīvavanijo jagatpoto vinaśvarah || 2-24||

mayyanantamahāmbhodhāvāścaryam jīvavīcayah |
udyanti ghnanti khelanti praviśanti svabhāvataḥ || 2-25||

aṣṭāvakra uvāca ||

avināśinamātmānam ekam vijñāya tattvataḥ |
tavātmajñānasya dhīrasya kathamarthārjane ratih || 3-1||

ātmājñānādaho prītirviśayabhrāmagocare |
śukterajñānato lobho yathā rajatavibhrame || 3-2||

viśvam sphurati yatredam taraṅgā iva sāgare |
so'hamasmīti vijñāya kim dīna iva dhāvasi || 3-3||

śrutvāpi śuddhacaitanya ātmānamatisundaram |
upasthe'tyantasamsakto mālinyamadhigacchati || 3-4||

sarvabhūteṣu cātmānam sarvabhūtāni cātmani |
munerjānata āścaryam matvamanuvartate || 3-5||

āsthitah paramādvaitam mokṣārthe'pi vyavasthitah |
āścaryam kāmavaśago vikalah keliśikṣayā || 3-6||

udbhūtam jñānadurmitramavadhāryātidurbalah |
āścaryam kāmamākāṅkṣet kālamantamanuśritah || 3-7||

ihāmutra viraktasya nityānityavivekinaḥ |
āścaryam moksakāmasya moksād eva vibhīṣikā || 3-8||

dhīrastu bhojyamāno'pi pīḍyamāno'pi sarvadā |
ātmānam kevalam paśyan na tuṣyati na kupyati || 3-9||

ceṣṭamānam śarīram svam paśyatyanyaśarīravat |
saṁstave cāpi nindāyām katham kṣubhyet mahāśayah || 3-10||

māyāmātramidam viśvam paśyan vigatakautukah |
api sannihite mr̥tyau katham trasyati dhīradhīḥ || 3-11||

niḥspṛham mānasam yasya nairāśye'pi mahātmanah |
tasyātmajñānatṛptasya tulanā kena jāyate || 3-12||

svabhāvād eva jānāno dṛśyametanna kiñcana |
idam grāhyamidam tyājyam sa kim paśyati dhīradhīḥ || 3-13||

antastyaktakaśāyasya nirdvandvasya nirāśiṣah |
yadṛcchayāgato bhogo na duḥkhāya na tuṣṭaye || 3-14||
janaka uvāca ||

hantātmajñānasya dhīrasya khelato bhogalilayā |
na hi saṁsārvāhikairmūḍhaiḥ saha samānatā || 4-1||

yat padam prepsavo dīnāḥ śakrādyāḥ sarvadevatāḥ |
aho tatra sthito yogī na harṣamupagacchati || 4-2||

tajjñāsyā puṇyapāpābhyaṁ sparśo hyantarna jāyate |
na hyākāśasya dhūmena dṛśyamānāpi saṅgatih || 4-3||

ātmaivedam jagatsarvam jñātam yena mahātmanā |
yadṛcchayā vartamānam tam niṣeddhum kṣameta kah || 4-4||

ābrahmastambaparyante bhūtagrāme caturvidhe |
vijñāsyaiḥ hi sāmarthyamicchānicchāvivarjane || 4-5||

ātmānamadvayam kaścijjānāti jagadīśvaram |
yad vetti tatsa kurute na bhayam tasya kutracit || 4-6||

asṭāvakra uvāca ||

na te saṅgo'sti kenāpi kiṁ śuddhastyaktumicchasi |
saṅghātavilayam kurvannevameva layam vraja || 5-1||

udeti bhavato viśvam vāridheriva budbudah |
iti jñātvāikamātmānam evameva layam vraja || 5-2||

pratyakṣamapyavastutvād viśvam nāstyamale tvayi |
rajjuṣarpa iva vyaktam evameva layam vraja || 5-3||

samaduhkhasukhaḥ pūrṇa āśānairāśyayoh samah |
samajīvitamṛtyuḥ sannevameva layam vraja || 5-4||

janaka uvāca ||

ākāśavadananto'ham ghaṭavat prākṛtam jagat |
iti jñānam tathaitasya na tyāgo na graho layaḥ || 6-1||

mahodadhirivāham sa prapañco vīcisa'nnibhah |
iti jñānam tathaitasya na tyāgo na graho layah || 6-2||

ahaṁ sa śuktisāṅkāśo rūpyavat̄ viśvakalpanā |
iti jñānam tathaitasya na tyāgo na graho layah || 6-3||

ahaṁ vā sarvabhūteṣu sarvabhūtānyatho mayi |
iti jñānam tathaitasya na tyāgo na graho layah || 6-4||

janaka uvāca ||

mayyanantamahāmbhodhau viśvapota itastataḥ |
bhramati svāntavātena na mamāstyasahiṣṇutā || 7-1||

mayyanantamahāmbhodhau jagadvīciḥ svabhāvataḥ |
udetu vāstamāyātu na me vṛddhirna ca kṣatih || 7-2||

mayyanantamahāmbhodhau viśvam nāma vikalpanā |
atiśānto nirākāra etadevāhamāsthitaḥ || 7-3||

nātmā bhāveṣu no bhāvastatrānante nirañjane |
ityasakto'spr̄hah sānta etadevāhamāstitaḥ || 7-4||

