
AtmaShaTkam , nirvANaShaTkam

——
आत्मषट्कम् , निर्वाणषट्कम् सार्थम्

——
Document Information

Text title : AtmaShaTkam

File name : aatmasha.itx

Category : ShaTkam, shankarAchArya, vedanta, upanishhat, shiva

Location : doc_z_misc_shankara

Author : Shankaracharya

Transliterated by : M. Giridhar

Proofread by : M. Giridhar

Latest update : February 26, 2021

Send corrections to : sanskrit@cheerful.com

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

July 21, 2023

sanskritdocuments.org

आत्मषट्कम् , निर्वाणषट्कम् सार्थम्

भुजङ्गी छन्द

मनोबुद्ध्यहङ्कारचित्तानि नाहं न च श्रोत्रजिह्वे न च घ्राणनेत्रे ।

न च व्योमभूमिर्न तेजो न वायुश्चिदानन्दरूपः शिवोऽहं शिवोऽहम् ॥ १ ॥

न च प्राणसंज्ञो न वै पञ्चवायुर्न वा सप्तधातुर्न वा पञ्चकोशः ।

न वाक्पाणिपादौ न चोपस्थपायुश्चिदानन्दरूपः शिवोऽहं शिवोऽहम् ॥ २ ॥

न मे द्वेषरागौ न मे लोभमोहौ मदो नैव मे नैव मात्सर्यभावः । (न मे वै मदो)

न धर्मो न चार्थो न कामो न मोक्षश्चिदानन्दरूपः शिवोऽहं शिवोऽहम् ॥ ३ ॥

न पुण्यं न पापं न सौख्यं न दुःखं न मन्त्रो न तीर्थं न वेदा न यज्ञाः ।

अहं भोजनं नैव भोज्यं न भोक्ता चिदानन्दरूपः शिवोऽहं शिवोऽहम् ॥ ४ ॥

न मृत्युर्न शङ्का न मे जातिभेदः पिता नैव मे नैव माता न जन्म । (var न मे मृत्यु शङ्का)

न बन्धुर्न मित्रं गुरुर्नैव शिष्यश्चिदानन्दरूपः शिवोऽहं शिवोऽहम् ॥ ५ ॥

अहं निर्विकल्पो निराकाररूपो विभुर्व्याप्य सर्वत्र सर्वेन्द्रियाणाम् । (var विभुत्वाच्च)

सदा मे समत्वं न मुक्तिर्न बन्धश्चिदानन्दरूपः शिवोऽहं शिवोऽहम् ॥ ६ ॥

(var न चासङ्गतं नैव मुक्तिर्न मेयश्चिदानन्दरूपः शिवोऽहं शिवोऽहम् ॥ ६ ॥)

॥ इति श्रीमच्छङ्कराचार्यविरचितं आत्मषट्कं सम्पूर्णम् ॥

AtmaShaTkam , nirvANaShaTkam

I am not the intellect, ego, mind .

Neither am I hearing, taste, smell, sight .

Nor am I space, earth, light, air,

field of consciousness.

I am the pure consciousness of bliss -

I am Shiva . Shiva am I . .. 1..

I am not prana, nor the five vital forces.

I am not the seven elements of the body,
or the five sheaths forming the body.

I am not the organ of speech, hand, foot,
the organ of procreation or excretion.

I am the pure consciousness of bliss -

I am Shiva, I am Shiva . .. 2..

I have nor attachment or aversion;

No greed or delusion, not envy or vain;
duty, acquisition, desire nor liberation do I aspire -
since I am the embodiment of knowledge and bliss -

I am Shiva, I am Shiva .. 3..

I am neither virtue nor vice,

Pleasure or pain that is experienced, no, no;
A chant, a holy place, a scripture
nor the sacrificial fire;

I am neither the enjoyment, enjoyable nor the enjoyer

I am the embodiment of knowledge and bliss -

I am Shiva, I am Shiva .. 4..

There is no death or fear,

No one to distinguished by class or caste

No father, no mother, no birth at all;

No friend, no kith or kin, guru or shishya -

I am the embodiment of knowledge and bliss -

I am Shiva, I am Shiva .. 5..

I am Changeless, formless, enveloping all,

Untouched by senses, I am omnipresent,

Unfathomable, I am beyond freedom -

I am the embodiment of knowledge and bliss -

I am Shiva, I am Shiva .. 6..

Encoding and translation by M. Giridhar

——
AtmaShaTkam , nirvANaShaTkam

pdf was typeset on July 21, 2023

——
Please send corrections to sanskrit@cheerful.com

