

சுவடிகள் பாதுகாப்பு மய்யம் அரியநூல்
தமிழ்த் தாய் 67 - வெளியீடு

செந்திநாதையர் அவர்கள் இயற்றிய

வசனாலங்காரதீபம்

உலகத் தமிழாராய்ச்சி நிறுவனம்
International Institute of Tamil Studies

"அறிவுச் செல்வங்கள் அனைத்தையும்
தமிழுக்குக் கொண்டுவர வேண்டும்.
இனிவரும் நூற்றாண்டுகளுக்கும்
அருந்தமிழை ஆற்றல் படுத்த வேண்டும்"

- மாண்புமிகு தமிழ்நாடு முதலமைச்சர்
புரட்சித் தலைவி
அம்மா அவர்கள்

செந்திநாதையர் அவர்கள்

இயற்றிய

வசனாலங்காரதீபம்

சுவடிகள் பாதுகாப்பு மய்யம் அரியநூல்
தமிழ்த் தாய் 67 - வெளியீடு
பதிப்பாசிரியர்

முனைவர் கோ.விசயராகவன்

எம்.ஏ., எம்.ஃபில்., எம்பி.ஏ., பி.எட்., பி.என்.டி.

இயக்குநர், உலகத் தமிழாராய்ச்சி நிறுவனம்.

உலகத் தமிழாராய்ச்சி நிறுவனம்

INTERNATIONAL INSTITUTE OF TAMIL STUDIES

இரண்டாம் முதன்மைச் சாலை, மையத் தொழில்நுட்பப் பயிலக வளாகம்

தரமணி, சென்னை - 600 113

நூல் விவரக் குறிப்பு

நூல் தலைப்பு	: வசனாலங்காரதீபம்
நூல் ஆசிரியர்	: செந்திநாதையர் அவர்கள்
வெளியீட்டாளரும் பதிப்புரிமையும்	: உலகத் தமிழாராய்ச்சி நிறுவனம் இரண்டாம் முதன்மைச் சாலை மையத் தொழில்நுட்பப் பயிலக வளாகம் தரமணி, சென்னை - 600 113.
தொலைபேசி எண்	: 044 - 22542992
வெளியீட்டு எண்	: 858
மொழி	: தமிழ்
பதிப்பு ஆண்டு	: 2015 : முதற்பதிப்பு :
பயன்படுத்திய தாள்	: 16 கிகி டி.என்.பி.எல்.வெள்ளை
நூலின் அளவு	: 1/8 டெம்மி
எழுத்தின் அளவு	: 11 புள்ளி
பக்க எண்ணிக்கை	: 320
அச்சுப்படிகளின் எண்ணிக்கை	: 1200
விலை	: ரூ.200 (ரூபாய் இருநூறு மட்டும்)
ISBN	: 978-93-85165-13-9
அச்சகம்	: ராஜ் எண்டர்பிரைஸஸ் திருவல்லிக்கேணி சென்னை - 600 005.

இயக்குநர்

உலகத் தமிழாராய்ச்சி நிறுவனம்

சென்னை 600 113

அணிந்துரை

பழங்கால அரிய நூல்களையும் சுவடிகளையும் பாதுகாக்கும் வகையில் 2014ஆம் ஆண்டு நிறுவனத்தில் 34 இலட்சம் மதிப்பீட்டில் சுவடிகள் பாதுகாப்பு மய்யம் மாண்புமிகு மக்கள் முதல்வர் புரட்சித்தலைவி அம்மா அவர்களால் தொடங்கப்பட்டது. அவ்வகையில் நாடெங்கினும் உள்ள அரிய நூல்களை, சுவடிகளைத் திரட்டும் பணி தொடங்கப்பட்டு, கண்டறியப்பட்டுள்ள நூல்களைத் தமிழ்த்தாய் 67 - பெருவிழா, பிப்ரவரி 2015இல் வெளியிடும் திட்டத்தின் கீழ், தாரண ஆண்டு சித்திரைத் திங்கள் வெளிவந்துள்ள இந்நூல் இப்பொழுது மீட்டுருவாக்கம் செய்யப்பெற்று வெளியிடப்படுகிறது.

தென்னாடுடைய சிவனே போற்றி

எந்நாட்டவர்க்கும் இறைவா போற்றி

என்று மாணிக்கவாசகரால் பாடப்பெற்ற செம்பொருட் செல்வம் சிவபெருமான். அவனுடைய திருவருள் எங்கும் நீக்கமற நிறைந்திருக்கும் பெற்றியது. அவனருள் செழித்த காலத்தில் அதனை சீரழிக்கும் பொருட்டுப் புறச் சமயங்களாக வந்து உள்ளே நுழைந்தன சமணமும் பௌத்தமும். அவற்றின் பெரும் வளர்ச்சியால் சைவம் குன்றியது. பின்னர் கூன் பாண்டியன் காலத்தில் மங்கையர்க்கரசி உதவியாலும் அமைச்சர் குலச்சிறையார் துணையாலும் திருஞான சம்பந்தர் திருவருளால் பாண்டிய நாட்டில் மீண்டும் சைவம் தழைத்தோங்கியது. சைவ சித்தாந்தம் கிளைபரப்பிப் படர்ந்தது. அக்காலத்தில் அனைத்துச் சமயங்களினும் சிறந்தது அகச் சமயமாகிய சைவமே என நிலைநாட்ட எழுந்த நூல் சிவஞான போதம்.

சிவஞான போதம் எளிதில் புரிந்துகொள்ள முடியாத நிலையில் பண்டிதர்க்கன்றி பாமரரும் ஏற்கும்படி வசனத்தில் வெளியிட வேண்டும் என்ற பெருந்தாகத்தால் சிவஞானச்

செல்வியாகிய ஆண்டாளம்மையார் என்னும் மங்கையர்க்கரசியார் சிந்தாந்த சிகாமணி ஆகிய காசிவாசி ஸ்ரீலக்ஷ்மி செந்திநாதையர் அவர்களைக் கொண்டு வசனத்தில் எழுதச்செய்தார். செந்திநாதையர் அவர்கள் சிவஞான போத வசனாலங்காரத் தீபம் என்னும் அரிய நூலை ஆக்கி உதவினார். இந்நூல் சிவபரம்பொருளை வழிபடும் சைவர்கள் ஒவ்வொருவரும் தினமும் படித்துப் பூசிக்கும் பேற்றுக்குரியது. இவ்வரிய நூல் ஒளியச்சு மூலம் மீண்டும் புத்துயிர் பெற்று உலா வருகிறது.

தமிழறிஞர்களின் தமிழ்த் தொண்டினை எப்போதும் பாராட்டுவதில் முதன்மையானவர் மாண்புமிகு மக்களின் முதல்வர் புரட்சித் தலைவி அம்மா அவர்கள் ஆவார். மாண்புமிகு அம்மா அவர்கள் தமிழ் மீதும் தமிழர் மீதும் தமிழ்ப் பண்பாட்டின் மீதும் கொண்டுள்ள அன்பும் கருணையும் அளப்பரியன. தமிழின் மேம்பாட்டுக்கெனப் பல திட்டங்களை மேற்கொண்டு செயலாற்றி வருகின்றார்கள். ஒல்லும்வகையெல்லாம் தமிழ் வளர்த்துவரும் மாண்புமிகு மக்களின் முதல்வர் புரட்சித் தலைவி அம்மா அவர்களுக்கு உலகத் தமிழாராய்ச்சி நிறுவனத்தின் சார்பில் நன்றிகளைப் பதிவு செய்கின்றோம்.

தமிழ் மொழி வளர்ச்சிக்கு ஆக்கமும் ஊக்கமும் அளித்துவரும் பள்ளிக்கல்வி, தமிழ் வளர்ச்சி மற்றும் தமிழ்ப் பண்பாட்டுத் துறை அமைச்சரும் உலகத் தமிழாராய்ச்சி நிறுவனத் தலைவருமாகிய மாண்புமிகு கே.சி. வீரமணி அவர்களுக்கு நன்றி.

தமிழ் வளர்ச்சிப் பணிகளில் ஆர்வத்தோடு நாட்டம் செலுத்தித் தமிழ்த் தொண்டாற்றிவரும் தமிழ் வளர்ச்சி மற்றும் செய்தித்துறை அரசுச் செயலாளர் முனைவர் மூ. இராசாராம் இ.ஆ.ப. அவர்களுக்கும் இதயம் கனிந்த நன்றியினைத் தெரிவித்துக் கொள்கிறேன்.

இந்நூல் சிறப்பான முறையில் மறு அச்சுப் பெற முனைந்து உழைத்த உலகத் தமிழாராய்ச்சி நிறுவன அனைத்துப் பணியாளர்களுக்கும் அச்சகத்தார்க்கும் என் நன்றி.

இயக்குநர்

உ

சிவமயம்.

திருச்சிற்றம்பலம்.

சிவஞானபோத
வசனாலங்காரதீபம்.

ஸ்ரீ காசிவாசி சாம்பவஸ்ரீ
செந்திநாதையரவர்கள்
இயற்றியது.

இது

மஹாவீத்வான் புரகை-அஷ்டாவதானம்
சபாபதிமுதலியாரவர்கள் மாணக்கரும் தமிழ்ப்பண்டிதருமாய
புரகை - சுந்தரமுதலியாரவர்கள் குமாரர்
சி. சு. ஏகாம்பரமுதலியாருடைய மனைவியாரும்
சைவசித்தாந்த மகாசமாஜத்தின்
வனிதைவகுப்புக் காரியதரிசியுமாகிய
ஆண்டாளம்மை எனப்பெயரிய
மங்கையர்க்கரசியாரால்

சென்னை

சைவவித்தியாநுபாலனயந்திரசாலையில்

அச்சிடப்பட்டது.

நளவாசித்திரைமீ

ரிஜிஸ்டர்காப்பினை.

உ

சிவமயம்

திருச்சிற்றம்பலம்.

இவ்வரிய பெரிய சித்தாந்தவசனதூல் நாட்டுக்கோ
ட்டை நகரவசிய பிரபுக்களிலொருவரும், சிவபக்தி சிவ
னடியார்பக்திகளிற் சிறந்தவரும், சித்தாந்தசைவபரிபரல
னமே உயிர்க்குறுதியைத் தருமென்று உறுதிகொண்டிருப்ப
வரும், சிவதரும சிவஞானத்தை நிலைநிறுத்துபவருமாகிய
கொத்தமங்கலம் ஸ்ரீமாந் சி-ரா-ம-அ-இலக்குமணச்
செட்டியார் அவர்களுக்கு உழுவலன்போடு உரிமை
யாக்கப்பட்டது.

பொல்லாப்பின்னையார்.

உ

சிவமயம்.

திருச்சிற்றம்பலம்.

பொல்லாப்பிள் வராயார்

தோத்திரம்.

நான்கடியும் ஒப்பனவாய்வந்த கொச்சக ஒருபோது.

தடந்தாட் கொத்த தமனியச் சிலம்பு
படந்தாழ் கச்சைப் பாம்பொடு தழீஇ
வென்றாவி நந்தாதை வியந்துகைத் துடிகொட்ட
நின்றாடும் பெர்ல்லார்தா ணினைந்தார்தா முயந்தாரே.

தழீஇ தழுவ என்பதன்றிரிபு. வென் தாவி எனப் பிரிக்க. தழுவத்
தாவி நின்று கொட்ட ஆடும் பொல்லார் என வினைமுடிபு செய்க.

பொல்லார் பொள்வார் லா ஒற்றுமை. உளிமுதலியவற்றுல் போழ்ந்து
செய்யப்பட்டாதவர் என்பது கருத்து. எனவே ஆயம்பு முந்தி என்றதாம்.

இது ஸ்ரீஸ்ரீ சுவாமிநாதபண்டிதரவர்கள் அனுமதிபெற்றச்
சிவஞானமாராடியத்திருக்கெடுத்தப் பதிப்பிக்கப்பட்டது.

பொருள் டக் கம்.

- க. சிவஞானபோதசுத்திரமுதற்குறிப்பகராதி.
- உ. சூர்ணிகைமுதற்குறிப்பகராதி.
- ஈ. சிவஞானபோதவசனாலங்காரதீபவிஷயசங்கிரகம்.
- ச. விசேஷவிஞ்ஞாபனம்.
- ரு. சிவஞானபோதவசனாலங்காரதீபபூமிகை.
- ஊ. கடவுள்வணக்கம்.
- எ. சமயாதீதம்வேதசாரசைவசித்தாந்தம்.
- அ. சிவஞானபோதநூல்.
- க. சிவஞானபோதவசனாலங்காரதீபம்.
- க0. பிழைநிருத்தம்.

தகஷிணைழர் த்தி.

உ.

திருச்சிற்றம்பலம்.

மெய்கண்டதேவநாயனாதோத்திரம்.

விநாயகபுராணம்.

சிறிய வாடியிற் பெரியமால் வரைப்பொருள் செறிந்தாங்
கறிவு நூல்களின் முடிவேலா மகப்படுத் தவற்றி
னெறியே லாம்விளக் கியசிவ ஞானபோ தத்தைக்
குறிசெய் தீந்தமி ழாலுரை குரவனைப் பணிவாம். 1

சேதுபுராணம்.

அல்லாத பரசமய வலகைத் தேர்விண் டகலவகல் புனற்பெண்ணை
யயல்கூழ் வேண்ணெய்ப், போல்லாத விபமுகத்துப் புத்தே டன்பாற்
புனிதசிவா கமப்பொருண்மை பொருந்த வாய்ந்து, நிலலாத நிலை
யிதுமற் றென்று மொன்றாய் நிற்குநிலை யிதுவேனமெய்ந் நெறிதேர்ந்
தியாரும், வெல்லாத சிவஞான போதஞ் சோன்ன மெய்கண்டான்
சரணமுடி மீது கொள்வாம். 2

அருணகிரிபுராணம்.

வேதத்தி னரும்பொருளை விமலனரு ணந்திக்குப்
பொதித்த சிவஞான போதத்தைக் குருமரபா
லோதித்தேர்ந் தருந்தமிழா லெமக்குணர்த்தி யெம்முனஞ்
சேதித்த மெய்கண்ட தேவனடி சிந்திப்பாம். 3

சிவஞானபோதசூத்திர

முதற்குறிப்பகராதி.

அந்தக்கராண
அவனவளது
அவனே
அவையே
உணருரு
உளதில
ஊனக்கண்
ஊம்புலவேட
காணுங்கள்
சேம்மலர்
யாவையுஞ்
விளம்பிய

பக்கம்.
௬௭
உ
௧௫௭
௨௫
௬௦
௫௭
௧௨௮
௧௧௨
௧௭௪
௨௦௫
௧௦௪
௮௦

சிவஞானபோத சூர்ணிகை

முதற்குறிப்பகராதி.

அதுஅரலு
அந்தக்கராண
அப்பிர
அரனுடன்
அரணை
அரன் உயிர்
அரன் சருவ
உயிரறி
உயிராலே
உயிருக்குச்சற்கு
உயிருக்கு நல்லறிவு
உயிர் அரன் ஞானத்
உயிர் அவ்வாணை

பக்கம்,
௧௨
௬௮
௬௩
௧௫௬
௧௮௩
௨௬
௪௬
௬௧
௮௧
௧௧௫
௧௧௩
௧௩௦
௧௦௬

உ சிவஞானபோதசூர்ணிகைமுதற்குறிப்பகராதி.

	பக்கம்.
உயிர்களுக்கு	௩௬
உயிர்கள்	௪௪
உயிர் பஞ்சேந்திரியங்களிலே	௧௧௯
உயிர் பஞ்சேந்திரியங்களை	௧௧௮
உயிர்பாச	௧௩௧
உயிர்மூன்	௭௨
உன்றொழி	௧௯௨
இல்லை	௩௮
எல்லா	௬௩
எனது	௩௯
ஐந்தையும்	௯௦
கனவுடலை	௬௧
சகம்	௧௦
சிவஞானிகளை	௨௦௯
சிவஞானிகளு	௨௦௮
ஞானிக்கு	௧௮௨
நித்திரை	௬௨
பஞ்சா கந்தா	௧௪௦
பாசம்	௧௦௬
மலமறை	௭௦
மறந்து	௬௩
மற்றிரு	௧௬
மும்மல	௨௦௭

சிவஞானபோதவசனூலங்காரதீப விஷயசங்கிரகம்.

முதலாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

ஐந்து கலாதத்துவபுவனங்கள்.—சுருதிப்பிரமாணம்.—சிருஷ்டிசக்கரமுதவியன.—
பஞ்சகிருத்திய பரப்பிரமசதாசிவமகாருத்திரர்.—இருக்குவேதத்து அந்நியகூர் ஈசான
ரே.—நால்வகைப்பதார்த்தம்.—இருக்குவேதத்துப் பரதர் தாண்டவேசுவரர்.—அருவரு
வத்திருமேனி முதவியன.— தாண்டவேசுவரர் சிவதத்துவத்தினர்.— பிரபஞ்சத்தைப்
படைப்பவர் மூவர்க்கும் துரியராகிய மகாருத்திரதாண்டவேசுவரர். பக்கம் ௧.

முதலாஞ் சூர்ணிகை.

மீமாஞ்சகர் லோகாயதர்.—பிரபஞ்சத்தொகுதி ஒருங்கே அழியுங்காலம்.—சொற்
பிரபஞ்சம்.—வேதம் நித்தியம். பக்கம் ௧0.

இரண்டாஞ் சூர்ணிகை.

புத்தர்.—பிரபஞ்சத்துக்குக் கர்த்தா ஒருவர் உளர்—சாங்கியர்.—பிரபஞ்சத்துக்குப்
பொதுவகையாற் கர்த்தா ஒருவர் உளர்.—மகாசங்காரகர்த்தாவினின்று பிரபஞ்சம் உள
தாகும்.—பிரபஞ்சம் கன்மமலம் பரிபாகமாகும்பொருட்டு ஒடுங்குகை.—ஆணவமலம்
பரிபாகமாகும்பொருட்டு மீளத் தோன்றுகை.— பிரபஞ்சம் சங்காரகர்த்தாவினிடத்
திலேதான் ஒடுங்குகை.—சிறப்புவுகையால் முதற்கடவுளுண்மை.—பாஞ்சராத்திரர்.—
பிரபஞ்சத்துக்கு முதற்காரணம் மாயை.—சிவசத்தி சங்கற்பித்தபோது மாயையினின்று
பிரபஞ்சம் தோன்றுகை.—ஸ்தூலபஞ்சகிருத்தியம்.—சங்கற்பவாற்றல்கொண்டு செய்ப
வரும் கைமுதவிய அவயவ ஆற்றல்கொண்டு செய்பவரும் எனக் கர்த்தாக்கள் இருவகை
யினர்.—சிவபெருமானுக்கு விகாரமுதவியன எய்தா. பக்கம் ௧௨.

மூன்றாஞ் சூர்ணிகை.

அநேகேசுவரவாதிகள்.—சத்தாகிய ஒருவர் பலபிரகாரமாகக் கூறப்படுகின்றமை.—
புருஷராவார் சத்து எனப்படும் உருத்திரரே.—ஆன்மாக்கள் பஞ்சகிருத்தியஞ்செய்தற்கு
உரியராகாமை.—சிவசமவாதி. பக்கம் ௧௩.

இரண்டாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

சிவபிரான் உயிர்கண்மாட்டுக் கலப்பினால் உடலுயிர்போல வேறின்றாய், பொருட் டண்மையாற் கண்ணின் ஞாயிறுபோல வேறுமாய், உயிர்க்கு உயிராதற்ண்மையாற் கண்ணின் ஆன்மபோதம்போல உடலுமாய் நிற்கை.—சிற்சத்தி ஆணை எனப்படுவது.—சிவபெருமானது தடஸ்தலக்ஷணம் எனப்படும் பொதுவியல்பு. பக்கம் உசு.

முதலாஞ் சூர்ணிகை.

நிஞ்ஞுக்கு ஆறு பொருள்.—சாயியமே அண்மைப்பொருள்.—இதற்குப் பிர மாணம் பரிபாஷேந்தசேகரம், பதஞ்சலிமஹாபாஷ்யம்.—நதுவிதீயம் என்றது யசுர் வேதம்.—அதனை அத்துவிதம் என்றது சாந்தோதாக்கியம்.—உருத்திரரே சத்து.—எண் ணுப்பெயர்மேல் வந்த அசாரம் இண்மைப்பொருளினும் மறுதலைப்பொருளினும் வரையறுத்துநில்லாமை.—ஆன்மாவஞ் சிவனும் அபேதமாயும் பேதமாயும் நிற்கை.—சிவபெ ருமான் ஆன்மாக்களுக்கு வேறாயும் வேறன்மையாயும் நிற்கை.—சிவபெருமானும் ஆன் மாக்களும் உடனாயும் உடனாகாமையும் நிற்கை.—சிவபெருமான் அபேதமுதவிய மூன் றாய் ஒருங்குநிற்றலை உணர்த்துதற்கு உதாரணம்.—மும்மத்தினர் கொள்கை உடலு யிர், கண்ணருக்கள், அறிவொளி என்னும் மூன்று உவமைகளால் மறுக்கப்பட்டமை.— இருக்குவேதத்துச் சிவோஹம்பாவனை.—பிருகதாரணியத்துச் சிவோஹம்பாவனை.— சர்வஞ்ஞானோத்தரத்துச் சிவோஹம்பாவனை.—சிவோஹம்பாவனையினுற் கிருஷ்ணர் யானே உலகெலாமாயினேன் என்றமை.—அவர் அர்ச்சகனர்க்கு விசுவரூபம் தரிசிப்பித் தமை.—கிருஷ்ணர் சிவோஹம்பாவனையினாலே தமக்கு நிவேதிக்கப்பட்டவற்றைச் சிவ பிரான்பாற் காட்டினமை. பக்கம் உசு.

இரண்டாஞ் சூர்ணிகை.

ஆன்மாக்களுக்கு இரு கண்மக்களையுஞ் சிவபெருமான் தமது ஆஞ்ஞாசத்தியினால் அருளுகின்றமை.—இருவினை —மாயையினுண்மை.—வினை.—அது உயிர்க்குப் பய னுதல்.—மறுசெனனத்தில் வினை ஏறுகை.—சிவபெருமான் ஆன்மாக்களுக்கு வினைப் பயன்களை துகர்விக்கை.—ஆணவம் செட்டிற் களிப்புபோல ஆன்மாவைப்பற்றினமை.— மூலமலத்தின் காரியம்.—மாயையின் காரியம்.—இரு வினையின் காரியம்.—திரோதான சத்தி மலம் எனப்படுகை—பாசம் ஐவகை.— பாசத்தினுண்மை.—சுத்தமாயை.— சுத்தமாயையினின்று சூக்குமைமுதலியன.—சுத்தமாயையினின்று சிவதத்துவம் ஐந்து.— அசுத்தமாயையினின்று வித்தியாதத்தவம் ஏழு—வித்தியாதத்தவசிவதத்துவங்களுக் குச் சூருசிப்பிரமாணம்.—அவற்றிற்கு உபப்பிருகக்ஷணப்பிரமாணம்.—ஆன்மதத்துவம் இருபத்தாண்டு.—சிவதத்துவம் வித்தியாதத்தவம் ஆன்மதத்துவம் என்பன பொது வுஞ் சிறப்பும் பொதுச்சிறப்புள்ள முத்திறப்படுகை.—அதற்குக் காரணம்.—சிவத்த

துவமுதற் பிருதிவித்தவம் இறுதியாகிய முப்பத்தாறு தத்துவங்களின் தொழில்.—
தத்துவரூபம்.—ஆகாமியம்.—சஞ்சிதம்.—ஆதிதைவிகம்.—ஆச்சியான்மிகம்.—ஆதிபௌ
கிகம்.—உலகம், வைதிகம், ஆத்தியான்மிகம், அதிமார்க்கம், மந்திரம் என வினைகள்
ஐவகைப்பட்டு நிவிர்த்தி கலமுதலியவற்றில் அடங்கி அசுத்தபோகமுதலியவற்றைப்
பிறப்பித்தல். பக்கம் ௩௪.

மூன்றாஞ் சூர்ணிகை.

ஆன்மா சூக்குமதேகம்வாயிலாகப் பூதசாரசீரமுதலியவற்றை எடுத்துச் சுவர்க்க
முதலியவற்றிற் செல்கை—சூக்குமவுடம்பு—உடல் மாறுதல்.—இடம் மாறுதல்.—
அறிவு மாறுதல்.—பஞ்சாக்கிலிவித்தை. பக்கம் ௪௪.

நான்காஞ் சூர்ணிகை.

சிற்சத்திசமவேதமாயிருக்கை.—தாதான்மியம்.—பாசங்கள் சிவபெருமானுக்கு
உடைமை.—ஆன்மாக்கள் அவர்க்கு மீளா அடிமை.—சிவம்.—சத்தி.—பதி.—பஞ்ச
சத்தி.—அஷ்டதிரும்சத்த்கலாசத்தி.—ஆருணிமுதலிய மூவகைச்சத்தி.—நிவிர்த்தி முத
லிய ஐவகைச்சத்தி.—வாமைமுதலிய அஷ்டமூர்த்திசத்தி.—பரவாகீசவரியாகிய
சத்திமுதல் எழுவகைச் சத்தி.—ஆத்தியான்மிகமுதலிய வேடாடசகலாப்பிராசாத
சத்தி. பக்கம் ௪௬.

மூன்றாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

ஆன்மாவின் உண்மை.—உலகத்தைக்கொண்டு சிவபதியுண்மை சாதிக்கப்படுகை
போல, உடலைக்கொண்டு ஆன்மாவின் உண்மை சாதிக்கை. பக்கம் ௫௮

முதலாஞ் சூர்ணிகை.

சூனியான்மவாதி மறுப்பு.

பக்கம் ௫௮.

இரண்டாஞ் சூர்ணிகை.

தேகான்மவாதி மறுப்பு

பக்கம் ௫௯.

மூன்றாஞ் சூர்ணிகை.

இந்திரியான்மவாதிகள் மறுப்பு.

பக்கம் ௬௦.

நான்காஞ் சூர்ணிகை.

சூக்குமதேகான்மவாதி மறுப்பு.

பக்கம் ௬௧.

ஐந்தாஞ் சூர்ணிகை.

பிராணன்மவாதி மறுப்பு.

பக்கம் ௬௨.

ஆரூஞ் சூர்ணிகை.

விஞ்ஞானன்மவாதி மறுப்பு.

பக்கம் ௬௩.

ஏழாஞ் சூர்ணிகை.

சுமுகான்மவாதி மறுப்பு.

பக்கம் ௬௩.

நான்காஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

ஆன்மலக்ஷணம்.—ஆன்மா அந்தக்கரணங்களோடு கூடிச் சாக்கிரமுதலிய ஐந்து அவஸ்தையுறுகை.—ஆன்மாவின் சடஸ்தலக்ஷணம். பக்கம் ௬௪.

முதலாஞ் சூர்ணிகை.

அந்தக்கரணன்மவாதி மறுப்பு.—வாயிற்காட்சி.—மானசக்காட்சி.—தன்வேதனைக்காட்சி.—நாதத்தினுற் செலுத்தப்படுவது ஆன்மா.—விந்துவினாற் செலுத்தப்படுவது சித்தம்.—மகாரத்தினுற் செலுத்தப்படுவது மனசு.—அகாரத்தினுற் செலுத்தப்படுவது அஹங்காரம்.—உகாரத்தினுற் செலுத்தப்படுவது புத்தி.—மனமுதலியன புற அந்தக்கரணம்.—கலாநிகன் அக அந்தக்கரணம். பக்கம் ௬௫.

இரண்டாஞ் சூர்ணிகை.

சுசுமலமாகிய ஆணவம் ஆன்மாவை அநாதியே மறைத்த நின்றமை.—இது விற்ற இனுவன்னே மறைந்தபோது வீரகாயும், சூரியகாந்தத்தன்னே மறைந்தபோது சூரியகாந்தமாயும் நிற்கும் தீயைப்போல்வது.—கலைமுதலியவாயிலாக ஆன்மாவுக்கு அறிவுவிளக்குதல் மாயையின் செய்கை.—ஆன்மாவின் அறிவைத் தடைசெய்வது மலத்தின் செய்கை.—ஆணவமலம் இருளையும், கலைமுதலிய மாயேயம் ஒளியையும் நிகர்க்கும்.—மலத்தின் சிறப்பிலக்கணம்.—ஆன்மாவின் சடஸ்தலக்ஷணம்.—மலத்தின் பொதுத்தடஸ்தலக்ஷணம்.—மலத்தைச் சமயவாதிகள் பலபிரகாரமாகக் கூறுகை.—ஆணவமலக்ஷணம்.—ஆணவத்தின் பெயர்ச்சன்.—சிவபிராணஞ்சூரிய சர்வஞ்ஞாதமுதலிய எண்குணங்களுள்ளே அநாதிமுத்தத்தன்மை அவர் அநாதியே மலத்தினின்று நீங்கியிருத்தலை உணர்த்துவது.—ஆன்மாவுக்குரிய கிஞ்சிஞ்ஞாத முதலிய எண்குணங்களுள்ளே அநாதி பந்தத்துவம் ஆன்மா அநாதியே மலத்தைப்பற்றினமையை உணர்த்துவது.—சிவபிரான் முற்றறிவினர் என்றமைக்கும் ஆன்மா சிற்றறிவினன் என்றமைக்கும் பிரமாணம். பக்கம் ௭0.

மூன்றாஞ் சூர்ணிகை.

உயிரின் மூன்று அவஸ்தை.—சகலத்திற்கேவலம்.—ஜாக்கிரஸ்தானமாகிய இலாடத்தில் மூப்பத்தைந்து கருவி.—இவை உருவகப்படுத்தப்பட்டமை.—சொப்பனத்தானமாகிய கண்டத்திலே கருவி இருபத்தைந்து.—சமுப்திஸ்தானமாகிய இதயத்தில் மூன்று.—தூரியத்தானமாகிய உந்தியில் இரண்டு.—தூரியாதீதமாகிய மூலாதாரத்தில் ஒன்று.—சகலத்திற்க்கலம்.—ஜாக்கிர ஜாக்கிரத்திலே கருவி ஐந்து.—ஜாக்கிரசொப்பனத்தில் நான்கு.—ஜாக்கிரசமுப்தியில் மூன்று.—ஜாக்கிரதூரியத்தில் இரண்டு.—ஜாக்கிரதூரியாதீதத்தில் ஒன்று.—சுத்தாவஸ்தையும் நின்மலஜாக்கிரமூதல் ஐவகைப்படுகை.

பக்கம் ௭௨.

ஐந்தாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

ஆன்மாவும் கருவிகளும் அரசனும் மந்திரியும்போல சிற்றுகுமிடத்தம், சிவபெருமானது முதலுபகாரம் வேண்டப்படும்.—ஆன்மாவினால் மெய்முதலியன விஷயங்களை விஷயீகரிக்குமிடத்தம், அவை தம்மையும் தம்மைச் செலுத்தும் அவ்வான்மாவையும் அறியா.—ஆன்மாக்கள் சிவபெருமானது சிற்சத்தியினால் கேவலசகலாவஸ்தைகளில் இம்மைப்பயன்களை அறிந்து அநுபவிக்குமிடத்தம், தம்மைச் செலுத்தும் திரோதானசத்தியையும் அறியா.—சிவபெருமானது சன்னிதிமாத்நிரத்தினால் ஆன்மாக்கள் கேவலசகலமாகிய இரு அவஸ்தையினும் உணருங்கால், சிவபெருமான் விகாரமாடையார்.

பக்கம் ௮0.

முதலாஞ் சூர்ணிகை.

ஆன்மாவினால் ஐம்பொறித்தத்துவங்கள் நடை பெறுகை.—ஆன்மா மெய் வாய்முதலிய புலன்களை விஷயங்களிற் செலுத்தி இலாடஸ்தானத்திலிருப்பதால், ஐம்பொறிகள் ஆன்மாவை அறியமாட்டா.—ஒரு கருமஞ் செய்தற்கு அரசனும் மந்திரியும் இன்றியமையாதவாறுபோல, ஒரு விஷயத்தை அறிதற்கண்ணும் ஆன்மாவும் ஐம்பொறிகளும் தம்முள் இன்றியமையா.

பக்கம் ௮௧.

இரண்டாஞ் சூர்ணிகை.

ஆன்மாக்கள் சிவபெருமானால் அறிவிக்க அறியும்.—சிவசத்தி எனப்படும் சங்கற்பமாகிய சிவனது சந்நிதியிற் பிரபஞ்சம் செய்யப்படுகை.—மன்னுசிவன்.—சொன்னசிவன்.—எண்ணுன் சிவன்.—பிருதிவிமுதற் சிவதத்துவம் இறுதியாகிய தத்துவங்கள் ஜடமெனக் காண்கை.—தத்துவங்களின் வடிவு நிறமுதலியன.—காலாக்கினிபுவனமுதற் சிவதத்துவம் இறுதியாயுள்ள தத்துவங்கள் ஒன்றுக்கொன்று மேன்மேல் வியாபிப்பது.—தத்துவதரிசனம்.—சிவபெருமானது முதலுபகாரம் எனப்படும் சூக்ருமஞ்ச

கிருத்தியம்.—அவர் நிர்விகாரி.—ஆன்மாக்களுடைய பசுத்துவத்தை நீக்கிச் சிவத்துவத்தை விளக்குதற்கு உளதாகிய இராக்கம் எனப்படும் அருள் அவர்க்கு அநாதிக்கண்ணது.—இராக்கம் குணம், சிவபெருமான் குணி.—அதற்குச் சிவாகமப்பிரமாணம்.—சிவபிரான் விகாரமுறையவர் என்றமைக்குப் பிரமாணம்.

பக்கம் ௮௨.

ஆறாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

பதிப்பொருளின் இலக்கணம்.—பாசஞானபசுஞானங்களால் அறியப்படாத போது சிவம், பதிஞானமொன்றினால் அறியப்படக்காற் சத்து.—இவ்விருவகையானும் அவர் சிவசத்து.

பக்கம் ௯௦.

முதலாஞ் சூர்ணிகை.

பிரபஞ்சத்துச் சுட்டுப்பொருள்கள் இராசசகுணமிருதியால் உளது என்று உணரும் உணர்வைப் பிறப்பிக்கை.—அப்பொருள்கள் தாமசகுணமிருதியினால் இல்லை என்றும் உணர்வைப் பிறப்பிக்கை.—சத்துமில்லை அசத்துமில்லை என்றதின் பொருள்.—பதியின் தடஸ்தலக்ஷணம் இரண்டாஞ் சூத்திரத்த எ-ம் பிரிவிற் கூறப்பட்டமை.—சொருபலக்ஷணம் ஆறாஞ் சூத்திரத்துக் கூறப்படுகை.—சிவபெருமான் சித்துசத்து எனப்படலாற் சர்வஞ்சூத்துவாகி எண்ணங்களும் இவ்விரண்டனுள்ளே அடங்குகை.—பசுபாசங்களின் சிறப்பியல்பு சிவஞானத்தினால் உணரப்படுகை—மனமுதலியன ஆன்மாவுக்குக் கருவிகளாய் வேறு நிற்பன என்று அறிந்த நீக்கி இவற்றைக் கொண்டு அறியும் காத்தாவினுண்மை யாரென்று ஆராய்ந்தார்க்கு ஆன்மசொருபம் விளங்குகை.—அந்நகனம் ஆராயும் அறிவு பசுஞானம்.—சொற்பிரபஞ்சம் பொருட்பிரபஞ்சம்.—கேதேசஞானம் பாசஞானம்.—பசுபாசங்கள் பொதுவியல்புபற்றி அசத்தெனப்படினும், சிறப்பியல்புபற்றி அசத்தாகா.—பிரபஞ்சம் அசத்தெனப்பட்டதின் பொருள்.—ஆன்மத்தவமுதலிய மூவகைத்தத்துவமும் ஒன்றினென்று லயமாவது.—தத்துவசத்தி.—பிரபஞ்சம் காரியாவஸ்தையில் ஸ்தூலமாய்க் கண்ணுக்குப் புலப்படுகை.—அது பின்னர்க் காரணவஸ்தையிற் சூக் குமருபமாய்ப் புலப்படாது நிற்கை.

பக்கம் ௯௧.

இரண்டாஞ் சூர்ணிகை.

பாசஞானபசுஞானங்களைக் கடந்து சிவஞானத்தினால் புலப்படுவது சத்தாகிய சிவம்.—சத்தாகிய மெய்ப்பொருள் சிவனருளே.—கேவலம் ஞானமாத்திரையாயிருப்பது பரம்பொருளன்று.—ஆன்மாவின் அறிவு சிவபிரான் திருவருளில் அடங்கி அது வாய்நின்று அத்திருவருளினால் சிவத்தை அறிவது.—சிவபிரான் திருவருளினாலே பாலிக்கப்படல்வேண்டு மென்றதற்குப் பிரமாணங்கள்.—ஆன்மசிற்சத்தி என்றதில் ஆன்மா கண்ணையும், சிற்சத்தி கண்ணின் ஒளியையும் ஒப்பன.—மருட்கேவலம்.—சகலகேவலம்.—பிரளயகேவலம்.—விஞ்ஞானகேவலம்.—அருட்கேவலம்.—சகலத்திற் சத்தம்.—சத்தாவஸ்தை சிவன்முத்திமுதல் ஐவகைப்படும்.

பக்கம் ௯௩.

ஏ ழ ா ஞ் சூ த் திர ம்.

சூத்திரக்கருத்துரை.

சீறப்பதிகாரம் எனப்படுதற்குக் காரணம்.— சாதனவியல்.— சத்தாகிய சிவம் அசத்தாகிய பாசத்தை அறிந்து அதுபவியாது.— அசத்தாகிய பாசம் சத்தாகிய சிவத்தை அறியாது.— சிவமாசற்றன்மையும் பிரபஞ்சமாசற்றன்மையுமாகிய இரண்டுமின்றிச் சத்தசத்தாயுள்ள ஆன்மாவே சிவத்தையும் பிரபஞ்சத்தையும் அறியும். பக்கம் ௧0௪.

முதலாஞ் சூர்ணிகை.

சூரியனுக்கு முன் இருன்போலச் சிவபிரானுக்கெதிராக ஜடமாகிய பிரபஞ்சம் முனைக்காமை. பக்கம் ௧0௫.

இரண்டாஞ் சூர்ணிகை.

அசத்தாகிய சத்தவப்பிரபஞ்சத்துக்கு அறிவில்லை — பாசம்வாயிலாக ஆன்மாவில் கிகழும் ஞானம் பாசஞானம். பக்கம் ௧0௬.

மூன்றாஞ் சூர்ணிகை.

சுதசத்தாகிய ஆன்மாவே சத்தாகிய சிவத்தையும் அசத்தாகிய சத்தவப்பிரபஞ்சத்தையும் அறியும்.— கண்ணின் இயற்கையது ஆன்மா.— ஆன்மாவிலுண்டைத்தன்மை சத்தினும் அசத்தினும் சார்ந்ததின்வண்ணமாய் அடங்கித் தோன்றுவதோரியல்பினது.— பசி நோய்க்கு மருந்துபோல ஒரு விஷயத்தை அறியமாட்டாது மயங்கும் ஆன்மாவுக்கு ஓளவுதமாயுள்ளது கலாதித்தத்துவம்.— கலாதித்தத்துவவியஞ்சகமில்லாதபோது அறியும் ஒப்புமையாற் சத்தாதலும், கலாதித்தத்துவவியஞ்சகமுள்ளபோது அறிவு கிகழாத ஒப்புமையால் அசத்தாசலுமாகிய தன்மையுடையது ஆன்மா.— ஆன்மா சத்து அசத்து என்னும் இரண்டின்பாலுளதாதல்.— ஆன்மரூபம்.— பிரமேயம், பிரமாதா, பிரமாணம், பிரயிதி.— அசத்தினால் விளங்கும்போது காட்சி, அநுமானம், உரை என்பன ஆன்மாவுக்கு வியஞ்சகங்கள்.— சத்தினால் அறிவுவிளங்கும்போது ஆன்மாவுக்குச் சிவஞானம் வியஞ்சகம். பக்கம் ௧0௭.

எட்டாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

ஆன்மாவானது முன்னர் ஈட்டிய புண்ணிய விசேஷத்தினால் அவ்வான்மாவுக்கு அந்தரியாமியாயிருந்த சிவபரம்பொருள் ஆசாரியவடிவங்கொண்டு தீக்கை செய்கை.— சிவபெருமான் அரசனுக்குச் சாமியமாகக் கூறப்படுகை.— ஆன்மா அரசகுமாரன் எனப்படுகை.— ஐப்பொறிகள் வேட்பெனப்படுகை. பக்கம் ௧௧௨.

முதலாஞ் சூர்ணிகை.

ஆன்மாவின் அறிவு படிமுறையானே சிறிது சிறிதாக ஏகதேசமாய் விளங்கி, பின்னர் மேலேங்கி வியாபகமாய் விளங்குமியல்பினது.—நல்வினை தீவினை ஒருவர்க்கு ஞானத்தைத் தடுத்துப் பந்தமுறுத்துதலினால் அவை பொன்யிலங்கும் இருப்புவிவங்கும் போல்வன.—இருவினையொப்பு.—சிவபுண்ணியம் இருவகை.—பொதுச்சிவபுண்ணியம், சிறப்புச்சிவபுண்ணியம்.

பக்கம் ககந.

இரண்டாஞ் சூர்ணிகை.

ஆசாரியமூர்த்தியினது திருமேனி அருண்மயம்.—விஞ்ஞானகலர்க்கும், பிரளயாகலர்க்கும், சகலர்க்கும் தத்துவஞானம் உணர்த்துமுறைமை.—விஞ்ஞானகலர்க்குச் சூக்ருமலசத்தி.—பிரளயாகலர்க்கு ஸ்தூலமலசத்தி.—சகலர்க்கு ஸ்தூலதரமலசத்தி.—நீரில் நிழல்போல ஆன்மசைதன்னியத்திலே சிவசைதன்னியம்.

பக்கம் ககடு.

மூன்றாஞ் சூர்ணிகை.

ஸ்படிகத்திற் பற்றிய நிறங்களை அந்த ஸ்படிகத்துக்கு வேறென்று அறியுமாறு போல, ஆன்மா ஐம்பொறிகளைத் தனக்கு வேறெனத் தெளிகை.—ஆன்மா சிவபரம்பொருளுக்கு அடிமையாய் அச்சிவபரம்பொருள் தன்னிடத்து விளங்கப்பெறுகை.

பக்கம் ககஅ.

நான்காஞ் சூர்ணிகை.

ஆசாரியர்வாயிலாக ஆன்மா ஐம்பொறிகளுக்கு வேறும் என்று உணர்ந்துசிவபிரான் திருவடியைத் தலைப்படுகை.—ஐம்பொறிக்கருவிகள் ஆன்மாக்களால் அறியப்படாது நீங்குங்கால் மலம் தாரகம்.—அவ்வான்மாக்களால் அவை அறியப்பட்டுக் கழியுங்காற் சிவம் தாரகம்.—சிவரூபம்.—ஆன்மதரிசனம்.—பாசஞானமும் பசுஞானமும் தம்முட்சமமாகா. கண்ணிந்திரியம் பிரகாசத்தில் மிகுதாரத்தினதாகிய விஷயத்தை வியாபித்து அறியும்.—பசுஞானத்துக்குச் சிவஞானம்வாயிலாக வியாபகம்.

பக்கம் ககக.

ஔன்பதாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

தான்பணியை நீத்தல்.—இறைபணி நின்றல்.—சிவரூபத்தில் சிகழ்வது ஆன்மதரிசனம்.—சிவதரிசனத்தில் சிகழ்வது ஆன்மசுத்தி.

பக்கம் ககஅ.

ஆன்மாவிலே சிவம் சிவஞானத்தினால் உணரப்படுவது.—இதற்குச் சருதிபிராண தேவாரப்பிரமாணங்கள். பக்கம் ௧௨௦.

இரண்டாஞ் சூர்ணிகை.

பிரபஞ்சத்தை நிலையில்வது என விடாபக அறிவினால் விடுகின்ற அறியிற் சிவ ஞானசொருபம் வெளிப்படுவது.—அசுத்தயிச்சிரசுத்தப்பிரபஞ்சம்.—மூப்பத்தாறு தத்த வப்படி.—வேதாத்தசித்தாந்தமகாவாக்கியங்கள்.—சிவபாவனை அபேதமாகச் செய்யப் படுதல் வேண்டும் என்றமைக்குச் சருதி ஆகமப்பிரமாணங்கள்.—சிவனுக்குரிய குணங் களைப் பாகத்தியாகவக்ஷணியினால் ஏகான்மவாதிகள் அறிவுரூபமாக்கத்தண்கை.— ஏகான்மவாதிகளின் ஈசானும் சிவனும் மும்மூன்று கருகனாலானமை.—ஏகான்மவாதி யின் ஆன்மப்பிரமம் சைவோபசிடதப்பிரகாரம் துவம்பதார்த்தமாகச் சிவத்துக்கடிமை யாவது.—ஏகான்மவாதியின் பிரமம் இருவித சருணப்பிரமங்களுக்கு இடையில் (சுத் தம்ச) சிவாயத்தினால் இடைப்படுகை.—சருடபாவனை மெய்.—சருடபாவனை செய்யு முறைமை. பக்கம் ௧௨௧.

மூன்றாஞ் சூர்ணிகை.

சிவஞானக்கண்ணினாற் சிவத்தை ஆன்மாவில் காடுதலும், கீம்புலனுக்கு வேறுக ஆன்மாவைக் காண்டலும் சிவானந்தபோகத்தை அடைதற்குச் சாதகங்கள்.—ஏகதே சக்காட்சிவாசனையை கீக்குதற்குச் சாதகமாயது முத்திபஞ்சாக்ஷரம்.—இதயதாமரை யின் கண்ணே பஞ்சாக்ஷரத்தினால் அமைத்த சிவலிங்கத்திருமேனியிற் கொல்லா மைமுதலிய அஷ்டபுஷ்பங்கொண்டு பூசுபபது.—அந்தரியாகபூசையினால் காட்டத்தி னின்றும் அக்கினி வெளிப்படுமாறுபோலச் சிவபிரான் அறிவுச்சறிவாய் விவங்கி நிற் பது.—இதற்குச் சருதிபுராணதிராவிடசருதிப்பிரமாணங்கள்.—இதயகமலத்தை உண ர்த்துதற்குப் போந்த இரு செய்யுட்கள்.—தேசமாகிய சிவாலயத்தில் ஆன்மா சிவலிங் கம்.—அதற்கு உயிர் சிவஞாற் திருவடி.—இருக்குவேதத்து அந்தரியாகபூசை.—கொல் லாமை முதலியவற்றை உணர்த்தும் ஆகமப்பிரமாணம்.—தியானமாகம் மேலாயதென் றமைக்குச் சிவதருமோத்தரப்பிரமாணம். பக்கம் ௧௨௨.

பத்தாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

(ஆன்மசுத்தியின் பயன் பாசகூடியம்.)—ஞானத்தையோகம், தெளிதல்.—ஞானபோ கஸ்தானம் சிதம்பரம்.—முத்திநிலையில் ஆன்மா சிவனையாய் ஒற்றுமைப்பட்டி உலகக் கிறைபணிநிற்பது. பக்கம் ௧௨௩.

முதலாஞ் சூர்ணிகை.

யான் என்றொரு முதல் காணப்படுமொறில்லை என்றறிந்து சிவபெண் முயலது மெனக் காண்பாரை, அவர் தமது திருவடிவியாபகத்துள் வியாப்பியமாய் ௨. ௧௨. ௧. ௨ க்ச்செய்வது.—இதனையும் மானிக்கவாசகசுவாமிகளும் திருகாவுச்சுவாமிகளும் ௨. ௧௨. ௧. ௨ னிய திருவாக்குட்கள்.—உமாபதிசிவாசாரியசுவாமிகள் மானிக்கவாசகசுவாமிகள் திரு

வாக்கைப் பரமசித்தாந்தமாக எடுத்தோதினமை.—மலவாசனை நீங்கிச் சிவானந்தத்தை அடைதற்கு ஏகனாகி நின்றல் சாதனம்.—கண்ணுக்கு ஒளி உண்டு என்றமைக்குச் சுருதி ஆகம தர்க்கப்பிரமாணங்கள். பக்கம் ௧௫௬.

இரண்டாஞ் சூர்ணிகை.

ஆன்மாவின் து ஞான இச்சாக்கிரியைகள் சிவஞான து ஞான இச்சாக்கிரியையின்றி நீங்கா என்பது.—இறைபணிவழுவாத நின்றற்குத் தேவாசுருதிப்பிரமாணம்.—ஏகனாகி நின்றல் மலவாசனை நீங்குவது.—இறைபணியின்றிற் பிராரத்தவியையும் ஆகாமிய வியையும் நீங்குவது.—செவ்வாய் முதலியன சிவபிரானுக்கு (உடைமை)—ஆன்மாக்கள் (அடிமை)—இவற்றிற்குச் சுருதிப்பிரமாணம்.—சிவபிரான் ஏனையோரை விடுத்துத் தம்மைச் சார்ந்தவரைப் பாதுகாத்தல்பற்றி நடுநிலையிற்கோடிஞரால்லர் என்பது.—தத்துவ ஞானிக்குப் பயிற்செய்யத்தினால் தற்போதம் முனைத்துத் தோன்றாமாயின், அவன் பின்னர்ப் பகுத்துணர்வுவாயிலாக ஏகனாகியிறைபணி நிற்கவேண்டுமென்பது.—திருவடி வியாபகத்தைத் தலைப்பட்டோர் கீழ்ப்புலவியுயங்குகளிற் சென்றாரேனும் அவற்றை நெருட்குண்ணாரென்பது.—இதற்குச் சுருதி ஆகமப்பிரமாணங்கள். பக்கம் ௧௬௨.

பதினொருஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

சிவப்பேறு—தூரியநிலக்கண்ணது சிதம்பர அருணிலை.—தூரியாதீதத்திற் சிவத்த வலிளக்கம்.—சுவாறுபூதிமானாவன் என்பது அரண்கழல் செலுமே என மொழிபெயர்க் கப்பட்டமை.—இடையீட்டில்லாத அன்புப் பூராபக்தி.—ஏகனாகி இறைபணியில் நின்ற கொண்டு சிவபிரான் அத்துவிதமாய் உடனின்ற பெருங்கருணையினால் உபகரிக்கும் உத வியை நோக்கவேண்டுமெனல்.—தூரியாதீதத்திற் சிவமாகிய விஷயம் விஷயகரிக்கப் படுமெனல்.—நோக்குந்தோறும் நோக்குந்தோறும் என்றமையை மாணிக்கவாசகசுவாயி சன் புணர்ந்தாற் புணருந்தோறும் என்றமை.—அத்துவிதம் என்றதின் பொருள்.—அத் துவிதம் என்னுஞ் சொல்லினாற் பெறப்படுஞ் சம்பந்தங்கள்.—தாதான்மியம் இருகிறப் படும்.—ஆன்மபோதமும் கண்ணொளியும்போல இரு பொருள் அதவதவாய் ஒற்றுமைப் பட்டு நிற்கும் தாதான்மியமே அத்துவிதம் (எனப்படும்.—அறுவகை ஆன்மாக்கள்.— ஆன்மா முடிவுகாண்கிலாப்பேரின்பத்தைப் பெறுவன் என்றமைக்குப் பிரமாணம்.— ஆனந்தத்தை ஆன்மாவக்குச் சிவபிரான் விளைவிக்கின்றார் என்றமைக்கும், ஆன்மா ஆனந்தத்தை அடைகின்றான் என்றமைக்கும் சுருதிப்பிரமாணங்கள்.—பூமா என்றதின் பொருள்.—சுருதிகளுக்கும் வேதாந்தசூத்திரத்துக்கும் இசைவுறப்போந்த திராவிட சுருதிகள்.—பூமாவுக்குள்ள முடிவிற்ற ஆனந்தருணைப்பொருளை ஏகான்மவாதிகள் அறிவு ரூபமாகத் திரிப்பது. பக்கம் ௧௭௫.

முதலாஞ் சூர்ணிகை.

பாமுத்தர்கனாகிய ஞானிகளுக்கு எய்தும் விஷயங்களைச் சிவபிரான் உடனின்ற உணர்வது.—எல்லா ஆன்மாக்களுடைய எல்லாவிஷயங்களையும் ஏசாய்ப் பொதுமாக யாத் சிவம் ஒருங்கு உணர்ந்து அவ்வான்மாக்களோடு உடனின் சிறப்புவுகையாலும்

உ.

திருச்சிற்றம்பலம்.

மெய்கண்டதேவநாயனூர்தோத்திரம்.

விநாயகபுராணம்.

சிறிய வாடியிற் பெரியமால் வரைப்பொருள் செறிந்தாங்
கறிவு நூல்களின் முடிவெலா மகப்படுத் தவற்றி
னெறியே லாம்விளக் கியசிவ ஞானபோ தத்தைக்
குறிசெய் தீந்தமி ழாலுரை குரவனைப் பணிவாம். 1

சேதுபுராணம்.

அல்லாத பரசமய வலகைத் தேர்விண் டகலவகல் புனற்பெண்ணை
யயல்குழ் வெண்ணெய்ப், பொல்லாத விபமுகத்துப் புத்தே டன்பாற்
புனிதசிவா கமப்பொருண்மை பொருந்த வாய்ந்து, நிலலாத நிலை
யினுமற் றென்று மொன்றாய் நிற்குநிலை யிதுவேனமெய்க் நெறிதேர்ந்
தீயாரும், வெல்லாத சிவஞான போதஞ் சொன்ன மெய்கண்டான்
சுரணமுடி மீது கொள்வாம். 2

அருணகிரிபுராணம்.

வேதத்தி னரும்பொருளை விமலனரு ணந்திக்குப்
பொதித்த சிவஞான போதத்தைக் குருமரபா
லோதித்தேர்ந் தருந்தமிழா லெமக்குணர்த்தி யெம்முனஞ்
சேதித்த மெய்கண்ட தேவனடி சிந்திப்பாம். 3

உ

சிவமயம்.

திருச்சிற்றம்பலம்.

சிவஞானபோதசூத்திர

முதற்குறிப்பகராதி.

அந்தக்கரண
அவனவளது
அவனே
அவைவே
உணருநு
உள்கில
ஊனக்கண்
ஐம்புலவேட
காணுங்கண்
சேம்மலர்
யாவையுஞ்
விளம்பிய

பக்கம்.
௬௭
௨
௬௫௭
௨௫
௬௦
௫௭
௧௨௮
௧௧௨
௧௭௪
௨௦௫
௧௦௪
௮௦

சிவஞானபோத சூர்ணிகை

முதற்குறிப்பகராதி.

அதுஅரணு
அந்தக்கரண
அப்பிர
அரணுடன்
அரணை
அரன் உயிர்
அரன் சருவ
உயிரறி
உயிராலே
உயிருக்குச்சற்கு
உயிருக்கு நல்லறிவு
உயிர் அரன் ஞானத்
உயிர் அவ்வரணை

பக்கம்,
௧௨
௬௮
௬௩
௧௫௬
௧௮௩
௨௬
௪௬
௬௧
௮௧
௧௧௫
௧௧௩
௧௩௦
௧௦௬

உ சிவஞானபோதகூர்ணிகைமுதற்குறிப்பகராதி.

	பக்கம்.
உயிர்களுக்கு	நச
உயிர்கள்	சச
உயிர் பஞ்சேசந்திரியங்களிலே	ககக
உயிர் பஞ்சேசந்திரியங்களை	ககஅ
உயிர் பாச	கநக
உயிர்மூன்	எஉ
உன்றொழி	ககஉ
இல்லை	ருஅ
எல்லா	கந
எனது	ருக
ஐந்தையும்	கஓ
கனவுடலை	கக
சகம்	கஓ
சிவஞானிகளை	உஓக
சிவஞானிகளு	உஓஅ
ஞானிக்கு	கஅஉ
நித்திரை	கஉ
பஞ்சாசுடர	கஓஓ
பாசம்	கஓக
மலமறை	எஓ
மறந்து	கந
மற்றிரு	கக
மும்மல	உஓஎ

சிவஞானபோதவசனூலங்காரதீப விஷயசங்கிரகம்.

முதலாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

ஐந்து கலாதத்துவபுவனங்கள்.—சுருதிப்பிரமாணம்.—சிருஷ்டிசக்காமுதலியன.—
பஞ்சகிருத்திய பரப்பிரமசதாசிவமகாருத்திரர்.—இருக்குவேதத்து அத்தியக்ஷர் ஈசான
ரே.—நால்வகைப்பதார்த்தம்.—இருக்குவேதத்துப் பாதர் தாண்டவேசுவார்.—அருவுரு
வத்திருமேனி முதலியன.— தாண்டவேசுவார் சிவதத்துவத்தினர்.— பிரபஞ்சத்தைப்
படைப்பவர் மூவர்க்கும் துரியராகிய மகாருத்திரதாண்டவேசுவார். பக்கம் ௧.

முதலாஞ் சூர்ணிகை.

மீமாஞ்சகர் லோகாயதர்.—பிரபஞ்சத்தொகுதி ஒருக்கே அழியுங்காலம்.—சொற்
பிரபஞ்சம்.—வேதம் நித்தியம். பக்கம் ௧0.

இரண்டாஞ் சூர்ணிகை.

புத்தர்.—பிரபஞ்சத்துக்குக் கர்த்தா ஒருவர் உளர்.—சாங்கியர்.—பிரபஞ்சத்துக்குப்
பொதுவகையாற் கர்த்தா ஒருவர் உளர்.—மகாசங்காரகர்த்தாவினின்றி பிரபஞ்சம் உள
தாகும்.—பிரபஞ்சம் கன்மமலம் பரிபாகமாகும்பொருட்டு ஒடுங்குகை.—ஆணவமலம்
பரிபாகமாகும்பொருட்டு மீளத் தோன்றுகை.— பிரபஞ்சம் சங்காரகர்த்தாவினிடத்
திலேதான் ஒடுங்குகை.—சிறப்புவகையால் முதற்கடவுளுண்மை.—பாஞ்சரத்திரர்.—
பிரபஞ்சத்துக்கு முதற்காரணம் மாயை.—சிவசத்தி சக்கற்பித்தபோது மாயையினின்று
பிரபஞ்சம் தோன்றுகை.—ஸ்தூலபஞ்சகிருத்தியம்.—சங்கற்பவாற்றல்கொண்டு செய்ப
வரும் கைமுதலிய அவயவ ஆற்றல்கொண்டு செய்பவரும் எனக் கர்த்தாக்கள் இருவகை
யினர்.—சிவபெருமானுக்கு விகாரமுதலியன எய்தா. பக்கம் ௧௨.

மூன்றாஞ் சூர்ணிகை.

அநேகேசுவரவாதிகள்.—சத்தாகிய ஒருவர் பலபிரகாரமாகக் கூறப்படுகின்றமை.—
புருஷாராவார் சத்து எனப்படும் உருத்திரரே.—ஆன்மாக்கள் பஞ்சகிருத்தியஞ்செய்தற்கு
உரியராகாமை.—சிவசமவாதி. பக்கம் ௧௬.

இரண்டாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

சிவபிரான் உயிர்கண்மாட்டுக் கலப்பினால் உடலுயிர்போல வேறின்றாய், பொருட் டன்மையாற் கண்ணின் ஞாயிறுபோல வேறுமாய், உயிர்க்கு உயிராதற்ன்மையாற் கண்ணின் ஆன்மபோதம்போல உடனுமாய் நிற்கை.—சிற்சத்தி ஆணை எனப்படுவது.— சிவபெருமானது தடஸ்தலக்ஷணம் எனப்படும் பொதுவியல்பு. பக்கம் உக.

முதலாஞ் சூர்ணிகை.

நுண்ணுக்கு ஆறு பொருள்.— சாயியமே அன்மைப்பொருள்.—இதற்குப் பிர மாணம் பரிபாஷேந்தசேகரம், பதஞ்சலிமஹாபாஷ்யம்.—நதுவிதீயம் என்றது யசர் வேதம்.—அதனை அத்துவிதம் என்றது சாந்தோக்கியம்.—உருத்திரரே சத்து.—எண் ணுப்பெயர்மேல் வந்த அகாரம் இன்மைப்பொருளினும் மறுதலைப்பொருளினும் வரை யறுத்துநில்லாமை.—ஆன்மாவுஞ் சிவனும் அபேதமாயும் பேதமாயும் நிற்கை.—சிவபெ ருமான் ஆன்மாக்களுக்கு வேறாயும் வேறன்மையாயும் நிற்கை.—சிவபெருமானும் ஆன் மாக்களும் உடனாயும் உடனாகாமையும் நிற்கை.—சிவபெருமான் அபேதமுதலிய மூன் றாய் ஒருங்குநின்றலை உணர்த்துதற்கு உதாரணம்.—மும்மதத்தினர் கொள்கை உடலு யிர், கண்ணருக்கன், அறிவொளி என்னும் மூன்று உவமைகளால் மறுக்கப்பட்டமை.— இருக்குவேதத்துச் சிவோஹம்பாவனை.—பிருகதாரணியத்துச் சிவோஹம்பாவனை.— சர்வஞ்ஞானோத்தரத்துச் சிவோஹம்பாவனை.—சிவோஹம்பாவனையினுற் கிருஷ்ணர் யானே உலகெலாமாயினேன் என்றமை.—அவர் அர்ச்சுனர்க்கு விசுவரூபம் தரிசிப்பித் தமை.—கிருஷ்ணர் சிவோஹம்பாவனையினாலே தமக்கு நிவேதிக்கப்பட்டவற்றைச் சிவ பிரான்பாற் காட்டினமை. பக்கம் உக.

இரண்டாஞ் சூர்ணிகை.

ஆன்மாக்களுக்கு இரு கண்மக்களைப்புஞ் சிவபெருமான் தமது ஆஞ்ஞாசத்தியினால் அருளுகின்றமை.—இருவினை —மாயையினுண்மை.—வினை.—அது உயிர்க்குப் பய னாசல்.—மறுசென்னத்தில் வினை ஏறுகை.—சிவபெருமான் ஆன்மாக்களுக்கு வினைப் பயன்களை நுகர்விக்கை.—ஆணவம் செட்டிற் களிப்புபோல ஆன்மாவைப்பற்றினமை.— மூலமலத்தின் காரியம்.—மாயையின் காரியம்.—இரு வினையின் காரியம்.—திரோதான சத்தி மலம் எனப்படுகை —பாசம் ஐவகை.— பாசத்தினுண்மை.—சுத்தமாயை.— சுத்தமாயையினின்று சூக்குமைமுதலியன.—சுத்தமாயையினின்று சிவதத்துவம் ஐந்து.— அசுத்தமாயையினின்று வித்தியாதத்துவம் ஏழு.—வித்தியாதத்துவசிவதத்துவங்களுக்குச் சூருசிப்பிரமாணம்.—அவற்றிற்கு உபப்பிருக்கணப்பிரமாணம்.—ஆன்மதத்துவம் பூருபத்துவான்கு —சிவதத்துவம் வித்தியாதத்துவம் ஆன்மதத்துவம் என்பன பொது வுஞ் சிறப்பும் பொதுச்சிறப்புமுள்ள முத்திறப்புகை.—அதற்குக் காரணம்.—சிவத்த

தவமுதற் பிருதிவிதத்தவம் இறுதியாகிய மூப்பத்தாறு தத்துவங்களின் தொழில்.—
தத்துவரூபம்.—ஆகாமியம்.—சஞ்சிதம்.—ஆதிதைவிகம்.—ஆத்தியான்மிகம்.—ஆதிபௌ
திகம்.—உலகம், வைதிகம், ஆத்தியான்மிகம், அதிமார்க்கம், மந்திரம் என வினைகள்
ஐவகைப்பட்டு நிவிர்த்தி கலைமுதலியவற்றில் அடங்கி அசுத்தபோகமுதலியவற்றைப்
பிறப்பித்தல். பக்கம் ௩௪.

மூன்றாஞ் சூர்ணிகை.

ஆன்மா சூக்குமதேகம்வாயிலாகப் பூதசாரசரீரமுதலியவற்றை எடுத்துச் சுவர்க்க
முதலியவற்றிற் செல்கை—சூக்குமவுடம்பு.—உடல் மாறுதல்.—இடம் மாறுதல்.—
அறிவு மாறுதல்.—பஞ்சாக்கினிவித்தை. பக்கம் ௪௪.

நான்காஞ் சூர்ணிகை.

சிற்சத்திசமவேதமாயிருக்கை.—நாதான்மியம்.—பாசங்கள் சிவபெருமானுக்கு
உடைமை.—ஆன்மாக்கள் அவர்க்கு மீளா அடிமை.—சிவம்.—சத்தி.—பதி.—பஞ்ச
சத்தி.—அஷ்டதிரும்புசத்தி.—ஆருணிமுதலிய மூவகைச்சத்தி.—நிவிர்த்தி முத
லிய ஐவகைச்சத்தி.—வாமைமுதலிய அஷ்டமூர்த்திசத்தி.—பாவாசீசுவரியாகிய
சத்திமுதல் எழுவகைச் சத்தி.—ஆத்தியான்மிகமுதலிய வேறாடசகலாப்பிராசாத
சத்தி. பக்கம் ௪௬.

மூன்றாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

ஆன்மாவின் உண்மை.—உலகத்தைக்கொண்டு சிவபதியுண்மை சாதிக்கப்படுகை
போல, உடலைக்கொண்டு ஆன்மாவிலுண்மை சாதிக்கை. பக்கம் ௫௮

முதலாஞ் சூர்ணிகை.

தூனியான்மவாதி மறுப்பு. பக்கம் ௫௮.

இரண்டாஞ் சூர்ணிகை.

நேகான்மவாதி மறுப்பு. பக்கம் ௫௯.

மூன்றாஞ் சூர்ணிகை.

இந்திரியான்மவாதிகள் மறுப்பு. பக்கம் ௬௦.

நான்காஞ் சூர்ணிகை.

சூக்குமதேகான்மவாதி மறுப்பு. பக்கம் ௬௧.