aho cinmātramevāham indrajālopamāṁ jagat |
iti mama katham kutra heyopādeyakalpanā || 7-5||

aṣṭāvakra uvāca ||

tadā bandho yadā cittam kincid vāñchatī ūocati |
kiñcin muñcatī gr̄ñhāti kiñcid dr̄ṣyati kupayati || 8-1||

tadā muktiryadā cittam na vāñchatī na ūocati |
na muñcatī na gr̄ñhāti na hr̄ṣyati na kupayati || 8-2||

tadā bandho yadā cittam saktam kāśvapi dr̄ṣṭiṣu |
tadā mokṣo yadā cittamasaktam sarvadr̄ṣṭiṣu || 8-3||

yadā nāham tada mokṣo yadāham bandhanam tada |
matveti helayā kiñcinmā grhāṇa vimuñca mā || 8-4||

aṣṭāvakra uvāca ||

kṛtākṛte ca dvandvāni kadā śāntāni kasya vā |
evam jñātveha nirvedād bhava tyāgaparo'vratī || 9-1||

kasyāpi tāta dhanyasya lokaceṣṭāvalokanāt |
jīvitecchā bubhukṣā ca bubhutsopaśamah gatāḥ || 9-2||

anityam sarvamevedam tāpatrayadūṣitam |
asaram ninditam heyamiti niścitya śāmyati || 9-3||

ko'sau kālo vayah kim vā yatra dvandvāni no nṛṇām |
tānyupekṣya yathāprāptavartī siddhimavāpnuyāt || 9-4||
nā matam maharṣīṇām sādhūnām yoginām tathā |
drṣṭvā nirvedamāpannah ko na śāmyati mānavah || 9-5||

kṛtvā mūrtiparijñānam caitanyasya na kim guruḥ |
nirvedasamatāyuktyā yastārayati samsrteḥ || 9-6||

paśya bhūtavikārāṁstvarām bhūtamātrān yathārthataḥ |
tatksaṇād bandhanirmuktaḥ svarūpastho bhaviṣyasi || 9-7||

vāsanā eva samsāra iti sarvā vimuñca tāḥ |
tattyāgo vāsanātyāgātsthitiradya yathā tathā || 9-8||

aṣṭāvakra uvāca ||

vihāya vairiṇām kāmamarthām cānarthaśaṅkulam |
dharmamapyetayorhetum sarvatrādaram kuru || 10-1||

svapnendrajālavat paśya dināni trīṇi pañca vā |
mitrakṣetradhanāgāradāradāyādisampadaḥ || 10-2||

yatra yatra bhavetṛṣṇā samsāram viddhi tatra vai |
praudhavairāgyamāśritya vītaṛṣṇah sukhī bhava || 10-3||

trṣṇāmātrātmako bandhastannāśo mokṣa ucyate |
bhavāsamsaktimātreṇa prāptituṣṭirmuhurmuhuh || 10-4||

tvamekaścetanaḥ śuddho jaḍam viśvamasattathā |
avidyāpi na kiñcitsā kā bubhutsā tathāpi te || 10-5||

rājyam sutāḥ kalatrāṇi śarīrāṇi sukhāni ca |
samsaktasyāpi naṣṭāni tava janmani janmani || 10-6||

alamarthena kāmena sukṛtenāpi karmaṇā |
ebhyāḥ samsārakāntāre na viśrāntamabhūn manah || 10-7||

kṛtam na kati janmāni kāyena manasā girā |
duḥkhamāyāsadāṁ karma tadadyāpyuparamyatām || 10-8||

aṣṭāvakra uvāca ||

bhāvābhāvavikāraśca svabhāvāditi niścayī |
nirvikāro gatakleśah sukhenaivopaśāmyati || 11-1||

iśvarah sarvanirmātā nehānya iti niścayī |
antargalitasarvāśah śāntah kvāpi na sajjate || 11-2||

āpadah sampadah kāle daivādeveti niścayī |
trptaḥ svasthendriyo nityam na vānchati na śocati || 11-3||

sukhaduḥkhe janmamṛtyū daivādeveti niścayī |
sādhyādarśī nirāyāsaḥ kurvannapi na lipyate || 11-4||

cintayā jāyate duḥkham nānyatheheti niścayī |
tayā hīnah sukhī śāntah sarvatra galitaspr̄haḥ || 11-5||

nāham deho na me deho bodho'hamiti niścayī |
kaivalyam iva samprāpto na smaratyakṛtam kṛtam || 11-6||

ābrahmastambaparyantam ahameveti niścayī |
nirvikalpaḥ śuciḥ sāntah prāptāprāptavinirvṛtaḥ || 11-7||

nāścaryamidam viśvam na kiñciditi niścayī |
nirvāsanah sphūrtimātro na kiñcidiva sāmyati || 11-8||

janaka uvāca ||

kāyakṛtyāsahah pūrvam tato vāgvistarāsahah |
atha cintāsahastasmād evamevāhamāsthitaḥ || 12-1||

prītyabhāvena śabdāderadṛṣyatvena cātmanah |
vikṣepaikāgrahṛdaya evamevāhamāsthitaḥ || 12-2||

samādhyāsādivikṣiptau vyavahārah samādhaye |
evam vilokya niyamam evamevāhamāsthitaḥ || 12-3|| |

heyopādeyavirahād evam harṣaviśādayoh |
abhāvādadya he brahmann evamevāhamāsthitaḥ || 12-4||

