

ആദിശങ്കരകൃത
ശിവാനന്ദലഹരീ

(അർത്ഥസഹിതം)

എം. എൻ. രാമസ്വാമി അയ്യർ

ശ്രീമത് ശങ്കരഭഗവത് പുജ്യപാദൈഃ വിരചിതഃ

ശിവാനന്ദലഹരീ

'മാനസോല്പാസം' എന്ന ഭാഷവ്യാഖ്യാനത്തോടും സരളമായ സാരാർത്ഥത്തോടും കൂടിയത്.

Edited by
M.N. Ramaswamy Iyer
Banker, Palghat.

Second Edition

1956
Ramayana Publishing House
Sri Rama Mandir
Bank Road, Alathur

Price. 12 As.

ശിവാനന്ദലഹരീ

ഘൃതമാകുന്ന ശ്രേഷ്ഠവഗമേ ! വേദവൃക്ഷത്തിന്റെ ശാഖക (ഉപനിഷത്തുക)

ജോടു കൂടിയതും ദ്വിജവർഗ്ഗന്മാരാൽ പരിസേവിക്കപ്പെട്ടതും നാശമില്ലാത്തതും സൗഖ്യത്തെ നൽകുന്നതും തളർച്ചയില്ലാതാക്കുന്നതും അമൃതനിഷ്യന്ദികളായ ഫലങ്ങൾകൊണ്ടുപശോഭിക്കുന്നതുമായ ശ്രീ ശംഭുവിന്റെ കാലിണകളാകുന്ന കൂട്ടിൽതന്നെ എന്നും ശ്രീധിച്ചമർന്നുകൊള്ളുക. വെറുതെ അലഞ്ഞു നടക്കേണ്ട. മറ്റുള്ളവയെ തിരഞ്ഞു നടന്നതുമതി.

ആകീർണ്ണേ നഖരാജീകാന്തിവിഭവൈര്യത്യുധാവൈഭവൈ-
രാധൗതേപി ച പദ്മാരാഗലലിതേ ഹംസവ്രജൈരാശ്രിതേ |
നിത്യം ഭക്തിവധുഗണൈശ്ച രഹസി സ്വേഷ്ഠാവിഹാരം കുരു
സ്ഥിത്യാ മാനസരാജഹംസ ഗിരിജാനാഥാംബ്രിസൗധാന്തരേ || 46 ||

മാനസരാജഹംസ ! ഹൃദയമാകുന്ന കലഹംസമേ നഖരാജീകാന്തി വിഭവൈ: നഖസമൂഹങ്ങളുടെ ശോഭയാകുന്ന ഐശ്വര്യത്താൽ ആകീർണ്ണ വ്യാപിക്കപ്പെട്ടതായി ഉദ്യത്യുധാവൈഭവൈ: വർദ്ധിച്ചയരുന്ന സുധാവ്യാപ്തിയാൽ ആധൗതേ അപി ച വെണ്മയാർന്നതും എന്നല്ല, പദ്മാരാഗലളിതേ താമരപ്പവിന്റെ ശോഭയാർന്ന അതിസുന്ദരമായിരിക്കുന്നതും ഹംസവ്രജൈ: അരയനകൂട്ടങ്ങളാൽ ആശ്രിതേ സേവിക്കപ്പെട്ടതുമായ ഗിരിജാനാഥാംബ്രിസൗധാന്തരേ പാർവ്വതിയുടെ പതിഹാഹ പരമേശ്വരന്റെ തിരുവടികളായ മണിമാളികയുടെ ഉള്ളിൽ സ്ഥിതാ ഇരുന്നുകൊണ്ട് ഭക്തിവധുഗണൈ: ച ഭക്തിയാകുന്ന വധുജനങ്ങളൊന്നിച്ച് രഹസി നിത്യം സ്വൈരമായി എല്ലാനാളും സ്വേഷ്ഠാവിഹാരം കുരു. ഇഷ്ടംപോലെ ശ്രീധിച്ചുകൊൾക.

ഹേ മനസ്സാകുന്ന രാജഹംസമേ! നഖങ്ങളുടെ ശോഭാപ്രസരം പരന്ന് ശിരസ്സിലുള്ള ചന്ദ്രന്റെ അമൃതകിരണങ്ങളാൽ വെണ്മയാർന്നതായി, എന്നല്ല,