சிவஞானபோதவசனூலங்காரதீப

ஐந்தாஞ் சூர்ணிகை.

பிரானுன்மவாதி மறப்பு.

பக்கம் சுஉ.

ஆரூஞ் சூர்ணிகை.

விஞ்ஞானுன்மவாதி மறப்பு.

பக்கம் சுஉ.

ஏழாஞ் சூர்ணிகை.

சமுகான்மவாதி மறப்பு.

பக்கம் சுஉ.

நான்காஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

ஆன்மலக்ஷணம்.—ஆன்மா அந்தக்கரணங்களோடு கூடிச் சாக்ராமுதலிய ஐந்து அவஸ்தையுறுகை.—ஆன்மாவின் தடஸ்தலக்ஷணம். பக்கம் சுஎ.

முதலாஞ் சூர்ணிகை.

அந்தக்கரணுன்மவாதி மறப்பு.—வாயிற்காட்சி.—மானசக்காட்சி.—தன்வேதனைக்காட்சி.—நாதத்தினூற் செலுத்தப்படுவது ஆன்மா.—விந்துவினூற் செலுத்தப்படுவது சித்தம்.—மகாரத்தினூற் செலுத்தப்படுவது மனசு.—அகாரத்தினூற் செலுத்தப்படுவது அஹங்காரம்.—உகாரத்தினூற் செலுத்தப்படுவது புத்தி.—மனமுதலியன புற அந்தக்கரணம்.—கலாசிகள் அக அந்தக்கரணம். பக்கம் சுஅ.

இரண்டாஞ் சூர்ணிகை.

சுகஜமலமாகிய ஆணவம் ஆன்மாவை அநாதியே மறைத்து நின்றமை.—இது விறகினுள்ளே மறைந்தபோது விறகாயும், சூரியகாந்தத்தள்ளே மறைந்தபோது சூரியகாந்தமாயும் நிற்கும் தீயைப்போலவது.—கலைமுதலியவாயிலாக ஆன்மாவுக்கு அறிவுவினக்கு தல் மாயையின் செய்கை.—ஆன்மாவின் அறிவைத் தடைசெய்வது மலத்தின் செய்கை.—ஆணவமலம் இருளையும், கலைமுதலிய மாயேயம் ஒளியையும் நிகர்க்கும்.—மலத்தின் சிறப்பிலக்கணம்.—ஆன்மாவின் தடஸ்தலக்ஷணம்.—மலத்தின் பொதுத்தடஸ்தலக்ஷணம்.—மலத்தைச் சமயவாதிகள் பலபிரகாரமாகக் கூறுகை.—ஆணவமலலக்ஷணம்.—ஆணவத்தின் பெயர்சன்.—சிவபிராணுக்குரிய சர்வஞ்ஞதைமுதலிய எண்குணங்களுள்ளே அநாதிமுத்தத்தன்மை அவர் அநாதியே மலத்தினின்றி நீக்கியிருத்தலை உணர்த்துவது.—ஆன்மாவுக்குரிய கிஞ்சிஞ்ஞதை முதலிய எண்குணங்களுள்ளே அநாதி பந்தத்தவம் ஆன்மா அநாதியே மலத்தைப்பற்றிணமையை உணர்த்துவது.—சிவபிரான் முற்றறிவினர் என்நமைக்கும் ஆன்மா சிற்றறிவினர் என்நமைக்கும் பிரமாணம். பக்கம் எ0.

மூன்றாஞ் சூர்ணிகை.

உயிரின் மூன்று அவஸ்தை.—சகலத்திற்கேவலம்.—ஜாக்கிரஸ்தானமாகிய இலாடத்தில் மூப்பத்தைந்து கருவி.—இவை உருவகப்படுத்தப்பட்டமை.—சொப்பனத்தானமாகிய கண்டத்திலே கருவி இருப்பதைந்து.—சமுப்திஸ்தானமாகிய இதயத்தில் மூன்று.—தூரியத்தானமாகிய உந்தியில் இரண்டு.—தூரியாதீதமாகிய மூலாதாரத்தில் ஒன்று.—சகலத்திற்க்கலம்.—ஜாக்கிர ஜாக்கிரத்திலே கருவி ஐந்து.—ஜாக்கிரசொப்பனத்தில் நான்கு.—ஜாக்கிரசமுப்தியில் மூன்று.—ஜாக்கிரதூரியத்தில் இரண்டு.—ஜாக்கிரதூரியாதீதத்தில் ஒன்று.—சத்தாவஸ்தையும் நின்மலஜாக்கிரமூதல் ஐவகைப்படுகை. பக்கம் எஉ.

ஐந்தாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

ஆன்மாவும் கருவிகளும் அரசனும் மந்திரியும்போல நிற்குமிடத்தம், சிவபெருமானது முதலுபகாரம் வேண்டப்படும்.—ஆன்மாவினால் மெய்முதலியவை விஷயங்களை விஷயீகரிக்குமிடத்தம், அவை தம்மையும் தம்மைச் செலுத்தும் அவ்வான்மாவையும் அறியா.—ஆன்மாக்கள் சிவபெருமானது சிற்சத்தியினால் கேவலசகலாவஸ்தைகளில் இம்மைப்பயன்களை அறிந்து அதுபவிக்குமிடத்தம், தம்மைச் செலுத்தும் திரோதானசத்தியையும் அறியா.—சிவபெருமானது சன்னிதிமாத்திரத்தினால் ஆன்மாக்கள் கேவலசகலமாகிய இரு அவஸ்தையினும் உணருங்கால், சிவபெருமான் விசாரமடையார். பக்கம் அ௦.

முதலாஞ் சூர்ணிகை.

ஆன்மாவினால் ஐம்பொறித்தத்துவங்கள் நடை பெறுகை.—ஆன்மா மெய் வாய் முதலிய புலன்களை விஷயங்களிற் செலுத்தி இலாடஸ்தானத்திலிருப்பதால், ஐம்பொறிகள் ஆன்மாளை அறியமாட்டா.—ஒரு கருமஞ் செய்தற்கு அரசனும் மந்திரியும் இன்றியமையாதவாறுபோல, ஒரு விஷயத்தை அறிதற்கண்ணும் ஆன்மாவும் ஐம்பொறிகளும் தம்முள் இன்றியமையா. பக்கம் அக.

இரண்டாஞ் சூர்ணிகை.

ஆன்மாக்கள் சிவபெருமானால் அறிவிக்க அறியும்.—சிவசத்தி எனப்படும் சக்தற்பமாகிய சிவனது சந்நிதியிற் பிரபஞ்சம் செயப்படுகை.—மன்னுசிவன்.—சொன்னசிவன்.—எண்ணன் சிவன்.—பிருதிவீமுதற் சிவதத்துவம் இறுதியாகிய தத்துவங்கள் ஜடமெனக் காண்கை.—தத்துவங்களின் வடிவு நிறமுதலியன.—காலாக்கினிபுலனமுதற் சிவதத்துவம் இறுதியாயுள்ள தத்துவங்கள் ஒன்றுக்கொன்று மேன்மேல் விவாதிப்பது.—தத்துவநாசினம்.—சிவபெருமானது முதலுபகாரம் எனப்படும் சூக்குமஞ்சு

கிருத்தியம்.—அவர் நிர்விகாரி.—ஆன்மாக்களுடைய பசுத்துவத்தை நீக்கிச் சிவத்துவத்தை விளக்குதற்கு உபதாயிய இரக்கம் எனப்படும் அருள் அவர்க்கு அநாதிக்கண்ணது.—இரக்கம் குணம், சிவபெருமான் குணி.—அதற்குச் சிவாகமப்பிரமாணம்.—சிவபிரான் விகாரமுறையவர் என்றமைக்குப் பிரமாணம்.

பக்கம் ௮௨.

ஆறஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

பதிப்பொருளின் இலக்கணம்.— பாசஞானபசுஞானங்களால் அறியப்படாத போது சிவம், பதிஞானமொன்றினால் அறியப்படும்காற் சத்து.—இவ்விருவகையானும் அவர் சிவசத்து.

பக்கம் ௯௦.

முதலாஞ் சூர்ணிகை.

பிரபஞ்சத்துச் சுட்டுப்பொருள்கள் இராசசகுணமிருதியால் உளது என்று உணரும் உணர்வைப் பிறப்பிக்கை.—அப்பொருள்கள் தாமசகுணமிருதியினால் இல்லை என்றும் உணர்வைப் பிறப்பிக்கை.—சத்துமில்லை அசத்துமில்லை என்றதின் பொருள்.—பதியின் தடஸ்தலக்ஷணம் இரண்டாஞ் சூத்திரத்தது எம் பிரிவிற் கூறப்பட்டமை.—சொருபலக்ஷணம் ஆறஞ் சூத்திரத்துக் கூறப்படுகை.—சிவபெருமான் சித்துசத்து எனப்படலாற் சர்வஞ்சூத்தவாதி எண்குணங்களும் இவ்விரண்டனுள்ளே அடங்குகை.—பசுபாசங்களின் சிறப்பியல்பு சிவஞானத்தினால் உணரப்படுகை—மனமுதலியன ஆன்மாவுக்குக் கருவிகளாய் வேறு நிற்பன என்று அறிந்து நீக்கி இவற்றைக் கொண்டு அறியும் கர்த்தாவினுண்மை யாரென்று ஆராய்ந்தார்க்கு ஆன்மசொரூபம் விளங்குகை.—அங்கனம் ஆராயும் அறிவு பசுஞானம்.—சொற்பிரபஞ்சம் பொருட்பிரபஞ்சம்.—ஏகதேசஞானம் பாசஞானம்.—பசுபாசங்கள் பொதுவியல்புபற்றி அசத்தெனப்படின்னப்படின்னும், சிறப்பியல்புபற்றி அசத்தாகா.—பிரபஞ்சம் அசத்தெனப்பட்டதின் பொருள்.—ஆன்மதத்துவமுதலிய மூவகைத்தத்துவமும் ஒன்றினொன்று லயமாவது.—தத்துவசத்தி.—பிரபஞ்சம் காரியாவஸ்தையில் ஸ்தூலமாய்க் கண்ணுக்குப் புலப்படுகை.—அது பின்னர்க் காரணாவஸ்தையிற் சூக் கு ம ரு ப மாய்ப் பு ல ப் ப டா து நிற்கை.

பக்கம் ௯௧.

இரண்டாஞ் சூர்ணிகை.

பாசஞானபசுஞானங்களைக் கடந்து சிவஞானத்தினுற் புலப்படுவது சத்தாகிய சிவம்.—சத்தாகிய மெய்ப்பொருள் சிவனருளே.—கேவலம் ஞானமாத்நிரையாயிருப்பது பரம்பொருளன்று.—ஆன்மாவின் அறிவு சிவபிரான் திருவருளில் அடங்கி அது வாய்நின்ற அத்திருவருளினுற் சிவத்தை அறிவது.—சிவபிரான் திருவருளினாலே பாவிக்கப்படல்வேண்டு மென்றதற்குப் பிரமாணங்கள்.—ஆன்மசிற்சத்தி என்றதில் ஆன்மா கண்ணையும், சிற்சத்தி கண்ணின் ஒளியையும் ஒப்பன.—மருட்கேவலம்.—சகலகேவலம்.—பிரளயகேவலம்.—விஞ்ஞானகேவலம்.—அருட்கேவலம்.—சகலத்திற் சத்தம்.—சத்தாவஸ்தை சிவன்முத்திமுதல் ஐவகைப்படும்.

பக்கம் ௯௨.

ஏழாஞ்சூத்திரம்.

சூத்திரக்கருத்துரை.

சீறப்படுகாரம் எனப்படுதற்குக் காரணம்.—சாதனவியல்.—சத்தாகிய சிவம் அசத்தாகிய பாசத்தை அறிந்து அதுபவியாது.—அசத்தாகிய பாசம் சத்தாகிய சிவத்தை அறியாது.—சிவமாதற்றன்மையும் பிரபஞ்சமாதற்றன்மையுமாகிய இரண்டினின்றிச் சத்தசத்தாயுள்ள ஆன்மாவே சிவத்தையும் பிரபஞ்சத்தையும் அறியும். பக்கம் ௧0௪.

முதலாஞ்சூர்ணிகை.

சூரியனுக்கு முன் இருன்போலச் சிவபிரானுக்கெதிராக ஜடமாகிய பிரபஞ்சம் முனைக்காமை. பக்கம் ௧05.

இரண்டாஞ்சூர்ணிகை.

அசத்தாகிய தத்துவப்பிரபஞ்சத்துக்கு அறிவில்லை —பாசம்வாயிலாக ஆன்மாவில் நிகழும் ஞானம் பாசஞானம். பக்கம் ௧0௬.

மூன்றாஞ்சூர்ணிகை.

சத்தசத்தாகிய ஆன்மாவே சத்தாகிய சிவத்தையும் அசத்தாகிய தத்துவப்பிரபஞ்சத்தையும் அறியும்.—கண்ணின் இயற்கையது ஆன்மா.—ஆன்மாவிலுண்மைத்தன்மை சத்தினும் அசத்தினும் சார்ந்ததின்வண்ணமாய் அடங்கித் தோன்றுவதோரியல்பினது.—பசி நோய்க்கு மருந்துபோல ஒரு விஷயத்தை அறியமாட்டாது மயங்கும் ஆன்மாவுக்கு ஔஷதமாயுள்ளது கலாதிதத்துவம்.—கலாதிதத்துவவியஞ்சகமில்லாதபோது அறிவு நிகழாத ஒப்புமைமையாற் சத்தாதலும், கலாதிதத்துவவியஞ்சகமுள்ளபோது அறிவு நிகழாத ஒப்புமைமையால் அசத்தாதலுமாகிய தன்மையுடையது ஆன்மா.—ஆன்மா சத்து அசத்து என்னும் இரண்டின்பாலுளதாதல்.—ஆன்மரூபம்.—பிரமேயம், பிரமாதா, பிரமாணம், பிரமிதி.—அசத்தினால் விளங்கும்போது காட்சி, அநுமானம், உரை என்பன ஆன்மாவுக்கு வியஞ்சகங்கள்.—சத்தினால் அறிவுவிளங்கும்போது ஆன்மாவுக்குச் சிவஞானம் வியஞ்சகம். பக்கம் ௧0௭.

எட்டாஞ்சூத்திரம்.

சூத்திரக்கருத்துரை.

ஆன்மாவானது முன்னர் சுட்டிய புண்ணிய விசேஷத்தினால் அவ்வான்மாவுக்கு அந்தரியாமியாயிருந்த சிவபரம்பொருள் ஆசாரியவடிவங்கொண்டு தீகைச் செய்கை.—சிவபெருமான் அரசனுக்குச் சாமியமாகக் கூறப்படுகை.—ஆன்மா அரசருமான் எனப்படுகை.—ஐயப்பொறிகள் வேட்பெனப்படுகை. பக்கம் ௧௧௨.

முதலாஞ் சூர்ணிகை.

ஆன்மாவின் அறிவு படிமுறையானே சிறிது சிறிதாக வகதேசமாய் விளங்கி, பின்னர் மேலேங்கி வியாபகமாய் விளங்குமியல்பினது.—நல்வினை தீவினை ஒருவர்க்கு ஞானத்தைத் தடுத்துப் பந்தமுழுத்துதலினால் அவை பொன்யிலங்கும் இருப்புவிவங்கும் போல்வன.—இருவினையொப்பு.—சிவபுண்ணியம் இருவகை.—பொதுச்சிவபுண்ணியம், சிறப்புச்சிவபுண்ணியம்., பக்கம் கக௩.

இரண்டாஞ் சூர்ணிகை.

ஆசாரியமூர்த்தியினது திருமேனி அருண்மயம்.—விஞ்ஞானகலர்க்கும், பிரளயகலர்க்கும், சகலர்க்கும் தத்துவஞானம் உணர்ந்துமுறைமை.—விஞ்ஞானகலர்க்குச் சூக்ருமமலசத்தி.—பிரளயகலர்க்கு ஸ்தூலமலசத்தி.—சகலர்க்கு ஸ்தூலதராமலசத்தி.—நீரில் நிழல்போல ஆன்மசைதன்னியத்திலே சிவசைதன்னியம்., பக்கம் கக௫.

மூன்றாஞ் சூர்ணிகை.

ஸ்படிகத்திற் பற்றிய நிறங்களை அந்த ஸ்படிகத்துக்கு வேறென்று அறியுமாறு போல, ஆன்மா ஐம்பொறிகளைத் தனக்கு வேறெனத் தெளிகை.—ஆன்மா சிவபரம்பொருளுக்கு அடிமையாய் அச்சிவபரம்பொருள் தன்னிடத்து விளங்கப்பெறுகை., பக்கம் ககஅ.

நான்காஞ் சூர்ணிகை.

ஆசாரியர்வாயிலாக ஆன்மா ஐம்பொறிகளுக்கு வேறும் என்று உணர்ந்து சிவபிரான் திருவடிமையத் தலைப்படுகை.—ஐம்பொறிக்கருவிகள் ஆன்மாக்களால் அறியப்படாது நீங்குங்கால் மலம் தாரகம்.—ஆவ்வான்மாக்களால் அவை அறியப்பட்டுக் கழியுங்காற் சிவம் தாரகம்.—சிவரூபம்.—ஆன்மதரிசனம்.—பாசஞானமும் பசுஞானமும் தம்முட்சமமாகா. கண்ணிந்திரியம் பிரகாசத்தில் மிருதாரத்தினதாகிய விஷயத்தை வியாபித்து அறியும்.—பசுஞானத்துக்குச் சிவஞானம்வாயிலாக வியாபகம்., பக்கம் கக௬.

ஐன்பதாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

நான்பணியை நீத்தல்.—இறைபணி நிற்பல்.—சிவரூபத்தில் சிகழ்வது ஆன்மதரிசனம்.—சிவதரிசனத்தில் சிகழ்வது ஆன்மசுத்தி., பக்கம் கஉஅ.

ஆன்மாவிலே சிவம் சிவஞானத்தினால் உணரப்படுவது.—இதற்குச் சருதிபுராண தேவாரப்பிரமாணங்கள். பக்கம் ௧௩௦.

இரண்டாஞ் சூர்ணிகை.

பிரபஞ்சத்தை நிலையில்லாத என வியாபக அறிவினால் விவேகித்து அறியிற் சிவஞானசொருபம் வெளிப்படுவது.—அசுத்தயிச்சொசுத்தப்பிரபஞ்சம்.—மூப்பத்தாறு தத்துவப்படி.—வேதாந்தசித்தாந்தமாகாவாகியங்கள்.—(சிவபாவனை அபேதமாகச் செய்யப்படுதல் வேண்டும் என்றமைக்குச் சருதி ஆகமப்பிரமாணங்கள்.)—சிவனுக்குரிய குணங்களைப் பாகத்தியாகவக்யணியினால் ஏகான்மவாதிகள் அறிவுருபமாகத்திறணிகை.—ஏகான்மவாதிகளின் ஈசானும் சிவனும் மும்மூன்று கூறுகளாலானமை.—ஏகான்மவாதியின் ஆன்மப்பிரமம் சைவோபநிடதப்பிரகாரம் துவம்பதார்த்தமாகிச் சிவத்துக்கடிமையாவது.—ஏகான்மவாதியின் பிரமம் இருவித சருணப்பிரமங்களுக்கு இடையில் (சந்தம்ச) நியாயத்தினால் இடைப்படுகை.—சருடபாவனை மெய்.—சருடபாவனை செய்யுமுறைமை. பக்கம் ௧௩௧.

மூன்றாஞ் சூர்ணிகை.

சிவஞானக்கண்ணினாற் சிவத்தை ஆன்மாவில் நாடுதலும், ஐம்புலனுக்கு வேராக ஆன்மாவைக் காண்டலும் சிவானந்தபோகத்தை அடைதற்குச் சாதகங்கள்.—ஏகதேசக்காட்சிவாசனையை நீக்குதற்குச் சாதகமாயது முத்திபஞ்சாக்ஷரம்.—இதயதாமரையின்கண்ணே பஞ்சாக்ஷரத்தினால் அமைந்த சிவலிங்கத்திருமேனியிற் கொல்லாமைமுதலிய அஷ்டபுஷ்பங்கொண்டு பூசிப்பது.—அந்தரியாகபூசையினால் காட்டத்தினின்றும் அக்கினி வெளிப்படுமாறுபோலச் சிவபிரான் அறிவுக்கறிவாய் விளங்கிநிற்பது.—இதற்குச் சருதிபுராணதிராவிடசருதிப்பிரமாணங்கள்.—இதயகமலத்தை உணர்ந்துதற்குப் போந்த இரு செய்யுட்கள்.—தேகமாகிய சிவாலயத்தில் ஆன்மா சிவலிங்கம்.—அதற்கு உயிர் சிவனார் திருவடி.—இருக்குவேதத்து அந்தரியாகபூசை.—கொல்லாமை முதலியவற்றை உணர்த்தும் ஆகமப்பிரமாணம்.—தியானயாகம் மேலாயதென்றமைக்குச் சிவதருமோத்தரப்பிரமாணம். பக்கம் ௧௪௦.

பத்தாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

(ஆன்மசூத்தியின் பயன் பாசக்யம்.)—ஞானத்தயோகம், தெளிதல்.—ஞானயோகஸ்தானம் சிதம்பரம்.—முத்திநிலையில் ஆன்மா சிவனையாய் ஒற்றுமைப்பட்டு ஏகனாகி இறைபணிநிற்பது. பக்கம் ௧௪௧.

முதலாஞ் சூர்ணிகை.

யான் என்றொரு முதல் காணப்படுமறில்லை என்றறிந்து சிவனே முழுவதும் மெனக் காண்பாரை, அவர் தமது திருவடிவியாபகத்துள் வியாப்பியமாய் அடங்கிநிற்கச் செய்வது.—இதனையும் மாணிக்கவாசகசுவாமிகளும் திருநாவுக்கரசுவாசகாயனாரும் அருளிய திருவாக்குக்கள்.—உமாபதிசிவாசாரியசுவாமிகள் மாணிக்கவாசகசுவாமிகள் திரு

வாக்கைப் பரமசித்தாந்தமாக எடுத்தோதினமை.—மலவாசனை நீங்கிச் சிவானந்தத்தை அடைதற்கு ஏகனாகி நின்றல் சாதனம்.—கண்ணுக்கு ஒளி உண்டு என்றமைக்குச் சுருதி ஆகம தர்க்கப்பிரமாணங்கள்.

பக்கம் கடுக.

இரண்டாஞ் சூர்ணிகை.

ஆன்மாவின் தூண இச்சாக்கிரியைகள் சிவரூப தூண இச்சாக்கிரியையின்றி நிகழா என்பது.—இறைபணிவருவாது நின்றற்குச் தேவாசருதிப்பிரமாணம்.—ஏகனாகினின்றால் மலவாசனை நீங்குவது.—இறைபணியின்றிப் பிரார்த்தவியையும் ஆகாமிய வியையும் நீங்குவது.—செவ்வாய் முதலியன சிவபிரானுக்கு (உடைமை)—ஆன்மாக்கள் (அடிமை)—இவற்றிற்குச் சுருதிப்பிரமாணம்.—சிவபிரான் எனையோரை விடுத்தத் தம்மைச் சார்ந்தவரைப் பாதுகாத்தல்பற்றி நடுநிலையிற்கோடிருரல்லர் என்பது.—தத்துவ ஞானிக்குப் பயிற்சிவயத்தினால் தற்போதம் முனைத்தத் தோன்றாமாயின், அவன் பின்னர்ப் பருத்தணர்வுவாய்வாக ஏகனாகியிறைபணி நிற்கவேண்டுமென்பது.—நிருவடி வியாபகத்தைத் தலைப்பட்டோர் கீழ்ப்புலவிஷயங்களிற் சென்றோரேனும் அவற்றிற் றொடக்குண்ணாரென்பது.—இதற்குச் சுருதி ஆகமப்பிரமாணங்கள்.

பக்கம் கசஉ.

பதினேராஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

சிவப்பேறு—தூரியநிலைக்கண்ணது சிதம்பர அருணிலை.—தூரியாதீதத்திற் சிவத்து வவியளக்கம்.—சுவாதுபூதிகாமனாவன் என்பது அரண்கழல் செலுமே என மொழிபெயர்க் கப்பட்டமை.—இடையீட்டில்லாத அன்புப் பராபத்தி.—ஏகனாகி இறைபணியில் நின்ற கொண்டு சிவபிரான் அத்துவிதமாய் உடனின்ற பெருங்கருணையினால் உபகரிக்கும் உத வியை நோக்கவேண்டுமெனல்.—தூரியாதீதத்திற் சிவமாகிய விஷயம் விஷயீகரிக்கப் படுமெனல்.—நோக்குந்தோறும் நோக்குந்தோறும் என்றமையை மாணிக்கவாசகசுவாமிய கள் புணர்ந்தாற் புணருந்தோறும் என்றமை.—அத்துவிதம் என்றதின் பொருள்.—அத் துவிதம் என்னுஞ் சொல்லினிற் பெறப்படுஞ் சம்பந்தங்கள்.—தாதான்மியம் இருதிறப் படும.—ஆன்மபோதமும் கண்ணொளியும்போல இரு பொருள் அதுவதுவாய் ஒற்றுமைப் பட்டு நிற்கும் தாதான்மியமே) அத்துவிதம் (எனப்படும.—அதுவகை ஆன்மாக்கள்.— ஆன்மா முடிவுகாண்கிலாப்பேரின்பத்தைப் பெறவன் என்றமைக்குப் பிரமாணம்.— ஆனந்தத்தை ஆன்மாவுக்குச் சிவபிரான் விளைவிக்கின்றார் என்றமைக்கும், ஆன்மா ஆனந்தத்தை அடைகின்றான் என்றமைக்கும் சுருதிப்பிரமாணங்கள்.—பூமா என்றதின் பொருள்.—சுருதிகளுக்கும் வேதாந்தசூத்திரத்திற்கும் இசைவுறப்போந்த திராவிட சுருதிகள்.—பூமாவுக்குள்ள முடிவற்ற ஆனந்தகுணப்பொருளை ஏகான்மவாதிகள் அறிவு ரூபமாகத் திரிப்பது.

பக்கம் கஎடு.

முதலாஞ் சூர்ணிகை.

பரமுத்தர்க்காகிய ஞானிகளுக்கு எய்தும் விஷயங்களைச் சிவடான உடனின்ற உணர்வது.—எல்லா ஆன்மாக்களுடைய எல்லாவிஷயங்களையும் ஏராய்ப் பொதுகையாற் சிவம் ஒருங்கு உணர்ந்து அர்வான்மாக்களோடு உடனின் சிறப்புவுகையாலும்

உணர்வது.—சிவபிரான் திருவடிகளிலே நான் என்று ஒருமுதல் காணப்படுமாதிலே
என்று உணர்ந்து முழுவதஞ் சிவமே எனக் காண்டல் தெளிவுக்காட்சி.—இக்காட்சியி
னாற் சிவத்தோடொற்றுமைப்பட்டு அவர் திருவடிகளை உணருங்கால் அச்சிவம் அவ்
வான்மாவுக்குப் பரபோகமாய் விளைவது.—இதற்குத் திராவிடசுருதிப்பிரமாணம்.—
ஆன்ம அறிவோடு உடனின்ற கருதவார் கருதியபொருளை அறியாதிருப்பின், அது
சிவத்துக்கு ஏதமாகும். பக்கம் ௧௮௨.

இரண்டாஞ் சூர்ணிகை.

சிவபிரான் ஆன்மாவில் விரவியின்ற சிவானந்தவிஷயத்தை அத்துவிதமாய் நிகழ்
மாறு செய்தவரும் உபகாரத்தை மறவாமல் அவரது அருளின்வழிநின்றவாற் சிவானந்தா
துபூதிநிஷ்டை தலைப்படுவது.—முத்திநிலையில் ஆன்மாவுக்கு ஏகதேச அறிவு நீங்கிப்
பூரண அறிவு விரிவது.—இதற்குப் பிரமாணம்.—ஆன்மாவைச் சிவபிரான் சிவானந்த
சாகாரத்தின்கே படியச்செய்தலால் விகாரமெய்தாமை.—முத்திநிலையில் ஆன்மாவுக்கு
அன்புநிகழுமாறு.—இதற்குப் பிரமாணம்.—சேவலசகலசுத்தாவல்லைகன்.—சுத்தாவல்
லைக்கு ஆகம்பிரமாணம்.—காயத்திரிமந்திரம்.—அதன் பொருள்.—காயத்திரிமந்திரத்
துக்குச் சிவாகம உபயப்பிடுங்கணம்.—பாக்கல் சிவசத்திக்கும் ஒளிக்கும் பெயர்.—காயத்
திரிமந்திரத்துக்கும் சிவஞானபோதநிறொருஞ் சூத்திரத்துக்கும் பொருளென்று
மை.—ஆதித்தியனுக்கு இரண்டு குணம்.—கண்ணுக்கு இரண்டு குணம்.—ஆசாரியருக்கு
இரண்டு குணம்.—ஆன்மாவுக்கு இரண்டு குணம்.—சீவன்முத்தர் பரமே பார்ந்திருப்
பது.—மகாவிஷ்ணு நிருத்ததரிசனத்தினால் அகண்டாகார நித்தவியாபக எல்லையைத்
தலைப்பட்டமை.—சிவஞர் நவதாண்டவம்.—உண் என்றது மெய்யுணர்வு.—ஞானயோ
கஸ்தானம் தரிய அருட் சிதம்பர எல்லை.—(சிற்றின்பசிறுபோகத்துக்கு ஏகதேச அறிவு
வேண்டுவது.—பேரின்பபரபோகத்துக்கு வியாபக அறிவு வேண்டுவது.)—வியாபக அறி
வுக்கு மூவாசிரியர்களும் விடுத்த பிரமாணங்கள்.—ஐம்புலன்களும் ஒன்றியவிடத்த உண
தாம் மெய்யுணர்விலால் அடையும் சிவபோகத்தை கடராஜர் திருவுருவத்தில் ஐம்புல
அளவிற்கும் எளிதாக உணர்வது.—மெய்யுணர்விலால் எய்தும் திருக்கூத்தம் மெய்யு
ணர்விலால் எய்தும் சிவபோகமும் ஒன்றே.—சிவபோகம்.—சகஜநிஷ்டை.—சிவானந்
தபேரக்கத்தினர் தத்தமக்குரிய அதிகாரத்திற் சிவாஞ்சையிலால் நிற்பது.—இருக்கு
வேதமுதலிய சமஸ்தவேதரேபநிடதங்களில் நிறுத்திப் பேசப்பட்டது தகராகாயதிருச்
சிற்றம்பலபஞ்சுருத்தியடனம்.—சித்தாந்தசிவஞானபோதத்திற் சொருபநிலை பற்
றிக் கூறப்படுவது பஞ்சகிருத்திய அதிகாரம் நீங்கிய பரானந்தடனம்.—ஆன்மாவிலே
பராதனம்.— அதற்குப் பிரமாணம்.—திருஞானசம்பந்தமுர்த்திகாயனார் திருநாவுக்கரசு
நாயனார் முதலாயினோர்க்குச் (சிவஞானபோதம் கூறமாறு) அவர் கருத்துச் சிவபோக
நாயனார் பராதனத்திலேயாம்.—பராதனத்தில் எய்தும் மெய்ப்பாடு.—நிருத்ததரிசனஞ் செய்
வோர்ஸ்தானம் சிதம்பரம்.—சிவர் பராதனத்தைத் தரிசிக்கவியலாது ஏகான்மவாதக்குழி
யிற் பொறிந்துபோனமை.—சிவஞானிக்குத்தான் சிவபரானந்தக்கூத்தைத் தரிசிக்க
இயல்வது. பக்கம் ௧௮௩.

பன்னிரண்டாஞ் சூத்திரம்.

சூத்திரக்கருத்துரை.

முத்தரறிவு வியாபரிக்குமிடம்.—அவரிச்சை வியாபரிக்குமிடம்.—அவர் சிரியை
வியாபரிக்குமிடம். பக்கம் ௨0௩.

முதலாஞ் சூர்ணிகை.

வீருப்பு வெறுப்புக்களாய்ப் பொருந்துவது கன்மமலம்.—பிருதிவிமுதல் அசுத்தமா யாதத்தவம் இறுதியாயுன்னது மாயாமலம்.—விபரீ தவுணர்வை உண்டாக்குவது ஆணவ மலம்.—அஞ்ஞானம் ஏகதேசக்காட்சியாலாவது.—ஏகதேசக்காட்சி வீருப்பு வெறுப்புக்க ளாலாவது.—வீருப்பு வெறுப்புக்கள் தற்போதத்தினாலாவது. பக்கம் ௨0௭.

இரண்டாஞ் சூர்ணிகை.

சீவபக்தராவார் சீவன் முத்தர்.—ஆணவமுதலிய மும்மலங்களும் விபரீ தவுணர்வை இலக்குவாய்த்தபோது செய்வது.—அவபக்தர் இலக்குவாயாதவிடத்தும் பல்வகை உபா யத்தினாலும் விபரீ தவுணர்விற் செலுத்துவது.—மெய்ஞ்ஞானிகள் அன்பர்களைச் சிவா னந்தநிறைவினே விடுப்பது.—அவபக்தர் அவர்களைப் பிறவிக்குழியிலே வீழ்த்துவது.— சிவத்தைத் தரிசித்து உணராப்பெற்ற தவமே மெய்த்தவம்; ஏனைய பொய்த்தவம்.—சிவா துபவச்சிவபக்தர் சிவபோகச்செல்வத்தை மீம்புலவேடர் கொள்ளுகொள்ளவிடாது தடுக்கும் வேலியாயினமை. பக்கம் ௨0௮.

மூன்றாஞ் சூர்ணிகை.

சீவபிரான் சேதனசேதனப்பொருள்களிற் பகுப்பின்றி வியாபிப்பர்.—திருவே டம் சிவலிங்கம் என்பவற்றில் தயிரில் நெய்போல விளங்குவார்.—வேடம், பாவின, செயல், தன்மை.—சிவலிங்கத்தைச் சரியாபாதத்தினர் வழிபடுமாறு.—கிரியாபாதத்தி னர் வழிபடுமாறு.—யோகபாதத்தினர் வழிபடுமாறு.—ஞானபாதத்தினர் வழிபடு மாறு. பக்கம் ௨0௯.

நான்காஞ் சூர்ணிகை.

சீவபிரான் பிரபஞ்சமெங்கும் வியாபித்துநிற்குநிலையை உணராப்பெற்றோர்க்கு, அவர் கண்ணும் ஆகித்தனும்போலப் பேதநிலையினருமல்லராய், உடனுயிர்போல அபே தநிலையினருமல்லராய், குணகுணியோலப் பேதாபேதநிலையினருமல்லராய், அம்மூன் றற்கும் பொதுவாய்க் கண்ணொளியும் ஆன்மபோதமும்போல அத்துவிதநிலையினரா யுள்ளார்.—பிரபஞ்சமெல்லாம் சிவவடிவேயாயினும் அன்புவினையுயிர்மீடத்தில் வழிபடல் வேண்டும்.—பிராரத்தவாசனை கீங்கி மெய்யுணர்வு நிலைபெறமாறு ஸ்ரீபஞ்சாக்ஷரத்தைக் கணிப்பது.—ஞானசாரியரை வழிபடுவது.—சர்வஞ்சுதாதி எண்ணுணங்களை உணர்த்தும் சுருதி, ஆகம, திராவிடசுருதிப்பிரமாணங்கள்.—ஞானசாரியர் தன்னுண்மை அறியமாட் டாது கிடந்த ஆன்மாவுக்கு அதினுண்மையைத் தெளிவித்து, அந்த ஆன்மா தன்னை அறிந்தவிடத்து முற்றணர்வுமுதலிய எண்ணுணங்களை நிறையச்செய்து சிவவண்ண மாகச்செய்வதே சிவமூர்த்தி என்றதின் பொருள்.—ஆணவம் மாயை கன்மம் என்னும் மும்மலமுடைய சகலர்க்கே அனுபவமுள்ள தேசிகசாற் போதிக்கப்படுவது இந்தச் சிவஞானபோதம். பக்கம் ௨௧௧.

அவற்றைப் பின்னும் ஆன்மதரிசனம், ஆன்மசுத்தி, ஆன்மலாபம் என்னும் மூன்றனுள்
 னே அடக்கி விளக்குவதும், இருக்குவேதமுதலிய ஆரியவேதப்பொருளாய் விளங்கும்
 தமிழ்வேததேவாரதிருவாசகங்களாகிய சிவாதுபவ இலக்கியத்துக்குச் சிவாதுபவ இலக்
 கணமாப்ப போந்ததுமாகிய சிவஞானபோதமானது திருவெண்ணெய்நல்லூர் மெய்
 கண்டதேவநாயனாரால் தமிழிலே மொழிபெயர்க்கப்பட்டுச் சிவஞானபோதம் என்னும்
 அம்முதலாம் நிருப்பெயரோடு உலகிலே சிறப்புற வழங்கப்படுவதைக் கண்டும் அதனைப்
 பொருட்படுத்திக் கற்கின்றாரில்லை; அதற்குக் காரணம் அச்சிவஞானபோதச்சிற்றறை
 எவர்க்கும் பொன்னெண்புலப்பாதிருக்கும் காடிண்ணியமேயாம். சாமானிய சைவர்
 களைமாத்திரமா, தமிழ்ப்பண்டிதர்களாய்ச் சைவப்பிரசங்குஞ் செய்யவல்ல வித்துவான்
 களைத்தானும் அச்சிவஞானபோதப்பொருளைத் தெரிவிக்கவேண்டாமென்று பன்முறை
 வேண்டியவிடத்தும், அவர்களும் அதன்பொருளை உணர்ந்து தெரிவிக்க இயலாதவர்க
 ளாயிருக்கின்றார்கள். இதனை அறிந்து, மணம் கலங்கி இனி என்செய்யலாமென்று
 கிளைந்து, யாழ்ப்பாணத்திலே சோழராஜாவின் புத்திரியாகிய மாருதப்பிரவல்லிக்குச்
 சுப்பிரமணியப்பெருமான் குதிரைமுகம் நீக்கியருளினமையாலே போந்த மாவிட்டபுரம்
 என்னும் காரணப்பெயரையுடைய மகாவிசிட்ட சுப்பிரமணியஸ்தலத்திலே திருவவதா
 ரஞ் செய்தருளி, பூண்டலத்தள்ள ஆயிரத்தெட்டுச் சிவஸ்தலங்களளைத்தினும் தலை
 மையடைத்த துவாதசாந்தபுரமாகிய திருவாலவாய் எனப்படும் மதுராபுரிக்குத் தென்
 மேற்றிசைக்கணுள்ள சிவஸ்தலமாயும், - பொங்காசலாதிபதியாகிய அகஸ்தியமகா
 முனிவரால் இயற்றமிழ் அறிவுறத்தப்பெற்ற நக்கீரமுனிவராலும் அருணகிரிநாதரா
 ளும் முறையே திருமுருகாற்றுப்படைப்பிரபந்தத்தினும் திருப்புகழினும் சிரஸ்தான
 மாகக்கொண்டு புழப்பெற்றுச் சுப்பிரமணியப்பெருமான் ஞானசத்தியாகிய தெய்வ
 யானையம்மையாரைத் திருக்கல்யாணஞ் செய்யப்பெற்ற துறஸ்தலமாயும் விளங்கும்
 திருப்பரக்குன்றத்தில் எழுந்தருளியிருக்கும் எனது குருமூர்த்திகளும் சித்தார்த்த
 சிகாமணியமாகிய காசிவாசி - சாம்பவரூர் செந்தீநாதையரவர்கள் சந்திரானத்தை
 அடைந்த பிரார்த்தித்த, அவர்களிடத்திலே சிவநீக்கிப்பெற்று, அவர்கள் சிவஞான
 போதப்பொருளை எனக்கு அறுக்கிரகிக்க, "நான் பெற்ற இன்பம் பெறாக இவ்வைய
 கம்" என்று பெரியோர் அருளியவாறு, தமிழ்வுசனம் படித்து உணரவல்ல ஆடவர்க
 ளும் பெண்களுமாகிய சைவசமயிகள் எல்லோரும் எளிதில் வாசித்து உபாயஞானத்
 தக்கரிய பயனையேனும் பெற்றுந்களிருக்குமாறு சிவஞானபோதச்சிற்றறைப்பொருளைச்
 சிவஞானபோதவசனலங்காரதீயம் என்னும் மருடத்தோடு வசனரூபமாகச் செய்து
 கொடுக்கும்படி அடியேன் பிரார்த்தித்தபிரகாரம் அருளிச்செய்ய அதனைப் பிரகடனஞ்
 செய்தேன். இந்தச் சிவஞானபோதவசனலங்காரதீயமானது சிவஞானபோதச்சிற்றறை
 பால்தமுதலிய சித்தார்த்தசாஸ்திரங்கள் படித்தற்குச் சிறந்த சாதனமாகும்.

இங்ஙனம்

அ டி மை,

மங்கையர்க்கரசியார்.

இப்புத்தகத்தை நமது சைவசமயாபிமானிகளாகிய அன்பர்கள் யாவரும் விலைக்கு
 வாங்கி ஊக்கம் பிறப்பிப்பார்களாயின், அங்ஙனம் ஈட்டிய பொருள் கையெழுத்தில்
 நமது குருமூர்த்திகள் எழுதிவைத்திருக்கும் ஏனைய புத்தகங்களையும் அச்சிலேற்றிப்
 பிரகடனஞ்செய்தற்கு உபகாரமாகும்; அதனால் அது "செய்யாமற் செய்த உதவி"
 என்று அவ்வன்பர்கள் எவராலும் புழப்பட்டுப் பெருஞ் சிவபுண்ணியத்துக்குப் பாத்திர
 ராவர்கள் என்பதற் சிறிதும் தடைவீன்றும்.

சிவநானகவாமிகள்.

திருச்சிற்றம்பலம்.

சிவஞானசுவாமிகள் தோத்திரம்

சிதம்பரசபாநாதபுராணம்.

குறியமுனி யருளியமெய் வரத்தினு லவதரித்துக் கோதின் ஞானத்
ஊறைசைநமச் சிவாயகுரு வருட்கடலும் வடமொழிதென் மொழிப்பேர்த் தாய
நிறைகடலு முண்டேனி தாத்துவித சித்தாந்த நிலவப் பூமேன்
மறைமொழிமெய்ச் சிவஞான பாடியஞ்சேந் தமிழ்வகுத்த யோகி வாழி. 1

தனிப்பாட்டு.

கருணைபோழி திருமுகத்திற் றிருநீற்று ஊதலுங்
கண்டாரை வசப்படுத்தக் கனிந்தவா யழகும்
பெருமைதரு துறவோடு போறையுளத்திற் போறுத்தே
பிஞ்சுகனூர் மலர்த்தாள்கள் பிரியாத மனமும்
மருவினர்க ளகலாத ஞானமே வடிவாம்
வளர்துறைசைச் சிவஞான மாமுனிவன் மலர்த்தா
ளொருபொழுது நீங்காம லெமதுளத்திற் சிரத்தி
லோதினோ வினிலென்று முன்னிவைத்தே யுரைப்பாம். 1

திண்ணலின்பச் சேவடியுந் திருவிழியுந் திருமார்புஞ் சேல்வக் கையு
நண்ணுமன்பர்க் கருள்கருணைத் திருமுகமும் பசங்குழலி நடையே யாகிப்
புண்ணியத்தின் பொலிவாகி யற்புதக்கோ லக்கொழந்தாய்ப் புலைநா யெற்குக்
கண்ணைவிட்டு நீங்காத சிவஞான சற்குருவே கருணை வாழ்வே. 2

சிவஞானபோத

வசலைங்காரதீபபூமிகை.

நடுநாட்டிலே திருப்பெண்ணாகடத்திலே பரம்பரைச் சைவவேளாளர் குலத்திலே கல்வி செல்வங்களாலும் சிவபக்தி அடியார்பக்திகளாலும் சிறந்த அச்சுதர்களப்பாளர் என்னும் ஒருவர் இருந்தார். அவருக்குக் குருவாயிருந்தவர் அநேக வண்டிகளிலே ஏற்றத்தக்க சிவாகமங்களையுடைய சகலாகம பண்டிதர் என்னும் காரணப்பெயர்பெற்ற ஆதிசைவராகிய அருணந்திசிவாசாரியரே. இந்த அச்சுதர்களப்பாளர்க்கு நெடுங்காலம் பிள்ளைப்பேறினமையால் அருணந்திசிவாசாரியர் வாயிலாகத் தேவாரத்திருமுறையிலே கயிறு சாத்திப் பார்த்தபோது திருவெண்காட்டுத் தேவாரத்திற் “பேயடையா” என்றற்றொடக்கத்த திருப்பாடல் உதயமாயிற்று. அதிலே அமைந்த “வெண்காட்டு முக்குளரீர் தோய்வினையார் பிள்ளையினோடு உள்ள நினைவாயினவே வரம்பெறுவர் ஒன்றும் ஐயுறவேண்டா” என்பதின் பொருளைச் சகலாகம பண்டிதர் பார்த்துப் பார்த்து மிக ஆச்சரியமுற்று மகிழ்ந்து அச்சுதர்களப்பாளர்க்கு உரைத்தார்.

அது கேட்ட அச்சுதர்களப்பாளர் திருவெண்காட்டுத் திருப்பதியைத் தமது மனைவியாரோடு அடைந்து “சோமசூரியாக்கினிதீர்த்தம்” எனப்படும் முக்குளத்திலே ஒருவரையும் விதிப்படி நியமத்தோடு ஸ்நானஞ் செய்து, அம்மை அப்பர் இருவரையும் தரிசனஞ் செய்துவருங்கால் ஒருநாள் சுவேதாரணியப்பெருமான் அவர்க்குச் சொப்பனத்திலே தோன்றி, அவரது பக்தியைப் புலப்படுத்தத் திருவுளங்கொண்டு, “உனக்குப் பிள்ளைப்பேறு அரிது” என்று திருவாய்மலர்ந்தருள, அது கேட்ட அச்சுதர்களப்பாளர் திருஞானசம்பந்தமூர்த்தநாயனார் “வெண்காட்டு முக்குளரீர் தோய்வினையார் பிள்ளையினோடுள்ள நினைவாயினவே வரம்பெறுவர் ஒன்றும் ஐயுறவேண்டா” என்றருளிய தேவாரம் பொய்யாமோ? என்று வினாவினர். அதனைத் திருச்செவ்வாய் மடுத்தருளிச் சுவேதாரணியப்பெருமான் சைவஸ்தாபனஞ் செய்த திருஞானசம்பந்தமூர்த்தநாயனார்மீதும் தேவாரத்தின்மீதும் உனக்கு இத்துணை அன்பிருக்கின்றமையால், தமிழ்நாடு உய்யும்வண்ணம் அத்தேவாரத்தின் மெய்ப்பொருளை உள்ளடக்கிய சைவசித்தாந்தசாஸ்திரத்தை வெளிப்படுத்த

திச்சைவஸ்பானஞ் செய்ய வல்ல ஆசாரியனொழு உன்னிடத்திலே ஒரு புத்திரன் அவதரிப்பான் என்று திருவாய்மலர்ந்து மறைந்தருளினார். அச்சுதர்களைப்பாளர் விழித்தெழுந்த அளவிறந்த மகிழ்ச்சிகொண்டு தாம் கண்ட சொப்பனத்தை மனைவியாருக்குத் தெரிவித்து, சுவேதாரணியரையும் பிரமவித்தியாநாயகியையும் வழிபட்டுவருவாராயினார். அப்போது அவர் மனைவியார் திருவயிற்றிலே கருப்பம் உண்டாகி ஒரு சற்புத்திரர் திருவவதாரஞ் செய்தார். இப்புத்திரர்க்கு உரியபருவத்திற் சுவேதவனப்பெருமாளர் என்னும் திருநாமஞ் சாத்தப்பட்டது.

திருவெண்ணையல்லூரிலிருந்த அவர் மனைவியாரின் சுகோதாராகிய காங்கேயபூபதி அக்குழந்தையைத் திருவருட்செயலால் தாம் அழைத்துக் கொண்டேயும் வளர்த்துவந்தார். இங்ஙனம் வருங்காலத்திலே இரண்டு வயசில் விதியிலே மணலிட்டு விாகம் அமைத்துச் (சாமுசித்தராதலின்) சிவபிரானை அர்ச்சித்தும் வழிபட்டும் வந்தார். முற்பிறனியிலே சரியை கிரியாயோகங்களைச்செய்து நிருமலாந்தக்கரணாகி மீளப் பிறக்கும்பொழுது அந்த ஞானத்தோடு பிறந்து சிவபாவனை பண்ணுவேரே சாமுசித்தரெனப்படுவர்.

இருக்குவேதத்தை, ௧0-ம் மண்டலத்து, ௧௨௯-ம் சூத்தத்து, ௪-ம் மந்திரம் கூறுமாறு (பரப்பிரமசிவனாருடைய அபின்னசத்தியாகிய) காமம் எனப்படும் பராசத்தி குழலையை நோக்கியபோது, அதின்று வேதாசுமங்கள் நாடவடிவாயும் விந்நுவடிவாயும் அதன்பின் அக்ஷரவடிவாயும் தோன்றின. பின் அவற்றைச் சொற்களாக இயைத்துப் பிறர்க்கு உபதேசிக்குமாறு,

பரமசிவன் சாதாக்கியதத்துவத்திலே சதாசிவமூர்த்தியாக எழுந்தருளியிருந்து, தாம் சிவபேதமாகவும் உருத்திரபேதமாகவும் அருளிச்செய்த சிவாகமம் இருபத்தெட்டனுள் ஒன்றாகிய இரௌரவாகமத்திலே பாசனீமோசனப்படலத்திலே சர்வாகமசாரமாய் விளங்கிய சிவஞானபோதத்தை

அனந்தேசுவரர்க்கு அருளிச்செய்ய, அவர் ஸ்ரீ கண்டபரமேசுவரர்க்கு அருளிச்செய்ய,

ஸ்ரீ கண்டபரமசிவனார் அருள்வடிவாகிய கல்லாலவிருகூநீழலின்கண்ணே தக்பிணைமுர்த்தியாக எழுந்தருளியிருந்து, தமது மாணக்காகிய நந்தி பெருமானுக்கு அருளிச்செய்ய,

அவர்தனைச் சனற்குமாரமுனிவர்க்கு அருளிச்செய்ய,

அவர்தனைச் சத்தியஞானதரிசனிகளுக்கு அருளிச்செய்ய,

அவர்தனைப் பாஞ்சோதிமுனிவர்க்கு அருளிச்செய்ய, பாஞ்சோதி முனிவர் கிருபாவசத்தினிலே திருக்கைலாசத்தை விடுத்து, அகஸ்தியமுனி

வரைக் காணவிரும்பிப் பொதியமலைநோக்கி ஆகாயமார்க்கமாகச் செல்லுங்கால், அவர் எழுந்தருளிய விமானமானது திருவெண்ணையல்லூருக்கு நேரதாகவந்து நின்றுவிட, உடனே பாஞ்சோதிமுனிவர் அதனைத் தெளிந்து சாமுசித்தராய்ச் சிவபிரானை வழிபாடு செய்துகொண்டிருந்த மிகு பரிபக்குவமுற்ற சுவேதவணப்பெருமாளிடம் வந்து, சிவதீசைஞ்செய்து, பொய்ச்சமயங்களின் நெறி இது இது என்று கண்டு கழித்து மெய்ச்சமயமாகிய சைவசித்தாந்தத்தின் உண்மையை உணர்ந்து சைவஸ்தாபனஞ்செய்ய வல்லவரென்றோர்ந்து, தமது ஆசிரியராகிய சத்தியஞானதரிசனிகள் திருநாமத்தின் மொழிபெயர்ப்பாகிய மெய்கண்டார் என்னும் திருநாமத்தைக் கொடுத்து, * “கீடனுக்குப் பாவனா தீசைஞ்செய்து, சிவஞானபோதத்தைக் கொடுக்க” என்று இரொளரவாகமத்துத் தீக்ஷாவிதீப்பிரகரணம் கூறியவாறு, சிவஞானபோதத்தை மெய்கண்டதேவர்க்கு உபதேசித்து, அதனை அவர்பால் நல்கி, “இதற்கு மொழிபெயர்ப்பும், வார்த்தகமாகிய பொழிப்பும் உரைக்க” என்று ஆஞ்ஞாஞ்செய்து நீங்கியருளிஞர். அங்ஙனம் ஆஞ்ஞாப்பிரகாரம் மெய்கண்டதேவர் அருளிச்செய்தார்.

மெய்கண்டதேவர் திருவெண்ணையல்லூரிலே சுயம்புமூர்த்தியாய் எழுந்தருளியிருந்த பொல்லாப்பிள்ளையாருடைய சந்திதியிலே வேதசிவாகமப்பொருள்களை உணர்ந்தும், சிவஞானபோதத்தைச் சிந்தித்து, தெளிந்து, நிஷ்டைகூடியும் வருங்கால், அப்பொல்லாப்பிள்ளையார் மெய்கண்டார்க்கு அருளிய சூர்ணிகையும், அம்மெய்கண்டார் சிவஞானபோதத்துக்கு அருளிய வார்த்திகழும் பொருளினால் ஒற்றுமையுடையனவாம். “சூர்ணிகை” “சூர்ணகம்” என்பன ஒருபொருட்சொற்கள். சூர்ணிகை என்பது சூத்திரமுதலியவற்றின் பொருளை இலேசானே சுருங்கிய வசனரூபமாயுரைப்பது எனப் பொருள்படும். வார்த்திகம் என்பது பொழிப்புரையெனப் பொருள்படும். இஃதங்ஙனமாக,

திருத்துறையூர்ச் சகலாகமபண்டிதரெனப்படும் அருணந்தி சிவாசாரியர் தமது சீடவர்க்கக்களுடைய வேண்டுகோட்பிரகாரம் திருவெண்ணையல்லூரில் எழுந்தருளியிருந்துகொண்டு வேதசிவாகமப்பொருள்களைப் பாடஞ் சொல்லிக்கொண்டுவந்தார். திருவருளினால் அருணந்திசிவாசாரியரைத் தம்மிடம் வருமாறுசெய்து, அவரது ஆணவமுனைப்பை அடக்கவேண்டியோ? அவரை உய்க்கக் திருவுளங்கொண்டோ? நாம் அறியேம்! அருணந்திசிவாசாரியரிடம் சீடர்கள் போய் வருதலை அறிந்த மெய்கண்டதேவர் அவர்கள் நாடோறும் கேட்கும் புடங்களில் வினாக்கள் பொறிக்குங்கால்,

* ஊவநாநீக்ஷயாவெநம் (ஸ்ரீஹ்ருக்ஷாயயாவியி)

ஸிவஜ்ஞாநவ்யாயஸாஹ்ருஷ்டி (சூரூஷிவிஷ்டி)

(இரொளரவாகமம்.)

அவர்கள் தமது ஆசாரியாவர்கள் அவ்விடங்களிலே தெளிவாய்ப் பொருளுரைக்கவில்லை என்று கூற, அதனைக்கேட்ட மெய்கண்டதேவர் அவற்றின் பொருளை அவர்களுக்குப் புலப்படுத்திவந்தார். அதனால் சீடர்களெல்லாம் நானோறும் மெய்கண்டதேவர்பால் மிகுதியாய்ப் போய்க் கற்றலையும், அருணர்த்திசிவாசாரியர் தம்மிடம் சீடர்கள் வாராமையாற் குறைவடைதலையும் அறிந்து, மெய்கண்டதேவருடைய ஞானப்பிரபாவத்தினமீது பொருமை கொண்டு, ஓர் சிறுபிள்ளைக்கா ஆகமார்த்தங்களிலே நிகழும் சந்தேகங்களை நிவாரணஞ் செய்தற்கு வன்மை உண்டாயிற்று என்று ஆச்சரியமடைந்து, அதனைத் தாம் நேரே போய்ப் பார்த்தல்வேண்டுமென்று மெய்கண்டதேவர் வசிக்கும் இடத்துக்கு வந்தருளினார். சிவாசாரியர் வந்தகாலம் சீடர்கள் பாடம்கேட்கும் சமயமாயிருந்தது. அருணர்த்திசிவாசாரியருடைய சீடர்கள் எழுந்து ஆசாரியர்க்கு நமஸ்காராதிசெய்து வழிபட்டார்கள். குலத்தினாலும், வயசினாலும், வித்தையினாலும் சிறந்த ஆசாரியராகிய தம்மை மெய்கண்டார் சிறிதும் நோக்காமலும், மதியாமலும் இருப்பதைக்கண்ட அருணர்த்திசிவாசாரியர் தடைவிடைகளோடு மெய்கண்டார் சீடர்களுக்குப் பாடஞ் சொல்லி வருவதைக் கண்டு, அச்சிவாசாரியர் மெய்கண்டாரை விழித்து “ஆணவமலம் என்பது யாது? அதனை எவ்வண்ணம் காண்பது” என்று வினாவு, மெய்கண்டார் அவர்க்குத் தர்ச்சனியிரல்கொண்டு சுட்டிக்காட்டிச் சாட்சுவிதிகைச்செய்குமாத்திரத்தினாலே, அத்தீவிரசத்தினிபாதமுற்றுநின்ற அருணர்த்திசிவாசாரியர் தமது பாசம் கூழ்பமாகச் சிவானந்தத்திலே அமிழ்ந்திப் பாவசராய் மெய்கண்டார் திருவடியிலே வீழ்ந்து வணங்கி அவருக்குச் சீடராயினார். மெய்கண்டார் இந்த அருணர்த்திசிவாசாரியரிடத்துத் தாம் அருளிய சிவஞானபோதத்தை நல்கி, இதனை விரித்து மற்றோர் நூல் செய்க என்று ஆஞ்ஞாபிக்க, அவ்வாறே அவர் சிவஞானசித்தியார் என்னும் சித்தாரந்த நூலையும், தாம் மெய்கண்டதேவரிடத்து வினாவிய வினாக்களுக்கு உத்தரமாக அவர் இறுத்தருளிய உத்தரங்கள் அடங்கிய இருபாலிருபுது என்னும் சித்தாரந்தநூலையும் அருளிச்செய்தார்.

மெய்கண்டார் சீடர்கள் முப்பத்தொன்பதின்மருள்ளே மனவாசங்கடந்தார் என்பவர் உண்மைவிளக்கம் என்னும் சித்தாரந்தசாஸ்திரம் அருளிச்செய்தார்.

திருப்பெண்ணைகடத்தைத் தமக்குச் சென்மஸ்தானமாகக்கொண்ட மறைஞானசைம்பந்திசிவாசாரியர் அருணர்த்திசிவாசாரியரை அடைந்து, “எனது பாசத்தை அறுத்துத் திருவடிநிகைப்புரிந்தருளால்வேண்டும்” என்று பிரார்த்தித்து நமஸ்கரிக்க, அருணர்த்திசிவாசாரியர் அவருக்குச் சிவநிகைச்செய்து சிவஞானபோதத்தை அருளிச்செய்தார். உறைஞானசைம்பந்திசிவாசாரியரும், தமது ஆசாரியரை நமஸ்கரித்து அவ்விடம்விட்டுப்போய்ப் பூலோககைலாய

மாகிய சிதம்பரத்தை அடைந்து ஆலயத்தைப் பிரதக்ஷிணஞ் செய்து அங்கு அமர்ந்தருளிணர்.

தில்லைச்சிதம்பரத்து நடராஜபெருமானுக்குப் பூசை செய்யும் முறை வந்தபோது, தில்லைமூவாயிரவருள் ஒருவராகிய உமாபதிசிவாசாரியர் விருது களொடு பல்லக்கிலிவர்ந்து பூசைநடாத்திவிட்டு மீளும்போது, திருக்களாஞ் சேரியிலே சிங்காரவணத்திலே எழுந்தருளியிருந்த மறைஞானசம்பந்தசிவாசாரியர் அவர் பல்லக்கில் எழுந்தருளிப் போதலையும் "பட்ட கட்டையிற் பகற்குருடு போகின்றது; பாருங்கள்" என்றார்; அதனைக்கேட்ட உமாபதி சிவாசாரியர் மிக மகிழ்வுடையராய், உடனே பல்லக்கை விட்டிறங்கி, அவரை வணங்கி, "பகற்குருடு" என்றதின் பொருள் கூறி மெய்ஞ்ஞானநிலையை அருளிச்செய்தருளல்வண்டும்" என்று பிரார்த்தித்து, அவர் குறிப்பின்பவழி நின்றார். நெய்தற்றொழில் செய்வார் விதியிலேசென்று மறைஞானசம்பந்த சிவாசாரியர் நூலுக்கு இடும் கூழைவாங்கிப் பருக, அவர் திருக்கரத்தினின்று மொழுகுஞ் சேஷத்தை உமாபதிசிவனார் வாங்கி உண்டார். அவரது அறி தீவிரபக்குவத்தை அறிந்து, அவர்க்குச் சிவஞானபோதத்தை உரைத்து வேதசிவாகமப்பொருள்களையெல்லாம் கரதலாமலகமென்ன உபதேசித்தார்.

இதனை அறிந்த ஏனைய தில்லைவாழ்ந்தணர்கள் உமாபதிசிவனரைத் தமது பந்தியினின்றுமீ நீக்கிவிட்டார்கள். அவரும் இரண்ணியவன்மச்சக் கிரவர்த்தியிருந்த கொற்றவன்குடியிற்போய் மடம் கட்டி நடைசமூர்த்தியை ஆன்மார்த்தமாகப் பூசித்துக்கொண்டு சிவஞானநிஷ்டை கூடிக்கொண்டு வந்தார்.

ஓர்கால் நடராஜாவுக்குத் துவஜாரோகணகாலம் வந்தபோது தில்லைவாழ்ந்தணர் துவஜத்தை வற்ற முயலுங்கால், அது ஏறாது தடைப்பட்டு நின்று விட, தீக்ஷிதர்கள் வருத்தமுற்று இராப்போது தத்தம் மனைகளிலேபோய்ச் சபனிக்குங்கால், அவர்க்குச் சொப்பனத்தில் நடராஜவள்ளலார் எழுந்தருளி, "உமாபதி சிவன் வந்தாற்றான் கொடியேறும்" என்றருளிச்செய்தார். பின் அவர்களைல்லாம்போய் உமாபதிசிவனரைப் பிரார்த்திக்க, அவர் வந்து கொடிக்கயிற்றைப் பற்றாது விடும்படி ஆஞ்ஞாபித்துவிட்டு, நீந்து திருச்செய்யுட்களடங்கிய கொடிக்கவி என்னும் சித்தாந்தசாஸ்திரத்தைப் பாடியருள, கொடி சுவயமாகவே ஏறிவிட்டது.

மற்றோர்கால் உமாபதிசிவனார் அறியாவண்ணம் அவர்க்குப் பாகந் செய்வாரிடத்துத் திருவழுதாக்கும்பொருட்டுப் பெற்றான்சாம்பான் என்பான் விறகு கொணர்ந்து கொடுக்கும் வழக்கமுடையனாயிருந்தான். ஒருநாள் பான் விறகு கொணர்ந்து கொடுக்கும் வழக்கமுடையனாயிருந்தான். ஒருநாள் சமையல் விரைவிலே நடவாமையையும் உமாபதியார் வினாவிபோது, "பெற்றான்சாம்பான் என்பான் ஒருவன் தினந்தோறும் விறகு கொணர்ந்து கொடுக்கும் வழக்கமுடையன்; இன்று மழையினுற்போலும் கொணர்ந்திலன்,

விறகின்பொருட்டுக் கூலிகொடுத்தாலும் வாங்குகின்றானில்லை” என்று விண்ணப்பிக்க, அதுகேட்ட உமாபதிசிவனார் அவன் வந்தால் என்னிடம் வருமாறு சொல்க என்று அருளிச்செய்தார். பெற்றான்சாம்பான் வந்தவுடனே உமாபதிசிவனாரிடம் அவர் செல்லுமாறு பணிக்க, அவன்போய்ச் சிவனரை நமஸ்கரித்தான். அப்போது அவர் அவனைநோக்கி “விரகு கொணர்ந்து கொடுக்கின்றாயாம், கூலி ஏன் பெறுகின்றிலை” என்று கேட்க, அதற்கு அவன், சுவாமீ! அடியேற்குத் தீகை செய்தருளல்வேண்டும் என்று வேண்டினான். அதற்குச் சிவனார் நீ நடராஜபெருமானிடத்தில் நிருபம் வாங்கி வருவாயேல் தீகை செய்தேன் என்றார். அப்போது சாம்பான் நடராஜபெருமான் சன்னிதிவீதியிலே போய் நடராஜவைப் பிரார்த்தித்துக்கொண்டு வீதியிற் படுத்திருப்ப, ஆன்மாக்கள்வேண்டிய வேண்டியாங்கருளும் நடராஜவள்ளவர் ஒரு திருப்பாசாம் எழுதப்பட்ட திருமுகத்தை அர்த்தயாமப்போதிலே அவனிடத்துக் கொடுத்தருள, அவன் அதனைக் கொணர்ந்து உமாபதிசிவனார் திருமுன்னே வைத்து நமஸ்கரித்தான். உமாபதிசிவனார் அத்திருமுகத்தைத் தமது இரு காங்களினாலும் கண்களிலே ஒற்றி, சிரசின்மீது வைத்து, ஆனந்தக் கூத்தாய், அதனைத் திறந்து பார்த்தபோது

அடியாரீக் கெளியன்சீற் நம்பலவன் கொற்றங்
 தடியாற் கெழுத்யகைக் கீட்டுப்—படியின்மீசைப்
 பெற்றன்சாம் பானுக்குப் பேதமறநீ தீக்கைசெய்து
 ழுந்தீ கொடுக்கை முறை

என்று வரைந்தருளப்பட்டிருத்தலைக் கண்டு, பரவசமுற்றிருந்து, பின்னர் எழுந்து பெற்றான்சாம்பானுக்கு ஞானவதிப்பிரகாரம் சாட்சுவிதிகை செய்து, உடனே முத்தி அடையும்படி செய்தருளினார். அதனை அறிந்த அப்பெற்றான்சாம்பான் மனைவியும், அரசன்முதலாயினோரும் அவ்வுண்மையைப் புலப்படுத்தித் தங்கள் ஐயத்தை நீக்குமாறு உமாபதிசிவாசாரியரை வேண்ட, அவர் முள்ளிச்செடியையும் தமது திருநோக்கத்தினுற் சோதியாய்க் கிளர்ந்து ஆகாயத்திற் செல்லுமாறு செய்து அதற்கும் முக்திகொடுத்தருளினார்.