āśramānāśramam dhyānam cittasvīkṛtavarjanam |
vikalpam mama vīkṣyaitairevamevāhamāsthitaḥ || 12-5||

karmānuṣṭhānamajñānād yathaivoparamastathā |
budhvā samyagidam tattvam evamevāhamāsthitaḥ || 12-6||

acintyam cintyamāno'pi cintārūpam bhajatyasau |
tyaktvā tadbhāvanam tasmād evamevāhamāsthitaḥ || 12-7||

evameva kṛtam yena sa kṛtārtho bhavedasau |
evameva svabhāvo yaḥ sa kṛtārtho bhavedasau || 12-8||

janaka uvāca ||

akiñcanabhavam svāsthām kaupīnatve'pi durlabham |
tyāgādāne vihāyāsmādahamāse yathāsukham || 13-1||

kutrāpi khedah kāyasya jihvā kutrāpi khedyate |
manah kutrāpi tattyaktvā puruṣārthe sthitah sukham || 13-2||

kṛtam kimapi naiva syād iti sañcintya tattvataḥ |
yadā yatkartumāyāti tat kṛtvāse yathāsukham || 13-3||

karmanaiśkarmyanirbandhabhāvā dehasthayoginah |
saṁyogāyogavirahādahamāse yathāsukham || 13-4||

arthānarthau na me sthityā gatyā na śayanena vā |
tiṣṭhan gacchan svapan tasmādahamāse yathāsukham || 13-5||

svapato nāsti me hāniḥ siddhiryatnavato na vā |
nāsollāsau vihāyāsmadahamāse yathāsukham || 13-6||

sukhādirūpā niyamam bhāveśvālokyā bhūriśah |
śubhāśubhe vihāyāsmādahamāse yathāsukham || 13-7||

janaka uvāca ||

prakṛtyā śūnyacitto yah pramādād bhāvabhāvanah |
nidrito bodhita iva kṣīṇasāṁsmaraṇo hi saḥ || 14-1||

kva dhanāni kva mitrāṇi kva me viṣayadasyavaḥ |
kva śāstram kva ca vijñānam yadā me galitā sprhā || 14-2||

vijñāte sākṣipuruṣe paramātmani ceśvare |
nairāśye bandhamokṣe ca na cintā muktaye mama || 14-3||

antarvikalpaśūnyasya bahiḥ svacchandacāriṇah |
bhrāntasyeva daśāstāstādrśā eva jānate || 14-4||

aṣṭāvakra uvāca ||

yathātathopadeśena kṛtārthaḥ sattvabuddhimān |
ājīvamapi jijñāsuḥ parastatra vimuhyati || 15-1||

mokṣo viṣayavairasyaṁ bandho vaiṣayiko rasah |
etāvadeva vijñānam yathecchasi tathā kuru || 15-2||

vāgmiprājñānamahodyogaṁ janam mūkajaḍālasam |
karoti tattvabodho'yamatastyakto bubhukṣabhiḥ || 15-3||

na tvam deho na te deho bhaktā kartā na vā bhavān |
cidrūpo'si sadā sākṣī nirapekṣaḥ sukham cara || 15-4||

rāgadveṣau manodharmau na manaste kadācana |
nirvikalpo'si bodhātmā nirvikāraḥ sukham cara || 15-5||

sarvabhūteṣu cātmānam sarvabhūtāni cātmani |
vijñāya nirahaṅkāro nirmamastvam sukhī bhava || 15-6||

viśvarām sphurati yatreḍām taraṅgā iva sāgare |
tattvameva na sandehaścinmūrte vijvaro bhava || 15-7||

śraddhasva tāta śraddhasva nātra mo'ham kuruṣva bhoḥ |
jñānasvarūpo bhagavānātmā tvam prakṛteḥ paraḥ || 15-8||

guṇaiḥ samveṣṭito dehastiṣṭhatyāyāti yāti ca |
ātmā na gantā nāgantā kimenamanuśocasi || 15-9||

dehastiṣṭhatu kalpāntaram gacchatvadyaiva vā punaḥ |
kva vṛddhiḥ kva ca vā hānistava cinmātrarūpiṇaḥ || 15-10||

tvayyanantamahāmbhodhau viśvavīciḥ svabhāvataḥ |
udetu vāstamāyātu na te vṛddhirna vā kṣatih || 15-11||

tāta cinmātrarūpo'si na te bhinnamidam jagat |
ataḥ kasya katham kutra heyopādeyakalpanā || 15-12||

ekasminnavyaye śānte cidākāśe'male tvayi |
kuto janma kuto karma kuto'haṅkāra eva ca || 15-13||

yattvam paśyasi tatraikastvameva pratibhāsase |
kim pṛthak bhāsate svarṇāt kaṭakāṅgadanūpuram || 15-14||

ayaṁ so'hamayaṁ nāhaṁ vibhāgamiti santyaja |
sarvamātmeti niścīya niḥsaṅkalpaḥ sukhī bhava || 15-15||

tavaivājñānato viśvam tvamekaḥ paramārthataḥ |
tvatto'nyo nāsti saṃsārī nāsaṃsārī ca kaścana || 15-16||

