Sri Hastamalakam

Question by Sankaracharya

1. 'Who are you? Whose child are you? Whither are you bound? What is your name? Whence have you come? O Child! I should like to hear your reply to these questions.' Thus spoke Sri Sankaracharya to the boy, and Hastamalaka replied as follows.

Hastamalaka's Response

- 2. I am neither man, God, *yaksha, brahmin, kshatriya, vaisya, sudra*, ¹ *brahmachari*, householder, forest-dweller, nor *sannyasi*; but I am pure awareness alone.
- 3. Just as the sun causes all worldly movements, so do I the ever present, conscious Self cause the mind to be active and the senses to function. Again, just as the ether is all-pervading, yet devoid of any specific attributes, so am I free from all attributes.

¹ Yaksha: celestial being; brahmin, kshatriya, vaisya, sudra: the four castes..

Sri Hastamalakam*

Sankaracharya

 Inguru nīyār pillāi yārudai mainda nīdan Engu sel-kindrāi unpēr ennanī engi rundum Ingu vandanai ennullam inbura isaippā yendru Śankaran navilap bālan sāttrida vāi tiran dān

Hastamalaka

- Nara-nalan suran iyak-kan nānalan andaṇan maṭṭṛu Arasa-num vaṇigan sūdran allanar bramma chāri Giragi-yum vāna prastan kēḍagal sanni yāsi Nirai-yinil āru malle nija-bhōda vaḍiva nāmē
- 3. Sūriyan jagat tozhirkuc choţţri-dum nimitta menna Ārulam sakşhu vādi yāţţattir kēdu vāvan Ārelā upādi yum-viţţ āgāyam pol iruppan Ōriya nitta sidda uruva-nām avvānmā nān

^{*}Viruttam metre, having six-words per line

- 4. I am the conscious Self, ever-present and associated with everything in the same manner as heat is always associated with fire. I am that eternal, undifferentiated, unshaken Consciousness, on account of which the insentient mind and senses function, each in its own manner.
- 5. I am that conscious Self of whom the ego is not independent, as the image in a mirror is not independent of the object reflected.
- 6. I am the unqualified, conscious Self, existing even after the extinction of the mind, just as the object remains ever the same even after the removal of the reflecting mirror.
- I am eternal Consciousness,
 dissociated from the mind and senses.
 I am the mind of the mind, the eye of the eye, the ear of the ear and so on. I am not cognizable by the mind and senses.
- 8. I am the eternal, single, conscious Self, reflected in various intellects, just as the sun is reflected on the surfaces of various sheets of water.
- 9. I am the single, conscious Self, illumining all intellects, just as the sun simultaneously illumines all eyes so that they perceive objects.
- 10. Only those eyes that are helped by the sun are capable of seeing objects, not others.The source from which the sun derives its power is myself.

- 4. Eri-yadu vemmai põla eva-nitta bhōda rūpan Oruva-nāyk kamba-minḍṛi oḷir-tarum evanaic chārndē Aṛvilāk karaṇa mindi-yādi tan-tozhil mēṛ sellum Arivuru nitta siddhan āyula avvānmā nān
- 5. Attat-tir pradi balitta ammuga mugattin vēror Vastuvan dradu-por buddhi varuchidā bhāsa jīvan Chitturu evan vērā-gac chiridu-mor vastu vāgān Advaya nitta siddhan āyula avvānmā nān
- 6. Attamē yillai yāgil ammukā bhāsa minḍru Vastuvā yuṭṭṛa dēha vada-namē vikaṛpa minḍṛi Buddhi yaṭṭṛi-ḍavē yāvan poli-vanā bhāsa minḍṛi Attira nitta siddhan āyula avvānmā nān
- 7. Manassatchu vādi yōḍu maru-viḍā tiruppan yāvan Manassatchu vādi gaṭku manassatchu vādi yāvan Manassatchu vādi yale maru-viḍap paḍādān yāvan Anitta-mil nitta siddhan āyula avvānmā nān
- 8. Gaṭa-jalan tōṛun tōndṛuṅ katira-van oruva nē-pōl Uḍa-luṛum uḷḷan dōṛum oḷi-rinu nānā vāga Suḍa-ruvan oruvan tānē suddha chēta-nanā yāvan Adai-dali nitta siddhan āyula avvānmā nān
- 9. Oļi-yadām anēkan kangat koru-ravi orukā lattē Oļi-seium ulagat taippōl oru-jñāna vuruvan yāvan Oļi-yadāi anēgam buddhik koļirp-paniv vulagan tannai Aļa-vilā nitta siddhan āyuļa avvānmā nān
- 10. Iravi-yāl oļirun kaṇṇē yedi-ruru muru-vam paṭṭrum Iravi-yāl oļirā din-ḍrām idu-pōlav viravi tānum Oruva-nār oļiyi-nālē oļirp-panō nētti- rādi Aruva-nāi nitta siddhan āyula avvānmā nān

- 11. Just as the reflection of the sun on agitated waters seems to break up, but remains perfect on a calm surface, so also am I, the conscious Self, unrecognizable in agitated intellects though I shine clearly in those which are calm.
- 12. Just as a fool thinks that the sun is entirely lost when it is hidden by dense clouds, so do people think that the ever-free Self is bound.
- 13. Just as the ether is all-pervading and unaffected by contact, so also does the ever-conscious Self pervade everything, without being affected in anyway.

 Lam that Self
- 14. Just as a transparent crystal takes on the lines of its background, but is in no way changed thereby, and just as the unchanging moon on being reflected on undulating surfaces appears agitated, so is it with you, the all-pervading God.
- 15. As this *stotra*² reveals the Self as clearly as the amalaka fruit placed on the palm of the hand (*hasta*), it received the name *Hastamalaka Strotra*. Moreover, the boy, eminent in *jnana*, came to be praised by all the people of this world by the name 'Hastamalaka'.

² Hymn.

- 11. Chala-jalat tanēkan pōlac chāru-van ēka bānu Chalana-mil jalat-til tāne chāru-van yēka nāga Jala-mati yanē-kan pōlac chāri-num ēkan yāvan Alaidalil nitta siddhan āyula avvānmā nān
- 12. Mūḍan-tan vizhi yinaik-kār mūḍiḍa adāla rukkan Mūḍu-paṭ ṭoḷi yaṭṭṛanā munnu-dal pōla yāvan Mūḍa-nin pārvai yālē muṭṭṛumē bettan pōlvan Ādalil nitta siddhan āyula avvānmā nān
- 13. Akila vastuk-kal tammil anu-sūdan ēka nāgi Akila vastuk-kal tammil asaṅga-nā iruppan yāvan Gagana-nēr nitta sudda kalaṅga-mil uruvan yāvan Ahamilā nitta siddhan āyula avvānmā nān
- 14. Pala-vida upādi yālē pala-vidam spaḍikam tōnḍṛum Pala-vida buddhi yālē pala-vidam unakku māgum Jala-madil nilavi nāṭṭañ chān-ḍṛākap pūnḍṛa nēya Chala-muru buddhi yālē chañchala ninakku māmē
- 15. Attatti nelli põla ānmā-vaik kāṭṭa lālīdu Astā-malaga stōtram agum-pēr peṭṭra danḍri Astā malaga nenḍrav ari-vinir periya bālan Ittarai yāva rālum ētti-ḍap paṭṭā nammā

(For the concluding verses, *Sri Arunachala Pancha Ratnam* on page 63 is recited.)