1 சிதம்பரமான்மியத்தின் வழித்தாக அருளிச்செய்யப்பட்ட கோயிற் புராணம் அரங்கேற்றப்படாது பேடகத்துள் இருந்தபோது, சபாநாயகர் தில்லை வாழ்ந்தணர்களுக்குச் சொப்பனத்திலே தோன்றி, “நாம் கொற்றவன்குடி உமாபதியுடைய பேடகத்துள்ளே பூசைமுதலியவின்றி இருக்கின்றோம்” என்று திருவாய்மலர்ந்தருளினார். அத்தில்லைவாழ்ந்தணர்கள் அதனை உமாபதிசிவாசாரியருக்கு விண்ணப்பஞ்செய்ய, அவர் கோயிற் புராணத்தைச் சபாநாயகர் சந்நிதியில் அரங்கேற்றியருளினார்.

உமாபதிசிவாசாரியர் சிதம்பரத்தைச்சார்ந்த கொற்றவன்சூடியில் எழுந்தருளியிருந்துகொண்டு, வடமொழியிலே பெளஷ்கராகமவியாக்கியானதையும் பத்தாகமங்களினின்று தெரிவுசெய்யப்பட்ட சதாத் திசைசங்கிரகம் என்னும் நூலையும் அமைத்து, தமிழிலே சிவப்பிரகாசம், திருவருட்பயன், வினாவெண்பா, போற்றிப்பஃரெடை, கோடிக்கவி, நெஞ்சுவினாது, உண்மை விளக்கம், சங்கற்பநிராகரணம் என்னும் சைவசித்தாந்தசாஸ்திரங்களையும், கோயிற்புராணம், திருத்தொண்டர்புராணசாரம், திருப்பதிக்கோவை, திருப்பதிக்கக்கோவை என்னும் பிரபந்தங்களையும் அருளிச்செய்தார். சங்கற்பநிராகரணம் அருளிச்செய்த காலம் சாவிவாகனசகாப்தம் ௧௨௩௫.

திருக்கடலூரிலே அவதரித்தருளிய உய்வந்ததேவநாயனார் பெரும் பற்றப்புவியூரிலே எழுந்தருளியிருந்தபோது, தமது ஆசாரியாகிய திருவியநல்லூர் ஆளவந்ததேவநாயனார் தமக்கு அருளிச்செய்த திருவுந்தியார் என்னும் சைவசித்தாந்தசாஸ்திரத்துக்கு உபப்பிரங்கணமாகத் திருக்களிற்றுப்படியாரை ஓர் பரிபக்குவர்பொருட்டு அருளிச்செய்து, அதன் பெருமையை உலகத்தார் உணரும்வண்ணம் கனகசபையிற்சென்று வணங்கி, யாவரும் காணத் திருக்களிற்றுப்படியிலே அந்நூலை வைக்கும்போது, அத்திருக்களிற்றுக்கை நிமிர்ந்து அதனை வாங்கி யாவரும் காண நடராஜரது திருவடியிலே வைத்தமையினால், தில்லைமூவாயிரவர் முதலாயினோர் அதற்குத் திருக்களிற்றுப்படியார் என்று திருநாமஞ் சாத்தினார்கள்.

உந்தி களிவு வுயர்போதஞ் சீத்தியார்
பிந்திநபா வுண்மை பிரகாசம்—வந்தவருட்
பண்டுவீனா போற்றிகொடி பாசமிலா நெஞ்சுவிடு
வுண்மைநெறி சங்கற்ப மூன்று

என்னும் திருவெண்பாப்பிரகாரம், திருவுந்தியார்முதற் சங்கற்பநிராகரணமிறுகியாகிய பதினான்கு சைவசித்தாந்தசாஸ்திரங்களும் மெய்கண்டசாஸ்திரம் என்று சான்றோரால் வழங்கப்பட்டுவருகின்றன.

உமாபதிசிவாசாரியரிடத்திலே அதுக்கிரகம் பெற்ற அருணம்ச்சிவாய தேசிகர் நவகோடிசித்தலாசபுரம் எனப்பெயரிய திருவாவடுதறையிற் சித்தமூர்த்தியாக எழுந்தருளியிருந்த சித்தர்சிவப்பிரகாசதேசிகருக்கு உபதேசித்தருளினார்.

சித்தர்சிவப்பிரகாசர் திருமூவலூரிலே பாம்பரைச் சைவவேளாளர் குலத்திலே திருவவதாரஞ் செய்த பஞ்சாஷ்டாதேசிகர் எனப்படும் நமச்சிவாயமூர்த்திகளுக்கு உபதேசித்தருளினார்.

இந்தப் பஞ்சாஷ்டாதேசிகசுவாமிகளே திருவாவடுதறையாதீனத்துக்குப் பிரதமஞானசாரியசுவாமிகள்.

நமச்சிவாயமூர்த்திகள் திருவாவடுத்துறையில் எழுந்தருளியிருந்து கொண்டு சிவப்பிரகாசத்தேசிகருக்கு உபதேசம் அருளிச்செய்தார்.

சிவப்பிரகாசத்தேசிகர் வைஷ்ணவர்களாலே சிதம்பராலயபூசைக்கு முட்டுப்பாடுவந்தபோது, தமது ஆசாரியமூர்த்திகள் ஆஞ்சநாப்பிரகாரம், தம்மை வழிபடும்வண்ணம் அக்காலத்திருந்த அரசரை வசப்படுத்திச் சிதம்பராலயபூசையைச் சிறப்புற நடாத்துவித்துப் பின்னர் நிட்டையில் வீற்றிருந்தருளினார்.

பின்னர் நமச்சிவாயமூர்த்திகள் திருவாவடுத்துறையிலே திருவவதாரஞ்செய்து தீவிரதாபக்குவராய் எழுந்தருளியிருந்த மறைஞானதேசிகருக்கு அபிஷேகஞ்செய்து உபதேசித்தருள, அவர் சைவசித்தாந்தசாத்திரோபதேசம் கேட்டமாதிரிதிலே சிந்தித்துத் தெளிந்து தைலதாரைபோல இடையறாது நிட்டையிலே வீற்றிருந்தருளினார்.

பஞ்சாக்கரத்தேசிகரத்தமர் ஆதினபரம்பரையாகச் சித்தாந்தோபதேசம் விளங்கிவரும்வண்ணம் திருவுளங்கொண்டு அம்பலவாணதேசிகருக்கும், தக்ஷிணமூர்த்தித்தேசிகருக்கும் அபிஷேகஞ்செய்து, சைவசித்தாந்தோபதேசஞ் செய்தருளினார்.

தக்ஷிணமூர்த்தித்தேசிகர் மெய்கண்டசாஸ்திரக்கருத்தை உள்ளடக்கித் தசகாரியம் உபதேசப்பட்டுறொடை என்னும் இரு நூல்களை அருளிச்செய்து பரிபூரணதசை அடைந்தார்.

அம்பலவாணதேசிகர் தசகாரியம், சன்மார்க்கசித்தியார், சிவாச்சிரமத்தேளிவு, சித்தாந்தப்பட்டுறொடை, சித்தாந்தசிகாமணி, உபாயநிட்டை வெண்பா, உபதேசவெண்பா, நிஷ்டைவீளக்கம், அதிசயமாலே, நமச்சிவாயமாலே என்னும் பத்து ஞானநூல்களையும், பூப்பிள்ளையட்டவண்ண எனப்படும் உயிரட்டவணையையும் அருளிச்செய்தார்.

பின்னரும் அம்பலவாணதேசிகர் தம்மை அடைந்த வைஷ்ணவப்பிராமணரும் கல்வியறிவொழுக்கங்களிற் சிறந்த பரிபக்குவருமாகிய உலகுடைநாயனார் என்பவருக்கு நிருவாணதிகைஞ்செய்து, மெய்கண்டசாஸ்திரங்களையும், தாம் இயற்றியருளிய தசகாரியமுதலிய நூல்களையும் உபதேசித்தார். உலகுடைநாயனார் தமது ஞானாசாரியர்மீது “மலமெனூர் தடத்தில” என்றற்றொடக்கத்த பத்துத் திருவிருத்தங்களைப் பாடியருளினார்.

அம்பலவாணதேசிகர் உருத்திரகோடித்தேசிகருக்கும், அவர் வேலப்பதேசிகருக்கும், அவர் குமாரசுவாமித்தேசிகருக்கும், அவர் பிற்குமாரசுவாமித்தேசிகருக்கும், அவர் மாசிலாமணித்தேசிகருக்கும் அபிஷேகஞ்செய்து சைவசித்தாந்தோபதேசஞ் செய்தருளினார்.

அக்காலத்திலே மாசிலாமணித்தேசிகரிடத்திலே சைவசித்தாந்தோபதேசம் பெற்றுத் திருநெல்வேலியில் ஈசானமடாலயத்திலிருந்த சுவாமிநாததே

சிகர் இலக்கணக்கொத்து என்னும் நூலையும் வடமொழிப்பிரமாணங்களோடு சேர்ந்த தசகாரியஞானநூலையும் இயற்றினார்.

மாதிலாமணிதேசிகர் இராமலிங்கதேசிகருக்கும், அவர் வேலப்பதேசிகருக்கும், அவர் பின்வேலப்பதேசிகர்க்கும் சைவசித்தாந்தோபதேசஞ் செய்தருளினார். பெரியபட்டத்து வேலப்பதேசிகர் திருப்பறியலூர்ப்புராணத்தை வடமொழியினின்று மொழிபெயர்த்தருளினார். சின்னப்பட்டத்துப் பின்வேலப்பதேசிகர் பஞ்சாக்கரப்பல்லொடை என்னும் ஞானநூலை அருளிச்செய்தார்.

அம்பலவாணதேசிகர் அருளிய தசகாரியமுதலிய பத்தும், தக்ஷிணமூர்த்ததேசிகருளிய தசகாரியம், உபதேசப்பல்லொடை இரண்டும், சுவாயிநாததேசிகருளிய தசகாரியம் ஒன்றும், பின்வேலப்பதேசிகருளிய பஞ்சாக்கரப்பல்லொடையுமாகச் சேர்ந்த பதினான்கு ஞானநூல்களும் பண்டாரசாஸ்திரங்களெனப் பெயர்பெற்று வருவனவாயின.

அந்தப் பின்வேலப்பதேசிகளுஞ்சாரியர்காலத்திலே, பாண்டிமண்டலத்துப் பொதியமலைச்சாரலிலே பாவநாசத்தைச் சார்ந்த விக்கிரமசிங்கபுரத்திலே பரம்பரைச் சைவவேளாளர்குலத்திலே சிவபக்திமுதலியவற்றால் ஓங்கிய ஆனந்தக்கூத்தர் என்பாருடைய கம்பினிற் சிறந்த மயிலம்மையார் திருவயிற்றிலே ஒருவர் திருவவதாரஞ் செய்து, முக்களாலிங்கர் என்னும் பிள்ளைத்திருநாமம் பெற்று, ஒழுக்கம் அன்புமுதலிய நற்குணங்களோடு வளர்வாராயினார்.

முக்களாலிங்கர் ஐந்து பிராயத்திலே தமது தாய் தந்தையரால் வித்தியாரம்பஞ் செய்யப்பெற்று ஓர் பாடசாலையில் அமர்ந்து கல்விகற்று வருவாராயினார். அக்காலத்திலே திருவாவடுதறை ஆதினத்தைச் சார்ந்த சில முனிவர்கள் விக்கிரமசிங்கபுரத்துக்கு வந்தபோது, அவர்களை முக்களாலிங்கர் தரிசித்துப் பிரார்த்தித்துத் தமது கிருகத்துக்கு அழைத்துக்கொண்டு போய் விருந்துசெய்தார். தமது கருத்தின்படி விருந்தளித்த அன்னை யாரையுற்று,

அருந்தீயென் னம்மை யடியவர்கட் கேண்புந்
 தீருந்த வழுதளிகீதூந் சேல்வி—பொருந்தவே
 யானந்தகீ கூந்த ரகமகிழந் தோண்டேயே
 மானந் தவாத மயில்

என்னும் வெண்பாச்செய்யுளை இயற்றினார். பின்னர் அவர் தந்தையார் விட்டிற்கு வந்து நடந்த விஷயங்களைக் கேட்டு மிக்க ஆனந்தமுற்றார்.

ஆனந்தக்கூத்தர் தமது புதல்வரோடு ஆதினமுனிவர்களிடத்துக்குப் போய் வணங்கியபோது, சத்திபாதமுற்ற முக்களாலிங்கர் பிறவித்துன்ப பத்தினின்று கரையேற நினைந்து, முனிவர்களோடு நாம் செல்லவேண்டு

மென்ற குறிப்பினைத் தந்தையார்க்கு உணர்த்த, புதல்வரைப் பிரியச் சிறிதும் மனசிலராயினும் தந்தையார் ஒருவாறு இசைந்து அப்புதல்வரை முனிவர் பால் விடுத்தத் தமது வீட்டிற்குத் திரும்பிவிட்டார்.

முனிவர்களோடு முக்களாவிங்கர் வழியிலேயுள்ள சிவஸ்தலங்களை வழிபட்டுக்கொண்டு, திருவாவடுதுறையாசீனமடாலயத்துள்ளே பிரவேசித்து, ஆசீனபாமசற்குருவாகிய நமச்சிவாயமூர்த்திகளைத் தரிசித்துத் திருவீருணைக்கம் பெற்று, சின்னப்பட்டத்தில் அப்போது எழுந்தருளியிருந்த ஞானசாரியராகிய பின்னிலைப்பேதிகரை ஒடுக்கத்திலே போய்த் தரிசித்துப் போய்போடு வணங்கினார்.

இந்த ஞானதேசிகரிடத்திலே சைவசந்நியாசமும், சிவதிசைஷ்யமும், சிவஞானயோகிகள் என்னும் சீக்ஷாராமமும் பெற்று மெய்கண்டசாஸ்திரம், பண்டாரசாஸ்திரம் என்பவற்றைக் கேட்டருளினார்.

இவர் சென்னைமாநகரிலே இருந்தபோது மஹேளதாரியப்பிரபுவாகிய மணவிச்சிந்நயமுதலியாரது ஆஞ்ஞாப்பிரகாரம் வியாகரணத்தில் வல்ல சாஸ்திரியார்வாயிலாகப் பதஞ்சலிமகாபாஷ்யம் கற்றுவந்தார். இங்ஙனம் நெடுநாட்கற்றுவருங்காலத்தில், முதலியார் சாஸ்திரியாரைப் பார்த்து, தம்பிரான் பதஞ்சலிமகாபாஷ்யம் நன்கு கற்றுவருகின்றாரா? என்று சிவஞானயோகிகளையும் வினாவ, அதற்குச் சாஸ்திரியார் “பாடம் மாத்திரம் சொல்லிக்கொண்டுவருகின்றேன், ஞாபகத்தில் அவற்றைத் தரித்திருக்கின்றாரா? என்பதையும் நான் ஒன்றும் அவரிடத்தில் விசாரித்திலேன்” என்று உத்தரம் கூறிவிட்டு, முதலியார் சமூகத்தில் மகாபாஷ்யத்திற் சில வினாக்கள் பொறித்தார். உடனே சிவஞானயோகிகள் “வகசந்தக்கிராகி” யாதலின் கடன் மடை திறந்தாற்போலத் தாம் கேட்ட மகாபாஷ்யபாகங்களில் ஓர் பதமும் தவறவிடாது நெட்டுருவாக ஒப்பித்தார். உடனே சாஸ்திரியாரும் முதலியாரும் அடைந்த ஆனந்தத்துக்கு ஓர் அளவில்லை என்பர். அவர் அகத்தியமகாமுனிவரது வரத்தினால் அவதரித்தவர் என்று கூறப்படுகின்றமைக்குச் சான்றாகவே, வடமொழி தென்மொழிக் கடல்களின் கரை கண்டுணரவல்லராயினார்.

பின்னிலைப்பேதிகர் சிவஞானயோகிகளுக்கு ஆசாரியராயிருந்தாரென்பது

எவ்வெவர்கோப் படுபொருளு மநீசெழுந்தி னடக்கியவற் றியல்பு காட்டி.
மெய்வகையத் சுவந்தையினு நிற்குமுறை யோதுமுறை விளங்கத் தேற்றி
யவ்வெழுந்தி னுள்ளீடு மறிவித்துச் சிவபோகத் தழுந்தி நாயேள்
செய்வினையுங் கைக்கொண்ட வேலப்ப தேசிகளேள் சென்னி சேர்ப்பாம்
என்னும் காஞ்சிப்புராணச்செய்யுளால் அறியப்படுகின்றது.

சிவஞானயோகிகள் தொல்காப்பியச்சூக்திரவிரூத்திபாஷ்யம், தருக்க சங்கிரக அன்னம்பட்டையங்களின் மொழிபெயர்ப்பு, நன்னூல்விரூத்தியுரைத் திருத்தம், சித்தாந்தப்பிரகாசிகை, காஞ்சிப்புராணமுதற்காண்டமொழி பெயர்ப்பு, அரதத்தாசாரியர் அருளிய பஞ்சசுலோகமொழிபெயர்ப்பு, சிவ தத்துவவிவேகம், சோமேசர்முதுமொழிவேண்பா, திருவேகம்பாந்தாதி, கலைசைப்பதிற்றுப்பத்தந்தாதி, இளசைப்பதிற்றுப்பத்தந்தாதி, கச்சியானந்த ரூத்திரேசர்பதிசம், திருவேகம்பானந்தக்களிப்பு, செங்கழுநீர்விநாயகர்பிள்ளை த்தமிழ், அமுதாம்பிகைபிள்ளைத்தமிழ், செப்பறை அகிலாண்டேசுவரிபதிசம், திருத்தொண்டர் திருநாமக்கோவை, நமச்சிவாயமூர்த்திகண்மீது பஞ்சாக்ஷர மாலைமுதலிய பிரபந்தங்கள், சிவசமவர்தவுரைமறுப்பு, “எழுத்து” என்னுஞ் சொல்லுக்கிட்ட வைரக்குப்பாயம், இலக்கணவிளக்கச்சூறாவளி என்னும் நூல்களை லோகேகாப்காரமாக இயற்றினதேதாடமையாது, யாமெல்லாம் உயர்ந்து பிறவிசாகரத்தினின்றும் கரையேறும்வண்ணம் சிவஞானபோதத்துக்கு மெய்கண்டசிவாசாரியர் அமைத்தருளிய மெய்ப்பொருள் விளங்கும்வண்ணம் திராவிடமகாபாஷ்யம் எனப்பெயரிய சூருவியாக்கியானமும், சிற்றுரை எனப் பெயரிய லகுவியாக்கியானமும் செய்தருளினார். அச்சிவஞானபோதசூத்திரம், வார்த்திசம், வேண்பா என்பவற்றின் உண்மைப்பொருளுணர்ந்து விளக்க வல்லார் இப்பூமண்டலத்தில் இந்த மகானூதிய சிவஞானயோகிகளேயன்றி மற்றியார்!!

இந்தச் சிவஞானபோதம் வடமொழியை முதலாகக் கொண்டதென்று ணர்த்த ஒவ்வொரு சூத்திரத்தினும் முதற்கண்ணே, சிவபெருமான் அருளிய வடமொழிச்சுலோகத்தையும் அதன் பொருளையும், மெய்கண்டதேவர் அருளிய சூத்திரத்தையும் அதன் பதவுரையையும், அதன்பின் சூத்திரக்கருத்துரையையும் அதன் பொருளையும், சூத்திரப்பிண்டப்பொழிப்பையும் வரைந்துவிட்டு, அதிகாரணத்தள்ள மேற்கோள், ஏதுமுதலியவற்றின் பொருளைப் பொல்லாப்பிள்ளையாரருளிய ஒவ்வொரு சூர்ணிகையின் பொருளாக அடக்கி வரைந்து, திருஷ்டாந்தமாகப் போந்த வேண்பாக்களின் பொருளையும் எழுதி, மேலும் விளக்கற்பாலனவாய், சுருக்கற்பாலனவாய், விரிக்கற்பாலனவாய்க் கிடந்தவற்றை விளக்கியும், சுருக்கியும், விரித்தும் உரைத்தும், ஒவ்வொரு சூத்திர இயுகியில் ஒவ்வொரு சூத்திரப்பொருளையும் தொகுத்துணர்த்தியும், அச்சூத்திரப்பொருள் இனிது விளங்குமாறு பற்பல வினாக்கள் போதித்தும், அவற்றின் விடைகள் இன்ன இன்ன பிரிவுகளால் உணரப்படும் என்பது போதா, வினாக்களின் இயுகியில் இலக்கங்கள் கொண்டு அவற்றைக் குறித்தும் வரைந்துள்ளோம்.

இந்தச் சிவஞானபோதவசனூலங்காரதீபத்திலே பிரமாணமாய்ப்போந்
 இருக்குவேதமும், ஆரணியகமும், உபநிஷதமும், பிரமசூத்திரமும்,
 புராணேதிகாசமும், ஆகமமும், தேவாரதிருவாசகதிருமந்திரமும் பிறவு
 மாம்,

சூத்திரப்பதப்பொருளை (சூ - ப) என்றும்,

சூத்திரக்கருத்தரையை (க - ரை) என்றும்,

கருத்தரைப்பொருளை (க - பொ) என்றும்,

சூர்ணிகைப்பொருளை (சூ - பொ) என்றும்,

சூத்திரப்பிண்டப்பொருளை (சூ - பி - பொ) என்றும்,

வெண்பாப்பொருளை (வே - பொ) என்றும் ஆண்டாண்டுக் குறித்துள்
 னேம். இங்ஙனம் எழுதாது மற்றோர்பிரகாரம் மேற்கோண்முதலியபற்றி
 எழுத முயன்றால், அது வசனநடையாயிருந்தாலும் அதன் பொருள் எவர்க்
 கும் அறியமுடியாதுபோய்ப் பயனற்றதாய் முற்றுமாகலான் அங்ஙனஞ்
 செய்துளேம். யாம் பெரும்பான்மையும் மாதவச்சிவஞானயோகிகள் உரைத்
 தருளிய உரையைத் தொடர்ந்தே இதனை எழுதினேம்.

இங்ஙனம்,

ஸ்ரீகாசிவாசி - செந்திநாதையர்.

ஸ்ரீ காசிவாசி செந்திமாதையர்.

உ

திருச்சிற்றம்பலம்.

குருவணக்கம்.

தருமணியின் தருமணியாய்த் தமையடைந்து வேண்டிநினை தகைய
வேம்மைப், பொருமணியின் மதிமலினால் போதித்துப் போதவுயர் போத
ராக்கிக், குருமணியி னெமக்கென்றுங் குருமணியாய்க் குலவுசெந்தி நாத
ரேன்னுந், திருமணியின் மணிமலர்த்தாள் சிந்தையினுஞ் சென்னியினுஞ்
சேர்த்தி வாழ்வாம்.

1

சிவஞானபோதவசனூலங்காரதிபம்.

கடவுள்வணக்கம்.

க. பொதுவதிகாரத்தினாலும் சிறப்பதிகாரத்தினாலும் இரண்டாகவே அபுதித்திக் காட்டி, வடமொழிச்சிவஞானபோதத்தைத் தென்மொழியிலே மொழிபெயர்த்தருளிச்செய்யுமாறு தொடங்கிய மெய்கண்டதேவநாயனார் நின்மலஜாக்கிராதீதசிவானந்தசாகரத்தில் மூழ்கிய தமக்கு எவ்வித இடையூறும், சிறிதாயினும் நணுகாது என்று உணர்ந்தாரேனும், ஆன்றோர் செய்த பிரகாரம் தாமுஞ் செய்து அந்த ஆன்றோர் ஒழுக்கத்தைப் பேணவேண்டும் என்றும், அதனைத் தமது மாணக்கர்க்கு அறிவுறுத்தவேண்டும் என்றும் கொண்டே, முதற்கண் இடையூறு நீக்குதற்குரிய விநாயகக்கடவுளை வாழ்த்துதலாகிய மங்கலவாழ்த்துக் கூறுகின்றார்.

உ. கல்லா விழன்மலை
வில்லா நரணிய
பொல்லா ரீணமலர்
நல்லார் புணைவரே.

ங. (இதன் பொருள்.) திருக்கைலாசத்தின்கண்ணேயுள்ள அருள்வடிவாகிய கல்லாலவிருகூத்தின்கீழே வீற்றிருந்தருளி, இந்தச் சிவஞானபோத சாஸ்திரம்வாயிலாகச் சிவாகமப்பொருள்கள் ஒன்றோடொன்று மாறுபடுவனவாக மலைவுற்று வினாவிய நந்திபெருமானுக்கு உளவாகிய சந்தேகங்களை நீக்கியருளிய ஸ்ரீகண்டருத்திரப்பெருமான் மேன்மேலும் கருணைகூர்ந்தருளும் பொருட்டு, சுயம்புமூர்த்தியாகிய விநாயகக்கடவுளுடைய இரண்டு திருவடித்தாமரைகளை மெய்யன்பர்கள் தமது சிசின்கண்ணே சூடுவர் என்பதாம்.

ச. அவரது திருவடிகள் இரண்டனும் வலத்திருவடி சேதனசேதனப்பொருள்களையெல்லாம் ஒருவர் அறிவிக்கவேண்டாது தானே அறியும் அறிவாகிய முற்றறிவு என்றும், இடத்திருவடி அந்தப் பொருள்களை யெல்லாம் செயற்படுத்தும் முற்றுத்தொழில் என்றும் உணர்தற்பாலனவாம்.

ரு. ஆகவே, அவரது முற்றறிவே ஓர் திருவடி எனவும், முற்றுத்தொழிலே மற்றத் திருவடியாம் எனவும் ஓர்சு.

சு. ஆன்மாக்களுடைய அறிவு எப்பொருளையும் ஒவ்வொன்றாக அறியும் சிற்றறிவாயும், அவர்களுடைய தொழில் எப்பொருளையும் நினைத்தவாறு செய்ய இயலாத சிறு தொழிலாயும் உள்ளன.

எ. ஆதலால் அவரது முற்றறிவாகிய திருவடிமையின்றி ஆன்மாக்களாகிய நாம் ஒன்றை அறிபவும் இயலேம், அவரது முற்றத்தொழிலாகிய திருவடிமையின்றி நாம் ஒன்றையும் செய்யவும் இயலேம் என்று உணர்ந்து, நமது அறிவுஞ் செயலும் இழந்து திருவருள் விபாகத்தில் அடங்கிநிற்கலே அவரது திருவடியைச் சூடுதல் என்பதின் பொருளாம்.

அ. தாள் தலை என்னும் இரண்டும் வேறு சொற்களாயும், அவ்விரண்டும் புணருங்கால் தாடலை என ஒன்றாயும் நிற்குமாறுபோல, கீவான்மா பரமான்மா என்னும் இரண்டும் வேறு பொருள்களாயும், முத்திதகையிலே ஆன்மபோதமும் கண்ணொளியும்போல வேறுபடாது அனன்னியமாயும் நிற்கும்.

சு. உலகத்திலே புதல்வனிடத்திற் செய்யும் வழிபாடு தந்தையர்க்கு மிகுந்த மகிழ்ச்சியை விளைக்குமன்றோ. அந்த முறைமைபற்றி விநாயகக்கடவுளை வழிபடுதல் சிவபெருமானை மகிழ்விக்கும் என்பதும், அவ்விருவர்க்கும் பேதமின்றும் என்பதும் போதர வில்லார் அருளிய பொல்லார் இணைமலர் புனைவரே என்றார்.

க௦. மலையை வில்லாக வளைத்தவரும், கல்லாலநிழலில் எருந்தருளியிருந்தவரும் சிவபெருமானேயாம்.

சக. மகாமேருவை வில்லாகவளைத்து அக்கினியும், சோமனும், விஷ்ணுவும் முறையே அடியும், நடுவும், துறியுமாக அமையப்பெற்ற பாணத்தைத் திரிபுரத்தின்மேற் செலுத்தி, அப்புரத்து அகரர்களைச் சங்கரித்து, அவர்களால் துன்பமடைந்த தேவர்களைச் காத்து, அவர்களுக்குச் சிற்றின்பபோகத்தை ஊட்டிய கடவுளே, கல்லாலவிருகநீழலில் ஞானசாரியாக எழுந்தருளியிருந்து சனகாதிமுனிவர்களுக்குச் சித்தாந்தோபதேசஞ் செய்து, மும்மலம்போக்கிப் பேரின்பபோகத்தை அருளினுரென்று உரைப்பாற்றும். அங்ஙனம் சித்தாந்தோபதேசஞ் செய்தமை

கஉ. ஸநகாஶீஶாநீஶ்டே ஊ) வ்ரிவாஶாஸா-ரீஸா-வ்ரிதீஸ்ய|

நஶஸ்யூரீமரீஶாஶ்யூவ்யிவாஶாஶ கயயஶ்ரூவ்யிதீ||

சநகாதிமுநீந்திரேப்பஸ் திரிபதார்த்தார்த்தசம்மிதம்|

ரஶஸ்யமாசமாந்நாக்யசித்தாந்தம் நதயந் ஸ்திதீ||

“(கைலாசத்திலே சிவபெருமான்) சனகர்முதலிய முனிந்திரர்களுக்குத் திரிபதார்த்தார்த்தங்களினாலே சம்மிதமாயும் இரகசியமாயுமுள்ள ஆகமாந்தம் என்னும் பெயர்த்தாகிய சித்தாந்தத்தைச் சொல்லிக்கொண்டிருந்தார்” என்று சங்கராசக்கதை கூறுமாற்றால் உணரப்படும்.

கஃ. மேலே கூறிய “கல்லால்” என்றற்றொடக்கத்தவஞ்சித்துறைச் செய்யுள் கல், ஆல், நீழல், மலைவு, இல்லார், அருளிய, பொல்லார், இணை, மலர், நல்லார், புனைவர், ஏ என்னும் பன்னிரண்டு சொற்களையுடையது.

கச. இந்தப் பன்னிரண்டு சொற்கள்கொண்டு இந்த நூல் பன்னிரண்டு சூத்திரங்களால் அமையப்பெற்றது எனவும்,

கரு. கல், ஆல், நிழல், மலைவு, இல்லார், அருளிய என்னும் முன் ஆறு சொற்கள்கொண்டு பொதுவதிகாரமாகிய பொதுவியல்பு முன் ஆறு சூத்திரங்களாற் கூறப்பட்டது எனவும்,

கசு. பொல்லார், இணை, மலர், நல்லார், புனைவர்' ஏ என்னும் பின் ஆறு சொற்கள்கொண்டு சிறப்பதிகாரமாகிய சிறப்பியல்பு பின் ஆறு சூத்திரங்களாற் கூறப்பட்டது எனவும்,

கஎ. கல், ஆல், நிழல் என்னும் மூன்று மொழிகள்கொண்டு பதி, பாசம், பசு என்னும் முப்பொருள்களுக்குப் பிரமாணம் கூறுவதாகிய பிரமாணவியல்பு முதலாம், இரண்டாம், மூன்றாம் சூத்திரங்களாற் கூறப்பட்டது எனவும்,

கஅ. மலைவு. இல்லார், அருளிய என்னும் மூன்று மொழிகள்கொண்டு அந்தப் பசு பாசம் பதி என்னும் முப்பொருள்களுக்கு இலக்கணம் கூறுவதாகிய இலக்கணவியல் நான்காம், ஐந்தாம், ஆறாம் சூத்திரங்களாற் கூறப்பட்டது எனவும்,

கசு. பொல்லார், இணை, மலர் என்னும் மூன்று மொழிகள்கொண்டு, அப்பதி, பசு, பாசங்களின் இலக்கணத்தை அறிந்து அதனாலாகிய பயன்பெறுதற்கு ஏதுவாயுள்ள சாதனம் கூறுவதாகிய சாதனவியல்பு ஏழாம், எட்டாம், ஒன்பதாம் சூத்திரங்களாற் கூறப்பட்டது எனவும்,

உ௦. நல்லார், புனைவர், ஏ என்னும் மூன்று மொழிகள்கொண்டு அச்சாதனத்தானாகிய பயனை வகுத்துக் கூறுவதாகிய பயனியல்பு பத்தாம், பதினொராம், பன்னிரண்டாஞ் சூத்திரங்களாற் கூறப்பட்டது எனவும் குறிப்பால் உணரக்கிடந்தது.

உ௧. இங்ஙனம் நூலிலே கூறப்படும் பொருள்களையெல்லாம் குறிப்பால் தன்னகத்தே அடக்கிநிறல் மங்கலவாழ்த்துக்கு இலக்கணமாம் என்று ஓர் க.

கடவுள்வணக்கத்துப் பரீகாஷ்யவினாக்கள்.

- க. சிவஞானபோதம் எத்தனை அதிகாரமுடையது? க.
- உ. எந்நிலையில் நின்றவர்க்கு இடைபூறு எய்தாது? க.
- ங. மெய்கண்டதேவர் எந்நிலையில் உள்ளார்? க. ஃ
- ச. எதன்பொருட்டு மங்கலவாழ்த்துக் கூறுகின்றார்? க.
- சி. எவரை இங்கே வாழ்த்துகின்றார்? க.
- சு. அந்த வாழ்த்து யாது? உ.
- எ. வாழ்த்துக்கவியின் பொருள் யாது? ங.
- அ. விராயகக்கடவுளது வலத்திருவடி எதனை உணர்ந்தும்? ச.
- க. அயர் இடத்திருவடி எதனை உணர்ந்தும்? ச. .
- கஃ. ஆன்மாக்களுடைய அறிவும் தொழிலும் எவ்வியல்பின? சு. .
- கக. திருவடி சூடுதலின் பொருள் யாது? எ. .
- கஉ. தான் தலை என்னும் மொழிகள்போல, வேறு பொருள்களாயுள் ளன யாவை அ. .
- கக. முத்திதசையிற் பாமான்மாவும் ஆன்மாவும் எங்ஙனம் அனன்னி யமாய் நிற்கும்? அ. .
- கச. விராயகக்கடவுளை வழிபடுதல் சிவனை மகிழ்விக்கும் என்றற்குக் காரணம் என்னை? சு.
- கசி. மலையை வில்லாக வளைத்தவரும் கல்லாலிழுவில் எழுந்தருளி யிருந்தவரும் யாவர்? கஃ.
- கக. மலையை வில்லாக வளைத்து எதனைச் செலுத்தினார்? கக.
- கக. பாணத்தைச் செலுத்தி எவரைச் சங்கரித்தார்? கக.
- கஅ. அதனால் தேவர்களுக்கு எதனை ஊட்டினார்? கக.
- கக. கல்லால விரு கூடி நிறுவில் எழுந்தருளியிருந்து எதனை உபதேசித்தார்? கக.
- உஃ. சித்தாந்தோபதேசஞ் செய்து எதனைப் போக்கினார்? கக.
- உக. அதனால் சனகாதிபர்க்கு எதனை அருளினார்? கக.
- உஉ. சனகாதிபர்க்குச் சித்தாந்தோபதேசஞ் செய்தார் என்றமைக் குப் பிரமாணம் என்னை? கஉ.

௨௩. கல்லால் என்றற்றோட்கத்த வஞ்சித்துறைச் செய்யுளில் எத்தனை சொற்கள் அமைந்தன? ௧௩.

௨௪. இப்பன்னிரு சொற்களும் எவற்றைக் குறிப்பால் உணர்த்துகின்றன? ௧௪.

௨௫. கல் முதலிய ஆறு சொற்களால் எவை சுட்டப்படுகின்றன? ௧௫.

௨௬. அவ்வாறு சூத்திரங்களிலும் கூறப்பட்டது யாது? ௧௫.

௨௭. போல்லார் முதலிய ஆறு சொற்களாற் குறிக்கப்பட்ட படன யாவை? ௧௬.

௨௮. ஆறு சூத்திரங்களிலும் கூறப்பட்டது யாது? ௧௬.

௨௯. கல்முதலிய மூன்று சொற்களால் உணர்த்தப்பட்டன யாவை? ௧௭.

௩௦. அம்மூன்று சூத்திரங்களிற் கூறப்பட்டது யாது? ௧௭.

௩௧. மலைமுதலிய மும்மொழிகளாற் குறிக்கப்பட்டன யாவை? ௧௮.

௩௨. அம்மூன்று சூத்திரங்களிற் கூறப்பட்டது யாது? ௧௮.

௩௩. போல்லார் முதலிய மும்மொழிகளால் உணர்த்தப்பட்டன யாவை? ௧௯.

௩௪. அம்மூன்று சூத்திரங்களிற் கூறப்பட்டது யாது? ௧௯.

௩௫. நல்லார்முதலிய மூன்று சொற்களாற் குறிக்கப்பட்டது யாது? ௨௦.

௩௬. அம்மூன்று சூத்திரங்களிற் கூறப்பட்டது யாது? ௨௦.

சமயாதிதம்.

வேதசாரசைவசித்தாந்தம்.

௧. மங்கலவாழ்த்துக் கூறுமிடத்து நமக்கு இறைவர் சிவபெருமான் என்று உணர்த்தி, அந்தச் சிவபெருமானால் அருளிச்செய்யப்பட்ட வைதிக சைவசித்தாந்தத்தினது உயர்ச்சியும், ஏனைச் சமயநூல்களை உணர்த்தாரது குறைவும் கூறுவாராயினார்.

௨. உடைப்பொருள் இருவகைப்படும்; அவை அடிமையும் உடைமையுமாம். உயிர்ப்பொருளெல்லாம் அடிமைப்பொருள். உயிரில்லாப் பொருளெல்லாம் உடைமைப்பொருள். உயிர்ப்பொருள் சேதனப்பிரபஞ்சம் எனவும், உயிரில்லாப்பொருள் அசேதனப்பிரபஞ்சம் எனவும்படும்.

க. நின்மலதூரியத்தின்கண்ணே “தான் பணியை நீத்தலாகிய” ஆன்மசத்திவாயிலாக அடிமைப்பொருளாகிய தம் இயல்பினை உணர்ந்து, தம்மை உடையானாகிய தலைவனை நின்மலதூரியாதித்தின்கண்ணே உணரும் சித்தார்த்தசைவர் தமக்கு அடிமைப்பொருளாகிய எம்மை உடையாராகவுள், அவர் நாம் செய்யும் சூற்றங்களைப் பொருட்படுத்தாது நீக்கி, எமது நற்குணத்தைப் பொருட்படுத்திப் பாராட்டுவாரன்றி ஒருகாலும் தூஷிப்பாரல்லர்; ஆதலால் அவர்கள் நாம் இயற்றும் இந்தச் சிவஞானபோதத்திலே நிகழும் வழுவகங்களைப் பொருட்படுத்தாது நீக்கி, அதிற் காணப்படும் சிறந்த பொருள்களைப் பாராட்டி அதனை அங்கீகரிப்பார்.

ச. அங்ஙனம் பரமபதியாகிய சிவபெருமானுக்குத் தாம் அடிமை என்று உணரமாட்டாத புறப்புறச்சமயத்தாரும், புறச்சமயத்தாரும், அகப்புறச்சமயத்தாரும் எமது நூலையும், எம்மையும் இகழ்ந்து உரைக்கும் மொழிகளையும், புறச்சமயிகளாகாத அகச்சமயத்தார் அறுவரும் முன்னன்றிப் புறத்தே இகழ்ந்து உரைக்கும் மொழியையும் பொருட்படுத்தேம்.

புறப்புறச்சமயத்தார்.

(1) லோகாயதரும் (மாத்திகர், யோகாசாரர் சுவத்திராந்திகர், வைபாடிசர் என்னும்) நால்வகைப் பவத்தரும், க்ஷிமணருமாகிய அறுவரும் வேதம் சிவாகமம் இரண்டையும் நிற்கிக்கும் நாஸ்திகராயினும் ஒரு நூல் என்றும் பிரமாணம் என்றும் கூறி ஒரு நெறியில் நின்றலால் அவர் சமயம் புறப்புறச்சமயம் எனப்படும்.

புறச்சமயத்தார்.

(2) தார்க்கிகரும், மீமாஞ்சகரும், ஏகான்மவாதியரும், சாங்கியரும், யோகமதத்தினரும், பாஞ்சராத்திரிகளுமாகிய அறுவரும் வேதத்தைப் பிரமாணமாகப் பொதுவகையாற் கொள்ளினும், அவருள்ளே தார்க்கிகர் வேதத்தை நேசி பிரமாணமாகக் கொள்ளாது, அவ்வேதப்பொருளோடு மாறுபட்டுப் பொருள்கொள்ளுகின்றமையானும், மீமாஞ்சகர் வேதத்தின் கண்மகாண்டத்தையே பிரமாணமாகக்கொண்டு ஞானகாண்டமாகிய உபநிடதங்களை இகழ்கின்றமையானும், ஏகான்மவாதிகள் ஞானகாண்டத்தைப் பொருட்படுத்துபவர்போலத் துணிந்து, வேதார்த்தம் என்னும்பெயரோடு விளங்குகின்ற சர்வசாரம் பைங்கலமுதலிய மாயாவாத உபநிடதப்பொருள்களைப் பொருட்படுத்தி, அம்மாயாவாதப் பொருள்களுக்கு இயைவுபட (ஆன்மாவையும் பரமான்மாவையும் சிவாகமங்களுக்கு மாறுபடாது நித்தியபதார்த்தங்கள் என்று

உரைக்கும் மெய்மை வேதாந்தமாகிய முண்டகம் சுவேதாசுவதாம் கடவல்வி முதலிய உபநிடத) பாசுருதிகளை அலைத்துத் திரித்து மாயாவாதபாமாகப் பொருள்கொண்டு இடருறுதலானும், சாங்கியர் யோகமதத்தினர் என்னும் இருவரும் தத்தம் மதத்துக்கு வேண்டுவனவற்றைமாத்திரம் எடுத்துக் கொண்டு ஏனைவற்றுக்குப் பிரமாணம் கொள்ளாமையானும் வேதத்துக்குப் புறமாகிய நூல்களைப் பிரமாணமெனக் கொள்கின்றமையானும், பாஞ்சராத்திரர் வேதாந்தம் என்னும் பெயரோடு விளங்கும் நாராயணம் சுபாலமுதலிய உபநிடதங்களைப் பொருட்படுத்தி, இந்த வைஷ்ணவ உபநிடதங்களுக்கு இயைய (ஈச, கேன, கட, பிரசின, முண்டக, மாண்டேக்கியமுதலிய) உபநிடதபாசுருதிகளை அலைத்துத் திரித்துப் பாஞ்சராத்திரப்பாமாகப் பொருள் கொண்டு இடருறுதலானும் வேதத்துக்குப் புறமாகிய நூல்களைப் பிரமாணமாகக் கோடலானும், தார்க்கிகர்முதற் பாஞ்சராத்திரர் இறுதியாகிய அறுவரும் சிவாகமநிந்தகாதலானும், அவர் சமயம் புறச்சமயம் என வேறுவைத்து எண்ணப்பட்டது.

அகப்புறச்சமயத்தார்.

(3) அவைதிசுபாசுபதர், மாவிரதர், காபாலர், வாமர், வைரவர் என்னும் ஐவரும் வேதம் சிவாகமம் இரண்டையும் பொதுவகையாற் பிரமாணமாகக் கொள்ளினும், அவ்வேதம் சிவாகமம் இரண்டற்கும் வேறாகிய அவைதிசுபாசுபதமுதலிய நூல்களைச் சிறப்புவகையாற் பிரமாணமாகக் கோடலானும், ஐக்கியவாதசைவர் வேதசிவாகமம் இரண்டையும் சிறப்புவகையாற் பிரமாணமாகக்கொண்டு, அவற்றில் விலக்கியவற்றை நீக்கி விதிக்கப்பட்டவற்றைச் செய்வாராயினும், எல்லாக் கேட்டிற்கும் காரணமாகிய ஆணவமலம் ஒன்று உளது என்பதைப் பொருட்படுத்தாமையானும், அதனை உண்டு என்று கூறும் சிவாகமங்களை இகழ்தலானும் அந்த ஆறுமதத்தினர் சமயம் அகப்புறச்சமயம் என வேறுவைத்து எண்ணப்பட்டது.

அகச்சமயத்தார்.

(4) பாடாணவாதசைவர், பேதவாதசைவர், சிவசமவாதசைவர், சிவசங்கிராந்தவாதசைவர், ஈசுவலிகாரவாதசைவர், சிவாத்துவிதசைவர் என்னும் அறுவரும் பதி பசு பாசுப்பொருண்மையெல்லாம் சிந்தாந்தசைவரோடு ஒப்பக்கொள்ளும் அந்தரங்க உரிமையுடையாராயினும், அவ்வப்பொருள்களுக்குக் கூறும் தன்னியல்பு பொதுவியல்புமாத்திரையில் மாறுபடலால், அவர்சமயம் அகச்சமயம் என வேறுவைத்தெண்ணப்பட்டது.

புறப்புறச்சமயம்:—

(1) லோகாயதர் பிருதிகி, அப்பு, தேயு, வாயு என்னும் தத்துவங்களின் கூட்டமே உடம்பு என்றும், வெற்றிலை பாக்கு சுண்ணாம்பு கூடியவிடத்துச் சிவப்புநிறம் ஒன்று தோற்றுமாறுபோல, அப்பிருதிகியுமுதலிய நான்கின் சேர்க்கையினால் ஓர் உணர்வு உண்டாகின்றது என்றும், கடவுள் ஒருவர் இல்லையே, ஆன்மா என ஒன்றில்லை, மங்கையரை மணந்து உண்டு உடுத்த வாழ்வதே துறக்கனினபம் என்றும் கூறுவர்.

(2) மாத்தியயிகர் உலகத்திலுள்ள பொருள்கள் உள் பொருளாயின் அழியா; அவை இல்லாத பொருளாயின் தோன்றா; அவை உள்ளவும் இல்லவுமாய பொருளெனில் முரணும்; இரண்டும் அல்ல எனின், உணர்ச்சிகூடாது; ஆதலின், இந்த நான்குபாகுபாடும் இல்லாமையின், எல்லாப் பொருளும் சூனியமே என்றும், எல்லாம் மயக்கத்தாற் காட்சிப்பொருள்போலப் புலப்படுகின்றன என்றும் கூறுவர்.

(3) யோகாசாரர் வட்டம், சதரம், கறுப்பு, சிவப்புமுதலிய வடிவின் வாய் அகத்தே தோன்றும் ஞானம் சாகாரஞானம் என்றும், பந்தம் நீங்கிய போது வேறுபாடின்றித் தொடர்ச்சியாய் உண்டாவது நிராகாரஞானம் என்றும், இப்படிப்பட்ட ஞானமேயன்றிப் பொருளென மற்ருன்றில்லை என்றும் கூறுவர்.

(4) சவுத்திராந்திகர் உடல் பொறி முதலிய உருவகந்தம் என்றும், இன்பதுன்பங்கள் வேதனைக்கந்தம் என்றும், உருவகந்தத்தை உணரும் உணர்வு ஞானகந்தம் என்றும், சாத்தன் கொற்றன்முதலிய பெயர் குறிக்கந்தம் என்றும், ஞானகந்தம் சாகாரம் நிராகாரம் என இருவகைப்படும் என்றும், சாகாரமாகிய சவிகற்பஞானம் பிரவிருத்திஞானம் எனப்படும் என்றும், நிராகாரமாகிய நிருவிகற்பஞானம் ஆலயிஞ்ஞானம் எனப்படும் என்றும், அவற்றின் வாசனை வாசனைக்கந்தம் எனப்படும் என்றும், உருவகந்தம் ஒன்றுமே புறச்சமுதாயம் என்றும், வேதனை ஞானம் குறி வாசனை என்னும் நான்கும் அகச்சமுதாயம் என்றும், இவ்விருவகைச் சமுதாயத்துள் உலகம் முழுதும் அடங்கும் என்றும் கூறுவர்.

(5) வைபாடிகர் புறப்பொருண்ஞானமே தமக்குக் காட்சிப்பொருளாமென்றும் மஞ்சளும் சுண்ணாம்பும் கூடியவிடத்துச் செவ்வண்ணம் தோன்றுமாறுபோல, இந்திரியங்கள் கூடியவிடத்துப் பிரபஞ்சம் தோன்றும் என்றும் கொள்வர்.

(6) ஆருகநர் சீவனும், அசீவனும் ஆச்சிராவமும், சமுவாமும், நிச்சரமும், பந்தமும், வீடும் எனப் பதார்த்தங்கள் ஏழு என்றும், இவற்றுட் சீவன் அநாதிசித்தனும், முத்தனும், பெத்தனும், என மூவகைப்படும் என்றும், அநாதிசித்தன் அருகக்கடவுள் என்றும், முத்தன் மோகமுதலிய பந்தத்தில்

நீங்கியவன் என்றும், பெத்தன், அவற்றுட் கட்டுண்டவன் என்றும், சீவன் எடுத்த உடம்பளவிற்கேற்ப வியாபகமாய் நிற்பன் என்றும், அசீவன் புற்கலமும் ஆகாயமும் தன்மமும் அதன்மமும் என நான்குவகைப்படும் என்றும், அவற்றுட்புற்கலம் நிலமுதலிய நான்கு பூதமும், மரம் புல்லுமுதலிய நிலையிற் பற்பொருளும், கருப்பை முட்டை முதலியவற்றிற் பிறக்கும் இயங்கியற் பொருளும் என அறுவகைப்படும் என்றும், ஆகாயம் உலகாகாயமும் உலகம் கடந்த ஆகாயமும் என இருவகைப்படும் என்றும், தன்மம் நன்மையைக் கொடுப்பது என்றும், அதன்மம் தீமையைப் பயப்பது என்றும், ஆச்சிரவமானது பொறிவழிச்செல்லுதலாம் என்றும், சமுலாவது அங்கனஞ் செல்லாமற் றடுத்து முக்திக்குக் காரணமாய் நிலத்தில் எறும்புமுதலிய இறவாமல் வழிபார்த்து மெதுவாய் இயங்குதலும், இனியவை கூறுதலும், நியமவுணவும், பிறவுமாம் என்றும், நிர்ச்சரவமாவது சுடுபாறையிற் சிடத்தல், தலையிற் பறித்தல்முதலிய தவமாம் என்றும், பந்தமாவது இருப்புக்கடானது தன்னுள் அகப்பட்ட சுரைப்பழத்தைத் தண்ணீருள்ளே செலுத்துமாறுபோல, மோகமுதலிய குணங்கள் சீவனுடைய சுதந்திரத்தை அடக்கிப் பிறளியிற் செலுத்துவதாம் என்றும், வீடாவது இருப்புக்கூடு உடைந்தபோது சுரைப்பழம் தண்ணீருக்குமேலே கிளருமாறுபோல, மோகமுதலிய நீங்கிச் சீவன் சுவதந்திரம் பெற்று உலகங்கடந்த ஆகாயத்தை நோக்கி மேலே போதலாம் என்றும் கொள்வர்.

உடம்பு எடுத்தற்கு முன் சீவன் உண்டோ இல்லையோ என்று வினாவுந் கால், (1) உண்டாம், (2) இல்லையாம், (3) உண்டும் இல்லையுமாம், (4) சொல்லொணாததாம், (5) உண்டுமாம் சொல்லொணாததுமாம், (6) இல்லையுமாம் சொல்லொணாததுமாம், (7) உண்டும் இல்லையுமாம் சொல்லொணாததுமாம் என்று எழுவகையால் உத்தரம் இறுத்தல்பற்றி, ஆருகதம் அநேகாந்தவாதம் எனவும்கூடும்.

லோகாயதன் காட்சிவாதி எனவும், (பவுத்தன் கணபங்கவாதி எனவும்), ஆருகதன் அநேகாந்தவாதி எனவும், பவுத்தருள் மாத்தியயிகள் சூனியவாதி எனவும், யோகாசாரன் விஞ்ஞானவாதி எனவும், சவுத்திராந்திகனும் வைபாடிகனும் சமுதாயவாதிகள் எனவும் உணர்க.

புறச்சமயம்:—

(7) நூர்க்கிகராவார் வைசேஷிகர் நையாயிகர் என இருவகைப்படுவர். அவருள் வைசேஷிகர் திரவியம், குணம், தொழில், சாதி, விசேடம், சமவாயம், இன்மை என எழுவகைப்பொருள்கள் உண்டு என்றும், அவற்றின் சிறப்பியல்பு பொதுவியல்பு வேற்றியல்புகளை உணரவே உடம்புமுதலியவற்றின் வேறாகிய ஆன்மாவின் இயல்பு விளங்கும் என்றும், அதனால் உடம்புமுதலிய வற்றை நான் என்று எண்ணிய மித்தைஞானம் கழியும் என்றும், அதனால் முயற்சியின்மையின் அறம் பாவங்கள் இலையாய்ப் பிறவி ஒழியும் என்றும்,

அதனால் துன்ப இன்பங்கள் இலவாய் உடம்பு எடுத்துக்கொண்ட வினைப் பயன் தய்த்தலினால் கழிந்தவிடத்து, இறுதித்துன்பம் கெட்டு மனத்தோடு கூடுதற்கு ஏதுவின்மையின், அறிவின்றிப் பாடாணம்போற் கிடப்பதே முத்தி என்றும் கூறுவர்.

நையாயிகர் வைசேஷிகரிற் சிறிது வேறுபட்டுப் பிரமாணம் பிரமேய முதலாகப் பதினாறு வகையாக விரித்துக் கூறுவர். இவர் முத்தியில் ஆனந்தம் உண்டு என்பார்.

(8) மீமாஞ்சகர் பாட்டாசாரியன் பிரபாகரன் என இருவகைப்படுவர். பாட்டாசாரியன் ஜைமினி சூத்திரமதம்பற்றி வழிநூல்செய்த கன்மமே பயன் கொடுக்கும் என்றும், முத்தியில் ஆனந்தம் உண்டு என்றுஞ் சொல்லுவன். பிரபாகரன் சூத்திரபாஷ்யமதம்பற்றி வழிநூல்செய்து, கன்மம் நாசமாகுங்கால் அபூர்வம் என ஒன்றுதோன்றின்று பயன்கொடுக்கும் என்றும், கல்லுப் போலக் கிடப்பதே முத்தி என்றும் கூறுவன்.

(9) ஏகான்மவாதியர் சச்சிதானந்தமாய், நித்தமாய், வியாபகமாய் உள்ளது பிரமம் என்றும், இதவே மெய்ப்பொருள் என்றும், இந்தப் பிரமத்துக்கு வேறாகிய எல்லாம் பிரமத்தின் விவர்த்தனமாய் இப்பியில் வெள்ளி போல அஞ்ஞானத்தினால் காணப்படுதலிற் பொய் என்றும், இங்ஙனம் தோன்றும் உலகத்துக்கு முதற்காரணமாம் மூலப்பிரகிருதியாகிய மாயை பிரமம் போலச் சத்துமின்றி, முயற்கோடுபோல அசுத்துமின்றிச் சொல்லொணாததாய் இருக்கும் என்றும், இந்தப் பிரமத்துக்கு வேறாகிய அறிவுரூபமாகிய யானே பிரமம் என்றும் இங்ஙனம் அறிவிதே முத்தி என்றும் கொள்வர்.

(10) சாங்கியர் இருபத்தாநான்காம் தத்துவமாகிய மூலப்பிரகிருதி நித்தமாய் வியாபகமாய் சடமாய், பொருள்களனைத்துக்கும் காரணமாய், சாத்துவிக இராசச தாமசகுணங்கள் சாமியமாய் நிற்கும் நிலையினதாய், அருவமாய் உள்ளது என்றும், இதனின்று தோன்றும் புத்திமுதற் பிருதிவியீறாகிய இருபத்துமூன்று தத்துவங்களும் காரியமாம் என்றும், இந்த மூலப்பிரகிருதிக்கு மேலாய் நித்தமாய் வியாபகமாய் அருபமாய் அறிவதஞ் செய்வதுமின்றி அறிவுமாத் திரமாய் ஒன்றற்குக் காரணமாதலும் காரியமாதலுமின்றிநிற்கும் ஆன்மாக்கள் இருபத்தைந்தாம் தத்துவம் எனப்படும் என்றும், இருபத்தைந்தாம் தத்துவபுருடன் பெத்தமுத்திகளில் ஒருதன்மையனே என்றும், புருடன் தாமரையிலையில் நீர்போல யாதினும் ஒட்டினி நிற்பன் என்றும், மூலப்பகுதியையும் புருடனையும் பகுத்துணரருங்கால் அஞ்ஞானம் நீங்கும் என்றும், அதவே முத்தி என்றும் கொள்வர்.

(11) யோகமதத்தினர் பிருதிவி முதற்புருஷன் ஈறாகிய இருபத்தைந்து தத்துவமும் பெத்தமுத்திகளும் நீதிக்கு ஏதுவாம் என்றும், இருபத்தாறும்

தத்துவத்தினராகிய இறைவர் சர்வஞ்ஞாய்ச் சாஸ்திரங்களை அருளிப் புருஷனுக்கு ஞானத்தை உணர்த்துவராகலின், இறைவர் ஆன்மாக்களுக்கு வேறென்று உணரப்படுவர் என்றும் கொள்வர்.

(12) பாஞ்சராத்திரர் இருபத்துநான்காம் தத்துவமாகிய குணதத்துவத்தின்மேலுள்ள இருபத்தைந்தாம் தத்துவத்தில் நாராயணராகிய பாம்பொருள் ஒருவர் உளர் என்றும், அவருக்கு வாசுதேவர், அநிருத்தர், சங்கர்ஷணர், பிரத்திபும்நர் என நான்கு வியூகர். உளர் என்றும், இவரால் உலகம் படைக்கப்பட்டது என்றும், பாஞ்சராத்திரத்தினுன்றி வேதங்களில் உறுதீய்பயன் உண்டாகாது என்றும், பாஞ்சராத்திராகமமுறைப்படி திசைப்பெற்று நாராயணரில் லயமடைவதே முத்தி என்றும் கூறுவர்.

அகப்புறச்சமயம்:—

(13) அவைதிகபாகுபதர் ஆன்மாக்களுக்கு ஆணவமலம் என ஒன்று இல்லை என்றும், அவைகள் மாயை கன்மங்களாற் பந்தமுற்று இன்பதுன்பங்களை நுகரும் என்றும், அவற்றில் வெறுப்புத் தோன்றிச் சாஸ்திரமுறையால் திசைக்ஷ பெற்றவனிடத்தில் ஈசருடைய ஞானம்போய்ப்பற்றும் என்றும், அப்போது குடும்பபாரத்தைப் புதல்வரிடத்து வைத்துவிட்டுத் துறவறத்திற் செல்வார்போல, ஈசரும் தம்முடைய குணங்களை அவன்பாற் பற்றுவித்துத் தாம் அதிகாரத்தினின்று ஒழிவுபெற்றிருப்பர் என்றும் கூறுவர். இவர் சங்கிராந்தசமவாதி எனவும்படுவர்.

(14) மாவிரதர் தமது சாஸ்திரத்திற் கூறியபிரகாரம் ஆன்மாக்கள் திசைக்ஷபெற்று, எலும்புமலை அணிதல்முதலிய ஒழுக்கங்களில் வழுவாது ஒழுகி முத்தராவார் என்றும், முத்தருக்குச் சிவனோடு சமமாகிய எல்லாக் குணங்களும் உற்பத்தியாம் என்றும் கூறுவர். இவர் உற்பத்திவாதி எனவும்படுவர்.

(15) காபாலர் தமது சாஸ்திரமுறைப்படி திசைக்ஷபெற்றுப் பச்சைக் கொடி ஒன்றைக் கையிற் கொண்டு, மணிதர் தலையோட்டிற் பிசைக்ஷ ஏற்று உண்டு, உன்மத்தராய்ச் சிவன் ஆவேசித்தலால் எல்லாக் குணங்களும் பெற்றுச் சிவசமமாவார் என்பர். இவர் ஆவேசவாதி எனவும் படுவர்.

(16) வாமமதத்தினர் சடமுஞ் சித்துமாகிய எல்லா உலகும் சத்தியின்பரிணாமம் என்றும், வாமதந்திரத்திற் கூறப்பட்டவாறு ஒழுக்கிச் சத்தியில் லயித்தலே முத்தி என்றும் கொள்வர்.

(17) வைரவமதத்தினர் பெரும்பான்மையும் வாமமதத்தாரோடொத்துச் சிறுபான்மை ஒழுக்கங்கள் வேறுபட்டு, வைரவரே பாம்பொருள் எனக் கொண்டு வைரவபதத்திற் சேர்வதே முத்தி என்பர்.

(18) ஐக்கீயவாதசைவர் மாயாமலம் கன்மமலம் என்னும் இரண்டு மலங்கள் உள்ளன என்றும், இறைவர் ஆன்மாக்களுக்கு முன்செய் வினைகளுக்கீடாகத் தனுகாணபுவனமுன்றும் கொடுப்பாரென்றும், இந்தத் தனுகாணபுவனவாயிலாக வினைக்கீடாய் இன்பதுன்பம் துகர்வார் என்றும், அங்கனம் துகருக்காரற் சத்திரிபாதம் எய்தியவிடத்து, திருவருளினால் மாயை கன்மங்கள் நீங்கிவிட அவர் தமக்குள்ளே பேரறிவு பிரகாசித்த அந்த இறைவர் அறிவிலே நீரும் நீரும் சேர்ந்தாற்போலக் கலந்துவிடுவர் என்றும் கூறுவர்.

காளாமுகமும் சாம்பவமுதலியவும் இவ்வறுவன்கள் சமயங்களின் பகுதியவாய் அடங்கும்.

அகச்சமயம்:—

(19) பாடாணவாதசைவர் ஆன்மா முத்தியிற் சகஜமலம் நீங்காது கல்லுப்போலக் கிடக்கும் என்பர்.

(20) பேதவாதசைவர் உயிர் மெய்ஞ்ஞானஞ் சேர்ந்தபோதே மலம் நீங்கப்பெறும் என்றும், இதுவே முத்தி என்றும் கொள்வர்.

(21) சிவசமவாதசைவர் ஆன்மா பதிப்பொருளைத் தியானித்து, அதற்குச் சாமியமாயினி, அப்பதி செய்யும் பஞ்சகிருத்தியஞ் செய்யும் என்பர்.

(22) சிவசங்கிராந்தவாதசைவர் விகாரமின்றி நிற்கும் ஆன்மசன்னிதியிலே அசத்தாகிய கருவிகள் சத்தாகிய சிவத்தைச் சிவகாணமாய்நின்று அறியும் என்பர்.

(23) ஈசுவலிகாரவாதசைவர் கடியவெய்யிலிலே நடந்தேரால் அடையப்படுகின்ற மரிமூல்போல, பதிவிகாரமின்றிநிற்க, ஆன்மாவானது தானே பக்குவம் அடைந்தபோது ஞானக்கண்பெற்றுப் பதியைச் சேரும் என்பர்.

(24) சிவாத்துவிதசைவர் ஆன்மா (அபகதபாபமத்துவம் எனப்படும்) சர்வஞ்ஞாநி குணங்களைச் சிவோகம்பாவனையினால் அடைந்து, ஒளிமார்க்கவாயிலாகச் சோமலோகம் எனப்படும் பிராமலோகத்தை அடைந்து, சிவசாரூப்பியமுற்றுச் சிவானந்தத்தோடு சமஸ்தபோகங்களையும் துய்த்து, புராவர்த்தியின்றி இருப்பார் என்று கூறுவர்.

௫. இது ஞானயோகஸ்தானம் எனப்படும் சிதம்பரமேயாம். இதுவே ஈசுக்கேடுமுதலிய பாசுருதிகளால் முடித்துப் பேசப்பட்ட வேதாந்தத்தின் முடிந்தநிலையாம்; இந்த வேதாந்தமே, சைவசித்தாந்தம் வேதசாரம் எனப்படுதற்கேதுவாய், பதிபசு பாசுக்களைத் தடஸ்தமாய்க் கூறி முடித்ததாம் என்க.

கூ. லோகாயதர்முதல் கீக்கியவாதசைவர் ஈறாகிய முக்கூற்றுப் பதினெட்டுச் சமயிகளும் பிருகிவிமுதல் அசுத்தமாயாதத்துவம் ஈறாகிய முப்பத்தொரு தத்துவங்களிலே நிலைபெறுவர்; பாடாணவாதசைவர்முதற் சிவாத்து விதசைவர் ஈறாகிய அறுவரும் சுத்தவித்தியாதத்துவம், ஈசாதத்துவம், சாதாக்கியதத்துவம், சத்திதத்துவம், சிவதத்துவங்களிலே நிலைபெறுவர். சிவஞான போதத்து ஒன்பதாம் பத்தாம் சூத்திரங்களாற் போதிக்கப்பட்ட நகராகாய சிதம்பரஞானயோகத்திலே தலைப்பட்டு நின்றவர்க்கும், ஈசகேநாதி சைவோபநிடதங்களை ஆதாரமாகக்கொண்ட விபாசரூளிய வேதாந்தசூத்திரத்தினாலும், நீலகண்டசிவாசாரியர் அவ்வேதாந்தசூத்திரத்துக்குத் திரிவுப்பொருள் கொள்ளாது சத்தியார்த்தம் வரைந்தருளிய சிவாத்துவிதபாஷ்யத்தினாலும் போதிக்கப்பட்ட நகராகாயசிதம்பரஞானதீயானம் எனப்படும் ஞானயோகத்தில் தலைப்பட்டுநின்றவர்க்கும் முக்திஸ்தானம் அந்தப் பரப்பிரமசிவலோகமெனப்படும் சோமலோகமேயாம்.

