

शान्तिगीता (Śāntigītā) : Chapter 2

अथ द्वितीयोऽध्यायः

अर्जुन उवाच ।

मनोबुद्धीन्द्रियादीनां य आत्मा न हि गोचरः ।

स कथं लभ्यते कृष्ण तद्ब्रूहि यदुनन्दन ॥ १ ॥

श्रीभगवानुवाच ।

आत्मातिसूक्ष्मरूपत्वात् बुद्ध्यादीनामगोचरः ।

लभ्यते वेदवाक्येन चाचार्यानुग्रहेण वै ॥ २ ॥

महावाक्यविचारेण गुरूपदिष्टमार्गतः ।

शिष्यो गुणाभिसम्पन्नो लभेत शुद्धमानसः ॥ ३ ॥

एकार्थबोधकं वेदे महावाक्यचतुष्टयम् ।

तत्त्वमसि गुरोर्वक्त्रात् श्रुत्वा सिद्धिमवाप्नुयात् ॥ ४ ॥

गुरुसेवां प्रकुर्वाणो गुरुभक्तिपरायणः ।

गुरोः कृपावशात् पार्थ लभ्य आत्मा न संशयः ॥ ५ ॥

आत्मवासनया युक्तो जिज्ञासुः शुद्धमानसः ।

विषयासक्तिस्त्यक्तः स्वात्मानं वेत्ति श्रद्धया ॥ ६ ॥

वैराग्यं कारणं चादौ यद्भवेद्बुद्धिशुद्धितः ।

कर्मणा चित्तशुद्धिः स्याद्विशेषं शृणु कथ्यते ॥ ७ ॥

स्ववर्णाश्रमधर्मेण वेदोक्तेन च कर्मणा ।

निष्कामेन सदाचार ईश्वरं परितोषयेत् ॥ ८ ॥

कामसङ्कल्पसंत्यागादीश्वरप्रीतिमानसात् ।

स्वधर्मपालनाच्चैव श्रद्धाभक्तिसमन्वयात् ॥ ९ ॥

नित्यनैमित्तिकाचारात् ब्रह्मणि कर्मणोऽर्पणात् ।

देवायतनतीर्थानां दर्शनात् परिसेवनात् ।

यथाविधि क्रमेणैव बुद्धिशुद्धिः प्रजायते ॥ १० ॥

पापेन मलिना बुद्धिः कर्मणा शोधिता यदा ।

तदा शुद्धा भवेत् सैव मलदोषविवर्जनात् ॥ ११ ॥

निर्मलायां तत्र पार्थ विवेक उपजायते ।

किं सत्यं किमसत्यं वेत्यद्यालोचनतत्परः ॥ १२ ॥

atha dvitīyo adhyāyah

arjuna uvāca

mano-buddhīndriyādīnām yah ātmā na hi gocarah .
sa katham labhyate kṛṣṇa tat brūhi yadu-nandana.1

śrībhagavān uvāca.

ātmā atisūksma-rūpatvāt buddhyādīnām agocarah,
labhyate veda-vākyaena ca ācāryānugraheṇa vai. 2

mahāvākya-vicāreṇa gurūpadīṣṭa-mārgatah,
śiṣyo guṇābhisampanno labheta śuddha-mānasah. 3

ekārtha-bodhakam vede mahāvākya-catustayam,
tat tvam asi guror vaktrāt śrutvā siddhimavāpnuyāt.4

guru-sevām prakurvāṇo guru-bhakti-parāyaṇah,
guroḥ kṛpā-vaśāt pārtha labhya ātmā na samśayah. 5
ātma-vāsanayā yukto jijñāsuḥ śuddha-mānasah,
viśayāsakti-samtyaktah svātmānam vetti śraddhayā.6
vairāgyam kāraṇam ca ādau yat bhaved-budhi-śuddhitah,
karmanā citta-śuddhiḥ syāt viśeṣam śṛṇu kathyate. 7
sva-varṇāśrama-dharmena vedoktena ca karmanā,
niṣkāmena sadācārah īśvaram paritoṣayet. 8

kāma-saṅkalpa-samtyāgāt īśvara-prīti-mānasāt,
svadharmā-pālanāt ca eva śraddhā-bhakti-samanvayāt. 9

nitya-naimittikācārāt brahmaṇi karmanō 'rpanāt,
devāyatana-tīrthānām darśanāt pari-sevanāt,
yathā-vidhi krameṇa eva buddhi-śuddhiḥ prajāyate. 10
pāpena malinā buddhiḥ karmanā śodhitā yadā,
tadā śuddhā bhavet sā eva mala-doṣa-vivarjanāt. 11

nirmalāyām tatra pārtha viveka upajāyate,
kim satyam kim-asatyam vetyadya-ālocana-tatparah. 12

ब्रह्म सत्यं जगन्मिथ्या विवेकाहृदनिश्चयः ।
ततो वैराग्यमासक्तेस्त्यागो मिथ्यात्मकेषु च ॥ १३ ॥