bhrāntimātravidam viśvam na kiñciditi niścayī |
nirvāsanah sphūrtimātro na kiñcidiva sāmyati || 15-17||

eka eva bhavāmbhodhāvāśidasti bhaviṣyati |
na te bandho'sti mokṣo vā kṛtyakṛtyah sukham cara || 15-18||

mā saṅkalpavikalpābhyaṁ cittam kṣobhaya cīnmaya |
upaśāmya sukham tiṣṭha svātmānyānandavigrahe || 15-19||

tyajaiva dhyānam sarvatra mā kiñcid hṛdi dhāraya |
ātmā tvam mukta evāsi kim vimṛṣya kariṣyati || 15-20||

aṣṭāvakra uvāca ||

ācakṣva śṛṇu vā tāta nānāśāstrāṇyanekaśah |
tathāpi na tava svāsthyaṁ sarvavismaraṇād ṛte || 16-1||

bhogam karma samādhim vā kuru vijñā tathāpi te |
cittam nirasta sarvāśamatyartham rocayiṣyati || 16-2||

āyāsātsakalo duḥkhī nainam jānāti kaścana |
anenaivopadeśena dhanyah prāpnōti nirvṛtim || 16-3||

vyāpāre khidyate yastu nimeṣonmeṣayorapi |

tasyālasya dhurīṇasya sukhāṁ nanyasya kasyacit || 16-4||

idāṁ kṛtamidāṁ neti dvandvairmuktāṁ yadā manah |
dharmārthakāmamokṣeṣu nirapekṣāṁ tadaṁ bhavet || 16-5||

virakto viṣayadveṣṭā rāgī viṣayalolupah |
grahamokṣavihīnastu na virakto na rāgavān || 16-6||

heyopādeyatā tāvatsaṁsāraviṭapāṅkuraḥ |
spṛhā jīvati yāvad vai nirvicāradaśāspadam || 16-7||

pravṛttau jāyate rāgo nirvṛttau dveṣa eva hi |
nirdvandvo bālavad dhīmān evameva vyavasthitah || 16-8||

hātumicchatī saṁsāram rāgī duḥkhajihāsayā |
vītarāgo hi nirduḥkhastasminnapi na khidyati || 16-9||

yasyābhimāno mokṣe'pi dehe'pi mamaṭā tathā |
na ca jñānī na vā yogī kevalāṁ duḥkhabhāgasau || 16-10||

haro yadyupadeṣṭā te hariḥ kamalaḥo'pi vā |
tathāpi na tava svāthyāṁ sarvavismaraṇādṛte || 16-11||

aṣṭāvakra uvāca ||

tena jñānaphalaṁ prāptāṁ yogābhyāsaphalaṁ tathā |
trptaḥ svacchendriyo nityam ekākī ramate tu yaḥ || 17-1||

na kadācijjagatyasmin tattvajñā hanta khidyati |
yata ekena tenedāṁ pūrṇāṁ brahmāṇḍamaṇḍalam || 17-2||

na jātu viṣayāḥ ke'pi svārāmāṁ harṣayantyamī |
sallakīpallavaprītamivebhām nimbaṇḍalavāḥ || 17-3||

yastu bhogeṣu bhukteṣu na bhavatyadhibhāṣitā |

abhukteṣu nirākāṅkṣī tadṛśo bhavadurlabhaḥ || 17-4||

bubhukṣuriha sarṁsāre mumukṣurapi dṛṣyate |
bhogamokṣanirākāṅkṣī viralo hi mahāśayaḥ || 17-5||

dharmārthakāmamokṣeṣu jīvite maraṇe tathā |
kasyāpyudāracittasya heyopādeyatā na hi || 17-6||

vāñchā na viśvavilaye na dveṣṭastasya ca sthitau |
yathā jīvikayā tasmād dhanya āste yathā sukham || 17-7||

kṛtārtho'nena jñānenetyevam galitadhīḥ kṛtī |
paśyan śṛṇvan sprśan jighrann aśnannaste yathā sukham || 17-8||

śūnyā dṛṣṭīrvṛthā ceṣṭā vikalānīndriyāṇi ca |
na sprhā na viraktivā kṣīṇasamāśarasāgare || 17-9||

na jagarti na nindrāti nonmīlati na mīlati |
aho paradaśā kvāpi vartate muktacetasah || 17-10||

sarvatra dṛṣyate svasthah sarvatra vimalāśayah |
samastavāsanā mukto muktaḥ sarvatra rājate || 17-11||

paśyan śṛṇvan sprśan jighrann aśnan gr̥han vadān vrajan |
īhitānīhitairmukto mukta eva mahāśayaḥ || 17-12||

na nindati na ca stauti na hṛṣyati na kupiyati |
na dadāti na gr̥hāti muktaḥ sarvatra nīrasah || 17-13||

sānurāgāṁ striyāṁ dṛṣṭvā mṛtyum vā samupasthitam |
avihvalamanāḥ svastho mukta eva mahāśayaḥ || 17-14||

sukhe duḥkhe nare nāryāṁ sampatsu vipatsu ca |
višeṣo naiva dhīrasya sarvatra samadarśinah || 17-15||