எ. வெசுவலிவாஹோ மஹேஸ்வரஹேஸ்வரஃ வாசு-உதாஸ்யா |
சைவசித்தாந்தமார்க்கஸ்தரஃ சைவாஃ பாசுபதாஸ்தரா |

“சைவசித்தாந்தசமயத்தினரும், அங்ஙனம் சைவபாகுபதர்களும்” என்று கூறும் வாயுசங்கிதாசுலோகத்தினாலும், ஞானபாதத்தினர் ஞானபாதம் யோகபாதம், கிரியாபாதம், சரியாபாதம் என்னும் நான்குக்கும் உரியர் என்று கொண்டு அருணந்திசிவாசாரியர் “ஞானயோகக்கிரியாசரியை நாலுநாதன்ரன் பணிஞாலி நாலினுக்குமுரியன்” என்று கூறுதலானும், “நிலவுலகாயதாதி நிகழ் சிவாத்துவிதாந்தம்” என்று உமாபதிசிவாசாரியர் கூறுமாறு, சிவாத்து விதமே முடிந்தநிலையாகக் காணப்படலானும், வைதிகசைவசித்தாந்தஞானத்துஞானபாதத்துக்கு அடுத்தபடியினர் ஞானயோகத்தானத்தினராகிய அத்தியாசிரமவைதிகபாகுபதிசிவாத்துவிதவேதாந்திகளேயாம் என்பது தூணானிசரியாயத்தினால் நன்கு வலியுறுத்தப்பட்டதாயிற்று.

- ௮. துடிலை யென்றுந் தடவய னுப்ப
வருள்வித் தீட்டுக் கருணைநீர்ப் பாய்க்கி
வேத மென்னும் பாதபம் வளரீத்தனை
பாதப மதனிற் படுபயன் பலவே

அவற்றுள்,

இலகொண் ளேந்தனர் பலகே யிலையொரிஞ்
தளிர்கொண் ளேந்தனர் பலரே தளிரொரிஞ்
யரும்பொடு மலர்பிழி சருங்கா யென்றிவை
வீரும்பினர் கொண்கொண் ளேந்தனர் பலகே
யவ்வா றுறுப்பு மீவிவாறு பயப்ப
வோரும்வே தாந்தமென் றுக்கீயிற் பழந்த

வாரா வின்ப வருங்களி பிழிந்து
 சாரங் கொண்ட சைவசித் தாந்தத்
 தேனழ தருந்தினர் சிலரே யானவர்
 நன்னிலை பெறுதற் கன்னிய னாயினு
 மன்னவர் கமலப் பொன்னடி விளக்கிய
 தீம்புன லழத மாந்தன னதனல்
 வேம்பெனக் கொண்டனன் விண்ணவ ரமுதே.

கூ. 'சுவாமீ! குடிலை எனப்படும் விசாலமாகிய வயலின்கண்ணே, அருள் என்னும் வித்தை விதைத்து, (அ.கிற்) கருணை என்னும் நீரைப் பாய்ச்சி, (அ.கிணினும் முனைத்தானதாம்) வேதம் என்னும் விருகநித்தை வளர்த்தீர்; அம்மரத்தின்கண்ணே உளவாம் பயன்கள் பலவே; அவற்றுள், பலர் இலையையே (நன்றெனக்)கொண்டு மகிழ்ந்தார்; (வேறு) பலர் இலையை விடுத்துத் தளிர்ரையே (நன்றெனக்)கொண்டு மகிழ்ந்தார்; (வேறு) பலர் தளி ரைவிடுத்து அரும்பையும்; (வேறுபலர்) மலரையும்; (வேறுபலர்) பிஞ்சையும், (வேறுபலர்)காயையும் (நன்று நன்றெனக்)கொண்டு மகிழ்ந்தார்கள்; அந்த (இலை முதலிய) ஆறு உறுப்புக்களும் அந்நனம் (பலர்க்கும் பலபிரகாரம்) பயன்படுவ னவேயாக, (பெரியோரால்) ஆராயப்படும் வேதாந்தம் என்று கூறப்படும் அந்த மத்து உச்சியிற் பழுத்த தெவிட்டாத சுவையையுடைய அரிய, பழுத்தைப் பிழிந்து சாரமாகக்கொண்ட சைவசித்தாந்தத்தேனமுதைப் பருகினோர் சிலரேயாம்; யான் அந்தச் சிலரது உத்தமோத்தமநிலையை அடைதற்கு இய லாத அன்னியகைவிருப்பினும், அவ்வியல்பினராகிய அவரது செந்தாமரை மலர்போலும் அழகிய திருவடிகளைப் பிரகாசனஞ்செய்த திவ்யதீர்த்தத்தை உள்ளே பூரித்தேனதைவிடல், தேவாயிர்த்தத்தை வேம்பு எனக் கசப்பாகக் கொண்டு வெறுத்தேன்" என்றார் குமாகுருபரசுவாமிகளும்.

கூ. இங்கே வேதவிருகந்து இலையினால் தார்க்கிகமதத்தினரும், தளிரினால் மீமாஞ்சகமதத்தினரும், அரும்பினுற் சாங்கியமதத்தினரும், மலரினால் யோகமதத்தினரும், பிஞ்சினுற் பாஞ்சராத்திரமதத்தினரும், காயி னால் ஏகான்மவாதமதத்தினருமாக மூலப்பிரகிருதியைப்பற்றிய அறுவித சமயத்தினர் சூசிக்கப்பட்டார். உச்சியிற் பழுத்த பழுத்தினுற் சிவாத்துவித வேதாந்தமும்,

கூ. வலிவரவொ டெடிவாரகூர்சு|
 சித்தாந்தோ வேதசாரவாத்|

கூ. "சைவசித்தாந்தம் வேதசாரமாயிருத்தலான்" என்று சுப்பிர பேதாகமமும்,

கூ. வெடிவாராதிடிணையு|
 வேதசாரமிதந்தந்திரம்|

கச. “இந்தச் சித்தாந்தம் வேதசாரம்” என்றும்,

கரு. வெடாந்நார்த்தம்-இஃஃ ஜ்ஜாநம் வலிவாஃஃ வாரஃஃ ஸ-ஃஃ
வேதாந்நார்த்தம் இதம் ஞானம் சித்தாந்தம் பரமம் சுபம்!

கசு. “வேதாந்நார்த்தமாகிய இந்தச் சைவசித்தாந்தஞானமானது பரமோசிதமாம்” என்றும் மசூடாகமமும், வேதாந்நத்தேளிவாஞ் சைவசித்தாந்தம் என்று சிவப்பிரகாசமும் கூறமாற்றால்,

கஎ. உச்சியிற் பழுத்த சிவாத்துவிதவேதாந்தமாகிய பழத்தின் சாரத்தினுற் சைவசித்தாந்தமும் சூசிக்கப்பட்டனவாம் என்க.

கஅ. ஏகான்மவாதமானது வேதாந்தம் என வழங்கப்படுவதேயாக, அதனையே வேதவிருகூத்தின் பழம் என்று கூறினால் என்னை எனின், அது பொருந்தாது; இந்தச் சிவஞானபோதவசனாலங்காரதீபத்து ஒன்பதாஞ் சூத்திரத்து ஐ-ம் பிரிவிற் குறிக்கப்பட்டவாறு, (விமலசத்துவப்பிரதானமூலப்பிரகருதிமாயோபாதினும், கற்பித ஆபாசனுமாகிய (தாழ்ந்த) ஈசுவரனது சகுணவழிபாட்டை உணர்த்தும் பௌதிகயோகத்துக்கும், (மூலப்பிரகிருதி கடந்து, அதற்கப்பாலுள்ள சூக்துமப்பிரகிருதி கடந்து, அதற்கப்பாலுள்ள பரப்பிரகிருதிப்பாற்பட்டுக்) கற்பிதரும் ஆபாசகருமாகாது நித்தியராய், சாத்விநாதி குணங்களிலராய், சர்வஞ்ஞதாதி குணங்களையுடையராயுள்ள மகாருத்திரசமஷ்டிருபசதாசிவதாண்டவேசுவரனது வழிபாட்டுக்குரிய அத்தியாசிர்மயோகத்துக்கும் இடையிலே, (மூலப்பிரகிருதிக்கு மேலேயுள்ள ஏகான்மவாதிகளது நிக்ஞுணப்பிரமத்துக்குரிய) சாங்கியயோகம் நிலைத்தமையாலும்,

கக. ஈசுக்கேனாதி பரோபநிடதங்களினும், இவற்றை ஆதாரமாகக் கொண்டுள்ள வைதிகசைவவேதாந்தசூத்திரங்களினும் நித்தியபதார்த்தங்களாகப் பேசப்படும் பதி பசு பாசங்கள் சொரூபநிலை பேசும் சைவசித்தாந்தத்தில் முறையே சிவம், ஆன்மா, மலம் என நிற்பனவேயாக, பசுவாகிய (ஆன்மப்பிரமம்) ஒன்றினையே நித்தியபதார்த்தமாகக் கூறும் ஏகான்மவாதவேதாந்தம் உச்சிவேதாந்தப்பழமாய் முற்றாதாதலினாலுமாம் என்க.

உ. வைதிகசைவப்பகைவரால் உடைக்கப்படாத வச்சிரமலைபோன்றும், அதிலே கட்டப்பட்ட மனோஹர ஆனந்தசுவர்ணமாளிகை போன்றும் முறையே உள்ளன வேதாந்தசூத்திரசைவபாஷ்யமும், அதின் சாரமாகிய சிவஞானபோதசைவசித்தாந்தசாஸ்திரமும் என்க.

க. முதற்கண்ணே எந்தச் சமயத்தார்களின் குறைவு கூறப்படுகின்றது? க.

உ. உடைப்பொருள் எத்தனை வகைப்படும்? உ.

ங. அடிமைப்பொருள்கள் யாவை? உ.

ச. உடைமைப்பொருள்கள் யாவை? உ.

ஞ. சேதனப்பிரபஞ்சம் யாது? உ.

க. அசேதனப்பிரபஞ்சம் யாது? உ.

எ. தம்பியல்பினை உணர்ந்தவர் யாவர்? கூ.

அ. நின்மலதரியாதீதத்தின்கண்ணே நின்றவர் யாவர்? கூ.

ஈ. தம்பியல்பினை உணர்ந்து தலைவனை உணர்ந்தவர் யாவர்? கூ.

க0. மெய்கண்டார் தம்மை எவருக்கு அடிமைப்பொருள் என்று கூறுகின்றார்? கூ.

கக. சிவஞானபோதத்து நிகழும் வழுவக்களைப் பொருட்படுத்தாது, அதிலுள்ள சிறந்த பொருளைப் பாராட்டுபவர் யாவர்? கூ.

கஉ. சிவபெருமானுக்குத் தம்மை அடிமை என்று உணராதவர் யாவர்? ச

கக. அகச்சமயத்தார் அறுவரும் நூலையும் ஆக்கியோனையும் எவ்விடத்திகழ்ந்து கூறுவர்? ச.

கச. அகச்சமயத்தார் புறந்தீத இகழ்வாராயின், அவரல்லாதவனை யோர் எங்கே இகழ்வார்? ச.

கரு. புறச்சமயத்தார் யாவர்? (1).

கக. லோகாயதர்முதலிய அறுவர் சமயமும் புறப்புறச்சமயம் என்று கூறப்படுவதற்குக் காரணம் என்னை? (1).

கஎ. வேதசிவாகமம் இரண்டையும் நிர்திக்கும் நாஸ்திகர் யாவர்? (1).

கஅ. தாரக்கிகர்முதலிய அறுவரும் எங்ஙனம் வேதத்தைக் கொள்ளுகின்றார்? (2).

கஈ. தாரக்கிகர் வேதத்தைப் பிரமாணமாகக்கொள்ளாது மற்றென் செய்கின்றார்? (2).

உ௦. மீமாஞ்சகர் எவற்றைப் பிரமாணமாகக்கொண்டு, எவற்றை இகழ்கின்றார்? (2).

உ௧. ஏகான்மவாதிகளுக்கு எந்த உபநிடதங்கள் பிரமாணமாய்ப் போந்தன? (2).

உ௨. எந்த உபநிடதங்களைத் தமது மாயாவாதோபநிடதங்களுக்கியை யப் பொருள் திரித்துள்ளார்? (2).

உ௩. சாங்கியரும் யோகமதத்தினரும் எவற்றைப் பிரமாணமாகக் கொள்ளுகின்றார்? (2).

உ௪. பாஞ்சராத்திரிகளுக்குரிய உபநிடதங்கள் யாவை? (2).

உ௫. அப்பாஞ்சராத்திரிகள் தமது உபநிடதங்களுக்கிசைய எவ்வுபநிடதங்களைப் பொருள் திரித்துள்ளார்? (2).

உ௬. அவைதிகபாசபதர்முதலிய ஐவரும் பொதுவகையால் எவற்றைப் பிரமாணமாகக்கொண்டார்? (3).

உ௭. அவர்கள் எவற்றைச் சிறப்பு வகையாற் பிரமாணமாகக் கொண்டார்? (3).

உ௮. ஐக்கியவாதசைவர் எவற்றைச் சிறப்பு வகையாற் பிரமாணமாகக் கொண்டார்? (3).

உ௯. இவர்கள் முப்பாசங்களுள் எதனைப் பொருட்படுத்து கின்றார்களே? (3).

௩௦. அகச்சமயத்தார் யாவர்? (4).

௩௧. அகச்சமயத்தார் எவ்விதப்பினர்? (4).

௩௨. அவர்கள் எவைபற்றி மாறுபடுகின்றனர்? (4).

௩௩. லோகாயதர் யாவர்? (1).

௩௪. மாத்துமிகர் யாவர்? (2).

௩௫. யோகாசாரர் யாவர்? (3).

௩௬. செளத்திராந்திகர் யாவர்? (4).

௩௭. வைபாடிகர் யாவர்? (5).

௩௮. ஆருகதர் யாவர்? (6).

௩௯! ஆருகதம் அநேகாந்தவாதம் எனப்படுதற்குக் காரணம் என்ன? (6).

- ச௦. தாரக்கிகர் எத்தனை வகைப்படுவர்? (7).
- ச௧. வைசேஷிகர் யாவர்? (7).
- ச௨. நையாயிகர் யாவர்? (7).
- ச௩. மீமாஞ்சகர் எத்தனை வகைப்படுவர்? (8).
- ச௪. பாட்டாசாரியன் யாவன்? (8).
- ச௫. பிரபாகரன் யாவன்? (8).
- ச௬. ஏகான்மவாதிகள் யாவர்? (9).
- ச௭. சாங்கியர் யாவர்? (10).
- ச௮. யோகமத்தத்தினர் யாவர்? (11)
- ச௯. பாஞ்சராத்நிரர் யாவர்? (12).
௩௦. ஜவைதிகபாசுபதர் யாவர்? (13).
௩௧. மாவிரதர் யாவர்? (14).
௩௨. காபாலர் யாவர்? (15).
௩௩. வாமமதத்தினர் யாவர்? (16).
௩௪. வைரவமதத்தினர் யாவர்? (17).
௩௫. ஐக்கியவாதசைவர் யாவர்? (18).
௩௬. பாடாணவாதசைவர் யாவர்? (19).
௩௭. பேதவாதசைவர் யாவர்? (20).
௩௮. சிவசமவாதசைவர் யாவர்? (21).
௩௯. சிவசங்கிராந்தவாதசைவர் யாவர்? (22).
௪௦. ஈசுவலிகாரவாதசைவர் யாவர்? (23).
௪௧. சிவாத்துவிதசைவர் யாவர்? (24).
௪௨. சிவாத்துவிதசைவருடைய தியானஸ்தானம் யாது? ௩.
௪௩. ஈசுகேநமுதலிய உபநிடதங்களால் முடித்துப் பேசப்பட்ட நிலை எது? ௩.
௪௪. வேதசாரமாகிய சைவசித்தாந்தத்துக்கு ஆதாரமாய் நின்றது எது? ௩.

௬௫. இங்கே பதி பசு பாசங்கள் எந்நிலையில் வைத்துக் கூறி முடிக்கப்பட்டன? ௫.

௬௬. லோகாயதர்முதல் ஐக்கியவாதசைவர் இறுதியாகிய பதினெட்டுச் சமயிகளும் எத்தத்துவங்களிலே நிலையுறுவர்? ௬.

௬௭. பாடாணவாதசைவர்முதலிய அறுவரும் எத்தத்துவங்களில் நிலையுறுவர்? ௬.

௬௮. சிவஞானபோதத்து ஒன்பதாம் பத்தாம் சூத்திரங்களாற் போதிக்கப்பட்டது யாது? ௬.

௬௯. ஈசகேநாதி சைவோபநிடதங்களாலும், வேதாந்தசூத்திரசைவ பாஷ்யத்தினாலும் போதிக்கப்பட்டது யாது? ௬.

௭௦. இருதிறத்து ஞானயோகத்தினர்க்கு முத்திஸ்தானம் யாது? ௬.

௭௧. சைவசித்தாந்தத்துக்கு அடுத்த படியினர் யார்? ௭.

௭௨. ஞானபாதத்தினர் எவற்றுக்கு உரியர்? ௭.

௭௩. இதற்குப் பிரமாணம் என்னை? ௭.

௭௪. இருபத்துநான்கு சமயங்களுள்ளும் தலையாயது சிவாத்துவிதம் என்றதற்கு உமாபதிசிவாசாரியர் விடுத்த பிரமாணம் யாது? ௭.

௭௫. அத்தியாச்சிரமவைதிகபாசுபதர் யாவர்? ௭.

௭௬. சூமரூருபரசுவாமிகள் எதெதை வயலாகவும், வித்தாகவும், நீராகவும், விருஷமாகவும் உருவகஞ் செய்தார்? ௮, ௯.

௭௭. அவ்வேதவிருகூத்தின் இலேமுதலிய ஆறு உறுப்புக்களும் எந்தெந்த மதங்களைக் குறித்தன? ௧௦.

௭௮. எது மாதத்துச்சியிற் பழம்? ௧௦.

௭௯. அப்பழத்தின் சாரம்போலுள்ளது யாது? ௧௧.

௮௦. அதற்குப் பிரமாணங்கள் யாவை? ௧௧—௧௬.

௮௧. ஏகான்மவாதத்தைக்காய் என்று கூறாது பழம் என்றால் என்னை ௧௮, ௧௯.

௮௨. வேதாந்தசூத்திரசைவபாஷ்யமும் சிவஞானபோதசைவசித்தாந்த சாஸ்திரமும் எவற்றை நிகர்ப்பன? ௨௦.

உ

சிவமயம்.

திருச்சிற்றம்பலம்.

சிவஞானபோதநூல்.

வேதாமோடாகமமெய்யா மிறைவனா
லோதும் பொதுவுத் தீறப்புமென் றுன்னுக
நாத னுரையிலை நாடி லிரண்டந்தம்
பேதம தேன்னிற் பெரியோர்க் கபேதமே.

க. அநாதமலமுத்தாசிய சிவபெருமான் ஆன்மாக்கள்பொருட்டு அருளிச்செய்த முதலான்கள் வேதம் சிவாகமம் என்னும் இரண்டுமாம்.

உ. வேதம் நான்கு: அவை இருக்கு, யசர், சாமம், அதர்வணம் என்பனவாம்.

ஈ. சிவாகமம் இருபத்தெட்டு: அவை காமிகம், யோகஜம், சிந்தியம், காரணம், அசிதம், தீப்தம், சூக்குமம், சகச்சிரம், அஞ்சுமான், சுப்பிரபேதம், விஜயம், நிச்சவாசம், சவாயம்புவம், ஆக்கினேயம், வீரம், இடொளரவம், மகுடம், விமலம், சந்திரஞானம், முகவீம்பம், புரோற்கீதம், லளிதம், சித்தம், சந்தானம், சர்வோக்தம், பாரமேசுவரம், கிரணம், வாதுளம் என்பனவாம். இவை மூலாகமங்கள் எனப் பெயர் பெறும்.

ச. இக்காமிகாதி ஆகமங்களின் உபாகமங்கள் இருநூற்றேழு.

ரு. வேதம் ஆகமம் என்னும் இரண்டும் கன்மகாண்டம் ஞானகாண்டம் என இருவகைப்படும்.

சு. வேதத்தின் கன்மகாண்டத்தில் யாகாதி கன்மங்கள் பெரும்பான்மை விரிவாயும், பதிபசு பாசமுதலிய ஞானகாண்டப்பொருள், ஞானயோகம் என்பன சிறுபான்மை சுருக்கமாயும் கூறப்படும்.

எ. வேதத்துக் கன்மகாண்டத்திற் சுருக்கிக் கூறப்பட்ட பதிபசு பாசமுதலிய ஞானகாண்டப்பொருளை, வேதத்தின் ஞானகாண்டம் விரித்துக் கூறும்; இது வேதசிரசு எனவும், உபநிடதம் எனவும், வேதாந்தம் எனவும் பெயர்பெற்று நிலவும்.

அ. ஆகமத்தின் கன்மகாண்டத்திலே சரியையானிகள் கூறப்படும்.

ஊ. ஆகமத்தின் ஞானகாண்டத்தில் ஞானபாதம் கூறப்படும். ஞானபாதம் ஞானத்துச் சரியை, ஞானத்துக் கிரியை, ஞானத்து யோகம், ஞானத்து ஞானம் என நான்காக வகுக்கப்படும்.

வசனாலங்காரதீபம்.

க0. வேதாந்தம் பதிபசுபாசமுதலியவற்றை நித்திய பதார்த்தங்கள் என்று விரித்துக் கூறும்.

கக. ஈண்டு ஷேதாந்தங்கள் எனப்படுவன ஈசாவாசியம், கேனம், கடம், பிரசினம், முண்டகம், மாண்டேக்கியம், ஐதரேயம், தைத்திரீயம், சாந்தோக்கியம், பிருதகதாரணியம், மைத்திராயணம், மகோபநிடதம் எனப்படும் மகா நாராயணம், கௌஜீதகிப்பிராம்மணம், காலாக்கினிருத்திரம், கைவல்லியம், கவேதாசுவதரம், அதர்வசிரசு, அவர்வசிகை, பஸ்மஜாபாலம், பிருகஜ்ஜாபாலம், உருத்திராக்ஷஜாபாலம், சரபம், சிவசங்கற்பமுதலிய உபநிடதங்களே.

கஉ. சிவாகமங்கள் சரியாபாதம், கிரியாபாதம், யோகபாதம், ஞானபாதம் என நான்குவகைப்படும்.

கஃ. புறத்தொழின்மாத்நிரையாற் சிவபெருமானது உருவத்திருமேனியை நோக்கிச்செய்யும் வழிபாடு சரியாபாதம் எனப்படும்.

கச. புறத்தொழில் அகத்தொழில் என்னும் இரண்டானும் சிவபெருமானது அருவருவத்திருமேனியைநோக்கிச் செய்யும் வழிபாடு கிரியாபாதம் எனப்படும்.

கரு. அகத்தொழின் மாத்திரையானே சிவபெருமானது அருவத்திருமேனியைநோக்கிச் செய்யும் வழிபாடு யோகபாதம் எனப்படும்.

கஃ. வேதாந்தங்கள் சூத்திரம்போலப் பொதுவாகப் பிரதிபாதித்த பதிபசுபாசங்களைச் சிவாகமத்தின் ஞானபாதம் பாஷ்யம்போலச் சிறப்புறத் தெளிவாகப் பெரிதும் விரித்து, அவற்றின் இலக்கணங்களை அறிவித்து, உருவமுதலிய முத்திரத்திருமேனியையும் கடந்த அகண்டாகாரநித்தலியாபகசச்சிதானந்தப்பிழம்பாகிய சிவத்தை ஞானத்துச்சரியையாகிய கேட்டல், ஞானத்துக்கிரியையாகிய சிந்தித்தல், ஞானத்துயோகமாகிய தெளிதல், ஞானத்துஞானமாகிய நிஷ்டை என்னும் அறிவுத்தொழின்மாத்நிரையினால் வழிபடுவதை உணர்த்துவதாம்.

கஎ. இந்த ஞானபாதம் சரியையாதி மூன்று பாதங்களின் முடிவிலே பேசப்படலான், அது ஆகமாந்தம் எனப்படும்.

கஅ. ஆகமாந்தம் எனினும் சித்தாந்தம் எனினும் பொருந்தும்.

கஃ. காமிசமுதல் வரதுளம் இறுதியாகிய இருபத்தெட்டு ஆகமங்களிற் சரியையாதி நான்கு பாதங்களுண்மையால், ஞானபாதங்களெல்லாஞ் சித்தாந்தம் எனப் பெயர் பெறும்.

சிவஞானபோத

20. இங்ஙனம் வேதத்தின் அந்தமாகிய வேதாந்தமும், ஆகமத்தின் அந்தமாகிய ஆகமாந்தமும் பதி பசுபாசமுதவியவற்றைச் சாமியமாகப் பிரதிபாதித்தலினாலன்றோ திருமுலநாயனார் “நாடிவிரண்டந்தம் பெரியோர்க்கபேதமே” என்றருளிச்செய்தார்.

21. இருபத்தெட்டு ஆகமங்களுள்ளே, ஈண்டு பதி பசுபாசம் என னும். ஞானபாதப்பொருளை ஆராயும்பொருட்டுச் சித்தாந்தமாக எடுத்துக் கொள்ளப்பட்ட சாஸ்திரம் இரேளாவாகமத்துப் பன்னிரு சூத்திரகளாற் கூறப்பட்ட சிவஞானபோதமேயாம்.

22. இங்ஙனம் வேதாந்தத்துக்கும் சித்தாந்தத்துக்கும் பொருளொற்றுமை இருத்தலான், சிவஞானபோதமானது வைதிகசைவசித்தாந்தம் எனப் பெயருடைத்தாயிற்று.

23. பாஞ்சோதிமுனிவர் ஆஞ்சைப்பிரகாரம் மெய்கண்டதேவரால் தமிழிலே மொழிபெயர்க்கப்பட்ட சிவஞானபோதமும் அங்ஙனம் வைதிகசைவசித்தாந்தமென்றே பெயர் பெறும்.

24. இனி வைதிகசைவசித்தாந்த திராவிடசிவஞானபோதசாஸ்திரத்தையுற்று ஆராயப்புகுங்கால் எழும் ஆசங்கைகள் எட்டு:—

1. ஞானபாதப்பொருளை ஆராய்தலினாற் பெறப்படும் பிரயோஜனம் யாது? எனவும்,

2. இந்த ஞானபாதத்தைச் சிவனாஞ் செய்தற்கு உரியார் யாவர்? எனவும்,

3. இச்சாஸ்திரத்திலே கூறப்படும் பொருள்கள் யாவை? எனவும்,

4. இந்த நூல் படித்தற்கு முதற்கண்ணே எந்த நூல்களைக்கற்றறிந்து கொள்ளல்வேண்டும்? எனவும்,

5. இந்த நூல் யாது பெயரிட்டு வழங்கப்படுகின்றது? எனவும்,

6. இந்த நூல் எங்கே வழங்கப்படுகின்றது? எனவும்,

7. இதற்கு முதலூல் யாது? எனவும்,

8. இந்த நூல் செய்தார் யாவர்? எனவும் பலபிரகாரமாக உண்டாகும் ஆசங்கைகளை அறுத்து மனசிலே ஊக்கம் பிறக்குமாறு செய்தல் ஆவசியகமாம்.

வசனாலங்கார தீபம்.

உரு. உடலின் இழிவு:—இரு கால்கள். நாட்டி, அவற்றில் இரு கைகள் மூட்டி, முதுகுமுறத்து வீணாதண்டு முகட்டிலே பழு எலும்புகள் மாட்டி, நரம்புக்கயிறுகொண்டு கட்டி, மாமிசமண்கொண்டு சுவரெடுத்து, மயிருடைத் தோல்கொண்டு வேய்ந்து, மீம்பொறிச் சாளரங்கள் அமைத்து, பூண்பொற் குடத்தலையை நிறுத்தி, கூந்தற்கொடியைத் தூக்கி அமைக்கப்பட்டுள்ளது இந்தத் தேசமாகிய மனை; இந்தத் தேசம் என்புக் குப்பையையுடையது; பறவை, நாய், நரிக்கு உணவாவது; திரைதலுக்குச் சயனமாயது: புலாலுக்குக் கடலாயது; துன்பத்துக்கு உறைவிடமாயது; வேர்வைக்கு வீணநிலமாயது; தசையைத் திரளாயுடையது; மூளைக் குழம்பையுடையது; முழுமலத்தொகு தியையுடையது; பூனைப்பஞ்சுபால நிலையிலாப் பொதியாயது; வெள்ளை நிறைத்தது; புண்பொதிந்தது; கொடுமைக்கு மலையாயது; சினத்துக்குச் செறிவாயது; இராகத்துவேஷங்களுக்கு ஒளியாயது; அழுக்குக்கூரையையுடையது; குற்றத்துக்கு வலியாயது; அக்கினிக்கு இறையாவது; பிறப்புக்கு அறையாவது; நரைக்கு வயலாயது; குறும்பிக்கு மேகமாயது; உதிரும் பற்களுக்கு உறைவிடமாயது; கிருமிக்குப் படைவீடாயது; தீமைக்குச் செல்வமாயது; மனமுதலிய அந்தக்கராணப்பாகரால் நடத்தப்படும் பஞ்சேந்திரிய மதயானைகளுக்குக் காடாயது; அகிர்த்திய சர்ப்பத்துக்குப் பெந்தாயது; ஆற்றின் அருவிபோல நவத்துவாரத்தால் துரையைச் சொரியது; வாதமநயானை கட்டும் தறியாயது; பித்தத்துக்கு ஊராயது; சிலைஷமத்துக்குப் புரையாயது; காமத்துக்குக் காடாயது; கவலைக்கு எல்லையாயது; அச்சத்துக்கு அரணாயது; பொறமைக்கு வீதியாயது; இறுமாப்புக்கு மலையாயது; மனைதாஷச் சுறாயின் ஒலிக்கும் கடலாயது; மறத்துக்கு நிலையாயது; அறியாமைக்குத் தேசமாயது; சாவுக்குக் கொடிதூக்கியது.

உசு. பரமான்ம சீவான்மாக்களாகிய பதி பசுக்கள்:—இங்ஙனம் தோல், எலும்பு, தசை, மூளை, சுக்கிலம், இரத்தம், இரசம் என்னும் சப்ததாதுக்களாலாய்த் தயாங்களுக்கெல்லாம் இருப்பிடமாயுள்ள இந்த உடல் மனைய கத்தே 1 ஆன்மா பரமான்மா என்னும் இரண்டும் உளவாம் என்று அநுமா

1 அவ்விரு ஆன்மாக்களும் சீரமும் முறையே இரண்டு அழகிய பட்சிகளாகவும், அரசவிருக்ஷமாகவும் உருவகஞ் செய்யப்பட்டிருக்கின்றன. எங்ஙனமென்றிற் கூறும்:—

2 சிரஸூ-வண-ரா வயா-ஜா வவாயா லலிர-நம் வுக்ஷம் வாரிஷுஸூ ஜாகெ | தயொர-நுஃ விபூஜம் லூ-ஷு-தூ நபூ-நூ-அலிவாகஸீ தி||

துவாசபர்ணசபுஜா சகாயா சமாதம் விருக்ஷம் பரிஷுஸ்வஜாசே |
தயோராய் பிப்பலம் ஸ்வாத்வத்யநச்சந்யோபிசாகசிதி||

“ஒரே விருக்ஷத்தில் இரண்டு அழகிய பட்சிகள் நன்பிடுண்டு கூடிக்கொண்டு வசிப்பனவாயின; அவ்விரண்டில் ஒன்று அரசமரத்தின் இனிய பழத்தை உண்கின்றது; மற்றது உண்ணாது பார்த்துக்கொண்டிருக்கின்றது” என்று இருந்தவேதத்து, ௧-ம் மண்டலத்து, ௧௧௪-ம் சூக்தத்து, ௨0-ம் மந்திரம் கூறியின்றது.

சிவஞானபோத

னத்தினால் ஆராய்ந்து, அவற்றின் தடஸ்தலக்ஷணம் எனப்படும் பொதுவியல்பை உணர்தல்வேண்டும்; சூரியன் உதயகிரியின்கண்ணே உதித்தபோது, பூவுலகின்கண்ணே புறத்துளதாகிய இருளானது நீங்கக் கண்ணொளி பார்வை அடையுமாறுபோல், அவ்விரு ஆன்மாக்களின் பொதுவியல்பை உணரும் உணர்ச்சியினால் கருத்தில் உணரப்படுவதாகிய அகவிருள் எனப்படும் ஆணவமலத்தினின்று நீங்கி, அது நீங்கியபோது எல்லாநூற் பொருள்களையும் தன்னுள்ளே கொண்ட சித்தாந்தமகாவாக்கியத்தினால் எடுத்துரைக்கப்படும் சிவபெருமானது திருவருளினால் ஆன்மா பரமான்மா என்னும் இரண்டு பொருள்களின் சோடுபலக்கணம் எனப்படும் சிறப்பியல்பை அதுபூகியற்கண்டு, மயக்கவாசனை அறுத்து, சிவானந்தாநுபவமடைதலே பிரயோசனம். இது முதலாவது அசங்கைக்கு விடை.

உள. சிவாகமத்திலே விதிக்கப்பட்டவாறு முதற்கண்ணே தீசைநெற்றுச் சிவாகமங்களை ஓதி, அதன்பின்னர்ச் சரியை கிரியை யோகம் என்னும் மூன்று பாதங்களையும் கூறும் நூல்களைக் கேட்டு, மனம் தூயவராய் நித்தியமாகிய மெய்ப்பொருள் இன்னது என்றும், அறித்தியமாகிய பொய்ப்பொருள் இன்னது என்றும் உணர்ந்தவராய்; கல்லாயும், புல்லாயும், செடியாயும், மரமாயும், புழுவாயும், பாம்பாயும், பறவையாயும், மிருகங்களாயும், பேயாயும்,

இவ்விரு பட்சிகளும் முறையே புருஷனாகிய ஆன்மாவையும் சிவபெருமானையும் உணர்ந்துகின்றன என்பது முண்டகோபநிடசத்தினால் அறியப்படுகின்றது.

3 லாரிநெ வுடுகே வாராவொ றிடுவொழீஸயா சொவதி
 3-ஹிபாநஃ | ஜ-வூ-படா-உஸ-சு-ந-ஸீஸிவ-ஸி-ஹிபாந-திவீத
 சொகதி||

சமாதே விருகே புருஷோ நிமக்நோநீசயா சோசதி முஹ்யமாநஃ |

சஷ்டம் யதா பச்யத்யந்யமீ சமஸ்யமகிபாகமிதிவீதசோகதி ||

“ஓரே (சரீரமாகிய) விருகத்திற் புருஷின் (ஆன்மா) சுவதந்திரயின்மையால் மயக்கமுற்றுத் தன்பத்தில் மூழ்கிக்கிடக்கின்றான்; எப்போது அவன் இன்பத்தையுடைய சிவபெருமானை அறிந்து அவருடைய மகிமைக்குணத்தை அடைகின்றானோ, அப்போது தன்பம் நீங்கினோகின்றான்” என்று முண்டகோபநிடதமந்திரம் (உ. க. க) கூறுகின்றது.

இங்கே “அரசமரம்” என்றது மாயாகாரியமாகிய சரீரத்தையும், “இனிய பழம்” என்றது கர்மநீதையும் உணர்த்துகின்றன. உண்ணாத பட்சி ஈசர் எனப்படும் பரமான்மாவாகிய பதியாம் என்றும், உண்ணும் பட்சி புருஷனாகிய சீவான்மா எனப்படும் பசு என்றும், அது மயக்குதற்கும் சுவதந்திரயில்லாதிருத்தற்கும் காரணம் ஜ்ஞானமலம் என்றும், எனவே, இந்த இருக்குவேத முண்டகோபநிடதமந்திரங்களாற் பதி, பசு, ஜ்ஞானம், மாயை, கர்மம் என்னும் ஐந்தும் பெறப்பட்டனவாம் என்றும் அறியப்பாற்றுவாம்.

வசுறாவங்காரதீபம்.

கணங்களாயும், அசுரராயும், முனிவராயும், மனிதராயும், தேவராயும், நாகராயும், இவ்வணம் பூமியினும், சுவர்க்கத்தினும், நாகத்தினும் காற்றாடியும் கொள்ளிவட்டமும் போலப் பிறவிக்கடலிலேகிடந்து வருந்தவேண்டுமே! என்று ஜனனத்துக்கு அஞ்சி யோசுத்திலே ஆசை மிகுடையராயுள்ள அதிகாரிகளே இந்தச் சாஸ்திரத்தைச் சிரவணஞ் செய்தற்கு உரியர். இது இரண்டாவது ஆசங்கைக்கு விடை.

உஅ. பொதுவதிகாரத்தானும் சிறப்பதிகாரத்தானும் கூறப்படும் பதிபாசம் பசு என்னும் முப்பொருள்களுமே சிவஞானபோதத்திற் கூறப்பட்ட பொருள்களாம். இது மூன்றாவது ஆசங்கைக்கு விடை.

உக. சரியாபாதம் கிரியாபாதம் யோகபாதம் என்னும் மூன்று பாதப்பொருள்களையும் உணர்த்தும் சோமசம்புபத்தி வருணபத்தி என்னும் நூல்களை உணர்ந்த பின்னரே இந்த நூல் கற்கற்பாலதாம். இது நான்காவது ஆசங்கைக்கு விடை.

உ௦. இந்த நூல் சிவஞானபோதம் என்னும் பெயரிட்டு வழங்கப்படுகின்றது. இது ஐந்தாவது ஆசங்கைக்கு விடை.

உ௧. வடக்கின்கண்ணே சுப்பிரமணியக்கடவுளின் வெற்பாகிய திருவேங்கடமலையையும் கீழ்க்கின்கண்ணும் தெற்கின்கண்ணும் மேற்கின்கண்ணும் கடலையும் எல்லையாகக்கொண்ட தமிழ்நாடே இந்த நூல் வழங்கும் இடமாம். இது ஆறாவது ஆசங்கைக்கு விடை.

உ௨. ஸ்ரீகண்டபரமசிவனார் சிவஞானபோதத்தை * நந்திபெருமானுக்கு அருளிச்செய்ய, நந்திபெருமான் அவரை நமஸ்கரித்துநின்ற,

உ௩. சிவாகமங்கடோறும் சரியாபாதமுதலிய நான்கும் சிறுபான்மை வேறு வேறுகக் கூறப்படுகின்றன; அவற்றின் உண்மையாது என்று அருளிச்செய்தல்வேண்டும் என்று விஞ்ஞாபனஞ் செய்தபோது, ஸ்ரீகண்டருத்திரமுதல்வர் கருணைகூர்ந்து, “அனந்ததேவநாயனார் எமக்கு அருளிச்செய்தவாரே கூறுகின்றேம் கேட்பாயாக” என்று அருளி,

உ௪. கற்பங்கடோறும்படைப்பு வேறுபடலானும் கேட்போர் கருத்து வேறுபடலானும், அவற்றுக்கியையச் சரியாபாதமுதலிய மூன்றும் ஆகமங்களிலே வெவ்வேறுகக் கூறப்படுகின்றன; ஆகவின் எந்த ஆகமப்பிரகாரம் எவர் திகைப்பெற்றிருக்கின்றாரோ அவர் அந்த ஆகமப்பிரகாரம் ஒழுகக்கடவர்;

சிவஞானவேத

௩௫. பதிபசுபாசங்களின் பொதுவியல்பு சிறப்பியல்பு என்னும் இரண்டையும் வேறுவேறு கூறும் ஆகமங்களின் பொருளொருமை உணரமாட்டாது ஒரோவொன்றேபற்றி ஐக்கியவாதமுதற் பலதிறத்தினால் வேறுபட்டுத் தம்முள்ளே மாறுபட்டு மயங்குவார்க்கு அங்கனம் மயங்காது அவற்றின் பொருளொருமை உணர்த்துதற்கு எழுந்தது இரௌரவாகமத்து என-வது பாசலீமோசனபடலம் எனப்படும் இந்த ஞானபாதத்தகாசிய பன்னிரு குத்திரமுடைய * சிவஞானபோதம் என்றும், இதனைக்கேட்டார்க்கு எல்லா ஆகமப்பொருளும் மாறுபடாது நன்குவிளங்கும் என்றும் நந்திபெருமானுக்கு அருளிச்செய்தார். பின்னர் நந்திபெருமான் சிவஞானபோதத்தைச் சனற்குமாரமுனிவர்க்கும், அவர் அதனைச் சத்தியஞானநரிசனிகளுக்கும், அவர் அதனைப் பரஞ்சோதிமுனிவர்க்கும் அருளிச்செய்தார். பரஞ்சோதிமுனிவர் வடமொழிச்சிவஞானபோதத்தை மெய்கண்டதேவரிடத்திற் கொடுத்து இதனை “ஈண்டுள்ளார் உணர்ந்து உய்தற்பொருட்டுத் தமிழிலே மொழிபெயர்த்துப் பொழிப்புரையுஞ் செய்க” என்று அருளிச்செய்தார். இந்த வடமொழிச் சிவஞானபோதமே தென்மொழிச்சிவஞானபோதத்துக்கு முதலூலாம். இது ஏழாவது ஆசங்கைக்கு விடை.

௩௬. அங்கனமே வடமொழிச்சிவஞானபோதத்தைத் தமிழிலே மொழிபெயர்த்துப் பொழிப்புரையுஞ் செய்தருளினவர் சுவேதவனப்பெருமான் என்னும் பிள்ளைத்திருநாமமுடைய மெய்கண்டதேவரேயாம். இது எட்டாவது ஆசங்கைக்கு விடை.

* ரௌரவதனூரணம-௩௫ சிவஞானவேதவாயு ௧௦ ஸாஸ்திரம்

ரௌரவத்திராந்தர்த்தம் சிவஞானபோதாயம் சாஸ்திரம் |

“ரௌரவத்திராந்துள்ளே அடங்கியது சிவஞானபோதம் எனப்பெயரியசாஸ்திரம்” என்று அந்நூலாசிரிய ஆசாரியவரிய சைவசமயபரிபாலக ஸ்ரீமூர்த்திவாக்கியோகீர்த்தினானசீவாசாரியசுவாமிகள் தமது பாஷ்யத்தில் வரைந்தருளியிருக்கின்றார்கள்.

வசனூலங்காரதீபம்.

பரீகைவினாக்கள்.

- க. வைதிகசைவத்துக்குரிய முத்தூல்கள் யாவை? க.
- உ. வேதம் நான்கும் யாவை? உ.
- ங. சிவாகமம் இருபத்தெட்டும் யாவை? ங.
- ச. இவைகள் எங்ஙனம் பெயர் பெறும்? ஞ.
- ட. உபாகமங்கள் எத்தனை? ச.
- க. வேதாகமங்கள் எத்தனை காண்டங்களுடையன? டு.
- எ. வேதத்தின் கன்மகாண்டத்தில் விரித்துப் பேசப்படுவன யாவை? கூ.
- அ. அதிற் சுருக்கிப் பேசப்படுவன யாவை? சூ.
- சு. வேதத்து ஞானகாண்டம் எதனை விரித்துக் கூறும்? எ.
- க0. வேதத்தின் ஞானகாண்டம் மற்றெப்பெயர்களாற் கூறப்படும்? ஏ.
- கக. ஆகமத்தின் கன்மகாண்டத்திற் கூறப்படுவன யாவை? அ.
- கஉ. ஆகமத்தின் ஞானகாண்டத்திற் கூறப்படுவது யாது? ஊ.
- கங. ஞானபாதம் எத்தனை வகைப்படும்? சு.
- கச. வேதாந்தம் பதி பசு பாசங்களை அநித்தியம் என்று? அல்லது நித்தியம் என்று கூறுகின்றது? க0.
- கடு. வேதாந்தங்கள் எனப்படுவன யாவை? கக.
- கசு. சிவாகமங்கள் எத்தனை பாதங்களுடையன? கஉ.
- கஎ. சரியரபாதமாவது யாது? கங.
- கஅ. கிரியரபாதமாவது யாது? கச.
- கஊ. யோகரபாதமாவது யாது? கடு.
- உ0. ஞானபாதமாவது யாது? கசு.
- உக. ஆகமாந்தம் என்று கூறப்படுதற்குக் காரணம் என்னை? கஎ.
- உஉ. அது மற்றெப்பெயராற் கூறப்படும்? கஅ.

சிவஞானபோத

உக. ஞானபாதங்கள் எப்பெயர் பெறும்? ௧௬.

உச. திருமூலநாயனார் “நாடிவிரண்டந்தம் பெரியோர்க்கேபேதம்” என்று யாதபற்றிக் கூறினார்? ௨௦.

உரு. சிவஞானபோதம் எந்த ஆகமத்துள்ளது? ௨௧.

உசு. சிவஞானபோதம் வைதிகசைவசித்தாந்தம் என்று கூறப்படுதற்குக் காரணம் என்? ௨௨.

உஎ. தமிழிலே மொழிபெயர்க்கப்பட்ட சிவஞானபோதம் எங்ஙனம் பெயர் பெறும்? ௨௩.

உஅ. சிவஞானபோதத்துள்ள ஆசங்கைகள் எட்டும் யாவை? ௨௪(1-8.)

உசு. இந்தத் தேகம் எங்ஙனம் இழிவுடைத்து? ௨௫.

௩௦. இந்தத் தேகத்துள்ளே உள்ள யாவை? ௨௬.

௩௧. இரு ஆன்மாக்களும் இருக்குவேதத்தில் எங்ஙனம் கூறப்பட்டுள்ளன? (1.)

௩௨. இருக்குவேதத்தில் எங்கே கூறப்பட்டுள்ளன? (2.)

௩௩. இரு பட்சிகளாலும் குறிக்கப்பட்டவர் யாவர்? (2.)

௩௪. அதற்குப் பிரமாணம் என்னை? (3.)

௩௫. அரசமரம் என்றது யாது? (3.)

௩௬. இனிய பழம் என்றது யாது? (3.)

௩௭. ஆணவமலம் உளதென்று எங்ஙனம் அறியப்படுகின்றது? (3.)

௩௮. இருக்குவேதத்திற் பதிமுதலிய ஐந்தும் கூறப்பட்டனவா? (3.)

௩௯. ஆன்மா பரமான்மா என்பவற்றை அதுமானத்தினால் ஆராய்ந்து, பின் அறியற்பாலதாய்க் கிடந்தது யாது? ௨௬.

௪௦. அகவிருள் யாது? ௨௬.

௪௧. எல்லா நூற்பொருளையும் தன்னுள்ளே கொண்டது யாது? ௨௬.

௪௨. சிவபிரான் திருவருளினால் அறியற்பாலதாய்க் கிடந்தது யாது? ௨௬.

௪௩. ஆன்மா பரமான்மாவின் சிறப்பியல்பை அதுபூதியிற் கண்ணோர்தலால் எய்தும் பயன் யாது? ௨௬.

வசனாலங்காரதீபம்.

சச. எவர்கள் இந்தச் சாஸ்திரத்துக்கு அதிகாரிகள்? உஎ.

சடு. சிவஞானபோதத்திற் கூறப்பட்ட பொருள்கள் யாவை? உஅ.

சசு. எந்த நூல்களை உணர்ந்தபின் சிவஞானபோதம் கற்கற்பாலது? உக

சஎ. சிவஞானபோதம் வழங்குமிடம் யாது? கூ.

சஅ. நந்திபெருமான் ஸ்ரீகண்டருத்திரர்க்கு எங்ஙனம் விஞ்ஞாபனம் செய்தார்? கூ.

சசு. சரியாபாதமுதலியன ஒவ்வோர் ஆகமங்களிலே வெவ்வேறுகக் கூறப்படுதற்குக் காரணம் என்னை? கூச.

டு௦. பதிபசுபாசங்களின் பொதுவியல்பு சிறப்பியல்புகளை ஒற்றுமையுற உணர்ந்தம் நூல் யாது? கூடு.

டுக. இரொளரவாகமத்துள்ளது சிவஞானபோதம் என்று எவர் கூறு கின்றார்? சிவாக்கிரயோகிகள்.

டுஉ. பாஞ்சோதிமகாமுனிவர்க்குச் சிவஞானபோதம் எங்ஙனம் எய்திற்று? கூடு.

டுகூ. பாஞ்சோதிமுனிவர் அதனை எவர்க்கு அருளிச்செய்தார்? கூடு.

டுசு. பாஞ்சோதிமுனிவர் மெய்கண்டதேவரிடத்து எங்ஙனம் ஆஞ்ஞைஞ்செய்து அதனைக் கொடுத்தார்? கூடு.

டுரு. தமிழ்ச்சிவஞானபோதத்துக்கு முதலூல் யாது? கூடு.

டுசு. மெய்கண்டதேவருடைய பிள்ளைத்திருநாமம் யாது? கூசு.

டுஎ. முதலாம் ஆசங்கை முதலாயுள்ள எட்டுக்கும் விடைகள் எந்தெந்தப் பிரிவுகளிலே காணப்படுகின்றன? உசு, உஎ, உஅ, உக, கூ௦, கூக, கூடு, கூசு.

ச. அவனவளதுவெனு மவைமூ வினைமையிற்
 ரோற்றிய திகியே யொடுங்கிமலத் துளதா
 மந்த மாதிரி யென்மனார் புலவர்.

டு. (இ-ள்.) அவன் அவள் அது எனுமவை = ஒருவன் என்றும் ஒருத்தி என்றும் ஒன்று என்றும் (சட்டப்படும் பிரபஞ்சத்) தொகுதி; மூவினைமையின் = (சிருஷ்டியாதி) முத்தொழில் உடைமையால்; தோற்றிய திகியே = (ஒருவனால்) தோற்றுவிக்கப்பட்ட உள்பொருளேயாம்; ஒடுங்கி மலத்து உளதாம் = (அது கன்மமலம் பரிபாக மாகும்பொருட்டுத் தான் ஒடுங்குதற்கு நிலைக்களமாகிய) கடவுளினின்றும் மலம் நீங்கும்பொருட்டு (மீளத்) தோன்றுவதாம் (ஆகலான்); அந்தம் ஆதி = அச்சங்கார கருத்தாவே (உலகத்துக்கு) முதற் கடவுளாம்; என்மனார் புலவர் = என்று சொல்லுவார் அறிஞர் எ-று.

சு. (சூத்திரக் கருத்துரை.) சங்கார காரணராயுள்ள முதல்வரையே கருத்தாவாகவுடைத்து இவ்வுலகம் என்பதாம்.

எ. (சூத்திரக் கருத்துரைப்பொருள்.) நிவிர்த்திகலைமுதற் சாங்கியதீத கலை இறுதியாகிய ஐவகைச் சங்காரத்தான், இறுதிக்கண்ணதாகிய மகாசங்காரத்தைச் செய்யும் முதல்வரையே தனக்கு முதலாக உடைத்து அவன் அவள் அது என்று சுட்டி உணரப்படுவதாகிய உலகம் என்று வேதாகமங்களிற் கூறப்படுகின்றது எ-ம்.

அ. (சூத்திரத்தின் பிண்டப்பொருள்.) ஆண் பெண் அலி என்றும் போலும் பிரபஞ்சத்தொகுதி சிருஷ்டி ஸ்திதி சங்காரம் என்னும் மூன்று தொழிலுடைமையால், ஒருவரால் தோற்றுவிக்கப்பட்டு நின்றனதேயாம். அங்ஙனமாயின் அப்பிரபஞ்சம் எவரினின்றும் தோற்றியகாமெனின், அது தான் ஒடுங்குகற்கு நிலைக்களமாகிய கடவுளினின்றும் தோற்றியதாம்; அது ஒடுங்கியவாறே நிலலாது மீளத் தோற்றுவது எதன்பொருட்டாமெனின், (ஆன்மாக்களைப்பற்றிய) சகசமாகிய ஆண்வமலம் தீர்ந்தொடுங்காமையால்தோற்றுவதாம்; இங்ஙனமாதலின் மகா சங்காரத்தொழில் செய்யும் கடவுளே முதற்கடவுள் என்ற அறிவுடையார் கூறுவர். எ-ம்.

க. சங்காரம் ஐவகைப்படும்; அவை:—

க0. நிவிர்த்திகலா சக்கரத்தில் அடங்கிய பிருதிவி தத்துவத்தினதும், அதில் அடங்கிய காலாக்கினி புவனமுதல் வீரபத்திரபுவனம் இறுதியாகிய ஊற்றெட்டுப் புவனங்களினதும் சங்காரம் ஒன்று.

க1. பிரதிஷ்டாகலா சக்கரத்தில் அடங்கிய அப்பு தத்துவமுதற் பிரதிருதித்தத்துவம் இறுதியாகிய இருபத்துமூன்று தத்துவங்களினதும், அதில்

அடங்கிய அமரேச புவனமுதல் ஸ்ரீ கண்டபுவனம் இறுதியாகிய ஐம்பத்தாறு புவனங்களினதும் சங்காரம் இரண்டு.

க௨. வித்தியாகலா சக்கரத்தில் அடங்கிய புருடத்தவமுதல் அகத்த மாயாதத்துவம் இறுதியாகிய ஏழு தத்துவங்களினதும், அதில் அடங்கிய வாமபுவனமுதல் அங்குஷ்டமாத்திரபுவனம் இறுதியாகிய இருபத்தேழு புவனங்களினதும் சங்காரம் முன்று.

க௩. சாந்திகலா சக்கரத்தில் அடங்கிய சுத்தவித்தியா தத்துவமுதற் சாதாக்கிய தத்துவம் இறுதியாகிய மூன்று தத்துவங்களினதும், அதில் அடங்கிய வாமபுவனமுதற் சதாசிவபுவனம் இறுதியாகிய பதினேட்டுப் புவனங்களினதும் சங்காரம் நான்கு.

க௪. சாந்தியத்தீதகலா சக்கரத்தில் அடங்கிய சத்தித்தத்துவம் சிவத்த துவம் என்னும் இரு தத்துவங்களினதும், அதில் அடங்கிய நிவிர்த்திபுவன முதல் அநாசிடுதைபுவனம் இறுதியாகிய பதினைந்து புவனங்களினதும் சங்காரம் ஐந்து என்றுணர்க.

க௫. ஓர் இராசதானிச் சக்கரத்துள் ஜில்லாக்களும், அந்த ஜில்லாக்க ளுள்ளே தாலுகாக்களும் அடங்கிய பிரகாரமே, ஒவ்வொரு கலாசக்கரத்துள் ளும் தத்துவங்களும், அத்தத்துவங்களுள்ளே புவனங்களும் அடங்கிநிற் பனவென்றுணர்க.

க௬. சென்னை இராசதானிச் சக்கரத்துக்கு மேலே பம்பாய் இராச தானியும், அதற்குமேலே டில்லி இராசதானியும் ஒன்றுக்கொன்று மேன் மேல் வியாபகமாய் நின்றாற்போலவே, நிவிர்த்திகலா சக்கரத்துக்குமேற் பிர திஷ்டாகலா சக்கரமும், அதற்குமேல் வித்தியாகலா சக்கரமும், அதற்கு மேற் சாந்திகலா சக்கரமும், அதற்குமேற் சாந்தியத்தீதகலா சக்கரமும் ஒன் றுக்கொன்று மேன்மேலாய் வியாபித்து நிற்கும் என்க.

க௭. இந்த ஐவகைச் சங்காரத்துள்ளும் சாந்தியத்தீதகலா சக்கரப் பாலதாய் நின்ற சங்காரமே மகா சங்காரம் எனப்படும்.

க௮. 1 வணாரொ 2 உகெரு வரிவதூரோடு ந தவ்யினாதவ்யு
ஊ-வநாநி வீரோ

பஞ்சாரோ சக்ரே பரிவர்த்தமாரே தஸ்யிந் நாதஸ்தூர் புவநாநி
விச்வா

1 வ்யுஷ்ட்யாஹிவணாவயவம் வணாராஹிதிகயுகே

சிருஷ்டியாதிபஞ்சாவயவம் பஞ்சாராஹிதிகத்யதே

கக. “(சிருஷ்டியாகி) பஞ்ச (கிருத்திய அவயவங்களாகிய) ஆரங்களைத் (தனித்தனியே கொண்ட ஐந்து) சக்கரங்கள் மேன்மேல் வியாபித்து இருக்கும் என்றும், அவற்றிலே (காலாக்கினிபுவனமுதல் அநாசிருதைபுவனம் இறுதியாகிய) சமஸ்த புவனங்களும் நிலையுறுவன” என்றும் இருக்குவேதத்து, க-ம் மண்டலத்து, ககச-ம் சூக்தத்து, கக-ம் மந்திரம் கூறுகின்றது.

உ௦. “வேதங்களை இதிகாச புராணங்கள் கொண்டு பொருள் செய்க” என்று வேதவியாச முனிவர் ஆணை தந்தமையின், அவர் ஆளுகையைச் சிரமேல் வகித்து, சுப்பிரமணியப்பெருமான் வாமதேவ முனிவருக்கு உபதேசித்தருளிய இருக்குவேத மந்திரப்பொருள் கைலாசசங்கிதை எனப்படும் புராணத்தைக்கொண்டு ஈண்டுச் சுருக்கி வரையப்படுகின்றது.

உக. 3 நிவிர்த்திகலை சிருஷ்டி சக்கரம்; அதனை அதிஷ்டிப்பவர் பிரமா; அவருக்கு இரணியகருப்பர், வீராட்டு, புருஷர், காலர் என நான்கு வியூகர் உளர்; அவர் அச்சக்கரத்திற் சிருஷ்டித்தொழிலையன்றி ஏனைய நான்கு தொழில்களஞ் செய்வார்.

உஉ. 4 பிரதிஷ்டாகலை ஸ்திதிசக்கரம்; அதனை அதிஷ்டிப்பவர் விஷ்ணு; அவருக்கு வாசுதேவர், அநிருத்தர், பிரத்தியும்நர், சங்கர்ஷணர் என நான்கு வியூகர் உளர்; அவர் அச்சக்கரத்திற் காத்தற்றொழிலையன்றி ஏனைய நான்கு தொழில்களஞ் செய்வார்.

“படைத்தல், காத்தல், அழித்தல், மறைத்தல், அருளல் என்னும் ஐந்தொழில்களாகிய அவயவங்களே ஐந்து ஆரங்கள் எனப்படுகின்றன” என்று கைலாசசங்கிதை ௧௦-ம் அத்தியாயத்து, எள-ம் சுலோகம் கூறுகின்றது.

2 வரிதொ வதூதெ யஸூரூதலாறுகூழி தீரிதழ்|

பரிதோவர்த்ததே யஸ்மாத் தஸ்மாச் சக்ரமிதீரிதம்|

“யாண்டும் வியாபித்தலின் சக்கரம் எனப்பட்டது” என்று கைலாசசங்கிதை ௧௦-ம் அத்தியாயத்து, எஅ-ம் சுலோகம் கூறுகின்றது.

3 ஸிவூதிராவரீவூராகம் வ்யூஷ்டிவகூழிஊவாவெய்|

வீதாரீஹராய்ஷி தனு வடிதெதலீஸோஷிதழ்|

ஹிரண்யமஹாஹூரெவெவ வ்யூஷ்டிராவஹூதூஷ்யழ்|

ஹிரண்யமஹேஹாஹூரூபூரூவடி காரூவரவஹ்|

ஐமஸூஷ்டிராவவீரூநகூதூரூநாம வஹுகம்வீஹோ||

நிவிர்த்திரபமாக்யாதம் சிருஷ்டிசக்ரமிதம்புதைஃ|

பிராமஹாதிஷ்டிதஞ்ச பதமேதத்திசோபிதம்|

ஹிரண்யகர்ப்பாத்யஸ்யைவ வியஷ்டிசூபஞ்சதுஷ்டயம்|

ஹிரண்யகர்ப்போதவீராட்புருஷஃ காலவசை|

ஜகத்சிருஷ்டாவபிமுநேகிருத்யாநாம் பஞ்சகம்விபோஃ||

[கைலாசசங்கிதை, அத்தி, ௧0; கக, எஉ, எஉ]

4 ஸூகூஷ்டிஊஷ்டிரூபூ வ்யூஷ்டிராவஹூதூஷ்யழ்|

உஅ. சுவ-பூமேவா சுலு விஸஜ-நெநாபா கொ வெடி யத
சூவமலவ [இருக்கு, ௧௦, ௧௨௬, ௬.]

அர்வாக்தேவா அஸ்ப விசர்ஜநேநாதா கோ வேத யத ஆபபூவ ।

உசு. தேவர்கள் உலகசிருஷ்டிக்குப் பின்னர்த்தான் உளராயினார்கள்; அங்ஙனமாயின், அது எங்கிருந்து உளதாயிற்று என்று யார் அறிவார்? என இருக்கு வேதம் வினாவி,

௩௦. யோ சுலுராஜிஷுஃ வரஸி வெஜூரீமோ சமம வெடி யடிவா
நவெடி [இருக்கு, ௧௦, ௧௨௬, ௭.]

யோ அஸ்யாத்யக்ஷஃ பரமே வியோமந்சோ அங்கவேத யதிவா நவேத।

௩௧. “பரமவியோமமாகிய திருச்சிற்றம்பலத்தின்கண்ணே எவர் பிர பஞ்சத்துக்கு அத்தியக்ஷராய் (அதிபதியாய்) நின்றாரோ, அவரே அதனை அறி வார்; மற்றெவரும் அறியார்” என்று உத்தமம் கூறுதலான், (கைலாசசங் கிதை கூறியவாறு) பிரமாதி தேவர்களெல்லாம் சங்கரிக்கப்பட்டுப்போக, சிதாசாயப் பிரபுவாகிய சதாசிவரே சேஷித்து நின்றார் என்றும், அவரே சிருஷ்டியாதி சிருத்தியங்களுக்குக் காணராகிய முதல்வராம் என்றும், அவ ரே மகாசங்கராஞ் செய்வவல்ல மகாருத்திரராகிய முதல்வராம் என்றும், இவ ரையே முதலாக உடைத்து உலகம் என்றும் ஒருதலையாக உணரற்பாற்றும்.

௩௨. இருக்குவேதத்திலே (அதிபதியாகிய) அத்தியக்ஷராகக் கூறப் பட்டவர் யாரெனில்,

௩௩. ய வஸவோ஽஽ஹ்யூ-டிய சூகாஸவஸிஸ்தெதெ வஸ-வூ
வஸீ வஸ-வெஜூராநஸவ-வஸூரயீவதி: [பிருகதாரணியம், ௬, ௪, ௨௨.]

ய வஸீஷாந்தர்ஹிருதய ஆகாசஸ் தஸமிஞ்சேதே சர்வஸ்ய வசீ சர்வஸ்
யேசாநஃ சர்வஸ்யாதபதி:।

௩௪. “எது இதயத்துள் ஆகாசமாய் (சிற்றம்பலமாய்) இருக்கின்றதோ, அதில அனைத்தையும் வசீகரிப்பவரும், அனைத்துக்கும் அதிபதியும், அனைத் துக்கும் ஈசானருமாயினார் அமர்கின்றார்” என்று பிருகதாரணியோபநிடதம் சுட்டிக் கூறிய அந்த அத்தியக்ஷராகிய ஈசானரே அங்குக்கிரக சக்கரத்துச் சதாசிவராம். இருக்குவேதத்திற் கூறப்பட்ட வியோமமும். பிருகதாரணி யத்துக் கூறப்பட்ட ஆகாயமும் திருச்சிற்றம்பலத்தை உணர்த்துவனவாம் என்க.

௩௫. பசவும், பாசமும், அதிகாரஞ் செய்து நிற்பதாகிய பதியும், அதி காரத்தினொழிந்து தன்னியல்பில் நிற்பதாகிய சிவமும் எனப் பதார்த்தம்

நான்கு என்று சர்வஞ்ஞானேத்தாகமம் எடுத்துக் கூறிய பின்னர், அதிகாரஞ் செய்து நிற்பதாகிய பதியையும் கூறுங்கால்,

௩௬. வதிலுடையவொ ஜெயோ ஜீனாதா ஜீனாவியும் |
 ஸவ-ஜீனாயபவாஸௌ ஸுஷ்ரீலம்ஹாரகாரகம் ||
 பதி: சதாசிவோ ஜேயோ மந்திராத்மா மந்திரவிக்ரஹம் |
 சர்வமந்திராதிபச்சாஸௌ கிருஷ்டிசம்ஹாரகாரகம் |

௩௭. “பதியாகிய சதாசிவர் மந்திரான்மாவாயும், மந்திரசொருபியாயும், சர்வமந்திரங்களுக்கும் அதிபராயும், கிருஷ்டிசங்காரங்கள் செய்பவராயும் உள்ளார்” என்று கூறுகின்றமையால், மகாசங்கார ரூத்திரரே அந்த அதிகாரத்தோடு கூடிய சதாசிவராம். இவரும் கைலாச சங்கிதையிற் கூறப்பட்ட சமஷ்டிருப சதாசிவரும் ஒருவராமென்க. இவரை இருக்கு வேதத்து, ௨-ம் மண்டலத்து, ௩௬-ம் சூக்தத்து, ௨-ம் மந்திரம் பரதர் என்று கூறுகின்றது. கிருஷ்டியாதி பஞ்சகிருத்திய நடனஞ் செய்தவினானீரே சிவபிரான் பரதர் எனப்படும் தாண்டவேசுவர மூர்த்தியெனப்பட்டார் என்க. அரத்தத்தாசாரியரும் இங்ஙனம் பொருள்கொண்டமை சதூர்வேத தாற்பரியசங்கிரகத்து (நூய) “நாத” என்றற் றொடக்கத்து ௬௪-ம் சுலோகத்தினால் அறிக.

௩௮. ஸ்வம் ஸகிணு ஸாடாவுஜீஸம் விஷ்ணுவுஜேவய |
 சிவம் சக்திஞ்ச சாதாக்யமீசம் வித்யாக்யமேவச |
 [பிருகச்சாபாலம், ௪, ௧௬.]