भोग्यं वै भोगिभोगं विषमयविषयं श्लोषिणी चापि पत्नी
वित्तं चित्तप्रमाथं निधनकरधनं शत्रुवत् पुत्रकन्ये ।
मित्रं मित्रोपतापं वनमिव भवनं चान्युवदन्धुवर्गाः
सर्वं त्यक्त्वा विरागी निजहितनिरतः सौख्यलाभे प्रसक्तः
॥ १४ ॥

भोगासक्ताः प्रमुग्धाः सततधनपरा भ्राम्यमाणा यथेच्छं
दारापत्यादिरक्ता निजजनभरणे व्यग्रचित्ता विषण्णाः ।
लप्स्येऽहं कुत्र दर्भं स्मरणमनुदिनं चिन्तया व्याकुलात्मा
हा हा लोका विमूढाः सुखरसविमुखाः केवला दुःखभाराः
॥ १५ ॥

ब्रह्मादि स्तम्बपर्यन्तं वस्तु सर्वं जुगुप्सितम् ।
शुनो विष्टासमं त्याज्यं भोगवासनया सह ॥ १६ ॥
नोदेति वासना भोगे घृणा वान्ताशने यथा ।
ततः शमदमौ चैव मन इन्द्रियनिग्रहः ॥ १७ ॥
तितिक्षोपरतिश्चैव समाधानं ततः परम् ।
श्रद्धा श्रुति-गुरोर्वाक्ये विश्वासः सत्यनिश्चयात् ॥ १८ ॥
संसारग्रन्थिभेदेन मोक्षमिच्छा मुमुक्षुता ।
एतत्साधनसम्पन्नो जिज्ञासुर्गुरुमाश्रयेत् ॥ १९ ॥
ज्ञानदाता गुरुः साक्षात् संसारार्णवतारकः ।
श्रीगुरुकृपया शिष्यस्तरेत् संसारवारिधिम् ॥ २० ॥
विनाचार्यं न हि ज्ञानं न मुक्तिर्नापि सद्गतिः ।
अतः प्रयत्नतो विद्वान् सेवया तोषयेद्गुरुम् ॥ २१ ॥
सेवया सम्प्रसन्नात्मा गुरुः शिष्यं प्रबोधयेत् ।
न त्वं देहो नेन्द्रियाणि न प्राणो न मनोधियः ॥ २२ ॥
एषां द्रष्टा च साक्षी त्वं सच्चिदानन्दविग्रहः ।
प्रतिबन्धकशून्यस्य ज्ञानं स्यात् श्रुतिमात्रतः ॥ २३ ॥

*brahma satyam jagat mithyā vivekāḥ ṛdhanishchayah,
tato vairāgyam āsaktē tyāgo mithyātmakesu ca. 13
bhogyam vai bhogi-bhogam viṣamaya-viṣayam ploṣiṇī ca api
patnī
vittam citta-pramātham nidhana-kara-dhanam śatruvat
putra-kanye,
mitram mitropatāpam vanam iva bhavanam ca andhuvat
bandhu-vargāḥ.
sarvam tyaktvā virāgī nija-hita-nirataḥ saukhya-lābhe
prasaktah. 14
bhogāsaktāḥ pramugdhāḥ satata-dhana-parā bhrāmyamānā
yathecccham
dārāpatyādi-raktāḥ nija-jana-bharane vyagra-cittāḥ viṣaṇṇāḥ,
lapsye 'ham kutra darbham smaranam anudinam cintayā
vyākulātmā
hā hā lokā vimūdhāḥ sukha-rasa-vimukhāḥ kevalāḥ duḥkha-
bhārāḥ. 15
brahmādi-stamba-paryantam vastu sarvam jugupsitam,
śuno viṣṭhā-samam tyājyam bhoga-vāsanayā saha. 16
na udeti vāsanā bhoge ghrṇā vā antāśane yathā,
tataḥ śama-damau ca eva mana indriya-nigrahaḥ. 17
titikṣ-paratiś ca eva samādhānam tataḥ param,
śraddhā-śruti-guror vākya viśvāsaḥ satya-nishchayāt. 18
saṁsāra-granthi-bhedena moktum icchā mumuksutā.
etat-sādhanam sampanno jijñāsur gurum āśrayet. 19
jñāna-dātā guruh sāksāt saṁsāraṇava-tārahah,
śrīguru-krpayā śiṣyas taret saṁsāra-vāridhim. 20
vinā ācāryam na hi jñānam na muktir na api sat-gatih,
ataḥ prayatnato vidvān sevayā toṣayet gurum. 21
sevayā samprasannātmā guruh śiṣyam prabodhayet,
na tvam dehaḥ na indriyāṇi na prāṇaḥ na manodhiyah. 22
eṣām drastā ca sāksī tvam sat-cit-ānanda-vigrahaḥ,
pratibandhaka-sūnyasya jñānam syāt śruti-mātrataḥ. 23*