na hiṁsā naiva kāruṇyāṁ nauddhatyāṁ na ca dīnatā |

nāścaryam naiva ca kṣobhaḥ kṣīṇasamāṁsaraṇe nare || 17-16||

na mukto viśayadveṣṭā na vā viśayalolupah |
asamāṁsaktamanā nityam prāptāprāptamupāśnute || 17-17||

samādhānasamādhānahitāhitavikalpanāḥ |
śūnyacitto na jānāti kaivalyamiva saṁsthitaḥ || 17-18||

nirmamo nirahaṅkāro na kiñciditi niścitaḥ |
antargalitasarvāśaḥ kurvannapi karoti na || 17-19||

manahprakāśasammoḥasvapnajāḍyavivarjitaḥ |
daśāṁ kāmapi samprāpto bhaved galitamānasāḥ || 17-20||

aṣṭāvakra uvāca ||

yasya bodhodaye tāvatsvapnavad bhavati bhramaḥ |
tasmai sukhaikarūpāya namaḥ śāntāya tejase || 18-1||

arjayitvākhilān arthān bhogānāpnoti puṣkalān |
na hi sarvaparityājamantareṇa sukhī bhavet || 18-2||

kartavyaduhkhamārtanḍajvälādagdhāntarātmānaḥ |
kutah praśamapīyūṣadhārāsāramṛte sukham || 18-3||

bhavo'yaṁ bhāvanāmātro na kiñcit paramarthataḥ |
nāstyabhāvaḥ svabhāvanāṁ bhāvābhāvavibhāvinām || 18-4||

na dūram na ca saṅkocāllabdhamevātmānaḥ padam |
nirvikalpaṁ nirāyāsaṁ nirvikāraṁ nirañjanam || 18-5||

vyāmohamātraviratau svarūpādānamātrataḥ |
vītaśokā virājante nirāvaraṇadrṣṭayah || 18-6||

samastam kalpanāmātramātmā muktaḥ sanātanaḥ |
iti vijñāya dhīro hi kimabhyasyati bālavat || 18-7||

ātmā brahmeti niścītya bhāvābhāvau ca kalpitau |
niśkāmaḥ kim vijānāti kim brūte ca karoti kim || 18-8||

ayam so'hamayam nāham iti kṣīṇā vikalpanā |
sarvamātmeti niścītya tūṣṇīmbhūtasya yoginah || 18-9||

na vikṣepo na caikāgryam nātibodho na mūḍhatā |
na sukham na ca vā duḥkham upaśāntasya yoginah || 18-10||

svārājye bhaikṣavṛttau ca lābhālābhe jane vane |
nirvikalpasvabhāvasya na viśeṣo'sti yoginah || 18-11||

kva dharmaḥ kva ca vā kāmaḥ kva cārthaḥ kva vivekitā |
idam kṛtamidam neti dvandvairmuktasya yoginah || 18-12||

kṛtyam kimapi naivāsti na kāpi hṛdi rañjanā |
yathā jīvanameveha jīvanmuktasya yoginah || 18-13||

kva mohaḥ kva ca vā viśvam kva tad dhyānam kva muktatā |
sarvasaṅkalpasimāyam viśrāntasya mahātmanah || 18-14||

yena viśvamidam dṛṣṭam sa nāstīti karotu vai |
nirvāsanah kim kurute paśyannapi na paśyati || 18-15||

yena dṛṣṭam param brahma so'ham brahmeti cintayet |
kim cintayati niścinto dvitīyam yo na paśyati || 18-16||

dṛṣṭo yenātmavikṣepo nirodham kurute tvasau |
udārastu na vikṣiptah sādhyābhāvātkaroti kim || 18-17||

dhīro lokaviparyasto vartamāno'pi lokavat |
no samādhiṁ na vikṣepam na lopam svasya paśyati || 18-18||

bhāvābhāvavihīno yastrpto nirvāsano budhaḥ |
naiva kiñcitkṛtam tena lokadṛṣṭyā vikurvatā || 18-19||

pravṛttau vā nivṛttau vā naiva dhīrasya durgrahaḥ |

yadā yatkartumāyāti tatkṛtvā tiṣṭhate sukham || 18-20||

nirvāsano nirālambah svacchando muktabandhanaḥ |
kṣiptah saṃskāravātena ceṣṭate śuṣkaparṇavat || 18-21||

asamśārasya tu kvāpi na harṣo na viṣāditā |
sa śītalahaṁaṇā nityam videha iva rājaye || 18-22||

kutrāpi na jihāsāsti nāśo vāpi na kutracit |
ātmārāmasya dhīrasya śītalācchatarātmanah || 18-23||

prakṛtyā śūnyacittasya kurvato'sya yadrcchayā |
prākṛtasyeva dhīrasya na māno nāvamānatā || 18-24||

kṛtam dehena karmedam na mayā śuddharūpiṇā |
iti cintānurodhī yah kurvannapi karoti na || 18-25||

atadvādīva kurute na bhavedapi bāliśah |
jīvanmuktah sukhī śrīmān saṃsarannapi śobhate || 18-26||

nāvicārasuśrānto dhīro viśrāntimāgataḥ |
na kalpate na jāti na śṛṇoti na paśyati || 18-27||

asamādheravikṣepān na mumukṣurna cetaraḥ |
niścitya kalpitam paśyan brahmaivāste mahāśayaḥ || 18-28||

yasyāntah syādahaṅkāro na karoti karoti saḥ |
nirahaṅkāradhīreṇa na kiñcidakṛtam kṛtam || 18-29||