௩௯. “சிவதத்துவம், சத்திதத்துவம், சாதாக்கியதத்துவம், ஈசுவரதத்துவம், சுத்தவித்தியாதத்துவம்” என்னும் சிவதத்துவங்கள் ஐந்தையும் பிருகச்சாபாலோபநிடதம் கூறிற்று. இச் சூருகியிற் கூறப்பட்ட சிவதத்துவம் ஐந்தனுள்ளே, சிவதத்துவம் சத்திதத்துவம் என்னும் முப்பத்தாராம் முப்பத்தைந்தாம் தத்துவங்கள் இரண்டும் அருவத்திருமேனியையுடைய (இலயசிவனாக்கும்) சாதாக்கிய தத்துவம் என்னும் முப்பத்தான்காம் தத்துவம் அருவருவத் திருமேனியையுடைய போகாவஸ்தையினராகிய ‘வியஷ்டிருப சதாசிவனாக்கும்; ஈசரம் சத்தவித்தை என்னும் முப்பத்துமூன்றாம் முப்பத்திரண்டாம் தத்துவங்கள் இரண்டும் உருவத்திருமேனியையுடைய அதிகாராவஸ்தையினராகியமகேசுவரனாக்கும்) ஸ்தானங்களாமென்று பவுட்காரதி ஆகமங்கள் கூறுகின்றன. அங்ஙனமாகவும், சாதாக்கிய தத்துவத்தினராகிய சதாசிவனாக்குமேல் இலயசிவனே உள்ளாக, திருச்சிற்றம்பலத்து நிருத்தருப தாண்டவேசுவரராகிய (பஞ்சகிருத்திய) அதிகாரத்தினீக்காத சதாசிவர் ஒருவர் உள்ளர் என்று கூறுதல் பொருத்தமன்றாமென்றிற் கூறுதும்:—

அந்தத் தாண்டவேசுவரர் அந்தர்ப்பாவமாயுளராக அறியற்பாலர்” என்று கூறப்படுதலாலும் இலயசிவமும் நிருத்தமுர்த்தியும் நிஷ்களத்தால் ஒன்றாகக் கொள்ளப்படுதலினென்க. இன்னும் இதனாலே, மகேசுவரமுர்த்தம் இருபத்தைந்தனுட்பட்ட தாண்டவேசுவரர் வேறு, மகுடாகமம் கூறிய தாண்டவேசுவரர் வேறு என்பதும் தெள்ளிதெண்ணுக.

சக. இந்த மகாருத்திரதாண்டவேசுவரர் பிரமா விஷ்ணு உருத்திரர் என்னும், மூவர்க்கும் துரியமுர்த்தி யென்று கைவல்லியம் தைத்திரிய ஆரணியகமுதலிய சுருதிகள் முழங்கும் உண்மை உணரமாட்டாது, அம் மூவருளொருவராகிய காரியருத்திரர் என்றும், பிரமாவின் நெற்றியினின்று ஓர்கால் கோற்றிய நீலலோகநருத்திரர் என்றும் உரைத்து இடர்ப்படுவாரை நோக்கியன்றே,

சஎ. “தேவரி லொருவ னென்பர் திருவுருச் சிவனைத் தேவர் மூவராய் நின்ற தோரார்” எனவும்,

சஅ. “தேவர்கோ வறியாத தேவ தேவன் செழும்பொழில்கள் பயந்துகாத் தமிழ்க்கு மற்றை, மூவர்கோ னாய்நின்ற முதல்வன்” எனவும்,

சக. “முந்து நடுவு முடிவு மாகிய மூவ ரறியாச், சிந்தூர்ச் சேவடியானே” எனவும்,

சரு. “அரியாகிக் காப்பா னயனாய்ப் படைப்பா னரனா யழிப்பவனுந் தானே” எனவும் திருவாக்குகள் எழுந்தனவென்று உணர்க.

சரு. காணப்பட்ட காரியமாகிய குடத்தைக்கொண்டு அதனை வளைதற் குரிய காரணமாகிய குலாலன் ஒருவன் உள்ள என்று அதுமானித்தல் போன்று, காணப்பட்ட காரியப் பிரபஞ்சத்தைக்கொண்டு அதனைப் படைக்கவல்ல காரணராகிய கடவுள் ஒருவர் சிறப்புவுகையால் உளர் எனவும், அந்தக் கடவுள் மகாருத்திரரேயாம் எனவும், பிறப்பிறப்பிற் பட்டுழலும் பிரமா விஷ்ணு முதலாயினோர் அன்னரல்லர் எனவும் மேலே காட்டிய சுருதிப்பிரமாணங்களாலே தெற்றெனவறிக.

முதலாஞ் சூர்ணிகை.

சரு. ஜகம் பிறப்பு இருப்பு இறப்பாகிய முத்தொழி லுடையது.

சரு. (சூர்ணிகைப் பொருள்.) அவன் அவன் அது (ஆண் பெண் அளி, ஒருவன் ஒருத்தி ஒன்று) என்று இவ்வாறு அவயவப் பகுப்புடைத்தாயிருக்கும் காரணத்தாலும்,

சரு. பலபிரகாரமாய் ஜடமாயிருக்கும் காரணத்தாலும்,

ருடு. சுட்டி அறியப்படாத முயற்கோடு முதலியன போலப் பெய்யப் பொருள் ஆகாது, மெய்யாகச் சுட்டி அறியப்படும் காரணத்தானும்,

ருசு. பிரபஞ்சமாகிய ஜகம் தோன்றுதலாகிய பிறப்பும், நிலையுறுதலாகிய இருப்பும், அழிதலாகிய இறப்பும் என்னும் முத்தொழில்களையுடையது என்பதாம்.

இதனாற் பிரபஞ்சம் நித்தமாய்க் காணப்படுவதேயாக, அதனை முத்தொழிலுடையதெனல் பொருந்தாதென்று கூறும் மீமாஞ்சகர் மறுக்கப்பட்டார்.

ருஎ.. உலகத்துக்கு உளவெனக் கூறும் படைத்தலாதி முத்தொழில்கள் கண்ணுக்குப் புலப்படவில்லையே என்று கூறும் உலகாயுதரை மறுத்து அதனை உதாரணங்கொண்டு விளக்குவாம்:—

சூரநிலை (சூரநிலை) உதாரணமாக

ருஅ. (வெண்பாப் பொருள்.) (1) பிரபஞ்சத்துக்கு ஸ்திதிசுருத்தியம் நிகழாதுகால், அது படைத்தற்றொழிலையும் சங்காரத்தொழிலையும் துணையாகக்கொண்டே நிகழும்; எங்ஙனமெனின், தாய்தந்தையர் நிலையற்றிருக்குங்கால் மக்கள் பிறக்கவும், இருக்கவும், இறக்கவும் காணப்படுகின்றமை போலாம்;

(2) அங்ஙனமாயின், ஒன்று பிறக்க, ஒன்று இருக்க, ஒன்று அழிவதன்றி ஒருங்கே தோன்றி, ஒருங்கே நின்று, ஒருங்கே அழியக் கண்டிலம் எனின்,

(3) கார்ப்பருவமாகிய காலவிசேஷத்தில் ஒவ்வொரு ஜாதிச் செந்துக்கள், செடிகண்முதலியன ஒருங்கே தோன்றி ஒருங்கே நின்று ஒருங்கே அழியக் காண்டலானும், பூகம்பம், எரிமலை, ஜலப்பிரவாகம், யுக்தமுதலிய வற்றால் ஒருங்கே இருந்தவரும் இருந்தனவுமாகிய எல்லாப் பொருள்களும் ஒருங்கே அழியக் காண்டலானும், அங்ஙனமே என்றைக்காயினும் பிருதிவி அப்பு தேயு வாயு என்னும் பூதங்களை முதலாகவுடைய அப்பிரபஞ்சத்தொகுதியும் ஒருங்கே அழிதற்குரிய காலம் வருமென்று அக்காட்சி யளவைகள் பற்றி ஆராய்ந்தறிந்துகொள்க.

ருசு. இரட்டுறமொழிதலால் அவன் அவன் என்பதினால் பெறப்படும் உயர்நீணையும், அது என்பதினால் பெறப்படும் அஃறிணையும் என்னும் இருநீணைப் பகுதியிணையுடைத்தாகிய சொற்பிரபஞ்சக்கூட்டம் இங்ஙனம் அவயவப் பகுப்புடைமையானும், ஜடமுமாய்ப் பலவு மாகலானும், சுட்டி அறியப்படுதலானும், ஸ்திதியின் கண்ணே சிருஷ்டியும் சங்காரமுமாகிய இரண்டு தொழிலும் காணப்படலானும், அது தோன்றி நின்று அழிதலையுடைத்து எனவும் பொருள்கொள்ளப்படும்.

கூ௦. வேதமாகிய சொற்பிரபஞ்சம்தோன்றி நின்று அழிதலாகிய முத்தொழிலுடைத்தென்று பெறப்பட்டு வேதம் நித்தியமென்று கூறும் கருதிகளோடு மாறுபடுமே எனின், மாறுபடாது; என்னை? நித்தியமாகிய சிவபெருமானால் அருளப்பட்டமையானும், இறுகிக்காலத்திலே பரமசிவனிடத்து ஒடுங்கிய வேதம் படைப்புக்காலத்தில் முன்போலவே தோன்றுதலானும், அது நித்தியமென்று உபசரித்துக் கூறப்படுதலினாலென்றுணர்க.

இரண்டாளுஞ் சூர்ணிகை.

கூக. அது அராலே உடையது.

கூஉ. (சூ. பொ.) ஒருவன் ஒருத்தி ஒன்று என்று சுட்டப்பட்ட பிரபஞ்சம் சிருஷ்டியாதி முத்தொழிலையும் சிவபெருமானாலே உடையது என்பதாம்.

கூங. இல்பொருளாகிய முயலின் கொம்புக்கு இறந்தகாலம் நிகழ்காலம் எதிர்காலம் என்னும் முக்காலத்தினும் உற்பத்தி இன்மையானும், பிரபஞ்சத்துக்கு உற்பத்தியாதி காணப்படலானும் அது சற்காரியப்பொருளே (உன்பொருளே)யாம்; ஆகலின், பிரபஞ்சம்தோன்றி அழியுமெனும், அது இல்பொருளாய்த் தத்தஞ் சார்பிலே தோன்றி அழியுமென்று புத்தர் கூறுவது பொருந்தாது.

கூச. மண்முதலாகிய முதற்காரணத்தினின்று உளவாகிய கடமுதலிய காரியப்பொருள்களுக்குக் குலாலன்முதலிய நிமித்தகாரணமாகிய செய்வோரையின்றி வணைதன்முதலிய செய்தொழில்கள் நிகழமாட்டாமையால், மாயையாகிய முதற்காரணத்தினின்று உண்டாகும் பிரபஞ்சமாகிய காரியப்பொருளுக்கு நிமித்தகாரணாகிய ஓர் கருத்தானின்றிப் படைத்தல் முதலிய செய்தொழில்கள் நிகழமாட்டாவாம்; ஆதலால் பிரபஞ்சத்திற்கு ஒரு கருத்தாவாகிய செய்வோன் உண்டு என்க.

உன்பொருளாகிய பிரபஞ்சம் தத்தம் முதற்காரணத்தினின்றும் தானே தோன்றி அழியும், அதற்கு ஓர் கருத்தா வேண்டாம் என்னும் சாங்கியர் கூற்றுப் பொருந்தாதென்க. இதனால் பொதுவகையால் பிரபஞ்சத்துக்குக் கார்த்தனெருவன் உளன் என்று சாதிக்கப்பட்டது.

கூரு. (வெ. பொ.) (1) மகாசங்காரகாலத்திலே ஒடுங்கின்ற பிரபஞ்சம் தான் ஒடுங்குதற்கு நிலைக்களமாகிய மகாசங்காரகார்த்தானினின்றே சிருஷ்டிகாலத்தில் உள்தாம்;

(2) ஒடுங்கிய உலகம் ஒடுங்கியவாறே நில்லாது மீள உண்டாகவேண்டாம், அங்ஙனம் உண்டாகவேண்டுமாயின் முதற்கண்ணே ஒடுங்காது நிலை

பெறலே சாலும்; அங்கனம் நிலைபெறாது ஒடுங்குதலும் மீளத் தோற்றுதலும் எதன்பொருட்டாம்? எனின்,

(3) பிரபஞ்சம் கன்மமலம் பரிபாகமாகும்பொருட்டே ஒடுங்கும் எனவும், ஆணவமலம் பரிபாகமாகும்பொருட்டே மீளத் தோற்றம் எனவும் ஓர்க.

(4) அங்கனமாயின், முன்னின்ற பிரபஞ்சம் நரசமாய்விட மற்றோர் பிரபஞ்சம் தோன்றும் என்று கூறாது, அந்தப் பிரபஞ்சந்தான் ஒடுங்கிவின்று மீள உளதாம் என்றற்குப் பிரமாணம் யாதோ? எனின், நெல்லானது கமுகாய் முளைக்காது நெல்லாயே முளைத்து நீளுதலும், பாக்கானது நெல்லாய் முளைக்காது கமுகாயே முளைத்து நீளுதலும் போல, எஃது எவ்வாறு நின்று ஒடுங்கியதோ, அஃது அவ்வொடுங்கியவாறே உளதாம் என்னும் நியமமே பிரமாணம் என்பது.

க௬. குடமுதலிய காரியங்கள் தத்தம் முதற்காரணமாகிய மண்முதலியவற்றில் ஒடுங்குமெனவே கொள்ளப்படுதலின், பிரபஞ்சமாகிய காரியத்துக்கு முதற்காரணமாகிய மூலப்பிரகிருதி மாயையானது நாராயணரது வடிவமே யாதலான், அந்தப் பிரபஞ்சமானது அந்த நாராயணரிடத்து ஒடுங்குமெனக் கொள்ளுதலே பொருத்தமாமன்றி, முதற்காரணத்தின் வேறுகிய நிமித்தகாரணர் எனப்படும் சங்காரகர்த்தாவினிடத்து ஒடுங்குமென்று கூறுதல் பொருந்தாதென்னும் பாஞ்சராத்திரிகள் கூற்றை மறுத்து உதாரணவாயிலாக விளக்குவேம்.

க௭. (வெ. பொ.) (1) பிரபஞ்சமானது அந்த மூலப்பிரகிருதி வடிவீனராகிய திகுகர்த்தா எனப்படும் நாராயணரிடத்தில் ஒடுங்கியதெனில், மூலப்பிரகிருதிக்கு மேலுள்ள (வித்தியாகலையைச் சார்ந்த) அசுத்தமாயாதத்துவபுவனங்களும், அதற்கு மேற்பட்ட (சாந்தி, சாந்தியதீத கலைகளைச் சார்ந்த) சுத்தமாயாதத்துவபுவனங்களும் அம்மூலப்பிரகிருதி மாயையினால் வியாபிக்கப்படாமையின், அதற்குக் கீழுள்ள ஏகதேசத்தனவாகிய (நிவிர்த்தி, பிரதிஷ்டாகலைகளைச் சார்ந்த) தத்துவபுவனங்கள்மாதிரும் அம்மூலப்பிரகிருதியில் ஒடுங்குவனவாமன்றி (அசுத்த சுத்த) மாயாகாரியத் தொகுதி முழுவதும் அதில் ஒடுங்காதென்க.

(2) அங்கனமாயின், மாயாகாரியத்தொகுதி முழுதும் என்கே ஒடுங்குமெனில், அது ஸ்திதிகருத்தாவாகிய நாராயணரோடும், சிருஷ்டிகருத்தாவாகிய பிரமாவோடும் தான் தோன்றுதற்குக் காரணமாயுள்ள அந்த மகாசங்காரருத்திரதாண்டவேசவாரிடத்தே ஒடுங்கும் என்பது.

கஅ. இதனால் பிரமவிஷ்ணுக்களும் அழிவரென்பது பெறப்பட்டது; படவே, ஒழிங்கின மகாசங்காரகருத்தாவின்னறி உற்பத்தியில்லை என்று சிறப்புவுகையால் முதற்கடவுளது உண்மை சாதிக்கப்பட்டது.

கக. இதனால் நாராயணரிடத்திற் பிரபஞ்சம் ஒழிங்கும் என்னும் பாஞ்சராத்திரர் கூற்று மறுக்கப்பட்டதாயிற்று.

எ0. மகாசங்காரகர்த்தாவின்மாட்டுப் பிரபஞ்சம் ஒழிங்கி உளதாதலின், இந்த ஒழிங்கிய அவஸ்கையிற் பிரபஞ்சத்தின் அவயவகாரிய சத்தி சமூகமாய், சூக்குமமாய் நிற்பது ஒன்று உண்டு; அதுவே, பிரபஞ்சத்துக்கு முதற்காரணமாகிய மாயையாமெனத் தெளிக.

எக. பிரபஞ்சமானது தனக்கு முதற்காரணமாகிய மாயையில் ஒழிங்குவதன்றி, நிமித்தகாரணரிடத்தில் ஒழிங்குமெனில் பொருந்தாது என்றும், எஃது எதில் ஒழிங்குகின்றதோ, அஃது அதனில் உற்பத்தியாம என்னும் முறைமைபற்றி, மாயையில் ஒழிங்கிய உலகத்தை மாயையே தோற்றுவிக்கும் அதற்கு ஓர் கருத்தா வேண்டாம் என்றும் சாங்கியர் கூறின், அது மண்ணில் ஒழிங்கிய குடத்தை மண்ணே மீளத் தோற்றுவிக்கும், அதனைத் தோற்று வித்தற்கு ஓர் குலாலன் வேண்டாம் என்றமைபோலா மாதலின், அக்கூற்றுப் பொருந்தாது; ஆதலின் முதற்காரணமாகிய மாயையில் ஒழிங்கிய பிரபஞ்சத்தை நிமித்தகாரணகருத்தாவானவர் அதனினின்று மீளத் தோற்றுவிப்பார்; என்பதை உதாரணங்கொண்டு விளக்குகும்.

எஉ. (வெ. பொ.) (1) முளைக்கு ஆதாரம் வித்து; வித்துக்கு ஆதாரம் நிலம்; அதுபோலப் பிரபஞ்சத்துக்கு ஆதாரம் மாயை; மாயைக்கு ஆதாரம் சிவசத்தி; அச்சத்தி சிவனுக்கு வேறாதலின்மையின் சிவன் ஆதாரமாதல் தானே பெறப்படும்; அதனை,

வஸ்தவீநு வஹுக்ஷரொ மாமயி-காகாஸ ஓதஸுபுராதஸுதி
 வதஸ்யிந் கல்வக்ஷரே கார்க்யாமாச ஓதச்ச புரோதச்சேதி

“கார்க்கியே! இந்த அக்ஷரப்பிரம சிவனிலேதான் (அருண்ணானசத்தி எனப்படும்) ஆகாயம் குறுக்கும் மறுக்குமாய் அமைந்தது” என்னும் பிருகதாரணிய சுருதியானும்,

ம-ணஹூதா வராஸுக்ஷிஸுஹுயம-ணீ ஸிவஃ

குணபூதா பராசக்திஸ்ததாசிரய குணீ சிவஃ

“சிவசத்தியார் குணம்; அவர்க்கு ஆசிரயகுணிப்பொருளாயினார் சிவபிரான்” என்னும் காலோத்தர சுருதியானும் உணர்க.

(2) நிலம் குளிர்ந்தபோது வித்து அதனிடத்து உளதாக, அதினின்றும் முளை தோற்றுமாறுபோல, சிவனாத அபின்னசத்தி சங்கற்பித்த போது, அதனையாதாரமாகக்கொண்ட மாயையினின்று பிரபஞ்சம்தோன்றும்;

(3) அந்த மாயையானது சத்தியின்கண்ணுள்ளதாய்நின்று, அச்சத்தி சங்கற்பித்தவழி அவரவர் வினைக்கிடாக அவ்வக் காரியங்களை மாறுபடாது தோற்றுவிக்கும் வன்மையுடையதேயன்றி, அல்லாவிடத்து அதனை உடைய தன்று; அது நிலம் குளிர்ந்தவிடத்து வித்து அதன்கட்கிடந்தன்றி முனையைத் தோற்றுவிக்காத முறைமைபோலாம்;

(4) ஆதலால் மாயையில் ஒடுங்கித் தோற்றிய பிரபஞ்சம் தனக்கு ஆதாரமாய் நின்ற சிவபிரானது சத்தியில் ஒடுங்கித் தோன்றியதேயாம் என்பது.

எஃ. இதனாற் சிவனானது ஸ்தூலபஞ்சகிருத்தியம் உரைக்கப்பட்ட வாறு காண்க.

எச. வேட்டைவாளி எனப்படும் குளவியாதற்கு விரும்பும் புழுவுக்கு வேட்டைவாளியானது அப்புழு விரும்பிய வடிவாக அதனை ஆக்குமாறு போல, சிவபெருமான் அவ்வவர் வேண்டிய உருவத்தை அவ்வவர்க்குக் கொடுத்து, அவ்வக்கன்மங்களுக்கு இயைந்த பயனை அவ்வவர்க்கு அருளு வார்.

எரு. ஒரு காரியத்தை, "இஃது இவ்வாறாகுக" என்று கருதுதலாகிய சங்கற்ப ஆற்றல்கொண்டு செய்பவரும், கை முதலிய அவயவ ஆற்றல்கொண் டு செய்பவரும் எனக் கர்த்தாக்கள் இருவகைப்படுவர்; சங்கற்பவாற்றலாற் செய்யவல்லவர் சிவபெருமான் ஒருவரேயாம்; அவயவ ஆற்றலாற் செய்பவர் குலாலன்முதலியேராம். சங்கற்பமாத்நிரத்தினாற் செய்யும் சிவபெருமா னுக்குக் குலாலனாதியேர்போலக் கட்டுண்டு தொடக்குறுதலாகிய குற்றங் கள் எய்தாவாம்; ஆதலால் அக்குற்றங்களுடைய குலாலனாதியேருவமை சிவபெருமானுக்கு ஒருபுடை உவமையாய்ச் செல்வதன்றி முற்றுவமையா கச் செல்லாதென்க.

எசு. (வெ. பொ.) (1) காலமானது இறந்தகாலம் நிகழ்காலம் எதிர் காலமுதலியவாக வெவ்வேறு வகைப்பட நின்று தொழிலினைத்துஞ் செய் தும் தான் விகாரமுறாது நின்றல்போல, அவயவ ஆற்றலாற் படைக்காமலும், காக்காமலும், அழிக்காமலும், சங்கற்ப ஆற்றலினாலே அவற்றைச் செய்தும வருதலால், அநாத்மலமுத்தராகிய சிவபெருமானுக்கு விகாரமுதலிய குற் றங்கள் நேராவாம்;

(2) அவர் பந்தங்களாற் ரொடக்குணதிருத்தல் எவற்றை ஒக்குமோ எனில், ஒருவன் கற்ற நூலிலே உள்ள சொல்லும் பொருளும் அவனுள்ளத் திலே உதிக்குங்கால், அவன் உள்ளமானது அவற்றாற் ரொடக்குண்ணாத தன்மையினையும், சொப்பனத்தின்கண்ணே கண்டவைகளைச் சாக்கிரத்தின் கண்ணே நன்கு புலப்படுமாறு அறிந்தவன் அப்பொழுது அக்கனவினால் தொடக்குணத தன்மையினையும் ஒக்கும் என்பது.

மூன்றாஞ் சூர்ணிகை.

எள. மற்றிருவரும் முத்தொழிற்பவோர்கள்.

எஅ. (சூ. பொ.) மகாசங்காரத்தொழில் செய்யும் பெருமான் ஒருவரே பிரபஞ்சத்துக்கு முதற்கடவுளாக, பிரமவிஷ்ணுக்களாகிய மற்றிருவரும் அம்மகாசங்காரகருத்தாவினார் சிருஷ்டியாதி முத்தொழிற்பட்டுச் சுவதந்திரமின்றி நிற்பார் என்பது.

எகூ. ஒன்றொன்றாய்ச் சுட்டி அறிகின்ற சேதனப்பிரபஞ்சமானது அங்கனஞ் சுட்டுணர்வின்றி நின்று பிரபஞ்சமனைத்தையும் ஒருங்கு அறிந்து நிற்கும் சங்காரகர்த்தாவின்வழிப் பரதந்திரமாய் நிற்பதன்றிச் சுவதந்திரமாய் நிற்கமாட்டாமையாற் சங்காரகர்த்தா ஒருவரே முதற்கடவுள் ஏனையோர் முதற்கடவுள்ல்லரென்பது கடைப்பிடிக்க.

அ௦. தேர் முதலியவற்றைப் பலர் கூடிச் செய்கின்றார்; அது 8 “நாராயணர் ஒருவரே இருந்தார்” என்றும், 9 “பிரமா முதற்கண்ணே இருந்தார்” என்றும், 10 “இந்திரனே, உன்னில் மிக்கவன் இல்லை” என்றும், 11 “தேவர்களுக்கெல்லாம் முதன்மையாயுள்ளவன் அக்கினி” என்றும், 12 “இறந்ததும் நிகழ்வதமாகிய உலகத்துக்கு ஆன்மாவாயுள்ளான் சூரியன்” என்றும் சுருதிகள் கூறுகின்றமையால், தேரினும் பார்க்க அந்நிவிசித்திரமாயுள்ள பிரபஞ்சத்தைப் படைத்தற்கு நாராயணர், இந்திரன், அக்கினி, சூரியன் முதலாகிய அநேகரையெல்லாம் கடவுளராகக்கொண்டால் என்னை? என்று அநேகேசுவரவாதிகள் கூறின், அவரெல்லாம் குடமுதலியவற்றுக்குக் குலாலன்முதலாயினோர் உளராதல்போல, பிரபஞ்சத்தின் ஏகதேசத்துக்கு அவரந்தரகாரணராய் இருப்பாரன்றி முதற்கடவுளாகார் என்க.

8 ஊகொ ஊடுவெ நாராயண சூவீன் (இராமாதுஜகந்திரபாஷ்யம், ௨, ௨, ௩௬.)

வகோஹவைநாராயண ஆதித்

9 ஊரிணு_ஸமல_ஸவ_ஸத_ஸத_ஸ சுடு_ஸ (இருக்குவேதம், ௧௦, ௧௨௧, ௧.)
 ஹிரண்யகர்ப்பச் சமவர்த்த அக்ரே

10 தகிரி_ஸடூ_ஸகூ_ஸதூ_ஸர_ஸ (இருக்குவேதம், ௪, ௩௦, ௧.)
 நகிரிந்திரதவதத்தாஃ

11 சுழி_ஸடு_ஸ பூ_ஸடு_ஸடு_ஸடு_ஸடு_ஸடு_ஸ (தைத்திரியப்பிராம்மணம், ௨, ௪, ௩, ௨௬.)

அக்நிரக்ரேபிதமோ தேவதானாம்;

12 ஸூ_ஸயு_ஸ சு_ஸதூ_ஸ ஜ_ஸக_ஸவ_ஸஸு_ஸஷு_ஸ (சிவகர்ணமிர்தம்)
 சூ_ஸய ஆ_ஸத்மா ஜகதஸ்தஸ்தவஷ்ச

அங்கநமாயின்,

(3) ததா வித்வாந் புண்யபாவே விதூய நிரஞ்சநஃ பரமம் சாம்யமுபைதி
ஃ-ஓவெதி

ததா வித்வாந் புண்யபாவே விதூய நிரஞ்சநஃ பரமம் சாம்யமுபைதி
(முண்டகம், க. க. ந.)

(4) ததாஸு ஸ்வவநு-காஸவ-ஐகூகாதிபாதி-காஃ|
உகெய்வம் மாணவஸ்கு ரஜஸாஜிவகொநிராலிதஃ||

ததாசசிவவந் முக்தாஃ சர்வஞ்ஞத்வாதிதார்யிகாஃ|

இத்யேவம் குணசங்கிரந்தசாம்யபகோநிரூபிதஃ||

(5) “வித்துவான் நன்மை தீமை ஒழித்து மலம் நீங்கினவனாய்ப் பரமசா
மியத்தை அடைகின்றான்” என்றும், “அங்கநமே சிவபெருமானைப்போல
முக்தராயினோரும் சர்வஞ்ஞத்துவாதி குணங்களை யுடையதாகின்றார்; அங்க
னம் குணங்கள் ஆன்மாவிற்கு சங்கரமிக்கும் என்னும் சாமியபகும் நிரூபிக்கப்
பட்டது” என்றும் வேதத்தினும் சிவாகமத்தினும் காணப்படுதலின், அச்
சேதனப்பிரபஞ்சமாகிய பசுக்கள் முதற்கடவுளாலாரோ எனின், முத்தி
தசையினும் அவ்வான்மாக்கள் பலவாற்றானும் அடிமையேயாம்; எங்கனமெனி
ன், இருணீங்கியவிடத்தும் கண்ணுக்குக் காட்சி சூரியனையின்றி அமையாத
வாறுபோல, மலம் நீங்கப்பெற்ற முத்திதசையினும் ஆன்மாவுக்கு அறிவு
வியஞ்சகமாதல் உடனின்றி அறிவிக்குஞ் சிவத்தையின்றி அமையாமையா
னும், கண் ஸ்படிகம் ஆகாயம்போல, ஆன்மா சார்ந்ததின்வண்ணமாய் நிற்ப
கன்றிச் சிவபெருமானைப்போலத் தனித்துநிற்கும் ஆற்றலின்மையானும்,
விளக்கொளியுள் அடங்கிய கண்ணொளிபோல, சிவவியாபகத்துள் அவ்
வான்மா வியாப்பியமாய் அடங்கிநிற்கும் இயல்பினதாய், சிவாதுபவம்
ஒன்றினுக்கே உரியதாதலானும் அது சிவபெருமானைப்போலப் பஞ்சகிருத்தி
யஞ் செய்தற்கு உரித்தாதலின்றிப் பலவாற்றானும் அப்பரம்பொருளுக்கு அடி
மையேயாம் என்பது. (இதனால் ஆன்மாக்கள் பஞ்சகிருத்தியஞ் செய்யும்
என்னும் சிவசமவாதிகள் மதம் மறுக்கப்பட்டது.)

முதற் சூத்திரத் தொகைப்பொருள்.

அஎ. பிரபஞ்சம் நித்தப்பொருள், அது முத்தொழிலுடையது எனக்
கூறல் பொருந்தாதென்னும் மீமாஞ்சகர் கொள்கையும், பிரபஞ்சத்தின்
தோற்றக்கேடுகள் கண்ணுக்குப் புலப்படாமையின் பிரபஞ்சம் நித்தப்
பொருளென்னும் உலகாயதர் கொள்கையும், பிரபஞ்சம் இல்பொருளாய்த்
தத்தஞ் சார்பிலே தோன்றி அழியுமென்னும் புத்தர் கொள்கையும், பிரபஞ்
சம் உள்பொருளாயின் கருத்தா வேண்டாம் என்னும் சாங்கியர் கொள்கை

யும், ஸ்திதிகர்த்தாவாகிய நாராயணரே முதற்கடவுளாதல்வேண்டுமென்னும் பாஞ்சராத்திரிகள் கொள்கையும், அதிவிசித்திரமாகிய பிரபஞ்சம் ஒருவனாற் செய்யக்கூடாமையின், பிரமாமுதலிய அநீநகர் வேண்டுமென்னும் அநீந கேசவரவாதிகள் கொள்கையும், ஆன்மாக்கள் மலம் நீங்கிய முத்திதசையிற் பஞ்சகிருத்தியஞ் செய்வரென்னும் சிவசமவாதிகள் கொள்கையும் மறுத்துச் சித்தாந்தஞ் செய்து, பதிப்பொருளாகிய மகாசங்காரருத்திரசமட்டிசூபசதா சிவதாண்டவேசவரப்பெருமான் ஒருவரே உளர் என்று சிறப்பு வகையால் நாட்டப்பட்டதாமென்பது.

முதலாஞ் சூத்திரப் பரீக்ஷைவினாக்கள்.

- க. வடமொழிச்சிவஞானபோதம் எத்தனை அதிகாரமுடையது? தென் மொழிச்சிவஞானபோதம் எத்தனை அதிகாரம் உடையது? அவை யாவை? க.
- உ. பிரமாணவியலிலே கூறப்படும் முப்பொருள்களுள் முதற்கண்ணே கூறப்படுவது எப்பொருள்? உ.
- ங. வடமொழிச்சூத்திரப்பொருள் யாது? ங.
- ச. தென்மொழிச்சூத்திரப்பொருள் யாது? சி.
- சி. முதற்சூத்திரக்கருத்துரை யாது? கூ.
- கூ. அதன் பொருள் யாது? எ.
- எ. முதற்சூத்திரத்தின் பிண்டப்பொருள் யாது? அ.
- அ. சங்காரம் எத்தனை வகைப்படும்? சு.
- சு. நிரிவிர்த்திகலாசக்கரத்தில் அடங்கிய தத்துவபுவனங்கள் யாவை? க௦.
- க௦. பிரதிஷ்டாகலாசக்கரத்தில் அடங்கிய தத்துவபுவனங்கள் யாவை? கக.
- கக. வித்தியாகலாசக்கரத்தில் அடங்கிய தத்துவபுவனங்கள் யாவை? கஉ.
- கஉ. சாந்திகலாசக்கரத்தில் அடங்கிய தத்துவபுவனங்கள் யாவை? கங.
- கங. சாந்தியதிதகலாசக்கரத்தில் அடங்கிய தத்துவபுவனங்கள் யாவை? கச.
- கச. புவனமுதலியன ஒன்றினொன்று அடங்கி நின்றற்கு உவமை யாவை? கரு.
- கரு. கலாசக்கரங்கள் ஒன்றுக்குமேலொன்று வியாபித்து நின்றற்கு உவமைகள் யாவை? கசு.

கசு. எது மகாசங்கரம் எனப்படும்? கஎ.

கஎ. இங்நனம் நிவிர்த்தியாதி ஐந்து கலாசக்கரங்கள் கோடற்சூரிய சுருதி யாது? கஅ.

கஅ. ஆரங்கள் யாவை? 1.

கசு. சக்கரம் என்பதற்குப் பொருள் என்னை? 2.

உ0. இந்த ஐந்து சக்கரங்களுள்ளே சமஸ்த புவனங்களும் அடங்கியுள்ளன என்றற்குப் பிரமாணச்சுருதி என்னை? அப்பிரமாணத்தை அச்சுருதியில் எம்மண்டலத்து எச்சுருத்தத்து எம்மந்திரங் கூறுகின்றது? கசு.

உக. வேதங்களின் பொருள் எவற்றால் அறியற்பாலது? உ0.

உஉ. நிவிர்த்திகலை யாது சக்கரம் எனப்படும்? அதனை அதிஷ்டிப்பவர் யாவர்? அவர்க்குரிய வியூகர் யாவர்? அவர் அச்சக்கரத்திற் செய்யுங் கிருத்தியங்கள் யாவை? உக.

உ௩. பிரதிஷ்டாகலை யாது சக்கரம் எனப்படும்? அதனை அதிஷ்டிப்பவர் யாவர்? அவர்க்கு வியூகர் யாவர்? அவர் அச்சக்கரத்திற் செய்யுங் கிருத்தியங்கள் யாவை? உஉ.

உ௪. வித்தியாகலை யாது சக்கரம் எனப்படும்? அதனை அதிஷ்டிப்பவர் யாவர்? அவர்க்குரிய வியூகர் யாவர்? அவர் அச்சக்கரத்திற் செய்யுங் கிருத்தியங்கள் யாவை? உ௩.

உ௫. சாரந்திகலை யாது சக்கரம் எனப்படும்? அதனை அதிஷ்டிப்பவர் யாவர்? அவர்க்குரிய வியூகர் யாவர்? அவர் அச்சக்கரத்திற் செய்யுங் கிருத்தியங்கள் யாவை? உ௪.

உ௬. சாரந்தியதீதகலை யாது சக்கரம் எனப்படும்? அதனை அதிஷ்டிப்பவர் யாவர்? அவர்க்கு வியூகர் யாவர்? அவர் அச்சக்கரத்திற் செய்யுங் கிருத்தியங்கள் யாவை? உ௫.

உஎ. சநாசிவர் எதற்குப் பதிப்பிரபுவாய் உள்ளார்? உ௫.

உஅ. அவர் எவ்வடிவினர்? உ௫.

உக. அவர் மற்றெப் பெயர் பெறுவர்? உ௬.

உ௦. அவர் வேறு யாது செய்தற்கு வன்மைபுளர்? உ௬.

உ௧. ஏனைக் கலாசக்கரங்களிலுள்ள பிரமாமுதலாயினோர்க்கு எல்லாத் தத்துவபுவனங்களையும் சங்கரித்தற்கு வன்மை உண்டா? உ௬.

௩௨. கலாதத்துவபுவனங்களோடு பிரமாதி தேவர்களும் சங்கரிக்கப் படுவார்களா? உ௭.

௩௩. அவர்கள் சங்கரிக்கப்படாதொழியின் என்னை? உ௭.

௩௪. சங்காரத்தொழில் செய்ய வல்லார் யாரென்று இருக்குவேதம் கூறுகின்றது? ௩௦.

௩௫. திருச்சிற்றம்பலவரொழிந்து மற்றெவரும் யாதுபற்றி உலக சிருஷ்டியை அறிந்தாரல்லர்? உ௯.

௩௬. இருக்குவேதத்திற் பரமாகாயத்து “அத்தியக்ஷ”ராகக் கூறப் பட்டவரும், மகாசங்காரகர்த்தாவும் ஒருவரா? வேறு? ௩௦.

௩௭. இருக்குவேதத்திற் கூறப்பட்ட பரமவியோமத்தினராகிய அத் தியக்ஷர் பெயர் யாது? ௩௪.

௩௮. உரும்பிரிவினிலே கூறப்பட்ட சமஷ்டிரூபசதாசிவரும், ௩௭-ம் பிரிவிற் கூறப்பட்ட சதாசிவரும் ஒருவரா? வேறு? ௩௭.

௩௯. சிதாகாயபதியாகிய சதாசிவர் இருக்குவேதத்தில் எங்ஙனம் கூறப்படுகின்றார்? ௩௭.

௪௦. இவர் பரதர் எனப்படுதற்குக் காரணம் என்னை? ௩௭.

௪௧. இங்ஙனம் பொருள் கொண்டவர் யாவர்? ௩௭.

௪௨. பரதர் என்று இருக்குவேதத்தில் எங்கே கூறப்படுகின்றது? ௩௭.

௪௩. சிவதத்துவங்கள் ஐந்தும் எந்த உபநிடதத்திற் கூறப்பட்டிருக்கின்றன? ௩௯.

௪௪. சிவதத்துவம் சத்திதத்துவம் இரண்டும் எவர்க்கு ஸ்தானங்கள்? ௩௯.

௪௫. சாதாக்கியதத்துவம் எவர்க்கு ஸ்தானம்? ௩௯.

௪௬. ரசரதத்துவம் சத்தவித்தியாதத்துவம் இரண்டும் எவர்க்கு ஸ்தானங்கள்? ௩௯.

௪௭. இங்ஙனம் எங்கே கூறப்பட்டிருக்கின்றது? ௩௯.

௪௮. மகுடாகமத்திற் பிரமாமுதலிய ஒன்பதின்மரும் எங்ஙனம் கூறப்பட்டிருக்கின்றார்? ௪௩.

௪௯. சரதாக்கியதத்துவத்துச் சதாசிவனுக்குமேல் எவரை ஆவாக னஞ் செய்யுமாறு மகுடாகமம் கூறுகின்றது? ௪௧.

௫௦. நிஷ்களர் எனப்படும் இலயசிவனுக்கு இடமாகிய சிவதத்துவத் தைப் பஞ்சகிருத்திய அதிகாரஞ் செய்யும் தாண்டவேசுவர சமஷ்டிரூப சதாசிவனுக்கு இடமாகக் கூறுதல் பொருத்தமாகுமா? ௪௫.

௫௧. முப்பத்தாரும் தத்துவத்தினராகிய தாண்டவேசுவரர் மகேசுவரர்க்குரிய இருபத்தைந்து மூர்த்தங்களுள் ஒருவராகிய சபாபதியாவாரா? ச௫.

௫௨. இந்த மகாருத்திரர் பிரமாமுதலிய மூவர்க்கும் தூரியரென்று எவ்வுபநிடதங்கள் கூறுகின்றன? ச௬.

௫௩. அதற்குத் திராவிடசுருதிப்பிரமாணங்கள் என்னை? ச௭, ச௮, ச௯, ௫௦.

௫௪. உலகத்தைப் படைத்தவர் என்று எங்ஙனம் அநுமானிக்கப்பட்டது? ௫௧.

௫௫. முதலாஞ் சூத்திரத்து முதற்கூர்ணிகை யாது? ௫௨.

௫௬. அச்சூர்ணிகைப் பொருள் யாது? ௫௩.

௫௭. யாது காரணங்களினால் உலகம் முத்தொழிலுடையது என்று அறியப்படுகின்றது? ௫௪, ௫௫.

௫௮. அவைபற்றி எக்கொள்கையுடைய மதத்தார் மறுக்கப்பட்டார்? ௫௬.

௫௯. முத்தொழில் கண்ணுக்குப் புலப்படவில்லை என்று கூறுபவர் யாவர்? ௫௭.

௬௦. திகிலிருத்தியம் நிகழங்கால் அதற்குத் துணையாக நிகழும் கிருத்தியங்கள் என்னை? ௫௮, (1).

௬௧. உலகம் ஒருங்கே தோன்றி ஒருங்கே நின்று ஒருங்கே அழியக் காணப்படவில்லை என்றமைக்குச் சமாதானம் என்னை? ௫௮, (3).

௬௨. பொருட்பிரபஞ்சமாத்கிரமன்றிச் சொற்பிரபஞ்சமும் முத்தொழிலுடையதா? ௫௯.

௬௩. சொற்பிரபஞ்சம் முத்தொழிலுடையதாயின், சொற்பிரபஞ்சத் துட்பட்ட வேதத்தை நித்தியம் என்று கூறற்குச் சமாதானம் என்னை? ௬௦.

௬௪. இரண்டாஞ் சூர்ணிகை யாது? ௬௧.

௬௫. அதன் பொருள் யாது? ௬௨.

௬௬. யாதுகாரணத்தினால் உலகம் சற்காரியப்பொருளாம்? ௬௩.

௬௭. சற்காரியம் என்பதின் பொருள் யாது? ௬௩.

௬௮. புத்தர் பிரபஞ்சத்தை எங்ஙனம் கூறுவர்? ௬௩.

௬௯. கடத்துக்கு முதற்காரணம் யாது? ௬௪.

எ0. நிமித்தகாரணன் யாவன்? கூச.

எக. பிரபஞ்சத்துக்கு முதற்காரணம் யாது? கூச.

எஉ. அதனால் யாது சாதிக்கப்பட்டது? கூச.

எ௩. அதற்கு நிமித்தகாரணர் யாவர்? கூச.

எச. மகாசங்கராசாலத்திற் பிரபஞ்சம் ஒழிந்துபோதற்கும், பின் னர்த் தோற்றுதற்கும் காரணம் என்னை? கூடு, (2), (3).

எடு. முன்னின்ற பிரபஞ்சம் ஒழியின் மற்றோர் பிரபஞ்சம் தோன் றுது அதுவே தோன்றுமென்றற்குப் பிரமாணம் என்னை? கூடு, (4).

எசு. மூலப்பிரகிருதி எவரது வடிவம்? கூச.

எஎ. நாராயணருக்கு எதுவரையிற் சங்கரிக்க வன்மையுண்டு? கூஎ.

எஅ. அந்த மூலப்பகுதியில் எத்தனை கலாதத்துவபுவனங்கள் அடங் கும்? கூஎ, (1).

எகூ. மாயாகாரியதத்துவபுவனகலைகளெல்லாம் எவரிடத்தில் ஒடுங் கும்? கூஎ, (2).

அ0. சிறப்புவகையால் எவர் முழுமுதற்கடவுளாகக் கொள்ளப்பட் டார்? கூஅ.

அக. அதனால் எவர் மதம் மறுக்கப்பட்டது? கூகூ.

அஉ. மாயை என்றது யாது? எ0.

அ௩. பிரபஞ்சம் எதிலே ஒடுங்கும்? எக.

அச. மாயையில் ஒடுங்கிய உலகத்தை எவர் தோற்றுவிப்பர்? எக.

அடு. மாயையில் ஒடுங்கிய உலகத்தை அம்மாயையே தோற்றுவிக்கு மெனல் எதனை ஒக்கும்? எக.

அசு. முளைக்கு ஆதாரம் யாது? வித்துக்கு ஆதாரம் யாது? பிரபஞ்சத் திற்கு ஆதாரம் யாது? மாயைக்கு ஆதாரம் யாது? சிவசத்திக்கு ஆதாரம் யாவர்? அது எதனால் பெறப்பட்டது? வேறுதலின்மைக்குப் பிரமாணங்கள் எச்சுருதிகளிற் கூறப்பட்டன? அவை எவை? எஉ, (1).

அஎ. வித்து எதன்கட் கிடக்க எப்போது முளை தோன்றும்? எஉ, (2).

அஅ. மாயை எதன்கட் கிடக்க எப்போது பிரபஞ்சம் தோன் றும்? எஉ, (1), (2).

அகூ. மாயை எவ்வியல்பினது? அதற்கு உவமை யாது? எஉ, (3).

க00. பிரபஞ்சம் மாயையில் ஒடுங்கித் தோன்றியதேனும் அது வாஸ்தவத்தில் எங்கே தோன்றி ஒடுங்கியது? எ2, (4).

க0க. இதனும் சிவபிரானது எந்தக் கிருத்தியம் கூறப்பட்டது? எ௩.

க0௨. புழு எதனை விரும்புகின்றது? எ௪.

க0௩. அப்புழுவுக்கு விரும்பிய வடிவத்தைக் கொடுப்பது யாது? எ௪.

க0௪. அங்ஙனம் சிவபெருமான் ஆன்மாக்கள்பொருட்டு யாது செய்கின்றார்? எ௪.

க0௫. கர்த்தாக்கள் எத்தனை வகைப்படுவர்? எ௫.

க0௬. குலாலன் எதைக்கொண்டு குடத்தைச் செய்கின்றான்? எ௫.

க0௭. சிவபெருமான் பிரபஞ்சத்தை எங்ஙனம் செய்கின்றான்? எ௫.

க0௮. குலாலனுகியோர்க்குப் போலச் சிவபெருமானுக்கு எவ்வியல்பினவாகிய குற்றங்கள் நேரா? எ௫.

க0௯. சிவபெருமான் எதுபோல விகாரமுறார்? எ௬, (1).

க000. அவர் பந்தத்தினும் றொடக்குறார் என்றமைக்குக் காட்டிய உதாரணங்கள் எவை? எ௬, (2).

க0க. மூன்றாஞ் சூர்ணிகை யாது? எ௭.

க0௨. அதன் பொருள் யாது? எ௮.

க0௩. சேதனப்பிரபஞ்சம் எவ்வியல்பினது? எ௯.

க0௪. சேதனப்பிரபஞ்சம் யார் வழிப் பாதந்திரமாய் நிற்கின்றது? எ௯.

க0௫. தேர்முதவிவற்றுக்குப்போல பிரபஞ்சத்தைப் படைத்தற்குக் கடவுளர் பலர் உளர் எனக் கோடல் கூடாதென்றமைக்கும் பிரமாணம் யாது? ௮0.

க0௬. நாராயணர், பிரமா, இந்திரன், அக்கினி, சூரியன் என்போர் தலைவர்களாக எங்கே கூறப்பட்டார்? ௮0, 8, 9, 10, 11.

க0௭. பலரைக் கடவுளாகக் கொள்பவர்க்கு யாது பெயர்? ௮0.

க0௮. நாராயணர்முதவிய பெயர்களெல்லாம் எவரைச் சுட்டுகின்றன? ௮௨.

க0௯. இருக்குவேதத்திற் சத்தெனப்பட்டவர் யாவர்? ௮௪.

கக0. சத்தைப்பற்றி நீலகண்டபாலியகாரர் எங்கே கூறியிருக்கின்றார்? 13.

ககக. சுட்டுணர்வுடைய புகைக்கள் பலவாதினாற்போல, சுட்டுணர்வின்றி நின்ற சங்காரக்கடவுளும் பலர் என்றால் என்னை? அசு, (1.)

ககஉ. இறைமைக்குணங்கள் யாவை? அசு, (2.)

ககங. இறைமைக்குணங்களை யுடைய கடவுளே பிரபஞ்சத்துக்குக் கர்த்தாவாயமைய, மற்றொருவரைக் கடவுளாகக் கொள்ளலாமா? அசு, (2.)

ககச. ஆன்மாக்கள் முத்திதசையில் இறைமைக்குணங்களை யெய்துவரெனக் கூறும் சாமானிய சுருதி யாது? விசேட சுருதி யாது? அசு, (3) (4.)

ககரு. ஆன்மாக்கள் பஞ்சகிருத்தியஞ் செய்யும் என்னும் எவர் மதம் மறுக்கப்பட்டது? அசு, (5.)

ககசு. முதலாஞ் சூத்திரத் தொகைப்பொருள் யாது? அள.

பொதுவதிகாரம்.

பாசப்பிரமாணவியல்.

இரண்டாஞ் சூத்திரம்.

க. சுந்ரூஸூபூவீதொந்நூஃ சுதூ-ஃ கரீ-ஃ ந-லாராதஃ |
கரொதி லுண்டூதிம் வுண்டூ ரிஜூபா லூவேதயா ||

அப்யம் சந் வியாப்திதோ நப்யம் கர்த்தா கர்மாநு சாரதஃ |
கரோதி சம்சிருதிம் பும்ஸா மாஞ்ஞயா சமவேதயா ||

உ. (இ-ள்.) சுதூ-ஃ = மகாசங்காரக் கடவுளாகிய சிவபிரான்; சுந்ரூஃ சுவி = (கண்ணும் ஒளியும்போல) வேறாயினும்; வூரூவீதஃ (ஊநு) = (கலப்பினால் உடல் உயிர் போல) வியாபகத்தினால் உயிர்களேயாய்; சுந்நூஃ (ஸநு) = (உயிர்க்கு உயிராதற் றன்மையினால்) கண்ணொளியும் ஆன்மபோதமும் போல உடனுமாய் (நின்ற); சூஜூபா லூவேதயா = (தமது) ஆணை எனப் பெயரிய தம்மைவிட்டு நீங்காத சிற்சத்தினாலே; வுண்டூ = ஆன்மாக்களுக்கே; கரீ-ஃ ந-லாராதஃ = அவற்றின் இருவினைகளுக்கு ஈடாக; லுண்டூதிம் கரொதி = (சுருஷ்டி முதலிய) சிருத்தியங்கள் செய்கின்றார்.

ங. அவையே தானே யாயிரு வினையிற்
போக்கு வரவு புரிய வாணையி
ஸீக்க மின்றி நிற்கு மன்றே.

ச. (இ-ள்.) அவையே ஆய்=(சிவபிரான்) உயிர்களேயாய்; தானே ஆய்=(உயிர்களுக்கு) வேறுமாய்; அவையே தானே ஆய்=(உயிர்க்குயிராதற் றன்மையால்) உடனுமாய்; இருவினையிற் போக்கு வரவு புரிய=(தமது ஆஞ்ஞா சத்தியினால் ஆன்மாக்கள்) இருவினை காரணமாக இறத்தலையும் பிறத்தலையும் செய்ய; ஆணையின் நீக்கமின்றி அன்றே நிற்கும்=(தமது சமவேத) ஆஞ்ஞா சத்தியினின்றும் பிரிப்பின்றி அநாத் தொடுத்த நினைநருளுவர் எ-று.

டு. (சூ. க. ரை.) * புந்ருப்பவம் வருமாறு உணர்த்துத னுதலிற்று.

சு. (க. பொ.) மகாசங்காரருத்திரினின்றும் பிரபஞ்சம் மீள உளதா மென்று வகுத்து உணர்த்துதல்வாயிலாக, நிமித்தகாரணராகிய சிவபெருமா னுக்குச் சிற்சத்தியாகிய துணைக்காரணமுதலிய உள என்று உணர்த்துகின் றது.

எ. (சூ.பி.பொ.) மேலைச் சூத்திரத்தினால் உலகத்துக்கு நிமித்தகாரண ரெனப் பெறப்பட்ட பதியாகிய சிவபெருமான்,

(1) கலப்பினால் உடல் உயிர்போல அவ்வுயிர்களேயாய்,

(2) பொருட்டன்மையாற் கண்ணின் ஞாயிறுபோல அவ்வுயிர்களின் வேறுமாய்,

(3) உயிர்க்குயிராதற் றன்மையாற் கண்ணொளியின் ஆன்மபோதம் போல உடனுமாய் நின்று, ஆணை எனப்படும் தமது சிற்சத்தியினால் வரும் நல்வினை தீவினைகளால் அவ்வான்மாக்கள் இறப்பினையும் பிறப்பினையும் எய்து மாறு, தாம் அந்தச் சிற்சத்தியினின்றும் பிரியாது சமவேதமாய் நிற்பர்.

அ. இதனாற் சங்காரகாரணராகிய சிவபெருமானது தடஸ்தலக்ஷணம் எனப்படும் பொதுவியல்பு கூறப்பட்டதாயிற்று.

முதலாஞ் சூர்ணிகை.

சு. ஆரன் உயிர்களில் இரண்டற நிற்பன்.

க0. (சூ. பொ.) (மேலைச் சூத்திரத்தில் முதற் கடவுள் அன்றென நீக் கப்பட்ட) சேதனப்பிரபஞ்சமாகிய ஆன்மாக்களும் முதல்வரும் பொன்னும் பணியும்போல அபேதமாமென்று மாயாவாதிகளும், இருளும் ஒளியும் போலப் பேதமென்று மத்துவரும், சொல்லும் பொருளும்போலப் பேதா பேதம் என்று பாஞ்சராத்திரிகளும் கூறுதல் பொருத்தமாகாதென்பது போதா, ஆன்மாக்கள் பலவற்றிலுஞ் சிவபெருமான் ஞானேயாய் நிற்பர்) என்பது கூறப்படுகின்றது.

கக. வாகோ ரு-ரோ நவீதீயாய தஸ்து: |

ஏகோ ருத்ரோ நவூவீதீயாய தஸ்து: |

கஎ. “உருத்திரர் ஒருவரே; அவர் அத்துவிதீயாய் இருந்தார்” என்று யசர்வேத (க. அ. சு.) மும், சுவேதாசுவதரோபநிடத (ந. 2.) மும் கூறுகின்றன. இங்கே நஞ் என்பதிலுள்ள ஞகாரம் நீக்கிவிட, நகாரம் நின்றது. இந்த யசர்வேதத்திற் காணப்பட்ட சுருதியை ஆதாரமாகக்கொண்டே,

கஅ. ஸபெவ வெளரெஜிமீமூ ஸூலீஸ | வாகபெவாவிதீயபூ |

சுதேவ செளமீயேத மக்ர ஆசீத் | ஏகமேவாத்விதீயம் |

கக. “சௌமிய! ஏகமாகிய சத்துத்தானே முதற்கண் அத்துவிதீயமாய் இருந்தது” என்று சாந்தோக்கியோபநிடதம் கூறுகின்றது. இங்கே சத் எனப்பட்டவரும், உருத்திரர் எனப்பட்டவரும் ஒருவராமெனக்கொண்டு உரைக்கப்பட்டிருப்பதை முதலாஞ் சூத்திரத்தா, அசும் பிரிவிற் காண்க.

20. யசர்வேதத்தினும் சுவேதாசுவதரத்தினும் நவூவீதீயாய (நவீதீயாய) என்னும் மொழியின்கண்வந்த (நகர) உயிர்மெய்யில் நின்ற (நகர) ஒற்று நீக்கிவிட, அகாரம் நின்றது; நகரமும் அகரமும் ஒரு பொருளுடையனவேயாம்.

21. அகாரம் இன்மைப்பொருள்பற்றி வருங்கால், அபோசனம் என்பது உணவினபாவம் (உபவாசம்) எனப் பொருள்படும்.

22. அகாரம் மறுதலைப்பொருள்பற்றி வருங்கால், அதர்மம் என்பது தருமத்துக்கு மறுதலையாகிய பாவம் எனப் பொருள்படும்.

23. துவீதம் என்னும் எண்ணுப்பெயருக்குமுன் (அகாரம்) எய்தி, அத்துவிதம் என நிற்குங்கால், அது சாமியமாகிய அன்மைப்பொருளையே உணர்த்திப் பொதுமையில் நிற்கும்; இந்த எண்ணுப்பெயர்மேல் வந்த அகாரம் “அபோசனம்” “அதர்மம்” என்பவற்றிற் போந்த அகாரம்போல, இன்மைப்பொருளையேனும் மறுதலைப்பொருளையேனும் உணர்த்தி நின்றல் வழக்கத்தின்கண்ணே இல்லை; எங்ஙனமென்றிற் கூறுதும்:—

24. ஒருவன் தன்னிடத்திலே மாம்பழம் இரண்டு இல்லை என்றால், அவனிடத்தில் மாம்பழம் இல்லை என்றும் பொருள்படும்; இன்றேல் ஒரு மாம்பழந்தானுண்டு என்றும் பொருள்படும்; இன்றேல் அவனிடத்தில் இரண்டுக்கு மேற்பட்ட மூன்று நான்குமுதலிய அனேக மாம்பழங்கள் உண்டு என்றும் பொருள்படும். ஆகலான், மாம்பழம் இரண்டில்லை என்றால், மாம்பழம் ஒன்றுதான் உண்டு என்று வரைவுபடுத்திப் பொருள் கோடற்கிடனின்றும். ஆதலின் மாயாவாதிகள் அத்துவிதம் என்றதற்கு இன்மைப்பொருள்

கூறி ஒன்றென்பதும், மத்துவர் மறுதலைப்பொருள் கூறி இரண்டே என்பதும் ஒவ்வாவாம்; அத்துவிதம் என்ற சொல்மாத்திரையானே ஒரு பொருளென்று பொருள் கொள்ளுதல் பொருத்தமுடைத்தன்று; தானே தன்னை ஒன்றெனக் கருதவேண்டாமையின், அவ்வாறு கருதும் பொருள் வேறென்று பெறப்படுகின்றமையினாலும் ஆதலால் அத்துவிதம் என்னும் மொழிதானே வேற காரணம் வேண்டாது வேறென்மையை உணர்த்தி நிற்கும்.

1. உரு. சிவபெருமான் ஆன்மாக்களையாய் நிற்குமியல்பை உணர்த்து தற்கு உதாரணம் வருமாறு:—

உசு. (வெ. பொ.) (1) ஆன்மாவானது உடம்பிணையும் மீம்பொறி முதலியவற்றையும் கைக்கொண்டு நிற்க, மற்றொருவன் உடம்புக்கிட்ட பெயரார் சாத்தா! கொற்று! என்று அழைக்குமிடத்து, தான் “என்னை” என்று நிற்கல் காணப்படலானும், இருவர் கைகேர்த்துக்கொண்டு நிற்க, அவருள்ளே அழைக்கப்பட்டோனையன்றி மற்றவன் “என்னை” என்றல் உலகத்தின்கண் இல்லாமையானும், அவ்வாறன்றி உடம்பின் பெயர்கொண்டு அழைத்த போது உயிர் “என்னை” என நிற்கற்குக் காரணம் அவ்வான்மாவானது உடம்பெனத் தானென வேற்றுமையுறுது அபேதமாய் நின்றமையேயாம்;

(2) அதுபோலச் சிவபெருமான் ஆன்மாக்களிடத்து வேறுபடாது இயைந்து நிற்பர்; அங்கனம் இயைந்தகிடத்தும், ஆன்மா ஆன்மாவே; உடல் உடலே; ஆன்மா உடலாகாது; உடல் ஆன்மாவாகாது; அவ்வாறாயினும் ஆன்மா உடலாயும், அதற்கு வேறாயும் நிற்கும்; உடம்பு அங்கனம் கில்லாது; அதுபோல,

(3) சிவபெருமான் சிவபெருமானே; ஆன்மா ஆன்மாவே; சிவபெருமான் ஆன்மா ஆகார்; ஆன்மா சிவபெருமான் ஆகமாட்டாது; அவ்வாறாயினும், சிவபெருமான் ஆன்மாவாயும் அதனின் வேறாயும் நிற்பர்; ஆன்மா அங்கனம் நிற்கமாட்டாது என்பது.

உஎ. இதனால் ஆன்மாவும் சிவனும் அபேதமாயும், பேதமாயும் நிற்கற்கு அதுபவம் காட்டப்பட்டது.

உஅ. (உஞ் சூத்திரத்து ௧௬, ௧௮-ம் பிரிவுகளிற் கூறப்பட்ட) ஏகம் அத்துவிதீயம் என்னும் இரண்டனுள்ளே, ஏகம் என்பதின் பொருள் உதாரணவாயிலாகக் கூறப்படுகின்றது:—

உசு. (வெ. பொ.) (1) வேதமானது ஏகம் என்று கூறினமைக்குப் பொருள் ஒன்றென்பதேயாம், வேறு பொருள்படாது;

(2) அதற்குத் தாற்பரியம் பதிப்பொருள் ஒன்றே, இரண்டில்லை என்பதாம்;

(3) இங்ஙனம் பதிப்பொருள் ஒன்றென்று கூறுபவன் அப்பதிப்பொருளுக்கு வேறாகிய பசு எனப்படும் ஆன்மாவாம்;

(4) பதியும் அறிவுடைப்பொருளேயாக, ஆன்மாவும் அறிவுடைப்பொருளேயாக, (ஆன்மாவைப் பதியாகிய பிரமமென்று மாயாவாதிகள் கொள்ளுமாறு உரைப்பது), அவ்வான்மாவைப் பசு என்றது எதனாலெனின்,

(5) அவ்வான்மா ஆணவமலத்தோடு கட்டுண்டு நின்றமைபாற் பசு எனப்படும்;

(6) இங்ஙனம் பதிக்கும் பசுவுக்கும் வேற்றுமை கூறின், பிரமயில்லையேல் ஒரு பொருளுமின்றாம் என்னும் சுருதியின் தாற்பரியம் என்னை எனில்,

(7) ஊராஊராடி ஜீனூநாஃ ஸீடுவெகஃ பூரண உய்யுடுதெ

கஃ வீநா ந பூபூதுஸூர ஊகாராணா காராவஸி||

சராசராதி ஜந்தாநாம் சிவைகஃ பிராண உச்சயதே|

தம் விநா ந பிரவிருத்திஃ ஸ்யாதகூராண மகராவத்||

(8) “அகரவுயிரில்லையேல் (எனைய) உயிரொழுத்து மெய்யெழுத்துக்களுக்கு இயக்கமில்லையாம்” (என்னும் முறைபற்றி),

(9) “சேதனசேதனப் பிரபஞ்சத்துக்குச் சிவபெருமான் பிராணன் எனப்படுகின்றமையின், (பிரம்மாகிய) அவரையின்றி அவற்றுக்கு இயக்கம் இன்றென்பதேயாம்”.

௩௦. இதனாற் சிவபெருமான் ஆன்மாக்களுக்கு வேறாயும், வேறன்மையாயும் நின்றற்கு அதுபவம் காட்டப்பட்டது.

௩௧. “இனி அத்துவிதம் என்பதின் பொருள் உதாரணவாயிலாகக் கூறப்படுகின்றது:—

௩௨. (வெ. பொ.) பண்ணும் அதனின் வேறாக எண்ணப்படும் இசையும் போன்றும், பழமும் அதனின் வேறாய் எண்ணப்படும் சுவையும் போன்றும், சர்வவிபாகராகிய சிவபெருமானது திருவருள் ஆன்மாக்களிடத்தில் வேற்றுமையின்றி நிற்கும்; இதனையுற்றே வேதம் அத்துவிதம் என்று அவ்விடங்களிற் கூறும் என்பது.

ஏகராகிய பதியாய் நின்ற பரப்பிரமசிவபிரான் ஆன்மாக்கண்மாட்டு வேறென்றி நின்றவான், ஏகமேவாத்துவிதீயம் (வணகடுவாழிதீயடி) என்று சுருதி கூறியதாம் என்க.

௩௩. இசையாகிய குணமும் பண்ணாகிய குணியும், சுவையாகிய குணமும் பழமாகிய குணியும் வியாப்பிய வியாபகமாயிருக்கும் ஒப்புமைமாற்

திரையாயிருத்தல் நோக்கியன்றோ, ஆன்மாக்கள் சிவபிரானில் வியாபிய வியாபகமாயிருக்கும் முறைபற்றி, அக்குணகுணிகள் உவமைமாக எடுத்தா ளப்பட்டன. குணகுணிகள்போல ஆன்மாக்களும் சிவபெருமானும் உடனா தற்கும், அவ்வாறு உடனாகாமைக்கும் அதுபவம் கூறப்பட்டது.

௩௪. “இரண்டாளு சூத்திரத்து உசு-ம் பிரிவில் ஆன்மாவும் சிவமும் வேறன்று என்றும்; உசு-ம் பிரிவில் வேறு என்றும் ௩௩-ம் பிரிவில் உடனாய் என்றும் தனித்தனி வெவ்வேறு உவமைகள் எடுத்துக்காட்டப்பட்டன வன்றோ; இப்போது அம்முன்றும் ஒர் உவமைக்கண் நிகழுமாறு காட்டப்படு கின்றது:”

௩௫. (வெ. பொ.) (1) உருக்கிய அரக்கோடு செறிந்த கற்பொடி யானது,

(2) அவ்வாக்கினோடு ஒன்றாய் (பேதமாய்), ஒருக்கியைந்த (அபேத மாய்), நீக்கமின்றி (உடனாய்) நின்றற்றோல,

சிவபெருமான் ஆன்மாக்கண்மாட்டு,

(3) ஒருங்கு கூடி (அபேதமாய்), நின்று (பேதமாய்), நீக்கமின்றி யுடனாதலால்,

(4) (கலப்பினால் அபேதமாய்) உலகேயாம், பொருட்டன்மையாற் பேத மாய்த் தானேயாம், (உயிர்க்குயிராதற் நன்மையால் உடனேயாய்த்) தானே உலகேயாம் என்று கூறப்பட்டது; *

௩௬. மேலே கூறிய பொருள் ஞானாவணபாஷ்யத்தில்,

(௩௭) லாக்ஷாஸிஷ்டி ஸ்வராவண-ஓ யதா த்யாயகா மதஸு|

தயா ஸரத்தி ஷ்யெஸம் வராவேநம் ஜமநயஸு||

லாக்ஷாஸிஷ்டம் சிலாகூர்ணம் யதா தம்மயதாம் கதம்|

ததா ஸ்வரத்தமி திருஷ்ட்வேசம் வதாம்யேநம் ஜகந்மயம்||

௩௮. “அரக்கினோடு சேர்ந்த கற்கூர்ணமானது அரக்கினியல்பை அடைந்தவாறுபோல, எனது ஆன்மாவின் சிவபெருமானைக் கண்டு, இவரை உலகமேயாயுள்ளார் என்று கூறுகின்றேன்” என்றும்,

௩௯. “சடையார் புனலுடையான்” என்றற் றொடக்கத்த திருவீழி மிழலைத் தேவராத் திருப்புகைத்தில், “எட்டுத்திசை தானாய், வேறு, யுடனா னுடைடம் வீழிம்மிழலையே” என்றும்,

* இந்த வெண்பாப்பொருளின் எஞ்சிய பாகத்தை ச.அ, (5)-ம் பிரிவிற் காண்க.

