

२१. तपोवनषट्कम्

श्रीआनन्दप्रकाश विद्याप्रकाशः

व्यासं जगद्येन चिदात्मभावाद्
रज्ज्वा यथाऽहिर्हि चराचरं यत् ।
संन्यस्य सर्वं च सदात्मभावे
स्वयं समस्तं च बभूव यस्तु ॥
निःसङ्गनिर्मुक्तिपदं प्रपद्य
ब्रह्मात्मभावेन विराजितो यः ।
श्रीसौम्यकाशीशमहेश्वराय
तस्मै नमः स्वामितपोवनाय ॥ १ ॥

अखण्डभावः शिवरूपतत्त्वः
चितिस्वभावः परमात्मसत्यः ।
सत्यस्य सत्यः सुधियैव गम्यः
परः प्रधानात्परमेश्वरो यः ॥
आद्यन्तहीनो निरपेक्षदीप्तिः
स्वतः स्वरूपेण विफुल्लितो यः ।
श्रीसौम्यकाशीशमहेश्वराय
तस्मै नमः स्वामितपोवनाय ॥ २ ॥

मन्तुन्न शक्यो मनसा कदाचिद्
वकुन्न केनापि तथा न वाचा ।
बोद्धुञ्च बुद्ध्यापि तथा न शक्यो
बुद्ध्यादिसाक्षी खलु केवलो यः ॥
सर्वेन्द्रियातीतपदस्थितोऽपि
सर्वेन्द्रियप्रेरयिता परो यः ।
श्रीसौम्यकाशीशमहेश्वराय
तस्मै नमः स्वामितपोवनाय ॥ ३ ॥

शुद्धातिशुद्धच्च सदा प्रबुद्धो
विश्वेश्वरो विश्वपरः प्रसन्नः ।
व्यापी परब्रह्मणि मोदमानो
वेदान्तसारः सुधियां शरण्यः ॥
एको वशी सर्वभूताधिवासः
सर्वाधिपः सर्वजीवात्मको यः ।
श्रीसौम्यकाशीशमहेश्वराय
तस्मै नमः स्वामितपोवनाय ॥ ४ ॥

अशब्दमस्पर्शमरूपवच्च
तथारसं नित्यमगन्धवच्च ।
निरञ्जनं नित्यनिरीहमेकं
बुद्धेः परं निर्गुण सदध्युवच्च ॥
गुह्यं गमीरं गगनोपमं यं
पश्यन्ति निर्धूतमला यतीन्द्राः ।
श्री सौम्यकाशीशमहेश्वराय
तस्मै नमः स्वामितपोवनाय ॥ ५ ॥

तेजोमयं दिव्यममेयशक्तिं
सनातनं शान्तमनामयच्च ।
अद्वैतमाश्र्यमचिन्त्यरूपं
परात्परं नित्यमनन्तमाद्यम् ॥
ज्ञानप्रकाशेन विशुद्धसत्त्वो
यं पश्यति स्वात्मनि चिन्त्यमानम् ।
श्रीसौम्यकाशीशमहेश्वराय
तस्मै नमः स्वामितपोवनाय ॥ ६ ॥

21. Tapovana-ṣaṭkam

Śrī Ānandaprakāśa Vidyāprakāśaḥ

*vyāptam jagadyena cidātmabhāvād
rajjavā yathā'hirhi carācaram yat,
saṁnyasya sarvam ca sadātmabhāve
svayam samastam ca babhūva yastu.
niḥsaṅga nirmuktipadam prapadya
brahmātmabhāvena virājito yaḥ,
śrī saumyakāśīśa-maheśvarāya
tasmai namah svāmi-tapovanāya. (1)*

*akhaṇḍabhbhāvah śivarūpa-tattvavah
citi svabhāvah paramātmasatyah,
satyasya satyah sudhiyaiva gamyah
paraḥ pradhānāt parameśvaro yaḥ.
ādyantahīno nirapekṣadīptih
svataḥ svarūpeṇa viphullito yaḥ,
śrī saumyakāśīśa-maheśvarāya
tasmai namah svāmi-tapovanāya. (2)*

*mantunna śakyo manasā kadācid
vaktunna kenāpi tathā na vācā,
boddhuñca buddhyāpi tathā na śakyoḥ
buddhyādi-sākṣī khalu kevalo yaḥ.
sarvendriyatīta-padasthito'pi
sarvendriya-prerayitā paro yaḥ,
śrī saumyakāśīśa-maheśvarāya
tasmai namah svāmi-tapovanāya. (3)*

*śuddhātiśuddhañca sadā prabuddho
viśveśvaro viśvaparah prasannaḥ,
vyāpī parabrahmaṇi modamāno
vedānta-sāraḥ sudhiyām śaraṇyaḥ.
eko vaśī sarva-bhūtādhivāsaḥ
sarvādhipaḥ sarva-jīvātmako yaḥ,
śrī saumyakāśīśa-maheśvarāya
tasmai namah svāmi-tapovanāya. (4)*

*aśabdām-asparśam-arūpavacca
tathārasām nityam-agandhavacca,
nirañjanām nitya-nirīhamekaṁ
buddheḥ param nirguṇa-saddhruvañca.
guhyām gabhīraṁ gaganopamām yam
paśyanti nirdhūta-malā yatīndrāḥ,
śrī saumyakāśīśa-maheśvarāya
tasmai namah svāmi-tapovanāya. (5)*

*tejomayām divyam-ameyaśaktim
sanātanām sāntam-anāmayañca,
advaitam-āścaryam-acintyarūpam
parātparam nityam-anantamādyam.
jñānaprakāśena viśuddha satvo
yam paśyati svātmani cintyamānam,
śrī saumyakāśīśa-maheśvarāya
tasmai namah svāmi-tapovanāya. (6)*