nodvignam na ca santuṣṭamakartṛ spandavarjitam |
nirāśam gatasandeham cittam muktasya rājate || 18-30||

nirdhyātum ceṣṭitum vāpi yaccittam na pravartate |
nirnimittamidam kintu nirdhyāyeti viceṣṭate || 18-31||

tattvam yathārthamākarṇya mandaḥ prāpnoti mūḍhatām |
athavā yāti saṅkocamamūḍhaḥ ko'pi mūḍhavat || 18-32||

ekāgratā nirodho vā mūḍhairabhyasyate bhṛśam |
dhīrāḥ kṛtyam na paśyanti suptavatsvapade sthitāḥ || 18-33||

aprayatnāt prayatnād vā mūḍho nāpnoti nirvṛtim |
tattvaniścayamātreṇa prājño bhavati nirvṛtaḥ || 18-34||

śuddham buddham priyam pūrṇam niṣprapañcam nirāmayam |
ātmānam tam na jānanti tatrabhyaśaparā janāḥ || 18-35||

nāpnoti karmaṇā mokṣam vimūḍho'bhyāsarūpiṇā |
dhanyo vijñānamātreṇa muktastiṣṭhatyavikriyaḥ || 18-36||

mūḍho nāpnoti tad brahma yato bhavitumicchat |
anicchannapi dhīro hi parabrahmasvarūpabhāk || 18-37||

nirādhārā grahavyagrā mūḍhāḥ saṁsārapoṣakāḥ |
etasyānar�hamūlasya mūlacchedaḥ kṛto budhaiḥ || 18-38||

na śāntim labhate mūḍho yataḥ śamitumicchat |
dhīrastattvarām viniścīya sarvadā śāntamānasah || 18-39||

kvātmano darśanām tasya yad dṛṣṭamavalambate |
dhīrāstam tam na paśyanti paśyantyātmānamavyayam || 18-40||

kva nirodho vimūḍhasya yo nirbandham karoti vai |
svārāmasyaiva dhīrasya sarvadāsāvakṛtrimah || 18-41||

bhāvasya bhāvakah kaścin na kiñcid bhāvakoparah |
ubhayābhāvakah kaścid evameva nirākulah || 18-42||

śuddhamadvayamātmānam bhāvayanti kubuddhayah |
na tu jānanti sammohādyāvajjīvamanirvṛtāḥ || 18-43||

mumukṣor buddhirālambamantareṇa na vidyate |
nirālambaiva niṣkāmā buddhirmuktasya sarvadā || 18-44||

viṣayadvīpino vīkṣya cakītāḥ śaraṇārthinaḥ |
viśanti jhaṭīti kroḍam nirodhaikāgrasiddhaye || 18-45||

nirvāsanam harim dṛṣṭvā tūṣṇīm viṣayadantinaḥ |
palāyante na śaktāste sevante kṛtacāṭavah || 18-46||

na muktikārikāṁ dhatte niḥśaṅko yuktamānasah |
paśyan śṛṇvan sprśan jiagrannaśnannāste yathāsukham || 18-47||

vastuśravaṇamātreṇa śuddhabuddhirnirākulah |
naivācāramanācāramaudāsyam vā prapaśyati || 18-48||

yadā yatkartumāyāti tadā tatkurute ṣjuḥ |
śubham vāpyaśubham vāpi tasya ceṣṭā hi bālavat || 18-49||

svātantryātsukhamāpnoti svātantryāllabhate param |
svātantryānnirvṛtim gacchetsvātantryāt paramam padam || 18-50||

akartṛtvamabhogkr̥tvam svātmano manyate yadā |
tadā kṣīṇā bhavantyeva samastāścittavṛttayah || 18-51||

ucchṛṇkhalāpyakṛtikā sthitirdhīrasya rājate |
na tu saspr̥hacittasya śāntirmūḍhasya kṛtrimā || 18-52||

vilasanti mahābhogairviśanti girigahvarān |
nirastakalpanā dhīrā abaddhā muktabuddhayaḥ || 18-53||

śrotriyaṁ devatāṁ tīrthamaṅganāṁ bhūpatim priyam |
dṛṣṭvā sampūjya dhīrasya na kāpi hṛdi vāsanā || 18-54||
bhṛtyaiḥ putraiḥ kalatraiśca dauhitraiścāpi gotrajaiḥ |
vihasya dhikkṛto yogī na yāti vikṛtim manāk || 18-55||

santuṣṭo'pi na santuṣṭah khinno'pi na ca khidyate |
tasyāścaryadaśām tām tām tādṛśā eva jānate || 18-56||

kartavyataiva saṁsāro na tām paśyanti sūrayah |

śūnyākārā nirākārā nirvikārā nirāmayāḥ || 18-57||

akurvannapi saṅkṣobhād vyagraḥ sarvatra mūḍhadhiḥ |
kurvannapi tu kṛtyāni kuśalo hi nirākulah || 18-58||

sukhamāste sukham śete sukhamāyāti yāti ca |
sukham vakti sukham bhuñkte vyavahāre'pi śāntadhīḥ || 18-59||

svabhāvādyasya naivārtirlokavad vyavahāriṇah |
mahāhṛda ivākṣobhyo gatakleśah sa śobhate || 18-60||