சக. “தூண்ப்படுவதும் காணப்படாததுமாகிய ஈடுதல்லாம் என்னால் வியாபிக்கப்பட்டன; நானே உலகத்தக்கு நாதன், என்னிலிருந்தே அனைத்தும் பிரவர்த்திக்கின்றன; நானே பிரமம், நானே அந்நந்தமாக அறியற்பாலன்” என்று சர்வஞ்ஞானேந்தரம் ஆன்மா எல்லாமாய், அல்லனாமாய், உடனுமாய் நிற்குமென உயிர்கண்மேல் வைத்துக் கூறுதலானும்,

சஎ. ஆன்மாக்களும் சிவபெருமானைப்போல அபேதமாயும், பேதமாயும், உடனாயும் நிற்கும் சிவனது இலக்கணத்தை யுடையனவோ எனின், அன்று;

ச.அ. (5) பாசக்கூட்டத்தினின்று நீக்கித் தனியாய் நின்ற ஆன்மாவினாகத்துச் சோகம்பாவனை எனப்படும் சிவோகம்பாவனையினால் சிவபெருமான் புகுந்து வேற்றுமையின்றிக் தேர்ந்துகலான், இந்த முத்திநிலையில் யானே உலகெலாமாயினேன் என்று கூற நேர்ந்ததாம். அதுபற்றி ஆன்மாக்கள் அவ்வாறாகுமாட்டா என்க.

சக. மகாபாரதம், அரிவம்சம், வாபுசங்கதை, கூர்மபுராணம், விங்கபராணம், ஸ்காந்தபுராணம் என்னும் இதிகாசபுராணங்கள் கூறுமாறு, உபமன்னியுவினிடத்துக் கிருஷ்ணர் வைதிக பாசபததீகைக் எனப்படும் மந்திரசம்ஸ்காரதீகைக் பெற்று, தம்மையும் தமது தலைவராகிய சிவபெருமானையும் உணர்ந்து, சிவோகம்பாவனையில் தேர்ந்து நின்றமையாலன்றே, வாமதேவமுனிவரைப்போல, அந்தக் கிருஷ்ணர்

100. சுஹீஃ ஃ சூதகெகாஃசெந வ்யுதொஜமஃ|

அஹமிதம் கிருத்திரமேகாம்செந ஸ்திதொ ஜகத்|

(பகவற்கீதை, ௧0. ௪௨.)

சு. “நான் இவ்வுலகமனைத்தையும் ஓர் அம்சத்தினாலே வியாபித்திருக்கின்றேன்” என்று பகவற்கீதை கூறுமாறு, யானே உலகெலாமாயினேன் என்று கூறற்கும்,

101. வனவஃகா ததொ ராஜநஹாயொ வஸரொஹரிஃ|

உஸாயாரிவவாராய வரஃ ரவவெஸாரஸ்யு||

வவமுத்துவா ததொ ராஜந் மஹாயோகேச்வரோ ஹரிஃ|

தர்சயாமாஸபார்த்தாய பரமம் ரூபமைச்வரம்||

(பகவற்கீதை, ௧௧. ௬.)

சு. “இங்ஙனஞ் சொல்லி மஹாராஜாவே, மகாயோகீச்வரராகிய கிருஷ்ணர் அர்ச்சுனர்க்கு மேலாகிய விசுவரூபத்தைத் தரிசிப்பித்தார்” என்று கூறுமாறு, அர்ச்சுனர்க்கு விசுவரூபம் காட்டற்கும்,

௩௪. தனோவஹாரம் ஸுகிருதம் நைசம் நைசகாரதநம் |
 உபஸ-கிருவகாஹ்யாஸெ வாவஸ-வெ நிவெஹித்யு ||

தஞ்சோபஹாரம் ஸ்வகிருதம் நைசம் நைசகாரதநம் |
 ததர்ச திரியம்பகாப்யாசே வாசதேவே நிவேத்யதம்.

(துரோணபருவம், அக. உ.)

௩௫. “அருச்சுனர் தாம் இராப்போதிலே தம்மாற் கிருஷ்ணர்க்கு நிவேதிக்கப்பட்டவற்றைச் சிவபிரான் பக்கத்திற் கண்டார்” என்று துரோண பருவம் கூறுமாறு, தம்மேல் அர்ச்சிக்கப்பட்ட புஷ்பங்களைச் சிவபிரான் தீருமுடிமேற் காட்டற்கும் வன்மையுடையாயினார்.

௩௬. இரண்டாஞ் சூத்திரத்து ௩-ஓம் பிரிவிற் கூறப்பட்டவாறு, அபேதம், பேதம், உடனாதல் என்னும் மூவகை இயல்பும் தன்கண்ணே தோன்ற நிற்கும் அத்துவிதத்தின் உண்மை உரைக்கப்பட்டது.

இரண்டாஞ் சூர்ணிகை.

௩௭. ஆன்மாக்களுக்குக் கன்மபலன்களை அரணே கொடுப்பன்.

௩௮. (சூ. பெ.) ஒரு பட்டணத்தைக் காக்கும் அரசன் தனது சிறைச்சாலையிலே ஒருவனிடத்து வைத்தல்போல, முற்றறிவும் பேரரு ளுமுடைய நிமித்தகாரணமாகிய சிவபெருமான் உயிர்களோடியைந்து நின்று பிரபஞ்சத்தை மாயையினின்று தோற்றுவிக்குங்கால், அவர் அங்கனம் செய்வதாகிய தமது துணைக்காரணமாகிய ஆஞ்ஞாசத்தியை இருவினைகளிடத்து வைத்து நடாத்துதல் மூலமையாகலால், ஆன்மாக்களுக்கு இரு கன்மங்களை யும் சிவபெருமான் தமது ஆஞ்ஞாயினால் அருளுவர் என்பதாம்.

௩௯. இருவினை எனப்படுவது முற்செனனங்களில் ஈட்டப்பட்டிரு மாயையிலே கட்டுண்டு கிடந்த புண்ணிய பாவங்களாம்; இதனால் மாயை ஒன்று உளதாதலும் பெறப்பட்டது. இங்ஙனம் தமது ஆஞ்ஞாசத்திகொண்டு சிவபெருமான் செய்யுங்கால், அவரது சுவதந்திரத்துக்கு யாதும் இழுக்கில்லைபாம்.

௪௦. “வினை ஒன்று உண்டு என்பதற்கும், அதுவே உயிர்க்குப் பயனாய் எய்தும் என்பதற்கும், மறுசெனனத்தில் வினை ஏறும் என்பதற்கும், அது சிவபெருமானையின்றி எய்தாது என்பதற்கும் பிரமாணம் என்னை எனிற் கூறுதம்: ॥

சூ. (வெ. பொ.) (1) இல்லது தோன்றது என்பது முதலாஞ் சூத் திரத்து சூ-ம் பிரிவினற் பெறப்படுகின்றமையின்,

(2) முன் உளதாகும் புண்ணிய பாவம் என்னும் இருவகைத்தாகிய சஞ்சித வினையானது தன் பயனாகிய இன்பதூன்பங்களையும், அவை நுகர்தற் சூரிய இடமாகிய உடலையும் தோற்றுவிக்க,

(3) அவ்வின்ப தூன்பங்களின் துகர்ச்சி ஆன்மாக்களுக்கன்றி உட லுக்கின்மையால், அவ்வான்மாக்கள் உடலை அடைந்து இன்பதூன்பங்களை அநுபவிக்கும்,

(4) முன் வினையானது அநுபவிக்கப்பட்டொழிந்தால் மறுபிறவி யாகிய மேலைக்கு வினை எங்ஙனம் உண்டாகுமெனில்,

(5) முன் செய்த வினையை இப்போது அநுபவிக்கும்கால் அதற்குத் துணைக்காரணமாய் நேரும் விருப்பு வெறுப்புக்களே)மேலைக்கு வினையாய் ஏறும்.

(6) அங்ஙனமாயில் அந்த வினையே பயனாக வருதல் சாலும். சிவ பெருமான் என ஓர் கடவுள் எதன்பொருட்டோ? எனில்,

(7) உழுவர் செய்யும் தொழிலுக்குத் தக்கபயனை வினைநிலம் பிறப்பிப் பதன்றி அத்தொழில் தானே உண்டாக்கமாட்டாதவாறுபோல, உணவும் வித்துமாய் முன் தொடுத்து முறையேவரும் பிரார்த்தவினை ஆகாமியவினை என்பவற்றைச் சிவபெருமான் அவ்வான்மாக்களுக்குக் கூட்டுவாரன்றி, அவ் வினைகள் தாமே வந்து ஆன்மாக்களுக்குப் பயன்களாக எய்தாவாம்.

சூ. 2. “இருவினை ஜடமாதல்பற்றி ஆன்மாவைச் சென்றடையமாட்டா தாயினும், ஆன்மாக்கள் அறிவுடைப்பொருள்களாதலில் அவ்விருவினைப் பயனை அறிந்து எடுத்த அநுபவிக்கும், அதற்கு ஓர் கர்த்தா எற்றுக்கெனிற் கூறுதம்:”

சூ. ௩. (வெ. பொ.) ஒருவன் இரும்பினை எடுத்து நேரே பிடிக்குங்காற் கார்தமானது அதனை வலித்துக்கொள்ளுமாறுபோல, சிவபெருமான் வினைப் பயன்களைப் பிறழாமல் நுகர்விக்குங்காற் புண்ணிய பாவங்களைச் செய்யும் ஆன்மாக்கள் தமக்கு நிலைக்களமாகிய உடம்பின்கண்ணேயிருந்து அவ்வினைப் பயன்களை அநுபவிக்கும். ஆன்மாக்களுக்குத் தமக்கெனச் சுதந்தர அறிவின் மையானும், வினை ஜடமாதலானும், மாயை சிவபெருமானது ஆணையையே தனக்குத் தாரகமாகக்கொண்டுநிறைவானும், சிவபெருமானொழிந்து அவ் வினைப் பயன்களை மற்றெவர்தாம் பெத்தகாலத்தில் அறிந்து ஆன்மாக்களுக்குக் கூட்டுவார்? எவருமில்ர் என்பகாம்.

௭௩. சிவபெருமானது தாதான்மியசத்தியாகிய கிரியாசத்தியைப் பரிக்கிரகசத்தியாகிய சுத்தமாயை என்று சிவர் கூறுவது பொருந்தாதாம் என்க. பரிக்கிரகசத்தி என்பது வேண்டும்போது தொழிற்குக் காரணமாகக் கொள்ளப்படுவது.

௭௪. தாதான்மிய சத்தி என்பது எக்காலத்தும் விட்டுப்பிரியாதசத்தி எனப் பொருள்படும்.

௭௫. சுத்தமாயையானது (இலய, போக, அநிகாரத்துக்குரிய) சிவம், சத்தி, நாதம், விந்த, சதாசிவன், மகேசுவரன், உருத்திரன் என்போர்க்கும், விஞ்ஞானுகவர் பிரளயாகலர்க்கும், சரியை கிரியாயோகத்துற்றோர்க்கும் தனு கரண புவன போகக்களைப் பிறப்பிப்பதாய், நித்தியமாய், வியாபகமாய், அரு வமாய், ஜடமாய், சொல்லடிவும் சுத்தமாகிய பொருள் வடிவும் தோன்றுதற்கு முதற்காரணமாய், மயக்கஞ் செய்யாததாய் இருப்பது.

௭௬. வயாழி வ்யூஷ்யத்யு-பு-ஸ-பூரூர யகொ஽ஜிதி|
ஸாத-கூ-ணலி-நீ ஸ௦ஹொ-நீ-பூ-ய-ஷெ-பூர-உ-பி-ணீ||
ஸயாதி வ்யாவிருதீர் யதா சுத்தாதவா யதோஜநி|
ஸாத குண்டலிநீ சம்போர் நித்யாதிஷ்டேய ரூபிணீ||

௭௭. “எந்த வஸ்துவிலே சிவபெருமானுடைய லய, போக, அநிகாரம் உளதோ, எதினின்று சுத்தாத்துவாவானது பிறக்கின்றதோ, அது சிவ பெருமானுக்கு அநிஷ்டானரூபமாகிய சுத்தமாயை எனப்படும்” என்று பவுட்கராசுமம் கூறுகின்றது.

௭௮. சுத்தமாயையினின்றும் சூக்குமை, பைசந்தி, மத்திமை, வைகரி என்னும் நால்வகை வாக்கும் தோன்றும். இந்த வாக்குக்களில் இலக்ஷணங்களை முறையே சிவஞானசித்தியார் க-ஞ் சூத்திரத்து ௨௩, ௨௨, ௨௧, ௨௦-ஞ் செய்யுள்களிற் காண்க.

௭௯. சுத்தமாயையினின்று * சிவதத்துவம், சத்தித்தத்தும், சாதாக்கியதத்துவம், ஈசுவரதத்துவம், சுத்தவித்தியாதத்துவம் என்னும் சிவதத்துவம் ஐந்தும் தோன்றும்.

௮௦. அசுத்தமாயை, காலம், நியதி, கலை, வித்தை, இராகம், புருஷன் என்னும் ஏழும் வித்தியாதத்துவங்களாம். இதற்குப் பிரமாணம்,

௮௧. காலஃ ஸவாவொ நியத்யி-பூ-ஜூ-ஹ-தா-நியொ-நிஃ உ-
ரூ-ஷ-உ-தி-வி-ஷ்யே|

காலஃ ஸவாவொ நியதீர் யதிரூச்சா பூதாநி யோநிஃ
புருஷ இதி சிந்தியம்|

* முதலாஞ் சூத்திரத்து ௨௮-ம் பிரிவிலே சிவதத்துவங்கட்குப் பிரமாணம் காண்க.

இதனை உணராதோன் வித்துவராயினும் மூடனே எனவும், பிரகிருதிக்கு மேலும் நியதிக்குக் கீழுமுள்ளான் (7) புருஷன் எனவும், (இங்ஙனம்) இந்த வித்தியாதத்துவம் கூறப்பட்டது எனவும், சுத்தவித்தியாதத்துவம், ஈசுவர தத்துவம், சாதாக்கியதத்துவம், சத்திதத்துவம், சிவதத்துவம் என்னும் ஐந்தும் சிவதத்துவங்களாம் எனவும், இந்தச் சிவதத்துவம் முற்றறிவு முற்றற்றொழிலுடைய பிரமம் என்னும் வாக்கியத்தோடியைந்தது எனவும் கைலாசசங்கிதை ௬-ம் அத்தியாயத்து ௨௬-ம் சுலோகமுதலியவற்றிற் கூறப்பட்டிருக்கின்றது.

௮௪. ஆன்மதத்துவம் இருபத்தினுன்கும் ௪-ம் பிரசினோபநிடதத்து ௮-ம் மந்திரத்தினும், மாயாவாதிகட்குரிய வராகோபநிடதத்தினும், சூத கீதையினும், சாங்கியநூலினும் பிரசித்தமாதவின், அவை ஈண்டுக் கூறப் படாது விடப்பட்டன.

௮௫. சிவதத்துவம் ஐந்தும், வித்தியாதத்துவம் ஏழும், ஆன்மதத்து வம் இருபத்தினுன்குமாகச் சேர்ந்த முப்பத்தாறு தத்துவங்களும் பொதுவும், சிறப்பும், பொதுச்சிறப்பும் என மூவகைப்படும்.

௮௬. புவனவடிவாகிய தத்துவங்கள் எல்லோர்க்கும் பயன்படுதலிற் பொது எனப்படும்; சூக்குமதேக வடிவாகிய தத்துவங்கள் தனக்குப் போக துகர்தற்குக் கருவியாதலிற் சிறப்பு எனப்படும் ஸ்தூலதேகவடிவாகிய தத்து வங்கள் தனக்குப் போகதுகர்தற்கும், சந்தனம் பூமாலைபோல மனைவிமுதலி யோர் அதுபவித்தற்கும் பயன்படுதலிற் பொதுசிறப்பெனப்படும்.

௮௭. சிவசத்திக்குரிய ஞானேச்சாக்கிரியை மூன்றனுள்ளே, யாண் டும் ஒருபெற்றித்தாய் வியாபரிக்கும் இச்சாசத்தி யொழிந்து, மற்ற ஞான மும் கிரியையுமாகிய இரண்டும் தனித்தனி வியாபரிக்குங்கால்,

(1) சிவதத்துவம் ஞானமாயும்,

(2) சத்திதத்துவம் கிரியையாயும்,

ஒத்து வியாபரிக்குங்கால்,

(3) சாதாக்கியதத்துவம் ஞானமும் கிரியையும் ஒத்ததாயும்,

ஏறிக்குறைந்து வியாபரிக்குங்கால்,

(4) ஈசுவரதத்துவம் கிரியை ஏறி ஞானம் குறைந்தும்,

(5) சுத்தவித்தியாதத்துவம் ஞானம் ஏறிக் கிரியை குறைந்தும் நிற்கும்.

(6) அசுத்தமாயாதத்துவம் நீத்தமாய், அருமியாய், ஒன்றாய், பிரபஞ்சத்துக்கு வித்தாய், முதல்வனுக்கு ஓர் பரிக்கிரகசத்தியாய், புவனம், போகம், தனு, காணங்களை உயிர்களுக்குக் கொடுப்பதாய் உள்ளது.

(7) காலதத்துவமானது இறந்தகாலம், நிகழ்காலம், எதிர்காலம் என முத்திரப்பட்டிக் காரியப்பிரபஞ்சத்தைக் காலவரையறை செய்து கன்மத்தை எல்லைப்படுத்தி நிற்பது.

(8) நியதிதத்துவமானது அவரவர் செய்த கன்மத்தை அவரவரே நுகருமாறு நியயிப்பது.

(9) கலாதத்துவமானது ஆன்மாவைப்பற்றிய ஆணவத்தை ஏகதேசத்தில் நீக்குவது.

(10) வித்தியாதத்துவமானது ஆன்மாவின் ஞானசத்தியை ஏகதேசத்தில் விளக்குவது.

(11) இராகதத்துவமானது ஆன்மாவின் இச்சாசத்தியை விளக்கிப் போகத்திற் செலுத்துவது.

(12) புருஷதத்துவமானது (மாயையினின்று தோற்றிய கலை வித்தை இராகம் என்பன ஆன்மாவின் கிரியை ஞானம் இச்சை என்பவற்றை விளக்கியபோது, காலம் நியதிகளுட்படப் பஞ்சகஞ்சகமுடையதாய் அந்த இச்சை முதலிய மூன்றையும் ஏகதேசத்தில் மருவிப் போகத்தில் உன்முகமாய் நிற்பது.

(13) குணதத்துவமானது (கலையினின்றும் அவ்விபக்தமாய்த் தோன்றிய) மூலப்பிரகிருதியின்கண்ணே சாத்துவிகம், இராசசம், தாமசம் என வியக்தமாகி மூலசைத்தாய், ஒவ்வொன்று முத்திரப்பட்டு ஒன்பதுவகைப்படுவதாம்.

(14) புத்திதத்துவமானது குணதத்துவத்தினின்றும் தோன்றி ஆன்மாக்கள் செய்யும் இருவினைக்கீடாக வந்த விடயத்தை இன்னதென நிச்சயிப்பது.

(15) அகங்காரதத்துவமானது என்னோடொப்பாரில்லை என்னும் அகந்தைப்படுதற்குக் காரணமாய், யான் என்றும், எனது என்றும் ஒருப்பட்டெழுந்திருப்பது.

(16) மனத்தத்துவமானது தைசசவகங்காரத்தினின்றும் தோன்றி, எதிர்ப்பட்டதொரு விடயத்தை இஃது யாதாகற்பாற்றெனச் சித்தரூபமாய் நின்று சிந்தித்தும், பின் அதன்மீது ஐயமுற்று நிச்சயிக்குமாறு ஆசை பிறப்பித்து நிற்கும்.

(17) செவி ஆகாயத்தினிடமாகநின்று (*) சத்தத்தை அறிதற்குத் தானமாயுள்ளது.

(18) மெய் வாயுவினிடமாக நின்று பரிசத்தை அறிதற்குத் தானமாயுள்ளது.

(19) கண் அக்கினியினிடமாக நின்று ரூபத்தை அறிதற்குத் தானமாயுள்ளது.

(20) வாய் அப்புவினிடமாக நின்று இரசத்தை அறிதற்குத் தானமாயுள்ளது.

(21) மூக்கு பிருதின்னிடமாக நின்று கந்தத்தை அறிதற்குத் தானமாயுள்ளது.

(22) வாக்கு ஆகாயத்தினிடமாக நின்று வசனிக்கும்.

(23) பாதம் வாயுவினிடமாக நின்று கமனஞ் செய்யும்.

(24) பாணி தேயுவினிடமாக நின்று இடுதல் ஏற்றல் செய்யும்.

(25) பாயுரு அப்புவினிடமாக நின்று மலசலங்களைப் பிரிக்கும்.

(26) உபஸ்தம் பிருதின்னிடமாக நின்று ஆனந்தஞ் செய்விக்கும்.

(27) சப்தம் ஆகாயம் தோற்றுதற்குக் காரணமாயுள்ள சூக்கும தன்மாத்நிரை.

(28) பரிசம் வாயு தோன்றுதற்குக் காரணமாயுள்ள சூக்கும தன்மாத்நிரை.

(29) ரூபம் தேயு தோன்றுதற்குக் காரணமாயுள்ள சூக்கும தன்மாத்நிரை.

(30) இரசம் அப்பு தோன்றுதற்குக் காரணமாயுள்ள சூக்கும தன்மாத்நிரை.

(31) கந்தம் பிருதிவி தோன்றுதற்குக் காரணமாயுள்ள சூக்கும தன்மாத்நிரை.

(32) ஆகாயத்தத்துவம் வெளியாதல் இடங்கொடுத்தலாகிய குணமும் தொழிலுமுடையது.

(*) இந்தச் சத்தம் பரிசமுதலியன, ஆகாயம் வாயு முதலிய பூதங்களின் குணங்களாம். 27, 28, 29, 30, 31-ம் இலக்க முதலியவற்றிற் காணப்படும் சத்தம் பரிசமுதலியன, சூக்குமபூததன்மாத்நிரைகளாம். அதுபற்றி அவ்விருதிறத்துச் சந்தாதிகளுக் குள்ள பேதம் கண்டு கொள்க.

(33) வாயுதத்துவமானது சலித்தல், பார்தவற்றைத் திரட்டுதலாகிய குணமும் தொழிலுமுடையது.

(34) தேயுதத்துவமானது சுடுதல், ஒன்றுவித்தலாகிய குணமும் தொழிலுமுடையது.

(35) அப்புதத்துவமானது குளிர்ந்தல், பதஞ்செய்தலாகிய குணமும் தொழிலுமுடையது.

(36) பிருதிவிதத்துவமானது கடினமாதல், தரித்திடுதலாகிய குணமும் தொழிலுமுடையது.

அ.அ. இங்ஙனம் சிவதத்துவமுதற் பிருதிவிதத்துவம் இறுதியாகிய முப்பத்தாறு தத்துவங்களின் தொழிலை அறிதலை தத்துவரூபம் எனப்படும்.

அ.க. வினையானது ஈட்டப்படுங்கால், அது மனம்வாக்கு காயம் என்னும் மூன்றிலும் மந்திராத்துவா முதலிய அத்துவாக்களிடமாக ஈட்டப்பட்டு,

(1) ஸ்தூல கன்மமாய் ஆகாமியம் எனப் பெயர்பெறும்;

(2) பின்னர் பக்குவமாகும் வரையும் சூக்கும் கன்மமாய்ப் புத்திதத்துவம் பற்றுக்கோடாக மாயையிலே கிடந்து சஞ்சிதம் எனப் பெயர்பெறும்;

பின்னர்,

(3) சாதி, ஆயுசு, போகம் என்னும் மூன்றிற்கும் ஏதுவாய், முறையே,

(4) (*) சனகம், (†) தாரகம், (‡) போக்கியம் என்னும் மூவகைத்தாய்,

(5) (¶) அபூர்வம், சஞ்சிதம், புண்ணியபாவம் என்னும் பரியாயப் பெயர்பெற்று,

(6) ஆதிதேய்விக்கம், ஆத்தியான்மிகம், ஆதிபௌதிகம்

(*) சனகமானது சீராதினை உண்டாக்குவது.

(†) தாரகமாவது குறித்த காலம் வரையும் சீரமாகத் தாங்குவது.

(‡) போக்கியமாவது விஷயரூபம்

(¶) அபூர்வம் காணப்படாதது.

என்னும் முத்திரத்தினால் பலதிறப்பட்டு, அதிசூக்தம் கன்மமாகிய பிராரத் தம் எனப்பெயர் பெறும்.

(1) ஆதிதேய்விகமானது தாய்வயிற்றின்கண்ணே கருப்பாசயத்து வேதனை, பிரசவவேதனை, உடம்பு திரைதல் முதலிய மூப்பால் வரும் துன்பம், அளவிலா அஞ்ஞானத்தால் வரும் சங்கற்பவேதனை, யமன் உயிர்கொண்டு போகும்போது எய்தும் மரணவேதனை, நாகத்துன்பம் முதலியவாக இங்ஙனம் தெய்வத்தையே காரணமாகக்கொண்டு வருவதாம்.

(2) ஆத்தியான்மிகமாவது தேகத்தைப்பற்றி வரும் விதனமும், மனசைப்பற்றி வரும் விதனமுமாக இருக்கிறப்பிடம்; அது ஜடத்தோடு கூடிய சேதனம் வாயிலாக வருவதாம்; அவ்விரண்டனுள்ளே,

(3) வா தபித்த சிலேஷ்மங்களாலும், குஷ்டவியாதியாலும், நீரிழிவாலும், வெதுப்பினாலும், சூலை வியாதியினாலும், சத்தாருக்கள், மனிதர், விலம் குகள், பேய், கள்வர் என்பவராலும், கொசுகு ஈ முதலியவற்றாலும், இராசுந தர்களாலும், ஆண் பெண் கூடிப்பிரிதலாலும், குருவிங்கசங்கமாத் தேவதா காரிய பரிபாலனம், தவச என்பவற்றாலும், சம்பத்து மிகுதியினால் அடாதன செய்து அநுபவித்தலாலும் உண்டாவன சரீரத்தைப்பற்றிய விதனமாம்.

(4) மனைவி மைந்தரைப் பிரிதலாலும், திரவிய முதலியன தம்மைவிட்டு நீங்குதலாலும் உண்டாகும் சோகம், அறிவுடையோரை, வடிவுடையோரை, சம்பத்துடையோரைக் காண்டலாலும் கேட்டலாலும் உண்டாகிய அழக் காற்றினால் எய்தும் விதனம், மானத்துக்கு ஆணிவந்த காலத்தில் உண்டாய விதனம், பஞ்சேந்திரியங்களுக்கு விஷயமாயுள்ள பதார்த்தங்களினிமிது வைத்த ஆசையால் வரும் துன்பம், கோபத்தினால் வரும் விதனம்) என்னும் இவை மனத்ததைப்பற்றிய விதனமாம்.

(5) ஆதிபௌதிகமாவது குளிரால் வரும் துக்கம், மழையினால் வரும் நடுக்கம், உஷ்ணமுடைய கோடைக்காலத்தால் வரும் துன்பம், காற்றினால் வரும் துன்பம், பின்னல் இடி என்பவற்றால் வரும் துன்பம் என்பவைகளாம். ஆதிபௌதிகமானது ஜடப்பொருள் காரணமாக வருவதாம்.

(6) இவ்வினைகள் உலகம், வைதிகம், அத்தியான்மிகம், அதிமார்க்கம், மாந்திரம் என ஐவகைப்பட்டு ஒன்றற்கொன்று உயர்வுடையதாய் முறையே நிவிர்த்திகலை, பிரதிஷ்டாகலை, வித்தியாகலை, சாந்திகலை, சாந்தியதீதகலை என்பவைகளில் அடங்கி, அசுத்தபோகம், மிச்சிபோகம், சுத்தபோகம் என்பவைகளைக் கொடுக்கும்; கூவல், தண்ணீர்ப்பந்தல் முதலியவற்றை அமைத்தல் உலகபுண்ணியம்; யாகமுதலியவற்றைச் செய்தல் வைதிகபுண்ணியம்; சிவ பூசை முதலியவற்றைச் செய்தல் அத்தியான்மிக புண்ணியம்; யோகஞ் செய்தல் அதிமார்க்கபுண்ணியம்; மந்திரோச்சாரணம், ஞானசாஸ்திர முதலிய வற்றை ஒதுதல் மாந்திரபுண்ணியமாம்.

முன்றூஞ் சூர்ணிகை.

கூ0. உயிர்கள் அச்சுமாறிப் பிறக்கும்.

கூக. (சூ. பொ.) தோற்றமும் நாசமும் தொடர்ச்சியாய் உரிமையாயுள்ள பொருட்கேயன்றி ஏனைப்பொருட்கு உற்பத்தி கூடாமையால், ஆன்மாக்கள் உடல் மாறியே பிறக்கும் என்பதாம்.

கூஉ. (1) (வெ. பொ.) கண்டவையே ^{கண்ட நிலைவரே கண்டவுணர்வின் ஈரமமுதலு} கண்ட காது முதலிய அங்கங்களையுடைய இவ்வுடம்பு கெட்டவிடத்து, ஆன்மாவானது படைப்புக் காலந்தொட்டுத்துச் சங்கராசலமாவும் அழியாதுள்ள சூக்துமதேகம் வாயிலாகப் பூதசாரசரீரம் யாதசாரீரம் என்பவற்றை எடுத்துக்கொண்டு முறையே சுவர்க்கத்திலும் நாகத்திலுஞ் சென்று இன்பதுன்பங்களை அநுபவித்து,

(2) பின்னர்ச் சாக்கிராவஸ்தையிற் கண்டவைகளைச் சொப்பனம் காணும் காலத்திலே மறந்து அறிவுவேறுபட்டாற்போல, முன்னரே உடம்பு நீங்குங்காற் கண்ணும் காதும் கெட்டமையும், பூதசாரசரீர முதலியவற்றை எடுத்துச் சுவர்க்க முதலியவற்றிலே சென்றமையும், அங்கே இன்பமுதலியவற்றை அநுபவித்தமையுமாகிய இவற்றை மறந்து அறிவு வேறுபட்டு,

(3) முன்னுடம்பு நீங்குங்கால் அடுத்த வினையினூற் காட்டப்படும் தெய்வப்பிறப்பு, மக்கட்பிறப்பு, விலங்கின் பிறப்பு, நாகர்ப்பிறப்பு என்னும் நால்வகைப் பிறப்பைப்பற்றி ஆன்மா அவாவுமாறு மனஞ் செலுத்துதலால், அந்தப் பிறவியின் கண்ணே செல்லுதற்கு வதுவாகிய புண்ணியபாவ சேஷத்தினாலே சூக்தும தேகத்தோடேயே சென்று, அம்மனம் தள்ளிய பிறவிக்கு வாய்ந்த கருவின்கண்ணே விழும்.

கூந. இதனை பிறவி யெடுக்குங்காற்படும் இயல்புகள் கூறப்பட்டவாறு காண்க.

கூச. சூக்தும உடம்பாவது சத்தம், பரிசம், ரூபம், இரசம், கந்தம் என்னும் காரண தன்மாத் திரை மீந்தும், மனம், புத்தி, அகங்காரம் என்னும் அந்தக்காரணம் முன்றுமாகிய எட்டினூறும் ஆக்கப்பட்டது. இந்தச் சூக்துமவுடம்பின் காரியமே ஸ்தூலவுடம்பு; இறக்குங்கால் மீம்பொறிகளுள்ளே கண்ணும் காதுமே முதற்கண்ணே கெடும்.

கூடு. வஸ்தூல சரீரம் கெட்டுப்போகச் சூக்தும தேகத்தோடு ஆன்மாவானது பூதசாரமாகிய தேவசரீர முதலியவற்றை எடுக்கும் என்றமையால் உடல் மாறுதலும்,

௯௪. சுவர்க்கலோக முதலியவற்றிற் செல்லும் என்றமையால் இடம் மாறுதலும்,

௯௭. நனவின் கண்ணே கண்டவற்றைக் கனவின் கண்ணே மறந்தாற் போல, கண் செவி கெட்டமை, சுவர்க்கமடைந்தமை, ஆண்டு அநுபவித்தமை, என்பவற்றை மறக்கும் என்றமையால் அறிவுமாறுபடேதலும்,

௯௮. கண் செவி கெட்டுச் சுவர்க்கஞ் சென்று, கண்மசேஷத்தினால் கருவில் வீழும் என்றமையாற் பஞ்சாக்கினி வித்தையினியல்பும் பெறப்படும்,

௯௯. (1) இந்தச் சரீரத்தை விடுத்துப் போகும்நால், இச்சரீரத்தினால் மற்றைப் பூதங்களோடியைந்த குக்குமபூத ஜலத்தினோடு கூடி அக்கினியாகக் குறிக்கப்படும் சுவர்க்கலோகத்தை அடைந்து, அந்த அபிர்தமயமாகிய தேகத்தின் வடிவமாய் உருத்திரிந்த ஜலங்களோடு சேரப்பெற்றுத் தேவர்களுக்கு உபயோகமாகி, அத்தேவர்களோடுதானே அங்கே விசேஷபோகங்களை அநுபவித்து, பிராம்மணநி சரீரத்தைக் கொடுக்கும் எஞ்சிய கண்மத்தோடு அவ்வான்மாவானது கண்மங்களைச் செய்யும்பொருட்டு இவ்வுலகத்தை நோக்கி,

(2) அக்கினியாகக் குறிக்கப்பட்ட மேகத்தை அடைகின்றது;

(3) பின்னர் மழைத்துளிகளோடு அக்கினியாகக் குறிக்கப்படும் பூமிக்கு வருகின்றது;

(4) அங்கிருந்து நெல் முதலிய தானியங்களோடு சேர்ந்து உணவு வடிவாகி அக்கினியாகக் குறிக்கப்பட்ட புருஷசரீரத்தை அடைந்து,

(5) இந்திரியமயமாகிய அந்த அப்புவிவோடு கூடி மற்றோர் அக்கினியாகக் குறிக்கப்படும் பெண்ணை அடைகின்றது; புருஷ சரீரம் என்று கூறற்கியன்ற சரீரமாக மாறிய அப்புவிவோடு சேர்ந்து கண்மத்துக்கியைந்தவாறு பிராம்மணநி சரீரமாகப் பிறக்கின்றது. இதுவே பஞ்சாக்கினி வித்தையினியல்பு. இவ்வுண்மை பிரமசூத்திரத்து ௩-ம் அத்தியாயத்து ௧-ம் பாதத்து ௧-ம் சூத்திரத்துக்கு ஸ்ரீநீலகண்ட சிவாசாரிய சுவாமிகளருளிய பாஷ்யத்தினால் உணரப்படும். இதனால் துறக்கம், மேகமண்டலம், நிலம், தந்தை, நாய் என்னும் இவ்வைந்திடத்தைபும் அக்கினியாகவும், அவ்விடங்களில் எய்கிய ஆன்மாவை ஆகுதியாகவும் வைத்துத் தியானித்தலே, பஞ்சாக்கினிவித்தையாம் என்று பெறப்படுகின்றது.

௧௦௦. (1) (வெ. பொ.) பாம்பு தோலை உரித்துப் பிறிது ஒருதோலைப் போர்த்துச் செல்லுதலும், புருஷன் நனவுடம்பினின்று நீங்கிக் கனவுடம்பிற் செல்லுதலும், யோகிகள் தமது உடம்பை விடுத்து மற்றோர் சரீரத்திற்போய்

மீளுதலுமாகிய இம்முன்றும் ஆன்மா ஸ்தூல சரீரம் விட்டுப் போதற்கு உவமைகளாகவும்,

(2) குடாகாயம் ஆகாயத்தோடு கூடுதல் என்பது ஆன்மா மகாசங்கார காலத்திற் சூக்குமதேகம் விட்டுப்போதற்கு உவமையாகவும் போந்தன.

ஆதலாற் குடாகாய உவமை ஸ்தூலசரீரம் விட்டுப்போதற்கு உவமையாகக் கூறப்படுவதின்றும்.

நான்காஞ் சூர்ணிகை.

க0க. அரன் சர்வவியாபகன்.

க0உ. (சூ. பொ.) சிவபெருமான் ஒன்றே, வேறே என்னும் இருதன்மையுமின்றி, அவ்விரண்டற்கும் பொதுவாய் யாங்கனும் வியாபகமாய் நிற்பலால், அவர் ஆன்மாக்களுக்கு மீளச் செனனம் உளதாதற்குக் காரணமாய், இருவினைகளைச் செலுத்தி நிற்கும் தமது ஆணை எனப்படும் சிற்சத்தியோடு சமவேதமாய் நீக்கமின்றிச் சர்வவியாபகராய் நிற்பர் என்பதாம்.

(க0க) ஸக்யொ஽ஸ்ய ஜமத்யுஸ்யஸு ஸகிஶோஸ்யஸு ஶெஹஸூரஸு |
 ஸகிஸ்யஸு ஸகிஶிஸ்யஸு ஶவாஸ்யஸு ஶிஶோகஸு ஶவாஸ்யஸு |
 ஶாஸ்யஸு ஶிஶோகஸு ஶிஶோகஸு ஶிஶோகஸு ஶிஶோகஸு |
 ஶகிஸ்யஸு ஶிஶோகஸு ஶிஶோகஸு ஶிஶோகஸு ஶிஶோகஸு |

சக்த யோஸ்ய ஜகத்கிருத்திரம் சக்திமாம்ஸ்த மஹேஸ்வரஸு |
 சக்திஸ்து சக்திமத்ஸுபாத் வ்யதிரேகம் நவாஞ்சக்தி |
 தாதாத்மிய மநயோர் நித்யம் வந்நிதாஹகயோரிவ |
 சக்திசக்தி மதேதார்ய ஸ்மாதபேதஸ் சர்வதா ஸ்திதஸு |.

க0ச. “இவ்வுலகெலாம் அவர் சக்திகளே; மகேசுவரர் சத்திமான்; சக்திமாணை விடுத்தச் சத்தி வேறுபடாது; (சக்தியும் சிவமுமாம்) இருவரின் தூதானமியம் அக்கினியும் சூடுமீபோல நித்தியம்; சக்திக்கும் சக்திமானுக்கும் எக்காலத்திலும் பிரிவில்லையாமாகலின்” என்று ஸ்ரீநீலகண்ட சிவாசாரியர் பிரமசூத்திரத்து, க-ம் அத்தியாயத்து, உ-ம் பாதத்து, க-ம் சூத்திர பாவ்யத்தில் உதகரித்தமைபற்றி உணர்ந்துகொள்க.

க0டு. வடசொல்லாகிய * அன்னியயோக வியவச்சேதம் என்பது பிறிதனியல்பு நீக்குதல் எனவும்,

* அன்னியயோக வியவச்சேதம் அயோக வியவச்சேதம் என்பன நன்னூல்விருத்தியுரை உஅச-ம் சூத்திரவுரையில் விளக்கப்பட்டிருக்கின்றன.

க0க. அயோக வியவச் சேதம் என்பது இயல்பின்மை நீக்குதல் எனவும் தமிழிலே மொழிபெயர்க்கப்படுமாறுபோல,

க0எ. சமவாயம் என்னும் வடசொல் நீக்கமின்றி நின்றல் என மொழிபெயர்க்கப்படும்.

க0அ. சமவாயம் என்றது தாதான்மிய சம்பந்தத்தையேயாம்.

க0க. தாதான்மியம் என்பது பொருளான் ஒன்றேயாயும் ஒருவாற்றற்ற பேதமாதற்கும் உரிமை உடையது.

க00. (1) (வெ. பொ.) ஆன்மாக்கள் பலவும் தாமேயாம் என்னுமபடி நிற்பவரென்று மேலே கூறிய பிரமாணத்தினால், சிவபெருமான் ஒரு பொருளாதல் கூடாது; எங்ஙனமெனின்,

(2) ஒன்றேயாமாயின், கங்காதீரத்திலே நின்ற ஒரு மனிதன் காவிரி தீரத்தினும் ஒருங்கு நிற்கமாட்டாமையேபோல, ஒரு பொருள் ஓரிடத்திருப்பதன்றி யாங்கனும் வியாபிக்கமாட்டாமையான் என்க.

(3) அங்ஙனமாயின், சிவபெருமான் இருபொருளாய் நிற்பரெனக் கொண்டால் என்னை எனின், யாங்கனும் அவையே தானாய் உளதாதல் கூடாது; அஃதாவது தன்னிடத்தே வேற்றமையுடையானுக்குப் பிறபொருளின்கண் வேற்றுமை யின்றி வியாபித்து நின்றல் கூடாதாமாதலின் என்பது.

(4) எவ்விடத்தும் அவர் உளரல்லர் எனக்கொண்டால் என்னை எனின், எவ்விடத்து எத்திறப் பொருள்கள் உண்டோ அவ்விடத்து அவையெல்லாம் (உஅ, 16-ம் பிரிவிற் கண்டவாறு) அகரவுயிரெழுத்திலையேயல் அக்கரங்களெல்லாம் இயங்கமாட்டாமையேபோல, சிவபெருமானையின்றி இயங்கமாட்டாவாமாதலின், யாண்டும் அவர் இல்லை எனல் பொருந்தாது.

(5) பின் இதற்குச் சமாதானம் என்னை எனில், எங்கும் உளராகிய முதல்வர், சூரியனும் கிரணமும்போல ஒன்றாதற்கும் இரண்டாதற்கும் பொதுவாய்த் (தாதான்மியத்தினால்) சிவமும் சத்தியமாய் இயைந்து நிற்பர் என்பதாம்.

(6) அங்ஙனமாயின், பகபாசங்களும் வியாபகம் உடையன எனப்படுதலின், அவைகளும் ஒன்று வேறு என்னும் இரண்டிமின்றிச் சிவபெருமானைப்போல வியாபகமாய் நிற்பனவாம் எனப்பெறப்பட்டு, அவை சிவபெருமானோடு சமமாமாறு செல்லுமோ எனின், அவை சிவபெருமானது வியாபகத்தைநோக்கவியாப்பியமாதலினாலும், பாசங்கள் சிவபெருமானுக்கு உடைமையப் பொருள்களும், பகக்களாகிய ஆன்மாக்கள் அவருக்கு எப்போதும் மீளா அடிமைகளும் ஆகலினாலும் செல்லாதென்க.

ககக. இதுபற்றியே சுந்தரமூர்த்திநாயனார், திருவாரூர்த் தேவாரத்தில், “மீளாவடிமை யுமக்கே யாளாய்” என்றும், கச்சியப்பமுனிவரர் திருத்தணிகைப்புராணத்தில், “பாய வாரூயிர் முழுவதும் பகபதி யடிமை, யாய வெவ்வகைப் பொருள்களு மவனுடைப் பொருள்கண், மேய விவ்வண மலது வே நின்றென வுணர்ந்த, தூய மெய்த்தவத் தடியவர் துணையடி தொழுவாம்” என்றும் ஓதியருளியதூஉம் என்க.

ககஉ. தன்னை விளக்குவதும் விஷயங்களை விளக்குவதும் தானேயாய ரூரியனே,

ககஉ. விடயங்களை விளக்குங்காற் கதிர் எனவும், தன்னை விளக்குங்காற் கதிர்ோன் எனவும் இருதிறப்பட்டு இயைந்து நின்றாற்போல,

ககச. அநாதி முத்த சித்தருவாகிய முதல்வர் புறப்பொருளை நோக்காது ஒன்றிலும் தேய்வின்றித் தாமே சுயம்பிரகாசமாய் நிற்கும் தம் உண்மைபிற் சிவம் எனவும்,

ககடு. புறப்பொருளை நோக்கி உலகெலாமாகி வேறாய் உடனுமாய் இங்ஙனம் ஆள்மாக்களிடத்து நிற்கும் தன்மையிற் சத்தி எனவும், தாதானிய யத்தால் இருதிறப்பட்டு,

ககசு. பின்னர்ச் சிருஷ்டியாதி பஞ்சகிருத்தியஞ் செய்யுந்தன்மையிற் பதி எனவும் பெயர் பெறுவர் என்பதாம்.

ககஎ. தீயின் சத்தி ஒன்றுதானே சுடுதல், அடுதல், விளக்குதல் முதலிய வேறுபாட்டினால், அடும் சத்தி, சுடும் சத்தி, விளக்கும் சத்தி என்றந் றொடக்கத்தனவாகப் பல்வேறு வகைப்படுமாறுபோல, சிவசத்தி ஒன்றே காரிய வேறுபாட்டினால்,

ககஅ. வாராயு ஸதிவி-வியெவஸு-உயகெ லூலாலிகி ஜூந வயுகி-பாஅ

பராஸ்ய சக்திர் விவிதைவ சுருபதே ஸ்வாபாவிஃ ஞானபலக்கிரியாசு।

ககக. என்று சுவேதாசுவதரம் கூறாமறு, சிவசத்தியானது பராசத்தி, ஆதிசத்தி, இச்சாசத்தி, ஞானசத்தி, கிரியாசத்தி எனப் பஞ்சசத்திகளாயும்,

கஉ0. ஈசானத்துக்குரிய பஞ்சகலா சத்திகளாகவும், நற்புருஷத்துக்குரிய நான்கு கலாசத்திகளாகவும், அகோரத்துக்குரிய அஷ்டகலா சத்திகளாகவும், வாமதேவத்துக்குரிய பதினமூன்று கலாசத்திகளாகவும், சத்தியோசாதத்துக்குரிய அஷ்டகலா சத்திகளாகவும் சேர்ந்த அஷ்டத் திரிம்சத்த்கலா சத்திகளாயும்,

கஉக. ஆரிணி, ஜனனி, ரோதயித்திரி என்னும் மூவகைச் சத்திகளாயும்,

கஉஉ. நிரிவிர்த்தி, பிரதிஷ்டை, வித்தை, சாந்தி, சாந்தியதீதை என்னும் மூவகைச் சத்திகளாயும்,

கஉங. வாமை, சேட்டை, இரோளத்திரி, காளி, கலவிகரணி, பலவிகரணி, சர்வபூததமனி, மனோன்மனி என்னும் அஷ்டமூர்த்திகளின் சத்திகளாயும்,

கஉச. (பரவாகிசுவரியாகிய) சத்தி, (அபரவாகிசுவரியாகிய) விந்துச் சத்தி, மனோன்மனி, மகேசை, உமை, திரு, வாணி என்னும் எழுவகைச் சத்திகளாயும்,

கஉரு. ஆத்தியான்மிகம் எனப்படும் உன்மனை, சமனை, அநாசிருதை, அனந்தை, அநாதை, வியோமநூபை, வியாபினிமுதலிய ஷோடசப் பிராசாதகலாசத்திகளாயும் நின்றருளுவர்.

இரண்டாஞ் சூத்திரத் தொகைப்பொருள்.

கஉசு. சிவபெருமான் ஆன்மாக்களிடத்து மாயாவாதி கூறுமாறு பொன்னும் பணியும்போல அபேதமாகாது, உடலும் ஆன்மாவும்போல (அபேதமாய்) ஒன்றாயும், மத்தவர் கூறுமாறு இருளும் ஒளியும்போலப் பேதமாகாது, கண்ணும் ஒளியும்போலப் (பேதமாய்) வேறாயும், பாஞ்சராத்திரிகள் கூறுமாறு சொல்லும் பொருளும்போலப் பேதாபேதமாகாது, ஆன்மபோதமும் கண்ணொளியும்போல உடனாயும் நிற்பர் என்றும், ஆன்மாக்கள் பிறந்து இறத்தற்குக் காரணமாகத் தமது ஆஞ்ஞாசத்திவாயிலாக அவ்வான்மாக்களுக்குக் கன்மபலனைக் கொடுப்பார் என்றும், ஆன்மாக்கள் தமது ஸ்தூலவுடம்பு நீங்கிய வுடனே சூக்குமதேகத்தோடு பூதசாரசீரமுதலியவற்றைப் பொருந்தித் துறக்கமுதலியவற்றிலே போய் இன்பம் அறுபவித்து, எஞ்சிய கன்மசேஷத்தினால் சூக்குமதேகமாத்திரையேகொண்டு மனஞ் செலுத்திய மானிட விலங்குமுதலிய பிறவிக்கமைந்த கருவிலே படும் என்றும், சிவபெருமான் ஒருவரே சிவமும் சத்தியுமாய்த் தாதான்மியத்தினால் இரு திறப்பட்டுச் சர்வவியாபியாய்ப் பொதுமையினிற்பர் என்றும் கூறப்பட்டதாம் என்க.

பரிசைஷ வினாக்கள்.

க. இரண்டாஞ் சூத்திரப் பொருள் யாது? ச.

உ. சூத்திரக் கருத்துரை யாது? ரு.

ங. இதன் பொருள் யாது? சு.

ச. சூத்திரப் பிண்டப்பொருள் யாது? எ.

10. சூத்திரப்பிண்டப் பொழிப்பினால் எவரது தடஸ்தலக்ஷணம் கூறப்பட்டது? அ.

கூ. முதற் சூர்ணிகை யாது? கூ.

எ. அதுன் பொருள் யாது? க0.

அ. மாயாவாதிகள் சீவனும் பிரமமும் அபேதம் என்றமையை உணர் த்துதற்கு விடுக்கும் உவமை யாது? க0.

கூ. மத்துவர் பேதம் என்றமைக்கு விடுக்கும் உவமை யாது? க0.

க0. பாஞ்சராத் திரிகள் பேதாபேதம் என்றமைக்குக் கூறும் உவமையாது? க0.

கக. நஞ்ஞாக்கு எத்தனை பொருள் உண்டு? கக.

க2. இந்த ஆறு பொருள்களுள்ளே மாயாவாதியும் மத்துவரும் எப் பொருள்களைக் கொண்டார்? கக.

கக. சிவரத்து விதி களும் சைவசித்தாந்திகளும் எப்பொருள் கொண்டார்? கக.

கச. சாதிரூசியம் அன்மைப்பொருளை உணர்த்தற்கு இலக்கணப்பிர மாணம் யாது? கச.

கரு. பரிபாஷேந்தசேகரம் அன்மைப்பொருளை விளக்குகற்கு விடுத்த உதாரணம் யாது? கரு.

கசூ. பதஞ்சலிமகாபாஷ்யகாரர் சாதிரூசியப்பொருளை எங்கே எடுத்து ஆண்டிருக்கின்றார்? கரு.

கஎ. இந்தச் சாதிரூசியப்பொருள் சுருதிரசம்மதமுமாம் என்று நிரூபிக்க? கரு.

கஅ. ஏகம், நதுவிதியர் என்பன முதன்முதல் எந்த மூலவேதத்திலே காணப்படுகின்றன? கசூ, கஎ.

ககூ. இங்கே ஏகர் அத்துவிதியர் எனப்பட்டவர் யாவர்? கஎ.

உ0. இந்தச் சுருதியை ஆகாரமாகக்கொண்டு எந்த உபநிடதச்சுருதி பிறந்தது? கஅ, ககூ.

உக. ஏகமும் அத்துவிதியமும் காணப்படும் சாந்தோக்கியத்தில் உருத் திரருக்குப் பதிலாக எந்தப் பதம் பிரயோகிக்கப்பட்டுள்ளது? ககூ.

உஉ. சத்தம் உருத்திரமும் ஒருவர் என்றமையை நிரூபிக்க? முதலாஞ் சூத்திரம், அச.

உஊ. நீஞ், ந, அ என்பன ஒருபொருட் சொற்களா? வேறு? கள, உஉ.

உச. அகரம் இன்மைப்பொருளில் வருதற்கு உதாரணம் விடுக்க? உச.

உஊ. அகரம் மறுதலைப்பொருளில் வருதற்கு உதாரணம் விடுக்க? உஉ.

உசு. துவிதம் (இரண்டு) என்னும் எண்ணுப்பெயர்மேல் வந்த அகரம் எப்பொருள் உணர்த்தும்? உஊ.

உஎ. அகரம் எண்ணுப்பொருளிலே வந்து, வழக்கத்தில் இன்மை மறுதலைப் பொருள்களை உணர்த்துவதுண்டா? உஊ.

உஅ. இதனை உதாரணங்கொண்டு விளக்குக? உச.

உசு. சிவபெருமான் ஆன்மாக்கள்மாட்டுச் சைவசித்தாந்தப்பிரகாரம் அபேதமாய் நின்றமையை உதாரணங்கொண்டு விளக்குக? உச.

ஊ. சிவபெருமான் ஆன்மாக்கள்மாட்டுப் பேதமாய் நின்றமையை விளக்குக? ஊ.

ஊ. பிரமமில்லையேல் ஒரு பொருளும் இல்லை என்றமைக்குப் பிரமாணம் கூறுக? உசு, (7), (8), (9).

ஊஉ. ஏகம் என்றதின் பொருள் யாது? உசு, (1), (2).

ஊஊ. சிவபெருமான் ஆன்மாக்கள்மாட்டு உடனாய் நின்றமைக்கு உதாரணம் கூறுக? ஊஊ.

ஊச. அத்துவிதம் என்றதின் பொருள் யாது? ஊஉ.

ஊஊ. பேதம், அபேதம், பேதாபேதம் என்னும் மூன்றும் ஓரிடத்திலே காணற்கியன்ற உதாரணம் கூறுக? ஊஊ. 1, 2, 3, 4.

ஊசு. மெய்கண்டதேவநாயனார் சிவஞானபோதசித்தாந்தத்திற் சிவபெருமான் ஆன்மாக்கள்மாட்டு ஒன்றாய், வேறாய், உடனாய் நின்றார் என்று பொருள் கொண்டாற்போல, திருஞானசம்பந்தமுர்த்தினாயனாரும் அப்பொருள்கொண்டார் என்றமைக்குத் திராவிட சருதிப்பிரமாணம் கூறுக? ஊசு.

ஊஎ. உமாபதிசிவாசாரியசுவாமிகள் அம்மூவகைப்பொருள்கொண்டு மாயாவாதிமுதலிய மூவரையும் எங்ஙனம் மறுத்துள்ளார்? சஉ.

ஊஅ. இருக்குவேதத்தினும், பிருகதாரணியத்தினும், சர்வஞ்ஞானேத்தரத்தினும் கூறப்பட்டவாறு, ஆன்மா முத்திகாலத்தில் உலகெலாமாயினேன் என்று உயிரின்மேல் வைத்துக் கூறினாலும், அவை சிவனது இலக்கணத்தினையுடையனவாமோ? சஉ, சச, சசு, சஎ.

௩௯. கிருஷ்ணர் உபமன்னியமகாமுனிவரிடத்து வைதிகபாசுபத தீகைப் பெற்றமை எங்கே கூறப்பட்டிருக்கின்றது? சக.

ச௦. வைதிகபாசுபததீகை வேறு யாது பெயர் பெறும்? சக.

ச௧. சிவோகம்பாவணியினால் தேர்ந்தவராகிய கிஷ்ணரைப் பகவற்கீதை எங்கனம் கூறுகின்றது? ௫௩.

ச௨. அவர் உலகெலாமாயினார் என்று எங்கே கூறப்பட்டிருக்கின்றது? ௫௧.

ச௩. சிவோகம்பாவணியினார் கிருஷ்ணர் எவற்றுக்கு வல்லராயினார்? ௫௧, ௫௩, ௫௫.

ச௪. அபேதமுதலிய மூவகை இயல்பும் எதிலே தோன்றுகின்றன? ௫௬.

ச௫. இரண்டாஞ் சூர்ணிகையாது? ௫௬.

ச௬. அதன் பொருள் யாது? ௫௮.

ச௭. இருவினை என்பது யாது? ௫௯.

ச௮. புண்ணியபாவங்கள் எங்கே கட்டுண்டு கிடந்தன? ௫௯.

ச௯. சஞ்சிதவினை எத்தனை வகைத்து? ௬௧, (2).

௬௦. சஞ்சிதவினை எவற்றைப் பிறப்பிக்கும்? ௬௧, (2).

௬௧. இன்பதன்பங்கள் உடலுக்கா ஆன்மாவுக்கா எய்தும்? ௬௧, (3).

௬௨. வினை அனுபவிக்கப்பட்டொழிந்தால், மறுபிறவிக்கு வினை எங்கனம் ஏறும்? ௬௧, 5.

௬௩. வினையே பயனாய் வருதலின், சிவபெருமான் என ஓர் கடவுள் எற்றுக்கு? ௬௧, 7.

௬௪. ஆன்மா அறிவுடைப் பொருளாதலின், அது அவ்வினைப் பயனை அறிந்த எடுத்து அதுபவிக்கும் என்றால் என்னை? ௬௩.

௬௫. மும்மலங்களும் ஆகியோ? அநாகியோ? ௬௫, 1, 3.

௬௬. சகசமலம் எனப்பட்டது யாதுபற்றியோ? ௬௫, (3).

௬௭. மும்மலங்களும் எதுபோலத் தத்தம் காரியங்களிலே நிலைபெறுகின்றன? ௬௫, (3).

௬௮. மூலமலத்தின் காரியங்கள் யாவை? ௬௬.

௬௯. மாயையின் காரியங்கள் யாவை? ௬௭.

- க0. இருவினையின் காரியங்கள் யாவை? சுஅ.
- சுக. திரோதானசத்தி யாது? சுசு.
- கஉ. பாசம் எத்தனை வகைப்படும்? எ0.
- சுந. இதனால் எதனது உண்மை சாதிக்கப்பட்டது? எ0.
- சுச. மரையை எத்தனை வகைப்படும்? எக.
- சுரு. சுத்தமாயையும் அசுத்தமாயையும் எவ்வளம் கூறப்படும்? எஉ.
- சுசு. சிவர சிவபெருமானது தாதான்மியசத்தியாகிய கிரியாசத்தியை யாது என்று கூறுகின்றார்? எக.
- சுஎ. பரிக்கிரகசத்தி என்றது யாது? எக.
- சுஅ. தாதான்மியசத்தி என்றதின் பொருள் யாது? எச.
- சுசு. சுத்தமாயையின் இலக்கணம் யாது? எரு.
- எ0. சுத்தமாயை எவர்க்கு அதிஷ்டானமாய் உள்ளது? எஎ.
- எக. சுத்தாத்துவா எநினின்று பிறக்கின்றது? எஎ.
- எஉ. சுத்தமாயையினின்று தோற்றும் வாக்குக்கள் நான்கும் யாவை? எஅ.
- எக. சுத்தமாயையினின்று தோற்றுவன யாவை? எக.
- எச. சிவதத்துவம் ஐந்துக்கும் சுருதிப்பிரமாணம் கூறுக? முதலாஞ் சூத்திரம், ஈஅ.
- எரு. வித்தியாதத்துவங்கள் யாவை? அ0.
- எசு. இதற்குச் சுருதிப்பிரமாணம் யாது? அக.
- எஎ. வித்தியாதத்துவசிவதத்துவங்கட்கு உபப்பிரகணம் கூறுக? அஉ, அக.
- எஅ. ஆன்மதத்துவம் இருபத்துநான்கும் எங்கே கூறப்பட்டிருக்கின்றன? அச.
- எக. முப்பத்தாறு தத்துவமும் பின் எத்தனை வகைப்படும்? அரு.
- அ0. அவ்வளம் கூறப்படுதற்குக் காரணம் யாது? அசு.
- அக. சிவதத்துவமுதற் பிருதிவிதத்துவம் இறுதியாகிய முப்பத்தாறு தத்துவங்களின் தொழில்களைக் கூறுக? அஎ, (1-36.)
- அஉ. தத்துவரூபம் யாது? அஅ.

அக. மனம் வாக்கு காயம் என்னும் மூன்றும் வினை எங்கே ஈட்டப் பட்டிக் கிடக்கும்? அக.

அச. வஸ்துலகன்மம் யாது? அக, (1)

அரு. ஆகாமியம் பக்குவமாகும்வரையும் எதனைப்பற்றி நிற்கும்? அக, 2.

அக. அப்போது அது யாது பெயர் பெறும்? அக, (2.)

அஎ. ஆகாமியவினை, எவை மூன்றற்கும் ஏதுவாய் நிற்கும்? அக, (3.)

அஅ. சாதிமுதலிய மூன்றற்கும் ஏதுவாய் முறையே அது எத்தனை வகைப்படும்? அக, (4.)

அக. சனகமுதலிய மூன்றும் மற்றெப்பெயர் பெறும்? அக, (5.)

க0. அபூர்வமுதலிய பெயர்பெற்றுப் பின் அது எத்தனை வகைப்படும்? அக, (6.)

கக. ஆதிதைவிகமுதலிய மூவகையாய் நிற்கும்போது யாது பெயர் பெறும்? அக, (6.)

கஉ. ஆதிதைவிகமாவது யாது? அக, (1.)

கக. ஆத்தியான்மிகம் எத்தனை வகைப்படும்? அக, (2.)

கச. சரீரத்தைப்பற்றிய விதனம் யாது? அக, (3.)

கரு. மனசைப்பற்றிய விதனம் யாது? அக, (4.)

கக. ஆதிபௌதிகமாவது யாது? அக, (5.)

கஎ. வினைகள் பின் எத்தனை வகைப்படும்? அக, (6.)

கஅ. உலகவினைமுதல் மந்திரவினை யீருகிய ஐந்தும் முறையே எந்தெந்தக் கலையில் நிலைபெறும்? அக, (6.)

கக. உலகபுண்ணியமுதலிய ஐவகைப் புண்ணியங்களின் இலக்கணம் யாது? அக, (6.)

க00. மூன்றஞ் சூர்ணிகை யாது? க00.

க0க. அதன் பொருள் யாது? க0க.

க0உ. சங்காரகாலமளவும் அழியாதுள்ள உடம்பு யாது? க0உ, (1.)

க0க. பூதபரிணாமமாகிய உடம்பு கெட்டவுடனே ஆன்மா குக்கும சரீரத்தோடு போய்ச் சுவர்க்கத்தில் யாது சரீரம் எடுத்து இன்பமனுபவிக்கும்? க0உ, (1.)

க0ச. நாகத்திலே போய் யாது சரீரம் எடுத்துத் துன்பம் அறுப விக்கும்? கூஉ, (1.)

க0டு. இறக்குங்கால் மீம்பொறிகளுள்ளே எவை முதற்கண்ணே கெடு கின்றன? கூஉ, (2.)

க0சு. நுனவிற கண்டவற்றைக் கனவில் மறந்து அறிவு வேறுபட்டாற் போல, இறக்குஞானு எவற்றை மறந்து அறிவு திரியும்? கூஉ, (2.)

க0எ. முன் உடம்பு நீங்குங்கால் அடுத்த வினை எவற்றைக் காட்டு கின்றது? அஉ, (3.)

கூ0அ. இந்தப் பிறவிகளுள் ஒன்றை அவாவுவது யாது? கூஉ, (3.)

கூ0க. ஆன்மா அங்கனம் அவாவுமாறு செய்வது யாது? கூஉ, (3.)

கக0. பிறவிக்கண்ணே செல்லுதற்கு ஏதுவாய் நின்றது யாது? கூஉ, (3.)

ககக. சூக்குமதேகத்தோடு ஆன்மா எங்கேபோய் விழும்? கூஉ, (3.)

ககஉ. சூக்குமதேகம் எதனால் ஆயது? கூச.

ககந. உடல் மாறுதல், இடம் மாறுதல், அறிவு மாறுபடல் என்னு மிவை எங்கனம் உளவாம்? கூடு, கூசு, கூஎ.

ககச. சுவர்க்கஞ் சென்று பின் பூமியிலுள்ள ஓர் கருவிலே ஆன்மா விழும் என்றமையினுற் பெறப்படுவது யாது? கூஅ.

ககடு. பஞ்சாக்கினிவித்தையாவது யாது? கூக, (1-5.)

ககசு. பஞ்சாக்கினிவித்தை எங்கே கூறப்பட்டிருக்கின்றது? கூக, (5.)

ககஎ. ஆன்மா ஸ்தூல சரீரம் விடுத்துப் போதற்குக் கூறப்பட்ட உவ மைகள் யாவை? க00, 1.

ககஅ. சூக்குமதேகம் விடுதற்குப் போந்த உவமையாது? க00, (2.)

ககக. நான்காஞ் சூர்ணிகை யாது? க0க.

கஉ0. அதன் பொருள் யாது? க0உ.

கஉக. ஈத்திக்கும் சத்திமானுக்கும் பேதம் உண்டா? க0ச.

கஉஉ. அதற்கு விடுக்கப்பட்ட உவமையாது? க0ச.

கஉந. அன்னியயோகவியவச்சேதம் யாது? க0டு.

கஉச. அயோகவியவச்சேதம் யாது? க0சு.

கஉடு. சமவாயம் என்றதின் பொருள் யாது? க0எ.

கஉ௬. சமவாயம் என்றது எதனைச் சுட்டும்? க0அ.