न चेन्मननयोगेन निदिध्यासनतः पुनः ।
 प्रतिबन्धक्षये ज्ञानं स्वयमेवोपजायते ॥ २४ ॥
 विस्मृतं स्वरूपं तत्र लब्ध्वा चामीकरं यथा ।
 कृतार्थः परमानन्दो मुक्तो भवति तत्क्षणम् ॥ २५ ॥
 अर्जुन उवाच ।
 जीवः कर्ता सदा भोक्ता निष्क्रियं ब्रह्म यादव ।
 ऐक्यज्ञानं तयोः कृष्ण विरुद्धत्वात् कथं भवेत् ॥ २६ ॥
 एतन्मे संशयं छिन्धि प्रपन्नोऽहं जनार्दन ।
 त्वां विना संशयच्छेत्ता नास्ति कश्चिद्विनिश्चयः ॥ २७ ॥
 श्रीवासुदेव उवाच ।
 संशोध्य त्वं-पदं पूर्वं स्वरूपमवधारयेत् ।
 प्रकारं शृणु वक्ष्यामि वेदवाक्यानुसारतः ॥ २८ ॥
 देहत्रयं जडत्वेन नाशयत्वेन निराशय ।
 स्थूलं सूक्ष्मं कारणं च पुनः पुनर्विचारय ॥ २९ ॥
 काष्ठादि लोष्टवत् सर्वमनात्मजडनश्वरम् ।
 कदलीदलवत् सर्वं क्रमेणैव परित्यज ॥ ३० ॥
 तद्वाधस्य हि सीमानं त्यागायोग्यं स्वयम्प्रभम् ।
 त्वमात्मत्वेन संविद्धि चेति “त्वं”-पद-शोधनम् ॥ ३१ ॥
 तत्पदस्य च पारोक्ष्यं मायोपाधिं परित्यज ।
 तदधिष्ठानचैतन्यं पूर्णमेकं सदव्ययम् ॥ ३२ ॥
 तयोरैक्यं महाबाहो नित्याखण्डावधारणम् ।
 घटाकाशो महाकाश इवात्मानं परात्मनि ।
 ऐक्यमखण्डभावं त्वं ज्ञात्वा तूष्णीं भवार्जुन ॥ ३३ ॥
 ज्ञात्वैवं योगयुक्तात्मा स्थिरप्रज्ञः सदा सुखी ।
 प्रारब्धवेगपर्यन्तं जीवन्मुक्तो विहारवान् ॥ ३४ ॥
 न तस्य पुण्यं न हि तस्य पापं निषेधनं नैव पुनर्न वैधम् ।
 सदा स मग्नः सुखवारिराशौ वपुश्चरेत् प्राकृतकर्मयोगात्
 ॥ ३५ ॥
 इत्यध्यात्मविद्यायां योगशास्त्रे शान्तिगीतायां
 श्रीवासुदेवर्जुनसंवादे द्वितीयोऽध्यायः ॥

na cet manana-yogena nididhyāsanataḥ punaḥ,
pratibandha-kṣaye jñānam svayam eva upajāyate. 24
vismṛtam svarūpam tatra labdhvā cāmīkaram yathā,
kṛtārthḥ paramānandah muktah bhavati tat-kṣaṇam. 25
arjuna uvāca
jīvaḥ kartā sadā bhoktā niṣkriyam brahma yādava,
aikya-jñānam tayoh kṛṣṇa viruddhatoāt katham bhavet. 26
etat me saṁśayam chindhi prapanno 'ham janārdana,
tvām vinā saṁśaya-chettā nāsti kaścit viniścayah. 27
śrīvāsudeva uvāca
saṁśodhya tvam-padam pūrvam svarūpam avadhārayet,
prakāram śṛṇu vaksyāmi veda-vākyaanusārataḥ. 28
deha-trayam jadatvena nāśyatvena nirāśaya,
sthūlam sūkṣmam kāraṇam ca punaḥ punar vicāraya. 29
kāṣṭhādi-loṣṭavat sarvaṁ anātma-jada-naśvaram,
kadalī-dalavat sarvaṁ krameṇa eva parityaja. 30
tat bādhasya hi sīmānam tyāga-ayogyam svayam-prabham,
tvam ātmatvena saṁ-viddhi ca iti "tvam"-pada-śodhanam. 31
tat-padasya ca pāroksyam māyopādhim parityaja,
tat-adhiṣṭhāna-caitanyam pūrṇam ekam sat avyayam. 32
tayor-aikyam mahābāho nityākhaṇḍāvadhāraṇam,
ghaṭākāśah mahākāśah iva ātmānam parātmani,
aikyam akhaṇḍa-bhāvam tvam jñātvā tūṣṇim bhava arjuna.
 33
jñātvā evam yoga-yuktātma sthira-prajñah sadā sukhī,
prārabdha-vega-paryantam jīvat-mukto vihāravān. 34
na tasya punyam na hi tasya pāpam niśedhanam na eva
punar na vaidham,
sadā saḥ magnaḥ sukha-vāri-rāśau vapus caret prak-kṛta-
karma-yogāt. 35
iti adhyātma-vidyāyām yoga-śāstre śānti-gītāyām
śrīvāsudeva-arjuna-saṁvāde dvitīyo 'dhyāyah.