nivṛttirapi mūḍhasya pravṛtti rupajāyate |
pravṛttirapi dhīrasya nivṛttiphalabhbhāgī || 18-61||

parigraheṣu vairāgyam prāyo mūḍhasya dṛṣyate |
dehe vigalitāśasya kva rāgah kva virāgatā || 18-62||

bhāvanābhāvanāsaktā dṛṣṭirmūḍhasya sarvadā |
bhāvyabhāvanayā sā tu svasthasyādṛṣṭirūpiṇī || 18-63||

sarvārambheṣu niṣkāmo yaścared bālavan munih |
na lepastasya śuddhasya kriyamāṇo'pi karmanī || 18-64||

sa eva dhanya ātmajñah sarvabhāveṣu yaḥ samah |
paśyan śṛṇvan sprśan jighrann aśnannistarṣamānasah || 18-65||

kva saṁsārah kva cābhāsaḥ kva sādhyam kva ca sādhanam |
ākāśasyeva dhīrasya nirvikalpasya sarvadā || 18-66||

sa jayatyarthasannyāsī pūrṇasvarasavīgraḥ |
akṛtrimo'navacchinne samādhiryasya vartate || 18-67||

bahunātra kimuktena jñātatattvo mahāśayah |
bhogamokṣanirākāṅkṣī sadā sarvatra nīrasaḥ || 18-68||

mahaḍādi jagaddvaitam nāmamātravijṛmbhitam |
vihāya śuddhabodhasya kiṁ kṛtyamavaśiṣyate || 18-69||

bhramabhr̥tamidam̄ sarvam̄ kiñcinnāstīti niścayī |
alakṣyaphuraṇah̄ śuddhaḥ svabhāvenaiva śāmyati || 18-70||

śuddhasphuraṇarūpasya dṛsyabhāvamapaśyataḥ |
kva vidhiḥ kva vairāgyam̄ kva tyāgaḥ kva śamo'pi vā || 18-71||

sphurato'nantarūpeṇa prakṛtim̄ ca na paśyataḥ |
kva bandhaḥ kva ca vā mokṣaḥ kva harṣaḥ kva viśāditā || 18-72||

buddhiparyantasamsare māyāmātram̄ vivartate |
nirmamo nirahaṅkāro niśkāmaḥ śobhate budhaḥ || 18-73||

akṣayam̄ gatasantāpamātmānam̄ paśyato muneḥ |
kva vidyā ca kva vā viśvam̄ kva deho'ham̄ mameti vā || 18-74||

nirodhādīni karmāṇi jahāti jaḍadhīryadi |
manorathān̄ pralāpāṁśca kartumāpnatyatatkṣaṇāt || 18-75||

mandah̄ śrutvāpi tadvastu na jahāti vimūḍhatām̄ |
nirvikalpo bahiryatnādantarviśayalālasaḥ || 18-76||

jñānād galitakarmā yo lokadrṣṭyāpi karmakṛt̄ |
nāpnottyavasaram̄ karmām̄ vaktumeva na kiñcana || 18-77||

kva tamah̄ kva prakāśo vā hānam̄ kva ca na kiñcana |
nirvikārasya dhīrasya nirātaṅkasya sarvadā || 18-78||

kva dhairyam̄ kva vivekitvam̄ kva nirātaṅkatāpi vā |
anirvācyasvabhāvasya niḥsvabhāvasya yoginah̄ || 18-79||

na svargo naiva narako jīvanmuktirna caiva hi |
bahunātra kimuktena yogadrṣṭyā na kiñcana || 18-80||

naiva prārthayate lābhām̄ nālābhenānuśocati |
dhīrasya sītalām̄ cittamamṛtenaiva pūritam̄ || 18-81||

na śāntam̄ stauti niśkāmo na duṣṭamapi nindati |

samaduhkhasukhastrptah kiñcit kṛtyam na paśyati || 18-82||

dhīro na dveṣṭi saṁsāramātmānam na didṛkṣati |
harṣāmarṣavinirmukto na mr̥to na ca jīvati || 18-83||

niḥsnehah putradārādau niṣkāmo viṣayeṣu ca |
niścintaḥ svaśarīre'pi nirāśah śobhate budhaḥ || 18-84||
tuṣṭih sarvatra dhīrasya yathāpatitavartinaḥ |
svacchandam carato deśān yatrastamitaśayinah || 18-85||

patatūdetu vā deho nāsyā cintā mahātmanah |
svabhāvabhūmiviśrāntivismṛtāśeṣasamṛteḥ || 18-86||

akiñcanah kāmacāro nirdvandvaśchinnaśayaḥ |
asaktaḥ sarvabhāveṣu kevalo ramate budhaḥ || 18-87||

nirmamaḥ śobhate dhīrah samaloṣṭāśmakāñcanah |
subhinnahṛdayagranthirvinirdhūtarajastamah || 18-88||

sarvatrānavadhānasya na kiñcid vāsanā hṛdi |
muktātmano vitṛptasya tulanā kena jāyate || 18-89||

jānannapi na jānāti paśyannapi na paśyati |
bruvann api na ca brūte ko'nyo nirvāsanādṛte || 18-90||

bhikṣurvā bhūpatirvāpi yo niṣkāmaḥ sa śobhate |
bhāveṣu galitā yasya śobhanāśobhanā matih || 18-91||

kva svācchandyam kva saṅkocah kva vā tattvaviniścayah |
nirvyājārvavabhūtasya caritārthasya yoginah || 18-92||