கஉ௭. தாதான்மியம் என்பது யாது? க0க.

கஉ௮. சிவபெருமான் ஒரு பொருளாதல் கூடாதென்று ஆகேஷிப்பவர் விடுக்கும் உவமை யாது? கக0, (2)

கஉ௯. சிவபெருமான் இரு பொருளாய் நிற்பார் எனல் பொருந்தாது என்றமையை விளக்குக? கக0, (3.)

க௩0. அ்வரை எங்குமிலர் என்று கொண்டால் என்னை? கக0, (4.)

க௩௧. அங்கனமாயின் அதற்குச் சமாதானம் என்னை? கக0, (5.)

க௩௨. சிவபெருமானைப்போலப் பசுபாசங்கள் ஒன்று வேறு என்னும் இரண்டுமின்றி வியாபகமாய் நிற்பனவாதவின், அவற்றைச் சிவபெருமாளே சமத்துவமாய்க் கூறிலால் என்னை? கக0, (6.)

க௩௩. ஆன்மாக்களும் ஜடப்பொருள்களும் முறையே அடிமைப்பொருளும் உடைமைப்பொருளுமாம் என்றமைக்குப் பிரமாணம் என்னை? கக௧.

க௩௪. சூரியனுக்கு எத்தனை குணம் உண்டு? க௧௨.

க௩௫. சூரியன் எப்போது சத்திர் எனப்படுவன். க௧௩.

க௩௬. எப்போது அவன் கதிரோன் எனப்படுவன்? க௧௩.

க௩௭. சிவபெருமான் எப்போது சிவம் எனப்படுவர்? க௧௪.

க௩௮. எப்போது சத்தி எனப்படுவர்? க௧௫.

க௩௯. அவர் எப்போது பதி எனப்படுவர்? க௧௬.

க௪0. தீயின் சத்தி எத்தனை வகைப்படும்? க௧௭.

க௪௧. சிவசத்தி எத்தனை வகைப்படும்? க௧௮.

க௪௨. ஈசானமுதவிய ஐந்துக்கும் தனித்தனி எத்தனை கலாசத்திகள் உண்டு? க௨0.

க௪௩. மூவகைச் சத்திகளின் பெயர் என்னை? க௨௧.

க௪௪. அஷ்டமூர்த்திகட்கூரிய சத்திகள் யாவை? க௨௩.

க௪௫. எழுவகைச் சத்திகள் யாவை? க௨௪.

க௪௬. உண்மனை யாது சத்தி எனப்படும்? க௨௫.

க௪௭. லேஷாடசப்பிராசாதகலைகளிற் சில கூறுக? க௨௫.

பொதுவதிகாரம்.

பசப்பிரமாணவியல்.

மூன்றாஞ்சூத்திரம்.

க. நெகிதொழிசெய்யுக் காடிக்கொவாதிவொயகம் |
 வரவெகிவெய்யமதொவொயெவொய்யுக்காடிவா |
 ணவெநள ||

நேதிதேதா மமதோத்திரகா தகேசூபாபதி போததம் |
 ஸ்வாபே நிர்போகதேதா போதே போத்திருத்வாதஸ்திய
 ணுஸ்தநள ||

உ. (இ-ள்.) ந உதிசம் = (ஆன்மா) இலது என்றலானும்; சிசுதா உயெகாசு = (உடம்பை) எனது எனப் (பிரிதின்கிழமைப்பொருள் பட வழங்கும்) மிகுதிப்பாட்டானும்; சுசு வொயகம் = யீம்பொறிகளைக்கொண்டு அறிதலானும்; உவாதி வொயகம் = ஒடுக்கத்தை அறிதலானும் (அஃ தாவது, கனவின் கண் கிகழ்ந்தவற்றை நனவின் கண்ணே மயங்கி அறிதலானும்); வரவெ கிவெய்யமதம் = நித்திரையிற் (பிராணவாயுவுக்கு) இன்ப துன்ப துகர்ச்சி இன்மைபானும்; வொயெ வொய்யுக்காசு = சாக்கிரத்தில் அறிவிக்க அறிதலானும்; கநள கணவம் கவியி = (இவை அனைத்தும் கூடிய) உடலகத்தே ஆன்மா என்பது ஒன்று உண்டு.

௩. உளதில தென்றலி னெனதுட லென்றலி
 னைம்புல னெடுக்க மறிதலிற் கண்படி
 லுண்டிவினை யின்மையி னுணர்த்த வுணர்தலின்
 மாபா வியந்திர தனுவினு ளான்மா.

ச. (இ-ள்.) இலது என்றலின் உளது = இல்லை என்று சொல்லுதால் (இலதென்று கூறும்) ஆன்மா உளது; எனது உடல் என்றலின் உளது = எனது உடம்பு என்று கூறுதலால் (உடம்புக்கு வேறாக) ஆன்மா உளது; யீம்புலன் அறிதலின் உளது = (சத்தமுதவிய) யீம்புலன்களை (வேறாக) அறிதலால், (அவற்றுக்கு வேறாக) ஆன்மா உளது; ஒடுக்கம் அறிதலின் உளது = (யீம்புலனும் ஒடுங்கப்பெறும் சூக்குமகேதகம்வாயிலாக எய்தும்) சொப்பனத்தானத்தில் கிகழ்ந்தவற்றை (வேறாக) அறிதலின், ஆன்மா உளது; கண்படில் உண்டி வினையின்மையின் உளது = துயிலுமிடத்த (இன்பதுன்ப) துகர்ச்சியும் (உடம்பின்) சேட்டையும் (பிராணவாயுவுக்) கின்மையில், (அதற்கு வேறாக) ஆன்மா உளது; உணர்த்த உணர்தலின் உளது = அறிவிக்க அறிதலின் (அறிந்தாய்கு

அறிந்த நிற்கும் பிரமத்துக்கு வேறாக) ஆன்மா உளது; மாயா இயந்திர தனு வினுள் ஆன்மா உளது = மாயாகாரியங்களால் ஆக்கப்பட்ட சூத்திரப்பாவை போலும் உடம்பின்கண்ணே (எல்லாம் கூடிய சமுதாயத்துக்கு) வேறாக ஆன்மா உளது.

10. (சூ. க. ரை.) ஆன்மாவின் உண்மை உணர்த்துகின்றது.

சு. (க. உ.) சிவபெருமான் ஆன்மாக்கள் பலவும் தாமேயாய் நிற்பார் என்று இரண்டாள் சூத்திரத்தினால் எடுத்துக்கொள்ளப்பட்ட ஆன்மாவானது சூனியமுதலியவற்றுள் ஒன்றும் என்று அவ்வம் மதத்தினர் கூறுகின்றனவற்றை மறுத்து, அந்தச் சூனியமுதலியவற்றுக்கு வேறாயுள்ளது அவ்வான்மா என்று உணர்த்துகின்றது என்பதாம்.

எ. உலகத்தைக்கொண்டு சிவபதி ஒருவர் உள்ளார் என்று சாதிக்கப்பட்டாற்போல, உடலைக்கொண்டு ஆன்மா ஒன்று உளது என்று சாதிக்கப்படுகின்றது.

அ. (சூ. பி. பொ.) இல்லை என்னும் அறிவுடன் கூறுதலானும், எனது உடல் என்று தன்னின் வேறாகக் கூறுதலானும், யீம்புலனையும் ஒருவனே அறிதலானும், கனவுடலை விட்டு நனவுடலிலே வருதலானும், நித்திரையிற் பிராணவாயு தொழில் செய்தவிடத்தும் உடலுக்குப் புசிப்பும் தொழிலும் இல்லாமையானும், மறந்து மறந்து நினைத்தலானும், உருவகந்தமுதலிய மாயாகாரிய தத்துவங்களுக்கும் வெவ்வேறு பெயர்கள் உளவாதலானும், சூனியம், ஸ்தூலதேகம், இந்நிரியமுதலியவற்றுக்கு வேறாய் இவ்வுடம்பினுள்ளே ஆன்மா என்பதொன்று உண்டு.

முதலாள் சூர்ணிகை.

சு. இல்லை என்கிற அறிவுடனே சொல்லுகையினாலே அறிவுயர் உண்டு.

க0. (சூ. பொ.) ஆன்மா இலது என்று கூறுதல்பற்றி, அஃது உண்டெனக்கொள்ளாதல் முயற்கோடி இல்லை என்று கூறுதல்பற்றி அது உண்டு எனச் சாதித்தலோடு ஒக்குமென்று கூறும் சூனியான்மவாதிகளை மறுத்து, ஆன்மா இல்லை என்று கூறும் அச்சூனியான்மவாதிகளும் இல்லை என்று வானா கூறுதல் கூடாமையால், உடல் பொறி முதலியனவற்றை யெல்லாம் முறையே “இஃது ஆன்மா அன்று, இஃது ஆன்மா அன்று” என்று ஒவ்வொன்றாகக் கழித்து, அங்கனம் இல்லை என்னும் அறிவுடனே கூறிக் கொண்டு நிற்கும் ஓர் அறிவு உளதாதலின், அவ்வறிவே ஆன்மா என்று உணரப்படும்; அந்த அறிவையும் சூனியமென்று சூனியான்மவாதிகள் கூறில், அது என் தாய் மலடி என்பதனோடொக்கும்; ஆகலின், அங்கனம் கூறுதல் இயையாதாம் என்க.

கக. சூனியமாவது உள்ளது மன்று, இல்லது மன்று, இரண்டுமாவது மன்று, வேறு மன்று எனப்படும் பாழாம்.

கஉ. அவ்வறிவை உடல் பொறிமுதலியவற்றுக்கு வேறாகப் பிரித்துக் காணுமியல்பை உதாரணங்கொண்டு கூறுவேம்;

கக. (வெ. பொ.) (1) உடல் பொறி முதலிய அனைத்தும் அதவத தானாக நின்று, பின் முறையே “இது நானன்று, இது நானன்று” என ஒரோவொன்றாகக் கண்டு கழித்தபோது, அகரமுதலிய சூக்குமபஞ்சாக்கரரூபமாய் அறிந்து வந்ததோர் அறிவுநிலை பெற்றுளதன்றே; அந்த அறிவே ஆன்மா எனப்படும் (சூக்குமபஞ்சாக்கரமாய் நின்று அறிவதை நான்காஞ் சூத்திரத்து ௧௪, 2-ம் பிரிவிற் காண்க);

(2) இரண்டாஞ் சூத்திரத்தினால் மாயேயமும், முதலாஞ் சூத்திரத்தினும் சிவமும் உள என்பது பெறப்பட்டமையால், அவ்விரண்டுமே அவ்வறிவையும் அறிந்து நிற்பனவாம் என்று கொண்டால் என்னை எனில், அந்த மாயை யானது பிருத்திய முதலிய தத்துவகாரிய மனைத்தமாய் ஆன்மாவோடு விரவி நின்று பெத்தகாலத்திற் கண்ணுக்குக் கண்ணாடிபோல, (அஎ-ம் பிரிவின் கீழே காணப்படுமாறு “மாயையினின்று தோன்றிய 10, 11, 9-ம் தத்துவங்களாகிய வித்தை, இராகம், கலை என்பன) ஆன்மாவின் ஞான இச்சாக்கிரியைகளை விளக்கி நிற்பதுமாத் திரையேயன்றி, அந்த மாயை அறிவன்றும்; மாயையான் விளங்கி நிற்கும் அறிவாகிய ஆன்மாவானது அதற்கு அதீதமாகிய சிவமும்ன்றும்; ஆதலால், “இது அன்று, இது அன்று” எனக் கழித்து நீங்கி நின்ற ஆன்மாவானது அந்த மாயேயத்துக்கும் சிவத்துக்கும் வேறும் என்க.

இரண்டாஞ் சூர்ணிகை.

கச. எனது உடல் என்று பொருட்பிரிதின்கிழமையாகச் சொல்லு கையினுலே, உடற்கு வேறாய் உயிர் உண்டு.

கரு. (சூ. பொ.) “நான் பருத்தேன், நான் சிறுத்தேன், நான் பெரியேன், நான் மலிதன், நான் பார்ப்பான்” என உடம்பின் குணவிசேடங்களை உபசாரத்தினால் உயிருக்கு ஏற்றி வழங்கினாலும் “யான் உடம்பு, யான் கை, யான் கால்” என உடம்பை அவ்வாறு வழங்குவாரின்றி, எனது என வேற்றுமைப்படவே யாவரும் வழக்கக் காண்டலான், உடம்புக்கு வேறாய் ஆன்மா என்பது ஒன்றுண்டு; ஆதலால் அவ்வுடம்பே ஆன்மாவாகும் என்று தேகான் மவாதி கூறுவது ஒவ்வாதென, அவன் பின்னரும் “எனது உடல்” என்பது பிரிதின்கிழமைப்பொருள்படாது தலைமாத் திரையாய் நிற்கும் இராகுவை இராகுவின்றலை என்று வழங்குமாறுபோல, அபேதம்பற்றி “எனது உடல்” என்றற்றொடக்கத்தனவாக வழங்கப்படும் எனக் கூறினால் என்னை? என,

கக. இராகுவின்றலை என்றாற் போல்வன சிறுபான்மையாய் வழங்கும் வழக்கமே யாதவின், ஆண்டு (தலைபும் இராகுவும் ஒன்றுதானே என) ஒற்றுமைப்பொருள் கொள்வது பொருத்தமாகும்; அங்ஙனமன்றி “என்பதி, என்மனைவி, என்பொருள் என்றாற்போல, என்கை, என்கால், என்கண், என்செவி, என்பொறி, என்பிராணன், என்அறிவு” எனப் பலவாற்றினும் பெரும்பான்மையும் உலகத்தில் வழங்கக் காணப்படலான், இவ்வழக்கம் மிகுதியும் பிறிதின்மீழமைப்பொருட்கணன்றி வாராமையான், அங்ஙனம் கூறி நிற்கும் பொருள் வேறுண்டென்பது பெறப்படுகின்றது; அந்தப் பொருளே ஆன்மாவாம்.

கக. (வெ. பொ.) ஒருவன் உலகாய்தனால் கேட்டற்கு முன்னரே பதி, மனைவி முதலிய புறப்பொருள்களையே ஆன்மா எனக்கொண்டு மயங்கி நின்றான்; அக்காலத்திலே அப்பதி, மனைவி முதலியவற்றைத் தனது அன்றென வேறு காணாது தனித்தனி தனது என்றே (தன்னோடு ஒற்றுமையுடைய) தற்கீழமைப்பொருளாகக் கூறிக்கொண்டு நின்றாற்போல, தனது அன்றாகிய தன் கை, கால் முதலியவற்றைத் தனித்தனி தன்னுடைய என்றும், அந்தப் பாச அறிவைத் தன் அறிவு என்றும் தற்கீழமைப்பொருளாகக்கொண்டு ஆன்மா என்னும் ஓர் பொருள் வேறாக நின்றதன்றே; உலகாய்தனால் உணர்ந்த பின்னர் பதி மனைவி முதலிய பொருள்களைத் தனக்கு வேறாகக் கண்டாற்போல, கைகால் முதலியவற்றையும் ஆராயின், அக்கைகால் முதலியவை ஆன்மாவுக்கு வேறும் என்று உணரப்படும்.

மூன்றாஞ் சூர்ணிகை.

கஅ. ஐந்தையும் ஒருவனே அறிதலில் ஒவ்வொன்றை மாத்திரம் அறிகிற ஐந்திற்கு வேறாய் உயிர் உண்டு.

கக. (சூ. பொ.) செவி, மெய், கண், வாய், மூக்கு என்னும் ஐந்து இந்திரியங்களும் சத்தம், பரிசம், ரூபம், ரசம், சுந்தம் என்னும் ஐம்புல விஷயங்களை அறியும் என்பது யாவார்க்கும் ஒப்பமுடிந்தமையானும், அவை உடல்போலச் சடமல்லாமையானும், அவற்றை எனது என்னும் வழக்கம் பெரும்பான்மையுமில்லாமையானும், அவைகளை ஆன்மாவாம் என்னும் இந்திரிய ஆன்மவாதிகளை மறுத்து, ஐம்புலன்களுள் ஒன்றறிந்ததை ஒன்றறிபாமையின் இந்த ஐந்து புலனாலும் ஐம்புல விஷயங்களையும் அறியும் அறிவு ஒன்று உளது; அகவே ஆன்மாவாம்.

உ0. ஐந்து இந்திரியங்களையும் ஆன்மா எனக்கொண்டால் எய்தும் தோஷம் இன்றாம் என்றும், ஐம்புல விஷயங்களையும் ஒரு பொருளே அறியும்

என்பதற்குப் பிரமாணம் இல்லை என்றும் கூறுவோரை மறுத்து, யீம்புலன் களுக்கும் வேறாய் ஆன்மா உண்டு என்று வலியுறுத்தப்படுகின்றது.

உக. (வெ. பொ.) ^{ஆன்மாவின் ஒருவகையான அறிவு} உடலின்கண்ணே இருந்து ஒரு விஷயத்தை அறிந்த இந்திரியம் மற்றோர் விஷயத்தை அறியாது தம்முள்ளே மாறுபடும் சத்த முதலிய யீம்புலவிஷயங்களை (நான்காஞ் சூத்திரத்து ௧௪, 2-ம் பிரிவிற் கூறப்பட்டவாறு), சூக்கும பஞ்சாக்கரத்தினும் செலுத்தப்பட்டு ஆராய்ந்து அறிகின்ற யீம்பொறிகளின் தொழிற்பாட்டை (கண்டருவத்தை அறிவது செவி ஓசையை அறிவதென்று இவ்வாறு) உணர்தலையுடையதொரு பொருள் உளதாம்; அங்ஙனம் அறிகின்ற அப்பொருள் ஆன்மாவாம்; அவ்வாறு அறிவனவும் இந்திரியங்களே யாமாயின், அவ்விந்திரியங்கள் தத்தம் விடயங்களை வெவ்வேறாகக் காண்கின்றனவேயன்றி, தாம் இத்தொழிற்பாட்டை உடையேம் என்று அறியமாட்டாமையால், அந்த யீம்பொறிகளின் தொழில்களையும் அறிந்து, அவற்றான் வரும் பயன்களையும் அடைகின்ற ஆன்மா அந்த இந்திரியங்களின் வேறாம் என்று உணரப்படும்.

உஉ. அந்தக்கரணம்வாதி மறுக்கப்படுதலை (நான்காஞ் சூத்திரத்து ௧௧, 4-ம்) பிரிவிற் காண்க.

நான்காஞ் சூர்ணிகை.

உ௩. கனவுடலை விட்டு நனவுடலிலே வருகையினாலே அக்கனவுடற்கு வேறாய் உயிர் உண்டு.

உ௪. (சூ. பொ.) இந்திரியங்களின் வேறாய் நின்று அறிவது சூக்குமவுடம்பேயாம் என்றும், அது புறத்து நிகழாதாயினும் அகத்தே நின்று இந்திரியங்களைப் புறத்தே செலுத்தி அறியும் என்றும் சூக்குமதேகான்மவாதிகள் கூறுவது ஒவ்வாது என்றும், இந்திரியங்கள் ஒடுங்கியவிடத்தே உளதாதாகும் சொப்பனம் கண்ட சூட்சும உடம்பே ஜாக் கிரத்தின்கண் சொப்பனத்தில் நிகழ்வதன்றை அறியுமாயின், அது கண்டவாறு அறியுமேயன்றி மயங்கி அறிதல் கூடாமையின், ஆன்மாவுக்காயின் அதுபோல ஒருதன்மைத்தாகாது உள்ளே போதலும் வெளியே போதலுமாகிய வேறுபாடுடைமையின் அதுபற்றி மயங்கி அறிதல் கூடுமாமென்றும், அதனால் அங்ஙனம் அறியும் ஆன்மா சொப்பனம் கண்ட சூக்குமவுடம்புக்கு வேறாக உண்டு என்றும் கோடற்பாலது என்பதாம்.

உ௫. இதனால் கனவின்கண்ணே செல்வதும், ஆங்கு நிகழ்வதும், மீளவருவதுமாகிய இவற்றை உணர்த்தி, ஆன்மா சூக்குமதேகத்துக்கு வேறாம் என்று கூறப்படுகின்றது.

உசு. (வெ. பொ.) ஆன்மா அன்றெனச் சாதிக்கப்பட்ட ஸ்தூல உடம்பின்கண்ணே உயிர்ப்பனவாகிய ஐம்பொறிகள் அவ்வுடம்பகத்தே தொழிற்பாடின்றிக் கிடப்பனவாக, அவை அங்கனம் கிடந்தபோது புறத்தே நிகழும் தொழிற்பாடெல்லாம் அடங்கி அவ்வுடம்பினுள்ளே வருத்தமில்லாமற்போய் அந்தத்தூல உடம்புபோல அதற்கு வேறாகியதோர் உடம்பை எடுத்துக்கொண்டு மற்றோர் பிரகாரமாகக் கண்டு, கேட்டு, உயிர்த்து, உற்று, வினையாடிப் பின்னர் அதனை மாறி மேற்செல்லுதலான் ஆன்மா அச்சுக்கும தேகத்துக்கு வேறும் என்பது.

ஐந்தாஞ் சூர்ணிகை.

உஎ. நித்திரையிலும் பிராணவாயு தொழில் பண்ணவும் சரீரத்துக்குப் புசிப்பும் தொழிலுயில்லாதபடியினாலே, பிராணவாயுவுக்கு வேறும் உயிர் உண்டு.

உஅ. (சூ. பொ.) துயிலின்கண்ணே உடம்பு உயிரன்மையால், அவ்வுடம்புக்கு இன்ப துன்ப நுகர்ச்சியும் உடம்பு சேட்டித்தலும் இல்லை என்பதுபற்றி யாதும் இழுக்கு இல்லை; துயின்றெழுந்த பின்னர்ச் சுகமாய்த் துயின்றேன் எனப்படுதலின், துயிலின்கண்ணே இன்ப துன்ப நுகர்ச்சி உளதாதலின், அது பிராணவாயுவுக்காமெனின், கருவிகளெல்லாம் ஒடுங்கிய நித்திரையின்கண்ணே அப்பிராணவாயு இயங்குங்கால் (இன்ப துன்ப நுகர்ச்சியாகிய) புசிப்பு, (உடம்பு சேட்டித்தலாகிய) தொழில் என்னும் இரண்டும் உடம்பின்கண்ணே. நிகழாமையானும், கருவிகள் ஒடுங்காத சாக்கிரத்தின்கண்ணே புசிப்பும் தொழிலுமாகிய அவ்விரண்டும் நிகழக் காண்டலானும், அந்த நிகழ்ச்சி நிகழாமை என்னும் இரண்டுக்கும் காரணமாகக் கருவிகளை ஒடுக்கியும் ஒடுக்காமலும் நிற்பது யாது, அதுதான் அப்பிராணவாயுவுக்கு வேறாகிய ஆன்மா என்பதாம்.

உசு. பிராணவாயு ஆன்மா அன்று என்று கூறப்படுகின்றது.

உ௦. (வெ. பொ.) சூக்குமதேகம் போலாகாத சமுத்திர துரியங்க ளிலே தொழிற்படும் பிராணவாயுவே அடங்கி விடுதல் செய்யும் ஆன்மாவா கும் என்று பிராணாண்மவாதிகள் கூறுவர்; கண்டறிதற்கு நிலைக்களமாகிய உடம்பின்கண்ணே கருவிகள் தொழிற்படாதொடுங்கவும், அங்கனம் ஒடுங்கியவிடத்து விஷயங்களால் வரும் இன்ப துன்பப் புசிப்பு உடம்புக்கு இலதாகவும், அங்கனம் பிராணவாயு இயங்கிக்கொண்டிருந்தவிடத்தும் அதற்கு அப்புசிப்பு இலதாகவும் போதலால், கருவிகளின் தொழிற்பாட்டாலாகிய இன்பதுன்பங்களைக் கண்டறியும் உரிமையுடைய ஆன்மா அப்பிராணவாயுவுக்கு வேறாய் உண்டு என்பது.

ஆளுநர் சூர்ணிகை.

௩௧. மறந்து மறந்து நினைக்கிறபடியினாலே மறவாமல் இருக்கிற அரனுக்கு வேறாய் உயிர் உண்டு.

௩௨. (சூ. பொ.) பிரமமானது ஜடப்பொருளாகாத சித்தப்பொருளாகவின் அதுவே ஆன்மாவாகும் என்று விஞ்ஞானமவாதிகள் கூறில், அவ்வான்மாவானது கேவலாதிதத்திலே நின்றபோது யாதும் அறியமாட்டாது, பின்னர்ச் சாக்கிரத்திலே கலாதிதத்துவக் கருவிகளால் அறிந்து வருதலானும், கருவிகளோடு நின்றபோதும், அவிச்சை நீங்காமையின் தன்னியல்பினை அறியமாட்டாமையானும், மறந்து மறந்து அறியாது அறிந்தவாறே அனைத்தையும் அறிந்தறிந்தும் பேரறிவுடையர் பரப்பிரமசிவபெருமானே என்று வேதாசமங்கன்வாயிலாசு ஞானசாரியர் அறிவுறுக்கும் உபதேசமொழியைப் பெற்றுடைய பொருள் ஒன்று உண்டு; அந்தப் பொருள் பரப்பிரமசிவபிரானுக்கு வேறாகிய ஆன்மா என்பதாம்.

௩௩. ஆன்மா கருவிகளோடு கூடியவிடத்தும், அவிச்சை நீங்காமையின் விடயங்களைமாத்திரம் அறியும்; அங்கனம் அறியுமிடத்தும் உளவாம் வேறுபாடுகள் கூறப்படுகின்றன.

௩௪. (வெ. பொ.) கருவிகளெல்லாவற்றோடும் கூடிச் சாக்கிரஸ்தானத்தில் நின்று விடயங்களை அறியுங்கால், ஒருங்கே அறியமாட்டாது ஒன்றையே அறிந்தும், மற்றொன்றை அறியப்புகுந்தும், முன் அறிந்ததை அறியாதொழிந்தும், இங்கனம் ஒவ்வொன்றாக அறிந்த விஷயத்தையும் இடையிடையி அறியமாட்டாது விட்டுவிட்டு மீள்வதத்தைப்பட்டு அடங்கி, மீள் அறிந்து வருதல் பிரத்தியக்ஷமாகக் காணப்படுதலான், அங்கனம் அறிந்து வந்த பொருள் ஜடமுமன்று, இயல்பாக உணரும் பேரறிவுமன்று, பின் அது யாதெனின், காட்டும் ஒளிக்கு வேறாகிய கண்ணொளிபோல, அந்தப் பேரறிவுப்பொருளாகிய பரப்பிரமசிவத்துக்கு வேறாய், அது அதுவே தானெனச் சாரித் தன்வண்ணமாய் நின்று அறியும் தன்மையுடைய ஆன்மாவாம்.

௩௫. இதனைச் சிவபெருமான் அறிந்தவாறே அனைத்தையும் அறிபவர்ப்பு என்பதும், உயிர் மறந்து மறந்து அறியும் என்பதும் உணர்த்தப்பட்டன.

ஏழாந் சூர்ணிகை.

௩௬. எல்லாத் தத்துவங்களுக்கும் வேறு வேறு பெயர் இருக்கையினாலே, அந்தந்தத் தத்துவங்களுக்கு வேறாய் உயிர் உண்டு.

௩௭. (சூ. பொ.) உருவகந்தம், வேதனாகந்தம், ஞானகந்தம், குறிக் கந்தம், வாசனாகந்தம், என்னும் ஐந்து கந்தமெனக்கொண்ட மாயாகாரியங் கள் (சமுக்கான்மவாதிக்கள் கூறாமாறு) ஆன்மா எனப் பெயர் பெறாது வெவ் வேறு பெயர் பெற்று நிற்பனவாகலான், மாயாகாரியங்களால் ஆக்கப்பட்டுச் சூத்திரப்பாவை போலுள்ள உடம்பின்கண்ணே அவ்வருவகந்தமுதலியவற் றுக்கு வேறாய் ஆன்மா உண்டு என்பதாம்.

௩௮. உருவகந்தமுதலியன மாயாகாரியங்களாம் என்றும்; அவை கூடிய சமுதாயத்தினும் ஆன்மா எனப் பெயர் பெறாது வேறு பெயர் பெறும் என்றும் கூறப்படுகின்றது.

௩௯. (வெ. பொ.) சமுதாயவாதிகளாற் சமுதாயமாகக் கொள்ளப் பட்டன யாவை எனின், கலைமுதற் பிருத்தியீரூசிய தத்துவங்களேயாம். அவையெல்லாம் மாயையின் காரியங்களாதலின், சில காலம் நிலைத்து அழி வனவேயாம். அவை தொக்க சமுதாயத்தில் விளங்குவதாகிய ஞானத்தின் இயல்பைக் கருத்தொருங்கி முன்னுணர்ந்து பின் அச்சமுதாயத்தை ஆராயின், அந்தச் சமுதாயம் கண்ணுக்கு விளக்குப்போல உயிருக்கு ஸ்தூல சூக்தம் பரங்களாகிய உடலாம். கண் விளக்குக்கு வேறாயினாற்போல, ஆன்மா வானது சூத்திரப்பாவைபோலும் உடம்புக்கு வேறாம்.

௪௦. இந்த மூன்றஞ் சூத்திரத்தினால் ஆன்மா ஒன்று உளது என்று சாதிக்கப்பட்டது.

௪௧. முதலாம் இரண்டாம் மூன்றஞ் சூத்திரங்களாற் சைவாகமங்க ளுட் கூறப்படும் பதி, பாச, பசுக்களினுண்மை அதுமானப்பிரமாணத்தினால் வலியுறுத்தப்பட்டது. ஆகமப்பிரமாணமே அமைவதாயிருப்ப, அதுமானப் பிரமாணம் எற்றுக்கெனின்? கூறுதும். மந்தவுணர்வுடைய மாணாக்கர் வேறு சமயநூல்களைப் பார்த்தவிடத்துச் சைவாகமப்பொருளில் மலைவுகொள்வர்; அங்ஙனம் மலைவு பிறவாமைப்பொருட்டும், கேட்டல் சிந்தித்தல் தெளிதல் நிஷ்டை என்னும் நான்கு பிரகாரத்தினாலும் அதுபவம் எய்துமாதலினால், சிந்தனை செய்து பிரபல தூர்ப்பலங்களை உணர்ந்து தெளிந்துகொள்ளும் பொரு ட்டும் அதுமானப்பிரமாணம் கூறப்பட்டதாம் என்க.

மூன்றஞ் சூத்திரத் தொகைப்பொருள்.

௪௨. சூனியான்மவாதி, தேகான்மவாதி, இந்திரியான்மவாதி, சூக்கும தேகான்மவாதி, பிராணன்மவாதி, விஞ்ஞானன்மவாதி, சமுதாயான்மவாதி என்னும் எழுவரும் முறையே அச்சூனியம், தேகம், இந்திரியம், சூக்கும தேகம், பிராணன், விஞ்ஞானம், சமுதாயம் என்பவற்றை ஆன்மா என்று கூறிய கூற்றுக்களை மறுத்து, ஆன்மா அவற்றுக்கு வேறாம் என்று சாதிக்கப்பட்டது.

மூன்றாஞ் சூத்திரப் பரீக்ஷைவினாக்கள்.

- க. மூன்றாஞ் சூத்திரப் பொருள் யாது? ச.
- உ. அதன் கருத்துரை யாது? டி.
- ங. இதன் பொருள் யாது? சூ.
- ச. உலகத்தைக்கொண்டு எவர் உளராகச் சாதிக்கப்பட்டார்? எ.
- சி. உடலைக்கொண்டு எது உளதென்று சாதிக்கப்படுகின்றது? எ.
- சு. சூத்திரத்தின் பிண்டப்பொருள் யாது? அ.
- ஊ. முதலாஞ் சூர்ணிகை யாது? கூ.
- ஈ. அதன் பொருள் யாது? க௦.
- ஊ. சூனியமாவது யாது? கக.
- க௦. சூனியான்மவாதிகள் எங்ஙனம் மறுக்கப்படுகின்றார்? க௦.
- கக. “இது நானன்று” “இது நானன்று” என்றற் றொடக்கத்தனவா கக் கழித்த விடத்துளதாய அறிவு யாது? கங, (1.)
- கஉ. சூக்குமபஞ்சாக்கரத்துள் ஆன்மா எவ்வெழுத்தாய் நிற்கும்? கங.
- கங. ஆன்மாவை மாயை என்றால் என்னை? கங, (2.)
- கச. ஆன்மாவைச் சிவம் என்றால் என்னை? கங, (2.)
- கரு. இரண்டாஞ் சூர்ணிகை யாது? கச.
- கசு. அதன் பொருள் யாது? கரு.
- கஎ. இராகுவின் தலை என்பது சிறுபான்மை வழக்கா? பெரும்பான்மை வழக்கா? கசு.
- கஅ. இராகுவின் தலை என்றதற்கு யாதுபொருள் கோடல் வேண்டும்? கசு.
- ககூ. தேகான்மவாதி எங்ஙனம் மறுக்கப்படுகின்றான்? கஎ.
- க௦. மூன்றாஞ் சூர்ணிகை யாது? கஅ.

உக. அதன் பொருள் யாது? ௧௯.

உஉ. இத்திரியான்மவாதி எங்ஙனம் மறுக்கப்படுகின்றான்? உக.

உ௩. அந்தக்காணான்மவாதி எங்ஙனம் மறுக்கப்படுகின்றான்? உஉ.

உ௪. நான்காஞ் சூர்ணிகை யாது? உ௩.

உ௫. அதன் பொருள் யாது? உ௪.

உ௬. சூக்தம தேகான்மவாதி எங்ஙனம் மறுக்கப்படுகின்றான்? உ௪.

உ௭. ஐந்தாஞ் சூர்ணிகை யாது? உ௬.

உ௮. அதன் பொருள் யாது? உ௮.

உ௯. பிராணான்மவாதி எங்ஙனம் மறுக்கப்படுகின்றான்? ௩௦.

௩௦. ஆறாஞ் சூர்ணிகை யாது? ௩௧.

௩௧. அதன் பொருள் யாது? ௩௨.

௩௨. விஞ்ஞானான்மவாதி எங்ஙனம் மறுக்கப்படுகின்றான்? ௩௪.

௩௩. அனைத்தையும் அறிந்தவாறே அறிந்து நிற்பவர் யாவர்? ௩௫.

௩௪. மறந்து மறந்து நினைப்பவன் யாவன்? ௩௫.

௩௫. ஏழாஞ் சூர்ணிகை யாது? ௩௬.

௩௬. அதன் பொருள் யாது? ௩௭.

௩௭. சமுதாயான்மவாதி எங்ஙனம் மறுக்கப்படுகின்றான்? ௩௯.

௩௮. முதன் மூன்று சூத்திரங்களாற் பதி பாச பசு உண்மை எது தொண்டு வலியுறுத்தப்பட்டது? ௪௧.

௩௯. ஆக மப்பிரமாணம் உளதேயாக, அதுமானப்பிரமாணம் எற்றுக்கு? ௪௧.

௪௦. எப்பிரகாரத்தினால் அதுபவம் எய்துகின்றது? ௪௧.

பொதுவதிகாரம்.

பசுலக்ஷணவியல்.

நான்காஞ்சுத்திரம்.

க. சூத்ராணிக்ரணாடிநொழவூதிதொதிமலவவசு;

சுவலூவகூகலஸூநாரா-பிலூபூபூ||

ஆத்மாந்தம் கரணாதந்யோப்யந்விதோமந்திரிபூபவத்!

அவஸ்தாபஞ்சகஸ்தஸ்ஸயாந்மலருத்தஸ்வதிருக்கிரியம்||

உ. (இ-ள்.) சீவாரா-பிலூபூபூபூ சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

புண்ட தனது ஞானக்கிரியையுடைய ஆன்மா; சூத்ரா = ஆணவமலத்தினால் மறைப்

டு. (க. ண.) ஆன்மலக்ஷணம் கூறுகின்றது.

சு. (க. பொ.) மேலே முகலாஞ்சுத்திரத்தினால் பதி உண்டென்றும், இரண்டாஞ்சுத்திரத்தினால் பாசம் உண்டென்றும், மூன்றாஞ்சுத்திரத்தினால் பசு உண்டென்றும் ஸ்தாபிக்கப்பட்ட பதி பாசம் பசு என்பவற்றுக்கு இலக்ஷணம் கூறத் தொடங்கி, முதற்கண்ணே ஆன்மாவின் இலக்ஷணம் கூறப்படுகின்றது என்பதாம்.

எ. (சூ. பி. பொ.) ஆன்மாவானது அந்தக்கரணங்களாகிய மனம், புத்தி, அகங்காரம், சித்தம் என்னும் நான்கனுள்ளே ஒன்று அன்றாயினும், அரசன் துண்ணிய அறிவில்லாமையால் ஆலோசனைத் துணைவர்களாகிய மந்திரிமாரோடும், (பொறிமுதலிய சேனைகளோடும்) கூடி நின்று தன் தொழில் நடாத்தமாறு போல, அவ்வான்மாவானது ஆணவமல மறைப்பினால் அறிவின்றிச் சட்டைபோலும் கலைமுதலிய தத்துவங்களாற் பொதுவகையாய் அறியப்பெறுமேனும், சிறப்புவுகையால் உணருமாறு தனக்கு ஆலோசனைத் துணைவராகிய அந்தக்கரணங்களோடு கூடிநின்று சாக்கிரம், சொப்பனம், சுழுத்தி, தூரியம், தூரியாதீதம் என்னும் ஐந்து அவஸ்தையைப் பொருந்தும்.

அ. அந்தக்கரணங்களோடு ஆன்மா நின்று சாக்கிரமுதலிய ஐந்து அவஸ்தைப்படுதல் அவ்வான்மாவுக்குத் தடஸ்தலசுடிணமாம்.

முதலாஞ் சூர்ணிகை.

சு. அந்தக்கரணங்களுக்கு உயிர் உட்கூடினாலன்றித் தொழில் இல்லாதபடியினாலே, அந்தக்கரணங்களுக்கு வேறாய் உயிர் உண்டு.

க௦. (சூ. பொ.) ஆன்மாவினால் அதுஷ்டிக்கப்பட்டு ஐம்பொறிகள் அறிந்த விஷயங்களுள் ஒன்றை இஃது யாதாகற்பாற்றெனச் சித்தம் சிந்தித்து அறியும், யான் சிந்தித்தேன் என்று அறியமாட்டாது; மனம் அதனை ஆஃதாமோ அன்றோ எனச் சங்கற்ப விகற்பஞ் செய்யும், சங்கற்ப விகற்பஞ் செய்தேன் என்று அறியமாட்டாது; அகங்காரம் அதனை இன்னது எனத் துணிவேன் யான் என்று ஒருப்பட்டு எழுந்த அறியும், யான் ஒருப்பட்டு எழுந்தேன் என்று அறியமாட்டாது; புத்தி அதனை இன்னது இது என நிச்சயித்து அறியும், நான் நிச்சயித்தேன் என்று அறியமாட்டாது. ஆதலால், அவ்வாறின்றி அவற்றோடு கூடி யான் சிந்தித்தேன், பற்றினேன், எழுந்திருந்தேன், நிச்சயித்தேன் என்றும், அதன்பின் அதுவதுவாய் மாறிய சுகதுக்கமோகரூபமாய்த் தன்மாட்டு வந்த புத்திதத்துவத்தின் பரிணாமங்களாகிய இன்ப துன்ப மோகங்களைக் கலாறுகளோடு கூடி நின்று, “இது சுகம், இது துக்கம், இது மோகம்” என்று அறிந்தும், யான் சுகத்தேன், நான் துக்கத்தேன், நான் மோகத்தேன் என்று அறிந்தும், இங்ஙனம் தன்னை நோக்கியும் பிறவற்றை நோக்கியும் சித்தாயுள்ள ஆன்மாவானது தன்னை நோக்கஜடமாயுள்ள சித்தம், மனம், அகங்காரம், புத்தி என்னும் அந்தக்கரணங்களுக்கு வேறாயுள்ளது என்பதாம்.

மனமாய் உயிர்வந்தேன் மனமுபுபுபுபு

கக. (வெ. பொ) (1) ஐம்பொறிகளால் உணரப்படுவன புறத்துள்ள சப்தாதி விஷயங்களாம்; இது வாயிற்காட்சி எனப்படும்.

(2.) இந்த ஐம் பொறிகளால் உணரப்படும் விஷயங்கள் மனமுதலிய புற அந்தக்கரணங்களால் அறியப்படுவனவாம்; இது மானதக்காட்சி எனப்படும்.

(3) அந்தக்கரணங்களள்ளே மனத்துக்கு மேலாய்ப் புத்தியிற் றோன்றியவைகளே ஆன்மாவினால் உணரப்படும்; இது தன்வேதனைக்காட்சி எனப்படும்.

(4) வாயிற்காட்சி, மானதக்காட்சி என்பன கடலின்கண்ணே எழுந்து கரையை அடையும் திரைபோன்று ஆன்மாவினிடத்திற் பரம்பரையாய் வந்து தோன்றும். பரம்பரையாய் வந்து தோன்றுதலாவது முன்னர் வாயிற்காட்சியும், பின்னர் மானதக்காட்சியும், அதன்பின்னர் தன்வேதனைக்காட்சியும் ஆன்மாவின்கண்ணே தோன்றுதலாம். அதனால் மனமுதலிய அந்தக்கரணங்கள் சப்தமுதலிய ஐம்புலவிஷயங்களுக்கு வேறாயினும்போல, ஆன்மாவும் அம்மனமுதலியவற்றுக்கு வேறாம். (இதனால் அந்தக்கரணம்மவாதி மறுக்கப்பட்டான்.)

கஉ. அந்த ஐம்பொறிகளினாலும் புத்தியினாலும் முறையே தோற்றும் வாயிற்காட்சி மானதக்காட்சி இரண்டும் திரையையும், ஆன்மா கடலையும் ஒப்பனவாம்.

கங். அகாரம், உகாரம், மகாரம், விந்து, நாதம் என்பன சூக்குமபஞ்சகாக்ரங்களாம்; இவ்வக்கரங்கள் பகுக்கப்படாது நிற்குங்காற் பிரணவம் எனப்படும்.

கச. (வெ. பொ.) (1) ஞாயிறு முதலியவற்றோடு கூடிநின்ற நூழிகை, நாள், பக்கம், மாசம், வருஷமுதலியவாகப் பாகுபாடு செய்யும் காலத்தவமானது அந்த ஞாயிறு முகலியவற்றுக்கு வேறாயினும்போல, செவிமுதலிய ஐம்புலன்களால் அறியப்படும் சப்தமுதலிய விஷயங்களுள் ஒன்றை

(2) சதாசிவத்தை அதிதெய்வமாகக்கொண்ட நாதத்தினும் செலுத்தப்பட்டு உணரும் புருஷத்தவமாகிய ஆன்மாவானது

(3) மகேசுவரனை அதிதெய்வமாகக்கொண்ட விந்துவினும் செலுத்தப்பட்ட சித்தமாய் நின்று, இஃது யாதாகற்பாற்றெனச் சிந்தித்தும்,

(4) உருத்திரரை அதிதெய்வமாகக்கொண்ட மகாரதகாற் செலுத்தப்படும் மனசாய்நின்று, இஃது இன்னதாகற்பாற்றெனப் பற்றியும்,

(5) அதன்பின், பிரமாவை அதிதெய்வமாகக் கொண்ட அகாரத்தினும் செலுத்தப்படும் அகங்காரமாய் நின்று, இஃதாமோ அன்றோ, இஃது இன்னதெனத் தெளிவேன் யான் என எழுந்தும்,

(6) அதன்பின்னர், விஷ்ணுவை அதிதெய்வமாகக் கொண்ட உகாரத்தினும் செலுத்தப்பட்ட புத்தியாய் நின்று, இஃது இன்னது எனத் தெளிந்தும்,

(7) இங்ஙனம் போந்த ஆன்மாவானது அந்த மனமுதலிய அந்தக்கரணங்களுக்கு வேறாம்.

கந். ஆன்மா என்பது வியாபகம் எனப் பொருள்படும். இந்த மனமுதலிய அந்தக்கரணம் புற அந்தக்கரணம் எனப்படும். கலாசூகிகள் அக அந்தக்கரணம் எனப்படும்.

இராண்டாஞ் சூர்ணிகை.

கக. மல மறைப்பால் உயிருக்கு அறிவு இல்லை.

கஎ. (சூ. பொ.) ஆன்மா சிவபெருமானைப்போல அந்தக்கரணமுதலியவற்றுக்கு வேறாய் அறிவுடைப் பொருளாயினும், செம்பிறி களிம்புபோல வேறு காரணமின்றித் தன்னோடு உடனாய் நிற்கும் மலத்தின் மறைப்பினால் தன்னியல்பை உணருமாறு இல்லை என்பதாம்.

கஅ. (வெ. பொ.) ஆன்மாவானது (*) ஆகத்துகமலம் எனப்படும் மாயாகாரியமாகிய உடம்பு தனக்குக் காண்பிப்பது கொண்டு காணாதாயின், அது ஒரு விடயத்தையும் அறியுமாறில்லையாம். சகஜமலமாகிய ஆணவம் ஆன்மாவை அநாதியமறைத்து நிற்கல், விறகினுள்ளே மறைந்தபோது விறகேயரயும், சூரியகாந்தத்தினுள்ளே மறைந்தபோது அதுவேயரயும் நின்றும் தனக்குக் கேடில்லாத தீயைத் தமக்குள்ளே மறைத்து வைத்து (அத்துவிதமாய்) ஒன்றேயாய் நிற்கும் காட்டம், சூரிய காந்தம் என்பன போலாம்.

கக. இராண்டாஞ் சூத்திரத்து அளம் பிரிவிற் காணப்படும் கூம் தத்துவமுதலிய கலை, வித்தை, இராகம் என்பன வாயிலாக விஷயங்களை அறியும்வண்ணம் ஆன்மாவுக்கு அறிவை விளக்குதல் மாயையின் செய்கை; அவ்வறிவைத் தடைசெய்து நிற்பது மலத்தின் செய்கை, ஆதலால் ஆணவமலம் இருகூடியும் கலை வித்தை இராகமுதலிய மாயேயம் ஒளியையும் நிகர்க்குமாம் என்க.

20. ஆன்மாவுக்கு அறியாமையைச் செய்தலாகிய கேவலத்தில் நிகழும் இயல்பே மலத்துக்குத் தன்னியல்பெனப்படும் சிறப்பிலக்கணமாம். அது ஆன்மாவுக்குப் பொதுவியல்பெனப்படும் தடத்தலசூகணமாம்.

23. அவ்வான்மாவானது மீம்புலன்முதலிய கருவிகளோடு கூடி அவஸ்தையுறுவதாகிய விபரீதவுணர்வைச் செய்யும் சகலத்தில் நிகழும் இயல்பே மலத்துக்குப் பொதுவியல்பெனப்படும் தடத்தலசூகணமாம். இதனால் மலத்துக்கு இரு இலக்கணங்களும் கூறப்பட்டவாறு உணர்க.

(*) ஆகத்துகம் இடையிலே வந்து கூடிய மாயேயமாகிய உடம்பு முதலியவாம்.

உஉ. ஒவ்வோர் சமயத்தார் மலத்தை ஞானபாவம் என்றும், பிராந்தி ஞானம் என்றும், தமோகுணம் என்றும், பஞ்சக்கிலேசத்துள் ஒன்றாகிய அவிச்சை என்றும், மாயா கன்மங்கள் என்றும் தந்தஞ்சமய நூல்பற்றி மயங்குவார்.

உ௩. இந்தச் சகஜமலமாகிய ஆணவமலம் ஞானத்தை மறைப்பதாய், திரவியமாய், அறியாமைக் குணத்ததாய், செம்பிற களிம்புபோல உயிரின் குற்றமாய், அநாதிபந்தமாய், ஒன்றேயாய், உயிர்கடோறும் தனித்தனி வெவ்வேறாய், தத்தம் காலவெல்லையில் நீங்குவனவாகிய சத்திகளா பற்பலவுடைத்தாய், ஆன்மாக்கள் தேவலாவஸ்தை முதலிய மூன்று அவஸ்தை அடைதற்சூழலகாரணமாய், நித்தமாய், வியாபகமாய், வியாபகமாகிய உயிரை அணுத்தன்மை யுறுமாறு செய்தவினால் ஆணவம் எனப் பெற்றதாய்,

உ௪. வஸூகூவஸூநீஹாரா ஶ்யக்யூசிவஜு-ஶாஸிஞ்ஜுடெநஃ|
கவிஷ்யாவ்யுதிரா-நீ-ஶூநிவாவஜ-ஶுஷ்யபாஷிஃ||

பசுத்தவ பசுநீஹாரமிருத்யு மூர்ச்சா மலாஞ்ஜகைஃ|
அவித்யாவிருதி ருக் கிலாநி பாபமூல க்ஷயாக்ஷிபஃ||

உ௫. (என்று மிருகேந்திராகமம் கூறுமாறு), “பசுத்துவம், பசுநீகாரம், மிருத்தியு, மூர்ச்சை, மலம், அஞ்சனம், அவித்தை, ஆவிருதி, ருக்கு, கிலாநி, பாபமூலம், க்ஷயம்” என்னும் காரணப்பெயர்களுடையதாய் நிற்பதெனவும், படலம் படர்ந்த கண்ணானது சூரியன் சந்திரியில் நிற்பினும் படலத்தினால் அவ்வொளியை இழந்து இருளில் அமுந்தமாறுபோல, சிவசன்னிதியில் நிற்பினும் படிமுறையினால் அறிவிக்க அறியும் தன்மைத்தாய ஆன்மா அநாதியே அறிவித்தால் அறிவமாட்டாமையின், அதுபற்றி அவ்வறிவை இழந்து அறியாமையாய் அமுந்துதலின், அந்த ஆணவமலம் அவ்வயிர்க்குப் பந்தமாயிற்று என்க.

உ௬. அநாதியே மலத்தினின்று நீங்குதல் முதல்வன் வினையாய், முற்றறிவு எனப்படும் சர்வஞ்ஞதை, வரம்பிலின்பமுடைமை எனப்படும் திருப்தி, இயல்பாகவே பாசங்களி னீங்குதலாகிய அநாதிமுத்தத்தன்மை எனப்படும் அநாதிபோதம், பேரருட்சத்தி எனப்படும் அலுப்தசத்தி, முடிவி லாற்றல் எனப்படும் அனந்தசத்தி, தன்வயம் எனப்படும் சுதந்திரத்துவம், ஊயமேனி எனப்படும் விகத்ததேகம், இயற்கை யுணர்வினனாதல் எனப்படும் நிராமயான்மா என்னும் எண் குணங்களுள்ளே, அநாதிமுத்தத்தன்மை என லர் குணம் வைத்தெண்ணப்படுவது சிவாகமங்களுக்கு ஒப்பமுடிந்த பக்ஷமா மாறுபோல, அநாதியே மலத்தைப் பற்றுதல் உயிரின் வினையாய், கிஞ்சிஞ்ஞதை, அதிருப்தி, ஆதிபோதம் எனப்படும் அநாதிபந்தத்துவம், லுப்தசத்தி, அந்தசத்தி, பரதந்திரத்துவம், அசுத்ததேகம், ஆமயான்மா என்னும் ஆன்

மாவுக்குரிய எண்குணங்களுள்ளே அநாதிபந்தத்துவம் என்பதோர் குணம் வைத்தெண்ணப்படுவது அவ்வாகமங்கட் கெல்லாம் ஒப்பமுடிந்த பகும்பம்.

உஎ. ஸ்வாவலிஜெரா யதுதவ-^ஹராந-^ஹஹகாரகஃ|
 வவவவாலிஜி நரஹஸிஷா-^ஹதா-^ஹநாஜீவஸாஜீ-^ஹதா||
 வ்ய்வபாவ விமலோ யத்வத் சர்வாநு கிரஹகாரகஃ |
 ஸ்வபாவமலிநாஸ் தத்வதாத்மாநோஜீவசம்ஸு-^ஹதாஃ ||

உஅ. “சர்வாநுக்கிரகஞ் செய்யும் சிவபெருமான் எங்கனம் இயல்பாகவே மலமிலராய் உள்ளோர், அங்கனம் இயல்பாகவே மலத்தோடிபயந்தமையால் ஆன்மாவுக்குச் சீவன் என்னும் பெயர் உளதாம்” என்று வாயுசங்கிதையும்,

உக. சுநாஜிஜெரோகுவாதவ-^ஹஜெ-^ஹநகலிவஃ|
 சுநாஜிஜெஸா-^ஹஸி-^ஹநி-^ஹஜெ-^ஹராய-^ஹஜெ-^ஹபொ-^ஹஜி-^ஹகஃ||
 அநாதிமல முத்தத்தவாத் சர்வநுஞஸ்தேநததச்சிவஃ|
 அநாதிமல சம்பந்தாத் கிஞ்சிஞ்ஞோயம் மயோதிதஃ||

உ௦. “சிவன் அநாதிமல முத்தராதலின் அவர் முற்றறிவினார்; ஆன்மா அநாதிமல சம்பந்தமுடைத்தாதவினால் அது சிற்றறிவினது என்று எம்மாம் கூறப்பட்டது” என்று கிரணாகமமும் கூறியிருப்பது காண்க.

உ௧. சூனியம், ஸ்தூலதேகம், இந்திரியம், சூக்குமதேக முதலியவற்றுக்கு வேறெனப்பட்டதாய், மலத்துக்குப் பற்றுக்கோடாயுள்ள ஆன்மாவை ஜடமென்றும், குணிப்பொருள் என்றும், சுவதந்திர அறிவுடைய பிரமம் என்றும், அவ்வுடம்பளவினதென்றும், அணுவளவினதென்றும், உருவென்றும், அரு என்றும், உருவரு என்றும் பலதிறப்படக் கூறி மயங்கும் பல திறப்பட்ட சமயிகள் உளராம் என்க.

மூன்றாஞ் சூர்ணிகை.

உ௨. உயிர் மூன்றவஸ்தைப்படும்.

உ௩. (சூ. பொ.) ஆன்மா மலத்தினால் மறைப்புண்டபோது சூக்குமதேகம் எனப்படும் அருவுடம்பாகிய-தத்துவசொருபியாயிருத்தலால், அத்தத்துவங்கள் தொழிற்படும் அவஸ்தை வேறுபாடுபற்றி, ஆன்மாவானது சாக்கிரம், சொப்பனம், சுமூத்தி, திரியம், திரியாதிதம் என்னும் ஐந்து காரியாவஸ்தை யுறுதற்குக் காணமாகிய கேவலாவஸ்தை, சகலாவஸ்தை, சத்தாவஸ்தை என மூன்று அவஸ்தையுறும் என்பதாம்.

{ சகலத்திற் கேவலம்,
 சூர்ணியா சூர் தயா சூர் ஹிஸாஷி

உ௪. (வெ. பொ.) (1) சாகசிரத்தானமாகிய இலாடத்திலே மெய், வாய், கண், மூக்கு, செவி என்னும் ஞானேந்திரியம் ஐந்தும், வாக்கு, பாதம்,

பாணி, பாபுரு, உபஸ்தம் என்னும் கன்மேந்திரியம் ஐந்தும், சத்தம், பரிசம், ஞபம், இரசம், கந்தம் என்னும் சப்தாதி விஷயம் ஐந்தும், வசனம், கமனம், தானம், விசர்க்கம், ஆனந்தம் என்னும் வசனாதி ஐந்தும், பிராணன், அபானன், வியானன், சமானன், உதானன், நாகன், கூர்மன், கிருகரன், தேவதத்தன், தனஞ்சயன் என்னும் பிராணாதி பத்தும், மனம், புத்தி, சித்தம், அகங்காரம் என்னும் அந்தக்கரணம் நான்கும், புருஷனுமாகிய முப்பத்தைந்து கருவிகள் தொழிற்படும்;

சாக்கிராவஸ்தையில் எய்தும் வான்முறை கூறின், செவிக்கண்ணே நின்று போகம் தயக்கும் வாயின் மிலேச்சாகிய அநாரிய மெய் காவலரும்; சரீரத்தினின்று போகம் தயக்கும் சாரணாகிய ஒற்றரும்; கண்ணிடத்து நின்று போகம் தயக்கும் தூதிடைச் செல்வாரும்; வ்யூழிலே நின்று போகம் கொள்ளும் நின்றுதுதிப்போராகிய சூதர், இருந்து ஏத்தவாராகிய மாகதர் என்னும் புகழ்வோரும்; ஸூத்திலே நின்று போகம் கொள்ளும் புரோகிதருமாகிய ஞானேந்திரியவர்க்கமும்;

வாக்கினின்று போகம் தயக்கும் குதிரைவீரரும், காவினே நின்று போகம் தயக்கும் யானைவீரரும், கையில் நின்று போகம் தயக்கும் தேர் செலுத்தும் வீரரும், பாபுருவில் நின்று போகம் தயக்கும் காலாள் வீரரும், உபஸ்தத்தினின்று போகம் தயக்கும் சேனாதிபதிகளுமாகக் கூறப்படும் கன்மேந்திரியவர்க்கமும்;

சப்த, ஸ்பரிசு, ஞப, ரச, கந்த, வசன, கமன, தான, விசர்க்க, ஆனந்தம் என்னும் விஷயமாகிய பரிவாங்கனும்;

இந்திரநீலநிறத்தினைபுடையதாய் இடை பிங்கலை சுழமுனையிற் போக்கு வரவு செய்யும் பிராணவாயுவும், இந்திரகோபநிறத்தினதாய்க் குதத்தில் மலசலங்களைப் பிரிக்கும் அபானவாயுவும், மின்னிறத்ததாய் நாயியில் அக்காங்களைப் பிரிக்கும் உதானவாயுவும், பால்நிறத்ததாய் உடல்முழுதும் வியாபித்துச் சுழித்தல் முதலிய தொழில்கள் செய்யும் வியானவாயுவும், காயாமலர் நிறத்தினதாய்க் கண்டத்திலே அன்னசாரத்தை நாடிதோறும் செலுத்தும் சமானவாயுவும், பாலஞ்சுரியனின் நிறத்தினதாய் நகைப்புமுதலிய தொழில்கள் செய்கிக்கும் நாகவாயுவும், குருந்தமலர் நிறத்தினதாய்க் கண்ணிமைப்பிக்கும் கூர்மவாயுவும், மஞ்சள் நிறத்தினதாய்த் தும்மல் செய்கிக்கும் கிருகரவாயுவும், பளிங்கு நிறத்தினதாய்க் கொட்டாவி செய்கிக்கும் தேவதத்தவாயுவும், நீலாஞ்சன நிறத்தினதாய்த் தேகத்தை வீங்கி வெடிக்கச்செய்யும் தனஞ்சயவாயுமாகிய தசவாயுக்கள் எனப்படும் உறுதிச் சுற்றத்தாரும்; சித்தம் சிந்தித்தும், புத்தி விசாரித்தும், அகங்காரம் துணிந்தும், மனம் செய்கித்தும் போதரும் அந்தக்கரண சதுஷ்டய மந்திரிமாநுமாகிய இவரோடு ஜாக்கிரஸ்தா

எனம் எனப்படும் இலாடத்தானமாகிய அத்தானிமண்டபத்தில் ஆன்மாவாகிய அரசன் இங்ஙனம் இசைந்து அமர்வன் என்பதாம்.

(2) சொப்பனஸ்தானமாகிய கண்டத்திலே சப்தாதி விஷயம் யீந்தும், வசனாதி யீந்தும், பிராணாதி பத்தம், அந்தக்கரணம் நான்கும் புருஷனுமாகிய இருபத்தைந்து கருவிகள் தொழிற்படும்;

(3) சுழுப்திஸ்தானமாகிய இதயத்திலே சித்தம், பிராணன், புருஷன் என்னும் மூன்றும் தொழிற்படும்;

(4) தூரியத்தானமாகிய உந்தியிலே பிராணவாயு, புருஷன் என்னும் இரண்டும் தொழிற்படும்;

(5) தூரியாதீதம் எனப்படும் மூலாதாரத்திலே புருஷன் ஒன்றே தொழிற்படும்.

௩௫. இங்ஙனம் தூரியாதீதத்திலே மலத்தோடுமாதீதம் சம்பந்தப்பட்டு அறிவின்றிப் புருஷன் திற்பது கேவலாவஸ்தை எனப்படும்.

௩௬. கலாதிகளும் சிவதத்துவமுதலிய சத்தசத்தவமும் அவஸ்தைக்கேதுவாகாமையால் உடன் எண்ணப்படவில்லை.

சகலத்திற்சகலம்.

௩௭. (வெ. பொ.) (1) இலாடத்தானத்தினின்று அங்கங்கே அவஸ்தைப்பட்டு, ஈண்டுக் கூறியவாறு கீழேபோந்து மூலாதாரத்தை அடைந்த பின்னர், பின்னரும் அங்ஙனம் ஆண்டாண்டு அவஸ்தைப்பட்டு மேலேபோய் இலாடத்தானத்தில் ஜாக்கிரஸ்தானத்தை அடைந்த புருஷன்,

(2) அச்சாக்கிராவஸ்தையின்கண்ணும் ஜாக்கிரஜாக்கிரமுதலிய யீந்து அவஸ்தைப்படும். அங்ஙனம் அவஸ்தையுறுமிடத்து,

(3) சாக்கிரசாக்கிரத்திற் சிவதத்துவமுதற் சத்தவித்தியாதத்துவம் இறுதியாகிய யீந்து கருவிகளும்,

(4) சாக்கிரசொப்பனத்திற் சிவதத்துவமுதல் ஈசுரத்துவம் இறுதியாகிய நான்கு கருவிகளும்,

(5) சாக்கிரசுழுப்தியிற் சிவதத்துவமுதற் சாதாக்கியதத்துவம் இறுதியாகிய மூன்று கருவிகளும்,

(6) சாக்கிரதூரியத்திற் சிவதத்துவம் சத்திதத்துவம் என்னும் இரண்டு கருவிகளும்,

(7) சாக்கிரதூரியாதீதத்திற் சிவதத்துவம் என்னும் ஒரு கருவியும் கலாதி களைச் செலுத்திநிற்கும்.

(8) அந்தச் சாக்கிராதி அவஸ்தைகள் கருவிகளால் விஷயங்களை அறியும் செய்கைதோறும் அதிநுட்பமாய் இடைபீடின்றி நிகழ்வதை நுண்ணுணர்வினாற் காண்க.

(9) சாக்கிரசாக்கிரமுதலிய ஐந்து அவஸ்தையினும் ஆன்மா அந்தக் கரணங்கள்வாயிலாக அவ்வப்பொறிகளால் அவ்வவ்விஷயங்களை உணர்ந்து அவ்வப்போது அவ்வவ்விடயங்களினின்றும் நீங்கும்.

(10) இங்ஙனம் சுத்தாவஸ்தையும் நின்மலசாக்கிரம், நின்மலசொப்பனம், நின்மலசமுப்தி, நின்மலதுரியம், நின்மலதுரியாதீதம் என ஐவகைப்படும்.

நான்காஞ் சூத்திரத் தொகைப்பொருள்.

ஆன்மாவானது மனம் புத்தி சித்தம் அகங்காரம் என்னும் அந்தக்கரணங்களுள் ஒன்றன்று என்றும், அகாராநிருகூக்குமபஞ்சாக்கரத்துள்ளே அகாரமுதலிய நான்கினாற் குறிக்கப்படுவன அகங்காரமுதலிய அந்தக்கரணம் நான்குமாம் என்றும், இறுதிக்கண்ணதாகிய நாதத்தினாற் குறிக்கப்படுவது ஆன்மாவாம் என்றும், இந்த அகாரமுதலிய ஐந்தும் பிரமன்முதலிய ஐவராலும் செலுத்தப்படுவனவாம் என்றும், கணந்தோறும் நினைப்பாகிய சகலமும் மறப்பாகிய கேவலமும் அதிநுட்பமாய்க் காற்றாடிபோல மாறிமாறி நிகழும் என்றும், சகலாவஸ்தையின்கண்ணே கணந்தோறும் அவ்வாறு அறிவு தோற்றியும் ஒடுங்கியும் வருவது கடலின்கண்ணே புதிது புதிதாய்த் திரைதோன்றியும் ஒடுங்கியும் வருதல் போலுமாம் என்றும், மலத்தின் சொரூபமும் தடஸ்தமும் இது இதுவாம் என்றும், ஆன்மாவின்மாட்டு மலமானது செம்பிற களிம்புபோல அநாதிக்கண்ணுளதாம் என்றும், மலத்தினால் மறைப்புண்ட ஆன்மாவின் ஞான இச்சாக் கிரியைகளை (மாயாதத்துவ கருவிகளாகிய) வித்தை, இராகம், கலை என்பன தீபத்தையும் உபநேத்திரத்தையும் நிகர்த்து விளக்குவனவாம் என்றும், சகஜமலம் ஆணவம் என்றும், ஆகந்துகமலம் மாயாகாரிய உடம்புமுதலிய என்றும், ஆன்மாவானது கேவலாவஸ்தை, சகலாவஸ்தை, சுத்தாவஸ்தைகளிற் சாக்கிரம், சொப்பனம், சமுப்தி, துரியம், துரியாதீதம் என ஐவகை அவஸ்தைகளை அடையும் என்றும், ஆன்மாவானது நெற்றித் தானமாகிய ஜாக்கிரத்தினின்றும் மூலாதாத்துத் துரியாதீதம் இறுதியாகிய ஐந்து அவஸ்தைப்படுதலாகிய கேவலாவஸ்தை இந்த நான்காஞ் சூத்திரத்தினாற் கூறப்பட்டதாம் என்றும், சகலாவஸ்தை ஐந்தாஞ் சூத்திரத்தினாலும், சுத்தாவஸ்தை ஆறாஞ் சூத்திரத்தினாலும் கூறப்படும் என்றும் உணர்த்தப்பட்டதாம் என்க.

நான்காஞ் சூத்திரப்பரீகை வினாக்கள்.