ātmaviśrāntiṛptena nirāśena gatārtinā |
antaryadanubhūyeta tat katham kasya kathyate || 18-93||

supto'pi na suṣuptau ca svapne'pi śayito na ca |
jāgare'pi na jāgarti dhīrastrptah pade pade || 18-94||

jñāḥ sacinto'pi niścintah sendriyo'pi nirindriyah |
subuddhirapi nirbuddhiḥ sāhaṅkāro'nahaṅkṛtiḥ || 18-95||

na sukhī na ca vā duḥkhī na virakto na saṅgavān |
na mumukṣurna vā muktā na kiñcinnna ca kiñcana || 18-96||

vikṣepe'pi na vikṣiptah samādhau na samādhimān |
jāḍye'pi na jaḍo dhanyah pāṇḍitye'pi na paṇḍitah || 18-97||

mukto yathāsthitisvasthaḥ kṛtakartavyanirvṛtaḥ |
samah sarvatra vaitṛṣṇyānna smaratyakṛtam kṛtam || 18-98||

na prīyate vandyamāno nindyamāno na kupayati |
naivodvijati maraṇe jīvane nābhinandati || 18-99||

na dhāvati janākīrṇam nāraṇyam upaśāntadhīḥ |
yathātathā yatratatra sama evāvatiṣṭhate || 18-100||

janaka uvāca ||

tattvavijñānasandamśamādāya hṛdayodarāt |
nāvidhāparāmarśaśalyoddhāraḥ kṛto mayā || 19-1||

kva dharmaḥ kva ca vā kāmaḥ kva cārthaḥ kva vivekitā |
kva dvaitam kva ca vādvaitam svamahimni sthitasya me || 19-2||

kva bhūtam kva bhaviṣyat vā vartamānamapi kva vā |
kva deśaḥ kva ca vā nityam svamahimni sthitasya me || 19-3||

kva cātmā kva ca vānātmā kva śubham kvāśubham yathā |
kva cintā kva ca vācintā svamahimni sthitasya me || 19-4||

kva svapnah kva suṣuptirvā kva ca jāgaranam tathā |
kva turīyam bhayam vāpi svamahimni sthitasya me || 19-5||

kva dūram kva samīpam vā bāhyam kvābhyantram kva vā |

kva sthūlam kva ca vā sūkṣmam svamahimni sthitasya me || 19-6||

kva mr̄tyurjīvitam vā kva lokāḥ kvāsyā kva laukikam |
kva layaḥ kva samādhirvā svamahimni sthitasya me || 19-7||

alam̄ trivargakathayā yogasya kathayāpyalam |
alam̄ vijñānakathayā viśrāntasya mamātmani || 19-8||

janaka uvāca ||

kva bhūtāni kva deho vā kvendriyāṇi kva vā manah |
kva śūnyam kva ca nairāśyam matsvarūpe nirañjane || 20-1||

kva śāstram kvātmavijñānam kva vā nirviśayam manah |
kva trptih kva vitṛṣṇātvam gatadvandvasya me sadā || 20-2||

kva vidyā kva ca vāvidyā kvāham kvedam mama kva vā |
kva bandha kva ca vā mokṣah svarūpasya kva rūpitā || 20-3||

kva prārabdhāni karmāṇi jīvanmuktirapi kva vā |
kva tad videhakaivalyam nirviśeṣasya sarvadā || 20-4||

kva kartā kva ca vā bhoktā niṣkriyam sphuraṇam kva vā |
kvāparokṣam phalam vā kva niḥsvabhāvaya me sadā || 20-5||

kva lokam kva mumukṣurvā kva yogī jñānavān kva vā |
kva baddhaḥ kva ca vā muktaḥ svasvarūpe'hamadvaye || 20-6||

kva sṛṣṭih kva ca saṁhāraḥ kva sādhyam kva ca sādhanam |
kva sādhakah kva siddhirvā svasvarūpe'hamadvaye || 20-7||

kva pramātā pramāṇam vā kva prameyam kva ca pramā |
kva kiñcit kva na kiñcid vā sarvadā vimalasya me || 20-8||

kva vikṣepaḥ kva caikāgryam kva nirbodhaḥ kva mūḍhatā |
kva harṣah kva viśādo vā sarvadā niṣkriyasya me || 20-9||

kva caiṣa vyavahāro vā kva ca sā paramārthatā |
kva sukham kva ca vā dukham nirvimarśasya me sadā || 20-10||

kva māyā kva ca saṃsārah kva prītirviratiḥ kva vā |
kva jīvah kva ca tadbrahma sarvadā vimalasya me || 20-11||

kva pravṛttinirvṛttivā kva muktiḥ kva ca bandhanam |
kūṭasthanirvibhāgasya svasthasya mama sarvadā || 20-12||

kvopadeśah kva vā śāstraṁ kva śiṣyah kva ca vā guruh |
kva cāsti puruṣārtho vā nirupādheḥ śivasya me || 20-13||

kva cāsti kva ca vā nāsti kvāsti caikam kva ca dvayam |
bahunātra kimuktena kiñcinnottisṭhate mama || 20-14||

|| om tatsat ||