௧. நான்காஞ் சூத்திரப்பொருள் யாது? ச.
௨. சூத்திரக்கருத்துரை யாது? டி.
௩. அதன் பொருள் யாது? கூ.
௪. சூத்திரப்பிண்டப் பொருள் யாது? எ.
௫. ஆன்மாவின் தடஸ்தலக்ஷணம் யாது? அ.
௬. முதலாஞ் சூர்ணிகை யாது? கூ.
௭. அதன் பொருள் யாது? க௦.
௮. வாயிற்காட்சியாவது யாது? கக, (1).
௯. மானசக்காட்சியாவது யாது? கக, (2).
- க௦. தன்வேதனைக்காட்சியாவது யாது? கக, (3).
- கக. வாயிற்காட்சி முதலியன எதுபோல ஆன்மாவில் வந்து தோன்றும்? கக, (4).
- க௨. பாம்பரையாகத் தோன்றுதல் என்றதின் பொருள் யாது? கக, (4)
- க௩. ஆன்மாமனமுதலியவற்றுக்கு வேறு என்றமையால் எவன் மறுக்கப்பட்டான்? கக, (4).
- க௪. வாயிற்காட்சியும் மானசக்காட்சியும் எதனையும், ஆன்மா எதனையும் ஒப்பன? க௨.
- க௫. சூக்கும் பஞ்சாக்கரங்கள் யாவை? க௩.
- க௬. அகாராதி பஞ்சாக்கரங்கள் பகுக்கப்படாது நிற்குங்கால் எங்ஙனம் பெயர் பெறும்? க௩.
- க௭. காலதத்துவம் எங்ஙனம் பாகுபாடு செய்கின்றது? க௪, (1).
- க௮. காலதத்துவம் ஞாயிறு முதலியவற்றுக்கு வேறு? வேறின்றா? க௪, (1).
- க௯. சப்தாதி விஷயங்களை ஆன்மா அறியுமாறு அதனைச் செலுத்தும் சூக்கும் பஞ்சாக்கரம் யாது? க௪, (2).
௨௦. அந்த அக்ஷரத்துக்கு அகிடுதெய்வம் யாது? க௪, (2).

உக. சித்தத்தைச் செலுத்தும் அக்ஷரம் யாது? அதற்கு அதிதெய்வம் யாது? கச, (3).

உஉ. ஆன்மா சித்தமாய் நின்று யாது செய்யும்? கச, (3).

உங. மனசைச் செலுத்தும் அக்ஷரம் யாது? அதற்கு அதிதெய்வம் யாது? கச, (4).

உச. ஆன்மா மனசாய் நின்று யாது செய்யும்? கச, (4).

உடு. அகங்காரத்தைச் செலுத்தும் அக்ஷரம் யாது? அதற்கு அதிதெய்வம் யாது? கச, (5).

உசு. ஆன்மா அகங்காரமாய் நின்று யாது செய்யும்? கச, (5).

உஎ. புத்தியைச் செலுத்தும் அக்ஷரம் யாது? அதற்கு அதிதெய்வம் யாது? கச, (6).

உஅ. ஆன்மா புத்தியாய் நின்று யாது செய்யும்? கச, (6).

உஊ. ஆன்மா அந்தக்கரணங்களுக்கு வேறா? வேறின்றா? கச, (7).

உஊ. ஆன்மா என்றதின் பொருள் யாது? கடு.

உக. மனமுதலியவற்றுக்கும் கலாதிகளுக்கும் பேதம் என்னை? கடு.

உஉ. இரண்டாள் சூர்ணிகை யாது? கசு.

உங. அதன் பொருள் என்னை? கஎ.

உச. ஆகந்துகமலம் என்றது எது? கஅ.

உடு. ஆகந்துகமலம் என்றதின் பொருள் யாது? கஅ, (*).

உசு. ஆன்மா ஒரு விஷயத்தையும் அறியுமாற்றலின்றி யிருப்பது எப்போது? கஅ.

உஎ. ஆன்மாவைச் சகஜமலமாகிய ஆணவம் எதுபோலப் பற்றி யது? கஅ.

உஅ. வீறகும் சூரிய கிரந்தமும் எதனை உள்ளே மறைத்த வைத்தன? கஅ.

உஊ. மாயை எக்கருவிகள்வாயிலாக ஆன்மாவுக்கு அறிவை விளக்கு கின்றது? கசு.

ச0. மாயையின் செய்கை யாது? கசு.

சக. மலத்தின் செய்கை யாது? கசு.

சஉ. ஆணவமலம் எதனை நிகர்க்கும்? கசு.

சக. மாயேயம் எதனை நிகர்க்கும்? ௧௯.

சச. மலத்தின் சிறப்பிலக்கணம் யாது? ௨௦.

சரு. மலத்தின் தடஸ்தலக்ஷணம் யாது? ௨௧.

சக. சமயவாதிகள் மலத்தை எப்பெயரிட்டு வழங்குகின்றார்கள்? ௨௨

சஎ. ஆணவமலத்தின் இலக்ஷணம் யாது? ௨௩, ௨௪.

சஅ. முதல்வராகிய சிவபிரானது இயற்கை யாது? ௨௫.

சக. ஆன்மாவின் வினை யாது? ௨௬.

ரு. சிவனானது எண்குணங்கள் யாவை? ௨௭.

ருக. ஆன்மாவின் எண்குணங்கள் யாவை? ௨௮.

ருஉ. சிவனானது எண்குணங்களுள்ளே எந்தக் குணம் அவர் அநாதியே மலத்தினின்று நீங்கி நின்றலை உணர்த்துகின்றது? ௨௯.

ரு௩. ஆன்மாவின் எண்குணங்களுள்ளே எந்தக் குணம் அவன் அநாதியே மலத்தினால் பந்திக்கப்பட்டிருத்தலை உணர்த்துகின்றது? ௩௦.

ருச. சிவபிரான் நிர்மலராதலையும், ஆன்மாக்கள் மலமுடையனவாதலையும் உணர்த்துதற்குப் பிரமாணங்கள் யாவை? ௩௧, ௩௨.

ருரு. ஆன்மாவைச் சமயவாதிகள் எங்ஙனம் கூறுகின்றார்கள்? ௩௩.

ருக. மூன்றாஞ் சூர்ணிகை யாது? ௩௪.

ருஎ. அதன் பொருள் யாது? ௩௫.

ருஅ. சகலத்தினின்று கேவலத்தையுறுங்கால் சாக்கிரத்தானமாகிய இலாடத்தில் ஆன்மா எத்தனை கருவிகளோடு நிலையுறும்? ௩௬, (1).

ருக. சொப்பனத்தானமாகிய கண்டத்தில் எத்தனை கருவிகளோடு நிலையுறும்? ௩௭, (2).

சு௦. சுமுத்தியில் எத்தனை கருவிகளோடு நிலையுறும்? ௩௮, (3).

சுக. துரியத்தில் எத்தனை கருவிகளோடு நிலையுறும்? ௩௯, (4).

சு௨. துரியாதீதத்தில் எதுமாத் திரம் தொழிற்படும்? ௪௦, (5).

சு௩. சாக்கிராவஸ்தையிலே ஆன்மா செவி முதலிய ஞானேந்திரியங்கள்வாயிலாக விஷயங்களை அறியுங்கால், அந்த ஞானேந்திரியவர்க்கங்கள் எங்ஙனம் உருவகஞ் செய்யப்பட்டுள்ளன? ௪௧, (1).

கசு. கன்மேந்திரியங்கள் எங்ஙனம் உருவகஞ் செய்யப் பட்டுள்ளன? கூச, (1).

கசு. சந்திரிஷயங்கள் எங்ஙனம் உருவகஞ் செய்யப் பட்டன? கூச, (1).

கசு. தசவாயுக்களின் நிறம் யாது? கூச, (1).

கசு. தசவாயுக்கள் எங்ஙனம் உருவகஞ் செய்யப்பட்டுள்ளன? கூச, (1)

கசு. அந் தக்கரணங்கள் எங்ஙனம் உருவகஞ் செய்யப் பட்டன? கூச, (1).

கசு. இலாடத்தானத்தினின்று ஆன்மாஐந்து அவஸ்தையுறுமா? கூச, (2).

கசு. சர்க்கிரசர்க்கிரத்தில் எந்தத் தத்துவங்கள் (ஆன்மாவின் அறிவு முதலியவற்றை விளக்குகின்ற) கலாதிக்களைச் செலுத்தும்? கூச, (3).

கசு. சர்க்கிரசொப்பனமுதலியவற்றில் எத்தனை எத்தனை கருவிகள் கிலையுற்றுக் கலாதிக்களைச் செலுத்தும்? கூச, (4, 5, 6, 7).

கசு. சூத்தாவஸ்தை எத்தனை வகைப்படும்? கூச, (10)

பொதுவதிகாரம்.

பாசலக்ஷணவியல்.

ஐந்தாஞ்சூத்திரம்.

க. விடினாக்காரணியவா-லாசு-காணவ்யம்-வொ-உவிசம்-நா-
தலிகாரீ-சிவசெநகாரொ-யொவத-தனயெசு-
விதந்தியக்காரணியும்சார்த்தாந்நஸ்வயம்சொபிசம்புரா-
ததவிகாரீசிவச்செநகார்தோயொவதசதம்நயேத்

உ. (இ-ள்.) வ-லாசு க-காரணிய-கா-காணவ்யம்-வொ-உவிசம்-நா-
செலுத்தப்பட்டு இந்நிரியங்கள் விஷயங்களை அறிகின்றன; லாசு-
தாமே அறியமாட்டா; (அதுபோல) ச-நா ல-கா-வெ-தி = சிவபெரு
மானாலே (செலுத்தப்பட்டு) ஆன்மாவும் (அனைத்தையும்) அறியும்; லா-
வெ-தி = (அது) தானே அறியமாட்டாது; ஸ-வ-வி-காரீ-உ-தி-
(அதனால்) சிவன் விகாரியாவாரோ எனின்; ல- = அவர்; கா-
கா-ந-தம் (விகாரமின்றி நின்று) இரும்பை (வலித்தல்) போல; க-
ந-யெ-சு =

காந்தத்துக்கு எதிர்ப்பட்ட இரும்பானது அதன் சன்னிதிமாத்திரையானே அக்காந்தத்தினால் இழுக்கப்படுவதுபோல, கரணத்தானன்றிச் சங்கற்பமாத்திரையினால் ஆன்மாக்களை அதிஷ்டிக்கும் சிவபெருமானது சந்திதிமாத்திரைத்தினால் அவ்வான்மாக்கள் இருவகை ஐந்தவத்தையினும் உணரும்; அதனால் சிவபெருமான் விகாரமடைவாரல்லர்.

முதலாந் சூர்ணிகை.

கூ. உயிராலே தத்துவங்களெல்லாம் தொழில் செய்யும்.

க0. (சூ. பொ.) தாமரையிலையின் நீர்போலப் புருஷன் பற்றற்று நிற்ப, அவ்வான்மாவின் சந்திதியின் புத்தித்தவமே மெய், வாய் முதலிய ஐம்புலன்வாயிலாக அறியும் என்றும், அவ்வான்மா கருவிகளோடு கூடிப் புருஷன் என நின்று ஐந்து அவத்தையுறுதல் பொருந்தாதென்றும் கூறும் சாங்கியரை மறுத்து, ஐம்புலன்களோடும் ஆன்மா ஒற்றுமைப்பட்டு நின்றறிதலான் அவ்விந்திரியங்கள் ஒவ்வொரு விஷயங்களையும் அறிகின்றமையால், ஆன்மாவினால் ஐம்பொறித்தத்துவங்களெல்லாம் நடைபெறுகின்றன என்று வலியுறுத்தப்படும் என்பதாம்.

கக. ஆன்மா அங்கனம் ஐம்புலன்களோடு ஒற்றுமைப்பட்டு நின்று செலுத்ததலும், அவ்வைம்பொறிகள் ஆன்மாவையின்றி நடைபெறாமையும் கூறப்படுகின்றன:—

கஉ. (வே. பொ.) (1) அரசனாவன் தனது அத்தாணிமண்டபத்திருந்து தன்கீழ்ச்சேவகரை அவ்வவர்க்குரிய காரியங்களிலே செலுத்தி ஆளுமாறுபோல, ஆன்மாவும் மெய் வாய் முதலிய புலன்களை அவ்வவற்றிற்குரிய விடயங்களிற் செலுத்தக்கொண்டு இலாடத்தானத்திருத்தலான், சேவகர்கள் ஏவிய கருமமாத்திரையேயன்றி மேற்பட்டுச் செல்லமாட்டாமேபோல, அவ்வைம்பொறிகள் ஆன்மாவை அறியமாட்டாவாயின; அங்கனமாயின்,

(2) ஐம்பொறிகள் ஆன்மாவினால் விடயத்தை அறியமாட்டாவாயினும், ஆன்மாவானது ஐம்பொறிகளை விடுத்து அறியமாட்டாதோ எனின், ஒரு கருமஞ் செய்தற்கு அரசனும் மந்திரிமுதலாயினோரும் தம்முள் இன்றியமையாதிருத்தல் போல, ஒரு விஷயத்தை அறிதற்கண்ணும் ஆன்மாவும் ஐம்பொறியாளும் தம்முள் இன்றியமையாவாம். இவ்வுண்மை இலாடத்தானத்தை விடுத்துச் சொப்பனத்தானத்து எய்தியவிடத்திற் காணப்படும்.

கங. இங்கே இலாடத்தானத்தில் மாயாதத்துவங்களோடு இயைந்து சிறிது அறிவு விளங்கிப் போகக்கூற ஆன்மா புசித்துநிற்கும் சகலாவஸ்தை கூறப்பட்டவாறு காண்க.

இரண்டாள் சூர்ணிகை.

கசு. அரனாலே உயிர்களெல்லாம் அறியும்.

கரு. (சூ. பொ.) ஐம்பொறி முதலிய கருவிகள் சடமாதவின், அவற்றக்கு ஆன்மா இன்றியமையாத வேண்டப்படும். சித்தாசிய ஆன்மா சிவபெருமானது உபகாரத்தை அவாவுமென்பது பொருந்தாது; அங்ஙனம் அவாவுமெனக்கொள்ளின், அந்தச் சிவபெருமானும் பிறிதொன்றன் உபகாரத்தை அவாவுவாரென்பப்பட்டு வரம்பின்றி ஒடுமாலோ எனின், அது பொருந்தாது. தத்துவங்களும் ஆன்மாவும் தமக்கொரு முதலையுடையனவாதலும் அவர்க்கு அங்ஙனம் ஓர் முதல் இல்லை யாதலும் மேலே போந்த சூத்திரங்களாற் பெறப்பட்டமையின், ஆன்மாக்கள் சேதனமும் ஐம்பொறிகள் சடமுமாயிருக்கும் வேறுபாட்டினால் தம்முள் ஒவ்வாவாயினும், தம்மையும் தமது முதல்வராகிய சிவபிரானையும் உணரமாட்டாதிருத்தற்கண் ஐம்பொறியும் ஆன்மாவும் தம்முள் ஒக்குமாதலான், அவ்வான்மாக்கள் சிவபெருமானாலே அறிவிக்க அறியும் என்பதாம்.

கசு. ஆன்மாவினால் உணரும் இரங்கியங்களுக்கு வரும் பயன் அவற்றோடு ஒற்றித்துக்காணும் அவ்வான்மாவுக் காயவாறுபோல, ஆன்மாவுக்கு வரும் சுகதுக்கங்கள் ஆன்மாவினோடு ஒற்றித்துக்காணும் சிவபெருமானுக்காம் என்பது ஒவ்வாதென்று கூறப்படுகின்றது:—

கஎ. (வெ. பொ.) (1) தஸ்ய ஹவா ஸவ-ஜிஃ விவாகி |
தஸ்யுபாசா சர்வமிதம் விபாகி |

(2) “அவரது (சத்திப்) பிரகாசத்தினால் ஈதெல்லாம் (பிரபஞ்சமெல்லாம்) பிரகாசிக்கின்றது” என்று கடவல்லி சுருதி கூறியவாறு, அவ்வக்காரியங்களில் உண்முகமாகும் சிவசத்தி எனப்படும் சங்கற்பமாகிய சிவனது சந்திதியிற் பிரபஞ்சம் செய்யப்படுகின்றது;

(3) இங்ஙனம் கூறப்பட்ட சிவன் “மன்னிசிவன்” என்றும், இவர்பேரின்பத்துக்குக் காரணர் என்றும் கூறப்பட்டார்;

(4) தமக்கென ஓர் காரணமல்லாது ஆன்மாவின் பொருட்டு அறிவின் றனவாகிய பொறிகள் போலாகாமல்,

(5) யஸ்ய ஹ ஜஸ்ய ஹ விஃ | தோயிஃ பூரணஸாரீரநெதா |
ய்சர்வஞ்சர்வவித் | மநேமயஃ பிராணசாரீரேதா |

(6) “எவர் முற்றிலினராய் அனைத்தையும் அறிந்துளரோ, அவர் ஞானமயராய், (ஆன்மாவின்) பிராணனையும் சரீரத்தையும் செலுத்துபவரா

யுள்ளார்” என்று முண்டகோபநிடதம் கூறமாறு, ஆன்மாவானது தனக்குச் சிவன் காண்பித்துக்கொண்டுநிற்பத் தான் செய்த வினைக்கீடாக ஒன்றனை அறிந்த நிற்஁ும்;

(7) இங்கே கூறப்பட்ட சிவன் சொன்னசிவன் எனப்பட்டு முற் றுணர்வினர் என்னும் பொருட்டாய் ஆன்மாவுக்குக் காண்பித்துக்கொண்டு நிற்பவர் என்று பெறப்பட்டது.

(8) அங்஁னம் ஆன்மாவுக்குக் காண்பித்துக்கொண்டு நிற்பினும், தமது சந்நிதியில் அசத்தெல்லாம் சூனியமாய் முனைக்கமாட்டாது போதலால் விசத்ததேகர் (வீஸு-஁஁஁஁஁) எனப்படும் மங்கலவடிவினராகிய சிவன் அவ்வான்மாவைப்போல அவற்றை அறுபவியார்.

(9) இங்கே கூறப்பட்ட சிவன் “எண்ணுன்சிவன்” எனப்பட்டு அசத்தை உணராமையினால், மங்கலவடிவாகிய அவரது தூயதன்மையை உணர்த்திநின்றது.

௧௮. (1) பிருதிவி நரற்கோணவடிவம்; பொன்னிறம்; இந்தப் பிருதி வியின் பருதி நரம்பு, இறைச்சி, என்பு, மயிர், தோல் என்னும் ஁ந்தமாம்.

(2) அப்பு பிறைவடிவம்; வெண்ணிறம்; அப்புவின் பருதி நீர், மூளை, சுக்கிலம், நிணம், உதிரம் என்னும் ஁ந்தமாம்.

(3) தேயு முக்கோணவடிவம்; செந்நிறம்; தேயுவின் பருதி பசி, சோ ம்பு, மைதுனம், காட்சி, நீர்வேட்கை என்னும் ஁ந்தமாம்.

(4) வாயு அறுகோணவடிவம்; புகைநிறம்; வாயுவின் பருதி போக்கு, வரவு, நோய், சும்பித்தல், பரிசம் என்னும் ஁ந்தமாம்.

(5) ஆகாயம் வட்டவடிவம்; நீலநிறம்; ஆகாயத்தின் பருதி வெகுளி, மதம், மானம், ஆங்காரம், உலோபம் என்னும் ஁ந்தமாம்.

(6) தந்தம் பொன்னிறம், ரசம் வெண்ணிறம், ரூபம் செந்நிறம், பரிசம் புகைநிறம், சப்தம் நீலநிறம்;

(7) உபஸ்தம் பொன்னிறம், பாயுரு வெண்ணிறம், பாணி செந்நிறம், பாதம் புகைநிறம், வாக்கு நீலநிறம்;

(8) மூக்கு பொன்னிறம், வாய் வெண்ணிறம், கண் செந்நிறம், மெய் புகைநிறம், செவி நீலநிறம்;

(9) மனம் வெண்ணிறம், புத்தி செந்நிறம், அகங்காரம் கருமைநிறம், சித்தம் வெண்ணிறம்;

(10) பிரகிருதி சங்குநிறம்;

(11) புருஷன் கருமை வெண்மைநிறம், ராகம் இருணிநிறம், வித்தை புகைநிறம், கலை குந்தபுஷ்பநிறம், நியதி பொன்னிறம், காலம் வெண்மை செம்மை சருமைநிறம், அசுத்தமாயை இருணிநிறம்;

(12) சுத்தவித்தை பொன்னிறம், ஈசரம் இருணிநிறம், சாதாக்கியம் ஸ்படிகநிறம், சத்திதத்துவம் இரத்தநிறம், சிவதத்துவம் சுவேதநிறம்.

(13) அடியண்டகடாகத்து மேலுள்ள காலாக்கினிருத்திரருடைய கோயில் ஒரு கோடி யோசனை; அவரது அக்கினிச்சுவாலை பத்துக்கோடியோசனை; அதன் புகை யீந்துகோடி யோசனை; அவரது சிங்காசன வுயரம் ஆயிரம் யோசனை; அதன் விலாசம் இரண்டாயிரம் யோசனை; அவர் திருமேனி உயர்வும் பதினாயிரம் யோசனை.

(14) காலாக்கினி புவனத்துக்கு மேல் இருபத்தெட்டுக்கோடி ராகம்.

(15) இதற்குமேற் கூர்மாண்டர் புவனம்.

(16) இதற்குமேல் ஆகாயவெளி ஒன்பது லக்கயோசனை.

(17) இதற்குமேற் சப்தபாதலம்.

(18) இதற்குமேற் கனிட்டபாதலம்.

(19) இதற்குமேல் ஆடகேசுவர்புவனம்; இதற்குமேல் வெளி.

(20) இதற்குமேல் ஆகிசேஷனால் தாங்கப்படும் பூமி.

(21) பூமியிற் சம்புத்தீவுமுதலிய சப்த தீவுகளும், உவர்க்கடல்முதலிய சப்த சமுத்திரங்களும் உள்ளன.

(22) பிருதிவிதத்துவம் நூறுகோடி யோசனை நீளம் அகலம் உயரமுடையதாய் ஆயிரகோடி அண்டமுடையது.

(23) இந்தப் பிருதிவி தத்துவத்திற் பத்தமடங்கு விரிவுடையது அப்பு, இதிற் பத்தமடங்கு தேயு, இதிற் பத்தமடங்கு வாயு, இதிற் பத்து மடங்கு ஆகாசம், இதிற் பத்தமடங்கு (ஞானேந்திரியம், கன்மேந்திரியம், தன்மாத்திரை, மனங்கள் அடங்கிய) அகங்காரம், இதிற் பத்தமடங்கு புத்தி, இதிற் பத்தமடங்கு குணம், இதிற் பத்தமடங்கு பிரகிருதி;

(24) இதில் நூறுமடங்கு இராகம்; இதில் நூறுமடங்கு வித்தை; இதில் நூறுமடங்கு நியதி, இதில் நூறுமடங்கு கலை, இதில் நூறுமடங்கு காலம், இதில் நூறுமடங்கு அசுத்தமாயை;

(25) இதில் ஆயிரமடங்கு சுத்தவித்தை, இதில் ஆயிரமடங்கு ஈசுவர தத்துவம், இதில் ஆயிரமடங்கு சாதாக்கியதத்துவம்,

(26) இதில் இலக்கணமடங்கு சத்திதத்துவம், இதில் இலக்கணமடங்கு சிவதத்துவம்.

கக. இங்ஙனம் கூறப்பட்ட பிருகிவி முதலிய தத்துவப் பிரபஞ்ச மனைத்தையும் ஆன்மாவானது அசத்தாகிய ஜடமென்று காண்டல் தத்துவ தரிசனம்.

உ௦. சிவபெருமான் அறிவிக்க அறியுங்கால்; ஆன்மாவானது சிவ பெருமானின் வேறாய் நின்று உணருமோ? ஒன்றாய் நின்றுணருமோ? எனின், அவ்விரு தன்மையுமின்றி நிற்குமாறு கூறுதம்:—

உக. (வெ. பொ.) ^{வேய்ப்பொருளியொருவரி லொருவர்த} சூரியப்பிரகாசத்தள் அடங்கி, அதற்கு வேறாய் விளங்கித் தோன்றுதலும், அதுவா யொழிதலுமில்லாத நகூத்திரங்கள் அச் சூரியனாலே ஒளியை உடையவாமாறுபோல, கண்டும், கேட்டும், உண்டும், உயிர்த்தும், தீண்டியும் அறியப்படும் மீம்புல விஷயங்களையும் ஆன்மாவானது சிவபெருமான் அறிவித்தலாகிய முதலுபகாரம் எனப்படும் குக்குமபஞ்ச கிருத்தியுந் செய்யுங்கால், உணர்ந்து அவருக்கு வேறாதலும், ஒன்றாதலு மின்றி, அவ்விரண்டிற்கும் பொதுவாய் அவருள் அடங்கி உடனாய் நிற்குமாம் என்க.

உஉ. ஆன்மாக்களுக்குப் பலபிரகாரமாக அறிவு நிகழுகின்றமையான், அது சிவபெருமான் அறிவிக்கும் வேறுபாட்டினாலாயதெனல்வேண்டும்; அங்ஙனமாயின் அவர் நிர்விகாரி எனப்படுதல் போய், விகாரி எனப்படு வாரோ? எனின், அவர் விகாரியாகார் எனக் கூறப்படுகின்றது:—

உக. (வெ. பொ.) ^{அருளடா கிற் று அறி யார்} (1) ஆன்மாக்களுடைய பசுத்துவத்தை ஒழிக் துச் சிவத்துவத்தை விளக்குதற்கு உளதாகிய இரக்கம் சிவபெருமானுக்கு அநாதிக்கண்ணதேயாம்; அந்த இரக்கம் எனப்படும் அருள் பிறிதோர் பொருளன்று, சிவபெருமானுக்குளதாகிய சத்தியேயாம்; (இதற்குச் சுருதிப் பிரமாணம் சிறப்புப் பாயிரத்து ௩௨ - ம் பிரிவிற் காண்க.)

(2) இரக்கம் குணம்; அவ்விரக்கக் குணத்தைபுடைய சிவபெருமான குணி; அவ்வருட் குணம் அவரை விட்டில்லை, அவரும் அவ்வருளை விட்டிலர். இவ்வுண்மை,

(3) மண்ணெதிராவராஸதிஹரிஸூயமண்ணிவளி

குணபூதா பராசத்திஸ் ததாசிரயகுணீ சிவஃ

(4) “பராசத்தியார் குணம், இவர்க்குப் பற்றுக்கோடாயுள்ளார் குணி யாகிய சிவன்” என்று காலோத்தராகமம் கூறுகின்றது. சித்தாந்த நெறியுணர் ந்த ஞானக்கண்ணுடையார் உணர்வுக்கு, ஞாயிறு தன் ஒளியோடு தாதான் மியமாய் ஒற்றித்து நிற்குமாறுபோல, சிவபெருமான் அவ்வருளோடு தாதான்

மியமாய் இயைந்து நிற்பார் என்பது இனிது புலப்படும்; ஆதலாற் சுவதந்திர ராகிய அந்தச் சிவபெருமான் நிரீங்காரியாய் நின்றே தமது சத்தி சங்கற்பு மாத்திரையினால் அனைத்தையுஞ் செய்வல்லராம்;

(5) சுதவஸ்திதேஷுவஸ்திதம
அநவஸ்திதேஷுவஸ்திதம்

(6) “விகாரமுறுபவற்றுள்ளே, அவர் விகாரமுறுதவர்” என்று கட வல்வி கருதி கூறினமையால், அவர் விகாரியாவாரில்லை என்று அறியப்படு கின்றது.

ஐந்தாஞ் சூத்திரத் தொகைப்பொருள்.

ஆன்மாவினாலே மீம்புலன்கள் விஷயங்களை விஷயீகரிக்கும் என்றும், அங்ஙனம் விஷயீகரிக்கினும் அவ்விரந்திரியங்கள் தம்மையும் தம்மை உருற்றும் ஆன்மாவையும் உணரமாட்டா என்றும், சிவபெருமானாலே ஆன்மாவானது சகலாவஸ்தையிலே நின்று வினைப்பயன்களை அறுபவித்தும் அங்ஙனம் அறுப விக்கும் தம்மையும் அங்ஙனம் அறுபவிக்குமாறு செலுத்தி நிற்கும் திரோ தானசத்தியையும் உணரமாட்டா என்றும், ஒரு கருமஞ் செய்தற்கு அமைச் சரும் அசரும் தம்முள் இன்றியமையாத ஒற்றித்து நிற்கல்போல, ஒரு விஷயத்தை விஷயீகரித்தற்கண்ணே ஆன்மாவும் இரந்திரியங்களும் இன்றிய மையாத ஒற்றித்து நிற்பனவாம் என்றும், (ஆன்மாவானது சிவபெருமான் உபகாரத்தை அவாவுமாறுபோல, சிவபெருமான் தமக்கு மற்றொன்றின் உப காரத்தை அவாவுவாரல்லர் என்றும், அவர் சன்னிதிக்கண்ணே அசத்தாகிய பொறி முதலிய கருவிகள் முனைக்கமாட்டா என்றும், அதனால் அவர் புலன்க ளால் எய்தும் விஷயங்களை அறுபவிப்பாரல்லர் என்றும், ஆன்மாக்கள் சிவ பெருமான் அறிவிப்ப அறிவனவேயாயின், அவ்வாண்மாக்கள் அவருக்கு வேறாய் நின்று அறியாமலும், ஒன்றாய் நின்று அறியாமலும், பொதுவாய் அவரோடுடனாய் நின்றறியும் என்றும், சிவபெருமான் தமக்கு அநாதிக்கண்ண தாகிய இரக்கம் எனப்படும் அருட்சத்தியினின்று பிரியாதளராகவின், ஆன் மாக்களுக்கு அங்ஙனம் உணர்த்துங்கால் தம்வயமுடைய அவர் ஓர் காலும் விகாரம் எய்தாது நிரீங்காரியாய் நிற்பார் என்றும் கூறப்பட்டதாம் என்க.

ஐந்தாஞ் சூத்திரப் பரீகைஷிணிக்கள்.

க. ஐந்தாஞ் சூத்திரப்பொருள் யாது? ச.

உ. சூத்திரக் கருத்துரை யாது? டி.

ந. அதன் பொருள் யாது? சு.

ச. சூத்திரப் பிண்டப்பொருள் யாது? அ.

டு. முதலாஞ் சூர்ணிகை யாது? சு.

க. இதன் பொருள் யாது? க௦.

எ. ஆன்மா எவனைப் போலிருந்து பொறிகளை விடயங்களிற் செலுத்துகின்றது? க௨, (1).

அ. சேவகர் எதின் மாத்திரஞ் செல்வர்? எதிற் செல்ல மாட்டார்? க௨, (1).

க. சேவகர்களைப்போலப் பொறிகள் எதனை அறியமாட்டா? க௨,(1).

க௦. எதன் சகாயத்தினால் ஐம்பொறிகள் விஷயங்களை அறிகின்றன? க௨, (2).

கக. அங்கனமாயின் ஐம்பொறிகளை விடுத்த ஆன்மா விஷயங்களை அறியமாட்டாதா? க௨, (2).

க௨. எவரைப்போல ஆன்மாவுக்கு ஐம்பொறிகள் இன்றியமை யாதன? க௨, (2).

க௩. ஆன்மா எந்த அவஸ்தையிலிருந்து போகங்கள் துய்க்கும்? க௩.

க௪. இரண்டாஞ் சூர்ணிகை யாது? க௪.

கடு. அதன் பொருள் யாது? கடு.

க௬. இந்திரியங்கள்வாயிலாக வரும் பயன் எதற்கு ஆகின்றது? க௬.

க௭. அங்கனம் ஆன்மாவுக்கு வரும் இன்பதுன்பங்கள் சிவனுக் காமோ? க௬.

க௮. சிவசன்னிதி என்றது யாது? க௭, (2).

க௯. சங்கற்பம் என்றது யாது? க௭, (2).

௨௦. சிவனார் சந்நிதியில் எது நடை பெறுகின்றது? க௭, (2).

௨௧. சங்கற்பமாத்திரத்தினால் உலகத்தை இயக்குங்கால், அவர் எங் கனம் பெயர் பெறுவர்? க௭, (3).

௨௨. அதற்குச் சுருதிப்பிரமாணம் யாது? க௭, (2).

௨௩. அவர் எதற்குக் காரணர்? க௭, (3).

௨௪. ஆன்மா தான் செய்த வினைக்கிடாக ஒன்றனை அறியுமாறு காட்டிக்கொண்டு நிற்பவர் யாவர்? கள, (6).

௨௫. அதற்குச் சுருதிப்பிரமாணம் யாது? கள, (6).

௨௬. இங்ஙனம் காட்டிக்கொண்டு நிற்குங்காற் சிவபிரான் எங்ஙனம் பெயர் பெறுவர்? கள, (7).

௨௭. ஆன்மாவுக்குக் காட்டிக்கொண்டு நிற்பினும் அவர் அசத்தை அறுபலிப்பாரா? கள, (8).

௨௮. அசத்தை அறுபலியார் என்பது எங்ஙனம் அறியப்படுகின்றது? கள, (8).

௨௯. அங்ஙனம் அறுபலியாது இருக்கும் சிவன் யாது பெயர் பெறுவர்? கள, (9).

௩௦. பிருதிவிமுதற் சிவதத்துவாரந்தம்வரையுமுள்ள தத்துவங்களின் வடிவு நிறங்களைக் கூறுக? கடி, (1-12.)

௩௧. அடியண்டகடாகத்துள்ளார் யார்? கடி, 13.

௩௨. காலாக்கினி புவனத்துக்கும் பூமிக்கும் இடையில் எவை உள்ளன? கடி, (14, 20.)

௩௩. பூமியில் எத்தனை தீவுகளும் எத்தனை சமுத்திரங்களும் உள்ளன? கடி, (21.)

௩௪. பிருதிவிதத்துவம் எத்தனைகோடியோசனை நீளம் அகலம் உயரங்களையுடையது? கக, (22.)

௩௫. பிருதிவிதத்துவத்தில் எத்தனை அண்டங்கள் உள்ளன? கடி, (22.)

௩௬. பிருதிவியினும் பத்துப் பத்துமடங்காக மேலோங்கிநிற்கும் தத்துவங்கள் யாவை? கடி, (23.)

௩௭. பிரகிருதியினும் நூறு நூறுமடங்காக விரிந்தோங்கிநிற்கும் தத்துவங்கள் யாவை? கடி, (24.)

௩௮. அசத்தமாயையினும் ஆயிரம் ஆயிரமடங்காய் விரிந்து ஒங்கி நிற்கும் தத்துவங்கள் யாவை? கடி, (25.)

௩௯. சாதாக்கியத்தினும் இலக்ஷமடங்காக விரிந்தோங்கி நிற்கும் தத்துவங்கள் யாவை? கடி, (26.)

௪௦. தத்துவநிசனம் என்பது யாது? கக.

சக. சிவபெருமான் அறிவிக்க ஆன்மா ஒன்றை அறியுங்கால், அவ்வான்மா அவரின் வேறாய் நின்று உணருமா? அல்லது ஒன்றாய் நின்று உணருமா? 20.

சஉ. ஆன்மாவுக்குச் சிவபெருமான் அறிவித்தலாகிய முதலுபகாரஞ் செய்யுங்கால், அது அவருக்கு வேறதலும் ஒன்றதலுமின்றி இரண்டற்கும் பொதுவாய் அவருள் அடங்கி உடனாய் நின்றலை விளக்குதற்கு விடுத்த உவமை யாது? 2க.

சங. இங்ஙனம் உணர்த்தும் உபகாரம் யாது பெயர் பெறும்? 2க.

சச. அங்ஙனம் சிவபிரான் அறிவிக்க ஆன்மாவுக்குப் பலபிரகாரமாய் அறிவு நிகழ்கின்றமையின், அவர் விகாரம் எய்துவாரா? 2உ.

சரு. அதற்குச் சுருதிப்பிரமாணம் யாது? 2க, (6).

சக. யாதுபற்றி அவர் விகாரமுறார்? 2க, (4).

சஎ. ஆன்மாக்களுக்குப் பசுத்துவத்தை நீக்கிச் சிவத்துவத்தை விளக்கவேண்டும் என்னும் இரக்கம் எப்போதுள்ளது? 2க, (1).

சஅ. அதற்குச் சுருதிப் பிரமாணம் யாது? 2க, (1).

சக. அந்த இரக்கம் யாது? 2க, (1),

ரு0. இரக்கமாகிய சத்தி குணமாயின் குணி யார்? 2க, (2).

ருக. இதற்குப் பிரமாணம் யாது? 2க, (4).

ருஉ. சிவபெருமான் எதுபோல அந்த அருட்சத்தியோடு இயைந்து நிற்பார்? 2க, (4).

பொதுவதிகாரம்.

பதியிலக்கணவியல்.

ஆறஞ்சூத்திரம்.

க. சுப்யஸ்யுந்ஹஜீவஹாரொ ட்யஸ்யுந்ஹஜீவீரோஹவெஸி|
ஸஹ்வஸ்யுந்ஹஜீவஹாரொ ட்யஸ்யுந்ஹஜீவீரோஹவெஸி||

அதிர்ச்சயம் சேதசத்பாவோ திருசியஞ் சேஜ்ஜடிமாபவேத்|
சம்போ ஸ்ததவ்யதிரேகேண ஜேயம் ரூபம் விதூர்புதாஃ||

உ. (இ-ள்.) ஸஹ்வஃ ரூபவஃ = சிவஞர் சொரூபமானது; சுப்யஸ்யுஃ வெஸி = (ஒருவாற்றானும்) அறியப்படாததாயின்; தவ்யு கவலூராவஃ ஹவெஸி = அதற்கு (முயற்கோடுபோல) இலதாம் தன்மை உளதாம்; ட்யஸ்யுஃ வெஸி = (கடமுதலியபோலச் சட்டி) அறியப்படுவதாயின்; தவ்யு ஜீவீரோஹவெஸி = அதற்குச் சடத்தன்மை உளதாம்; தவ்யுந்ஹஜீவஹாரொ ட்யஸ்யுந்ஹஜீவீரோஹவெஸி = (அறியப்படாமையும் அறியப்படுகையுமாகிய) அவ்விரண்டுக்கும் வேறாய் (பதிஞானத்தினால்); ஜேயம் உதீயஹ்வஃ வீஹ்வஃ = (அச்சிவசொரூபம்) அறியப்படாதென்று அறிஞர் அறிவிக்கின்றார்கள்.

ஈ. உணரூரு வசத்தெனி னுணரா தினம்மையி
விருதிற னல்லது சிவசத் தாமென
விரண்டு வகையி னிசைக்குமன் னுலகே.

ச. (இ-ள்.) உணர் உரு எனின் அசத்து = முதல்வர் அறியப்படும் பிரபஞ்சம் போல்வர் எனின் அசத்தாவர்; உணராத எனின் இன்மை = (ஒருவாற்றானும்) அறியப்படாதவராயின், குனியப்பொருளாம்; இன் = ஆதலின்; இருதிறன் அல்லது = (இருபகுதியு) மின்றி; இரண்டு வகையின் சிவசத்தாமென = (ஒருவாற்றான் அறியப்படாமையும் ஒருவாற்றான் அறியப்படுதலுமாகிய) இரண்டுவகையாலும் சிவசத்தாமென்று; உலகு இசைக்குமன் = மெய்யுணர்வுடையர் கூறவர்.

ஊ. (க. ரை.) சத்தும் அசத்தும் வரைசெய்துணர்த்துகின்றது.

கூ. (க. பொ.) மேலைந்து சூத்திரங்களினால் உணர்த்தப்பட்ட பொருள்களுவ்வே சத்தினியல்பையும் அசத்தினியல்பையும் மயக்கமுறாவண்ணம் முடிவுசெய்துரைத்து, இலக்கணவியலிலே கூறப்படாது எஞ்சிநின்ற பதிப் பொருளிலக்கணம் கூறப்படுகின்ற தென்பதாம்.

கரு. பசுபாசங்களின் சிறப்பியல்புகள் சிவஞானத்தினால்தான் அறியப்படும். அங்கனமாயினும், மனம் புத்தி சித்தம் அகங்காரம் என்னும் நான்கும் ஒரு விஷயத்தை அறிதற்குக் கருவியாக மருவி. இவைகளே கர்த்தா என்றறாக்குமாறு ஆன்மாவோடு ஒற்றித்தநின்று நிகழ்வனவாம். கண்ணுக்கு விளக்குப்போல இவைகள் ஆன்மாவுக்குக் கருவிகளாய் வேறுநிற்பன என்றறிந்து நீங்கிநின்று, இவற்றைக்கொண்டு அறியும் கருத்தாவினுணமை யாகு என்று ஆராய்ந்தார்க்கு ஆன்மசோதபம் இனிது விளங்கும்; அதன் பின் அங்கனம் ஆராயும் அறிவு பசுஞானமாகும். இது ஆன்மாவின் பொதுவியல்பு.

கசு. சூக்குமை முதலிய நால்வகை வாக்குக்களின் பகுதியவாய் சொற்பிரபஞ்சம், பிருதிவி முதல் நாதமிறுதியாகிய பொருட்பிரபஞ்சமென்னும் இவை பற்றி நிகழும் ஏகதேசஞான மனைத்தும் பாசஞானமாகும். இது பாசஞானத்தின் பொதுவியல்பாகும்.

கரு. சற்காரியவாதம் கூறும் சைவசித்தாந்தத்தில் அசத்தென்பது சத்துக்கு மறுதலையன்று; பசுபாசங்கள் பொதுவியல்பு பற்றி அசத்தென்ப படுமாயினும், சிறப்பியல்பு பற்றி அவை அசத்தாகமாட்டா; பின் சத்தெனவே படும்.

கசு. காரியப்பிரபஞ்சமனைத்தும் ஏனைப் பசுபாசங்கள்போலன்றிப் பொதுவியல்பு சிறப்பியல்பு என்னும் இருவகை இயல்பானும் காட்சிப்புலனாய், இத்தனைப்போது நிற்குமென நம்மீரால் அறியவாராது நெடுங்காலம் நிலைபெறுவதுபோற் றேன்றி, காலம் வந்தபோது விரைந்துகெட்டு மறைந்து போகுந்தன்மைத்தாதலில் அப்பிரபஞ்சம் அசத்தெனப்பட்டது.

கஎ. வ்யூபிஷ்டாஜ்யோ தக்ஷாஹோ தக்ஷுஃஃஃரித்யு|
 விஷ்டா தக்ஷாஃஃரித்யாஹோ விஷ்டா தக்ஷுஃஃஃரித்யு|
 தக்ஷுஃஃஃரித்யாஹோ தக்ஷுஃஃஃரித்யு தக்ஷுஃஃஃரித்யு|
 வரவ்வவ-ஃஃஃ றெஹெணவ-ஃஃஃ தக்ஷுஃஃஃரித்யாஹோ வ-ஃஃஃ

பிருதிவி யாத்யாதம் தத்வாந்த மாத்தமத்வ முதீரிதம்|
 வித்யா தத்வாதி மாயாந்தம் வித்யாதத்வ முதீரிதம்|
 தஸ்யோர்த்வம் சிவதத்வந்து தத்வதிரய முதாஃஃஃரிதம்|
 ஏவம் சர்வம் ஓரமீணைவ தக்ஷவத்திரயம் லயோபவேத||

கசு. “பிருதிவியாதி தத்துவம் இருபத்தினுக்கும் ஆன்மதத்துவம் எனவும், வித்தியாதத்துவமுதலிய ஏழும் வித்தியாதத்துவம் எனவும், அதற்கு மேலுள்ளது சிவதத்துவமெனவும் கூறப்படும்; இங்கனம் இந்த மூவகைத் தத்துவமனைத்தும் பிரமமாக ஒன்றிலொன்று லயத்தை அடையும்” என்று சிந்தியவிசுவாகமம் கூறுகின்றது.

கூ. பிருகிவி முதல் மூலப்பிரகிருதி யீராகிய இருபத்தினுக்கு தத்தவங்களும் ஸ்ரீ கண்டருத்திரரால் ஒழிங்கும்; மூலப்பிரகிருதிக்கு மேலுள்ள ஆறு தத்துவமும் (முப்பத்துமூன்றாம் தத்துவத்தினராகிய) அனந்தேசுரரால் ஒழிங்கும். அபற்றின் மேலுள்ள சுத்தவித்தை முதலிய மூன்று தத்துவமும் சத்திதத்துவ சிவதத்துவத்தின்பாலாகிய லயசிவனால் ஒழிங்கும். வீணச் சத்திதத்துவம் சிவதத்துவம் இரண்டும் சுத்தசிவத்தினால் ஒழிங்கும்.

உ. இங்ஙனம் இந்தத் தத்துவமனைத்தும் இடையிலே நீங்கிவிடும் என ஆன்மா காணுதல் துத்துவசுத்தி எனப்படும்.

உக. இங்கே அபாவத்தின் இயல்பாவது பாவத்திற்கு (உள்ளது என்றதற்கு) மறுதலைப்பொருள் என்றும், அதனால் அபாவம் என்பது இன்மை என்னும் பொருளதாம் என்றும் ரையாய்கர் கூறுமாறுபோல, ஈண்டு அசுத்தென்னும் மொழிக்கு அசுத்தாகிய (உள்ளதற்கு மறுதலைப்) பொருளாயுள்ள இன்மையாகிய சூனியமாம் எனப் பொருள் கோடற்பாற்றன்று; பிரபஞ்சமானது காரியாவஸ்தையில் தூலமாய்த் தோற்றிநின்று கண்ணுக்குப் புலப்பட்டு, பின்னர் அது விரைந்து ஒழிந்து சூக்குமரூபமாய்க் காரணாவஸ்தையில் முன்னர்ப்போலப் புலப்படாது நிற்கும் என்றும், இந்த வேறுபாட்டினால், அங்ஙனம் காட்சிப்படாத சத்தாகிய காரணப்பொருளை நோக்கிக் காரியப்பிரபஞ்சம் அசுத்தெனப்பட்டது என்றும் பொருள் கோடற்பாற்றும்;

உஉ. (வெ. பொ.) சத்தினியல்பை இங்ஙனம் அறிந்தவன் ஆராய்வானாயின், அவனுக்கு அறிவினால் அறியப்பட்ட காரியப்பிரபஞ்சமெல்லாம் அசுத்தேயாகும்; அங்ஙனம் தோன்றி ஒழிந்துபோவதாகிய பிரபஞ்சம் அசுத்தாய்ப் போதல் எவற்றை ஒப்பதாமெனின், அது தோன்றியபோதே மறைந்துபோகும் நீர்மேல் எழுத்தையும், முடிவுபெறுதலின்றி இடையிலே மறைந்துபோகும் கனவையும் ஒப்பதாகும்.

இரண்டாஞ் சூர்ணிகை.

உக. அப்பிரமேயமாக அறியப்பட்டவனே அரன்.

உச. (சூ. பொ.) வாக்கு மனங்களால் ஒதி உரைப்படுவதாகிய பொருள் ஒன்றை அறிதற்கு எவ்வகைச் சாதனங்களும் வேண்டப்படாமையானும், ஒருவாற்றானும் அறியப்படாத பொருள் ஒன்று எவ்வகைச் சாதனங்களாலும் அறியப்படுமாறினமையானும், இவ்விரண்டு தன்மையுமின்றிப் பாசஞான பசுஞானங்களைக் கடந்து சிவஞானத்தினால் ஒற்றுமைப்பட்டுநின்று உணரும் அநுபவஞானமாத்திரைக்கே புலப்படுவது சத்தாகிய சிவமென்பதாம்.

உரு. பாப்பிரமப்பொருள் அஞ்ஞானத்தினால் ஞாதா எனவும், ஞேயம் எனவும் பகுக்கப்பட்டு, முன்னர்க் கூறப்படும் சாதனங்களால் அஞ்ஞானம் நீங்கியபோது அந்த ஞாதா, ஞேயம் என்னும் பகுப்பின்மையாற் சத்தென்றேனும், அசத்தென்றேனும் ஒரு பிரகாரத்தானும் அறியப்படுமாறின்றிக் கேவலம் ஞானமாத்திரையாய் அந்தப் பிரமப்பொருள் நிற்பதாம் என்று கூறுதல் பொருந்தாது; எங்ஙனமென்றிற் கூறுதும்:—

உசு. (வெ. பொ.) விவகாரத்திலே கருதப்பட்ட சத்துயின்றி அசத்துயின்றி ஒரு பொருள் உண்டெனில் அதற்குப் பிரமாணம் யாது? பிரமாணமில்லாத சூனியமெனின், ஒருவாற்றானும் பிரமாணமில்லாத சூனியமும், காட்சிமுதலிய பிரமாணங்களுக்கு விடயமாவதுமாகிய இரண்டும் அசத்தென்று மேலே கூறப்பட்டமையான், பிரமப்பொருள் அசத்தெனப்பட்டுச் சத்தென்னும் கருதிகளோடு மாறுபடுமாகலின், சாந்தோக்கியோபநிடதம், தைத்திரீய ஆரணியசமுதலியவற்றுள்ளே (சத்து என்று ஒதப்படும் சுட்டறிவினால் அறியப்படாத பரமார்த்தமாகிய மெய்ப்பொருள் சைவோபநிடதங்களினும் சைவாகமங்களினும் அன்னியமின்றி அறுபவமார்த்திரையிலே கோசரிப்பதாகிய சிவனருளேயாமன்றிச் சூனியமன்றாமென்பது.

உஎ. இதனால் கேவலம் ஞானமாத்திரையாயிருப்பது பாம்பொருள் என்று கூறும் மாயாவாதிமதம் பொருந்தாதாம் என்க.

உஅ. (வெ. பொ.) (1) ஆன்மாவினால் அறியப்படும் கருவிகளெல்லாம் அசத்தாம்; அசத்தென்று கூறவே அசித்தாதலும் பெறப்படும். கருவிகளுள் எந்தக் கருவியும் சிவமாகியபொருளை அறியமாட்டாது; (இதனால் பாசஞானத்தினால் அறியப்படமாட்டாது என்பதாம்.)

(2) கருவிகளைக்கொண்டு அறிகின்ற ஆன்மாவும் அப்பொருளை அறிய மாட்டாது? (இதனால் பாசஞானத்தினாலும் அறியப்படாது என்பதாம்.)

(3) ஆன்மாவானது அதனை ஆராயப்புகுந்தால், அங்ஙனம் அறியப்படும் (சூடமுதலிய) பொருள்கள்போல, அந்தச் சிவப்பொருளும் உணர் கின்ற ஆன்மாவுக்கு வேறாம்;

(4) ஆன்மாவுக்கு அறிவு விளங்கும் உண்மையை அறிந்தவன் தன் அறிவு அச்சிவபிரான் திருவருளில் அடங்கி, அதுவாய்நின்று அந்தத் திருவருளினாலே சிவத்தை அறியுமாதலான், ஏனைப்பொருள்களை அறியுமாறுபோல அச்சிவப்பொருளுக்கு வேறாய்நின்று அந்தச்சிவமாகிய முதற்பொருள் அறியப்படுவதன்றாம்.

உசு. இதனால் தனியாய்நின்ற முதற்பொருளை அதனோடு ஒற்றித்து நின்றே காண்டல்வேண்டும் என்னும் நையாயிகமதம் மறுக்கப்பட்டதாம்.

௩௦. (வெ. பொ.) (1) ஆன்ம அறிவினால் அறியப்பட்ட சுட்டுப்பொருள்களெல்லாம் அசத்தாய் முடியுமாதலின், ஏனைப் பாவனைகள்போல மனமுதலியவற்றோடு கூடிநின்று பாவிக்கும் பாவனையானது அந்தப் பரம்பொருளாக அது, அசத்தாய் முடியுமாதலின்;

(2) கருவிகளினீங்கிப் பாவிப்பதே அந்தப் பாவனையாமெனின், கருவிகளை நீங்கியவிடத்து யாதும் அறியுமாறின்றிக் கேவலாவஸ்தை வந்து தலைப் படுமாதலின், அது எண்ணமாத் திரமாய் முடியுமேயன்றி அதனால் எய்தும் **காது**, பயன் ஒன்றுமின்றும் என்பது;

(3) கருவிகளைக்கொண்டும் பாவியாது, கருவிகளினீங்கியும் பாவியாது, அநிர்வசனீயமாய் (சொல்லொணாதகென்றுணர்ந்து) பாவிக்கப்படுவதாமெனின், அது சூனியமாயே முடியும்;

(4) பாவனைக்கு எய்தாத பொருளை எய்தியதாகவைத்துப் பாவித்தால் என்னை எனின், அதுபோலிப்பாவனையாய், பாவனாதீதம்போலப் பாவனை மாத் திரமேயன்றி, அதனால் போதரும் பயன் ஒன்று மின்றும் என்க;

(5) அங்கனம் ஒருவாற்றானும் எய்தாத பொருளைப் பாழ் என்றால் என்னை எனின், அது பொருந்தாது;

(6) மேலே கூறிய பாவனையெல்லாம் விடுத்து, சிவபிரான் திருவருளாலே பாவிக்கப்படுவதாகும்.

இவ்வண்மையை

௩௧. * திருவெவ்வெழுந்தாழ்வாறு
மனசைவேதமாப்தவ்யம்!

௩௨. “இந்தப் பிரமம் அருளினால் அடையற்பாற்று” என்று கடவல்லியும்,

௩௩. திருவெவ்வெழுந்தாழ்வாறு
மனசைவாறுதிரஷ்டவ்யம்!

௩௪. “பிரமம் அருளினாலே காணற்பாலது” என்று பிருகதாரணியமும்,

௩௫. ஸுநாஸாஸ்யா ஸுஹயாலஸ்யாநதூ-
சுநாபுத்யா சுபயா சம்புநக்து!

௩௬. “அவர் நம்மை அருளினாலே (தம்மோடு) கூட்டுவாராக” என்று சுவேதாசுவதரமும், “அவனருளை கண்ணகக்காணி னல்லால்” “அவ

* மனசு புத்தி என்பன அருட்சத்திக்குப் பெயராதலைச் சிறப்புப்பாயிரத்த எ-ம் பிரிவின் குறிப்புகளிற் காண்க.

எனருளாலே யவன்றூன்கண்டு" என்று திராவிடசுருதிகளும் கூறியவாறுபற்றி உணர்ந்துகொள்க.

௩௭. இத்தனல் வாக்குமனாதீதப்பொருள் யோகநூலிலே கூறப்படும் சிவானபாவனைகளுக்கு எய்தும் என்று கூறும் பாநஞ்சலமதம் மறுக்கப்பட்டது.

சிவனை அருளிணற் பாவிக்கவேண்டாம், ஆன்மா பசத்துவத்தை நீங்கிச் சிவனைப்போல முற்றுணர்ந்தலாகிய எண்ணுணங்களுமடைதலின், அந்த ஆன்மஞானம் சிவஞானத்தோடொப்பதாமாதலின், அந்த அறிவிற்கு எய்துவர் சிவபிரான் என்றது கூடாது என்று கூறுகும்:—

௩௮. (வெ. பொ.) (1) ஆன்மாவானது தனது அறிவால் அச்சிவப்பொருளை அறிதற்கு, அப்பொருள் அவ்வான்மாவுக்கு வேறன்றும்;

(2) ஆன்மாவும் சிவமும் சமாதலின்றி ஆன்மா ஸ்தூலசித்தம், சிவப்பொருள் சூக்குமசித்தமாயிருத்தலின், சூக்குமசித்தள்ளே ஸ்தூலசித்தது அடங்கிநின்றலின், ஆன்மாவின் அறிவினால் அப்பொருள் அறியப்படமாட்டாது;

(3) ஆன்மஞானத்துக்கு வியஞ்சகமாய் நின்று அறிவிக்கும் உயிர்க்குயிராகிய சிவத்தைப் பசத்துவம் நீங்கியவிடத்து ஆன்மாவின் சிற்சத்தியானது தான் கண்டறிந்து தன் குணியாகிய ஆன்மாவுக்குக் காட்டமாட்டாது; கண்ணொளியானது தனக்குக் காட்டிக்கொண்டிருக்கும் ஆன்மாவை அறியமாட்டாதவாறுபோலாம்.

௩௯. ஆன்மஞானம் ஆன்மசிற்சத்தி என்பவற்றில் ஆன்மா என்றது கண்ணையும், ஞானம் சிற்சத்தி என்பன கண்ணின் ஒளியையும் ஒப்பனவாம்.

௪0. ஆன்மா பசத்துவம் நீங்கியவிடத்துச் சிவனைப்போல முற்றுணர்வு முதலிய எண்குணங்களை யுடையதென்று வேதாகமங்கள் கூறுதலின், ஆன்மஞானம் சிவஞானத்தோடொப்பதன்றிப் பசுஞானம் எனப்படாதென்னும் சிவசமவாதிமதம் மறுக்கப்பட்டது. சிவன்றிருவருளாலே சிவபரம்பொருள் அறியப்படும் என்று கூறப்படுகின்றது:—

௪௧. (வெ. பொ.) (1) சத்தாகிய சிவம் ஞேயப்பொருளாய விசிட்டமாய் நிற்பதன்றே; அது அநிர்வசனமாய்க் கூறப்படுவதொரு குணியப்பொருளன்றே: ஆதலின், அந்த ஞேயமாத்திரையேயன்றி அதற்கு வேறாக வாக்கு மனாதீதமாய் நிற்பது ஒருபொருளென்று அறிகின்ற ஞாதாகிய ஆன்மா ஆண்டனதாம்;

(2) ஆன்மா ஆங்கு இல்லை எனல் கூடாது. உலகத்துப்பொருள் போல் அதுவென்று சுட்டி அறியப்படுமாறு சிவப்பொருள் ஆன்மாவுக்கு

வேறன்றும். தீரினை அணைந்த உப்புப்போல ஆன்மாவின் கண்ணே பரவி வேற்றமை தோற்றுக நிற்குமாதலான், பாச பச ஞான அறிவு கடந்து அருண் ஞானத்தினால் சிவப்பொருளை அறிகின்ற அந்த ஆன்மா சிவமேயாம்.

சஉ. சிவபாம்பொருளைத் தலைப்பட்ட ஆன்மா அச்சிவத்தோடு ஒன்றாய்ப்போம் என்னும் சுத்ததசைவர் கொள்கை மறுக்கப்பட்டவாரும் என்க.

சங. இச்சூத்திரத்து இரண்டாஞ் சூர்ணிகையின் கீழே மாயாவாதியும், நையாயிகரும், பாதஞ்சலரும், சிவசமவாதியும், சுத்தசைவரும் மறுக்கப்படுமுசுத்தார் சுத்தாவஸ்தை யீர்னும் கூறப்பட்டனவாம் என்பது.

சச. பாசலக்ஷணம் கூறுங்கால், நான்காம் சூத்திரத்து மூன்றஞ் சூர்ணிகையின் கீழே கேவலாவஸ்தை கூறப்பட்டது.

சட. பசலக்ஷணம் கூறுங்கால், யீந்தாஞ் சூத்திரத்து முதற் சூர்ணிகையின் கீழ்ச் சகலாவஸ்தை கூறப்பட்டது.

சஃ. பதிலக்ஷணம் கூறுங்கால் ஆறஞ் சூத்திரத்து இரண்டாஞ் சூர்ணிகையின் கீழ்ச் சுத்தாவஸ்தை கூறப்பட்டது.

சஎ. கேவலமானது மருட்கேவலம், சகலகேவலம், பிரளயகேவலம், வீஞ்ஞானகேவலம், அருட்கேவலம் என யீவகைப்படும்.

சஅ. மருட்கேவலமாவது அநாதிகேவலம், அஃதாவது கேவலாவஸ்தைத் துரியாதீதத்தில் ஆன்மாவானது இருண்மலத்தோடு கூடிநின்றலாம்.

சக. சகலகேவலமாவது சங்கரித்த பின்னர் மீளப்பிறத்தற்கேது வாகப்படும் கேவலம், ஆங்குச் சூக்கும பஞ்சகிருத்தியம் உளது; இவ்வண்மை,

ரு. ஸாவெவ்யொஸூ ஸ்வாடியஸூயயொமூ ட்ரூரூரூ
 டூ நூரூயயூதி-கூபூ | ராயாஸூவூ-கூபொமூரூ | லூகூவூ-டூஸூ
 வ-ஓ பஃரூரூ வஸூ-ஜூதூ||

ஸ்வாபிப்பயாஸ்தே போதயந் போதயோக்யார் ரோத்யார் றுந்தந் பாசயந் கர்மிகர்ம் | மாயாசக்தீர் வியக்தீம் யோக்யார் பிரசூர்வந் பச்யந் சர்வம் யத்யதா வஸ்தஜாதம்||

ருக. “சாக்கிராவஸ்தையிற்போல் (மாயையில்) ஆன்மா ஒடுங்கிக் கிடக்குமிடத்தும், மலபரிபாக தாரதம்மியத்துக்கு இயைந்தவாறு; சிவபெருமான் ஆன்மாவுக்கு உணர்த்தற்பாலனைவற்றை உணர்த்தியும், தடுக்கற்பாலனைவற்றைத் தடுத்தும், கன்மங்களைப் பக்குவப்படுத்தியும், மாயாசக்திகளைப் பிரசவோன்முகங்களாகச் செய்தும், சமஸ்த சேதனூசேதனப் பொருளையும்

யதாப்பிரகாரம் பார்த்துக்கொண்டுமிருக்கின்றார்” என்று மிருகேந்திராகமம் மாற்றால் உணரப்படும்.

௫௨. பிரளயகேவலமாவது மாயையோடு இயைபின்றி ஆண்டுளதாகிய கேவலம்.

௫௩. வீஞ்ஞானகேவலமாவது மாயாகன்மம் என்னும் இரண்டினுடைய இயைபின்றி ஆண்டுளதாகிய கேவலம்.

௫௪. அருட்கேவலமாவது தத்துவசுத்தியின் பின்னுளதாகிய கேவலம்.

௫௫. சகலமும் சகலத்திற் கேவலம், சகலத்திற் சகலம், சகலத்திற் சுத்தம் என மூவகைப்பட்டு, ஒவ்வொன்று ஐந்து வகைப்படும்.

௫௬. சகலத்திற் கேவலம் ஐந்தாம் நாலாஞ் சூத்திரத்து ௩௪, (1, 2, 3, 4, 5)-ம் பிரிவுகளிற் கூறப்பட்டுள்ளன.

௫௭. சகலத்திற் சகலம் ஐந்தாம் நான்காஞ் சூத்திரத்து ௩௭, (2, 3, 4, 5, 6)-ம் பிரிவுகளிற் கூறப்பட்டுள்ளன.

௫௮. சகலத்திற் சுத்தம் இருதயமுதற் றவாதசாரந்தமீறாகிய ஸ்தானங்களிற் புறக்காண உட்காணங்களைப் பற்றியும் பற்றாமலும் பிரத்தியாகாரமுதல் ஐவகைப்பட்டு நிகழும் யோகாவஸ்தையாய் ஒடுங்கியும் தோற்றியும் பயந்தரும் என்க.

௫௯. சுத்தாவஸ்தையும் சிவன்முத்தி, அகிகாரமுத்தி, போகமுத்தி, லயமுத்தி பரமுத்தி, என ஐவகைப்பட்டு, சாக்கிரம், சொப்பனம், சுழுப்தி, துரியம், துரியாதீதம் எனப் பெயர் பெறும்.

ஆறாஞ் சூத்திரத் தொகைப்பொருள்.

சிவபெருமான் பாசஞான பசுஞானங்களால் அறியப்படாத சிவமாயும், பதிஞானமொன்றினால் அறியப்படும் சத்தாயுமுள்ளார் என்றும், அறிவினால் அறியப்பட்ட சுட்டுப்பொருளெல்லாம் அசத்து என்றும், மகாசங்கராகாலத்திற் சத்தில்லை என்றும் சத்தாகிய பசுவுக்குரிய தனுகாணாதி ஸ்தூலகாரியரூபமில்லை எனவும், அசத்தில்லை என்றவிடத்திலும் ஸ்தூலகாரியரூபமில்லை எனவும் பொருள்படுமேயன்றி, அந்தச் * சத்து அசத்துக்களின் சூக்கும சொரூபசத்து இல்லை எனப் பொருள்படுத்தப்படாது என்றும், பதியின் தடஸ்தலசுண்ணம் இரண்டாஞ் சூத்திரத்து ௭-ம் பிரிவினாலும், அவரது சொரூபலசுண்ணம் இந்த கூ-ம் சூத்திரத்து ௭-ம் பிரிவினாலும் கூறப்பட்ட

* இங்கே சத்து என்றது பசுவாகிய ஆன்மாவின்மேற்றது.

தென்றும், பசுநூனம் கக-ம் பிரிவினாலும், பாசநூனம் கச-ம் பிரிவினாலும், பசு பாசங்கள் பொதுவியல்புபற்றி அசத்தெனப்படுமேனும், சிறப்பியல்புபற்றி அவை சத்தேயம் என்றும், மாயாவாதி, நையாயிகர், பாதஞ்சலர், சிவசமவாதி, சுத்தசைவர் என்போரை மறுக்குமுகத்தாற் சுத்தாவஸ்தை யீந்தும் முறையே கூறப்பட்டனவாம் என்றும் உணர்ப்பாற்றும்.

ஆறாஞ் சூத்திரப் பரீகைஷிவினாக்கள்.

க. சூத்திரப்பொருள் யாது? ச.

உ. சூத்திரக் கருத்துரை யாது? ஞ.

கூ. அதன் பொருள் யாது? எ.

ச. சூத்திரப் பிண்டப்பொருள் யாது? எ.

ஞ. முதலாஞ் சூர்ணிகை யாது? அ.

கூ. அதன் பொருள் யாது? கூ.

எ. அறிவினால் அறியப்பட்ட சுட்டுப்பொருளெல்லாம் எங்கனம் கூறப்படும்? கூ.

அ. சத்தாகிய பிரபஞ்சத்தைச் சுட்டப்படுதல்பற்றி அசத்து என்று கூறலாமா? கூ.

கூ. சுட்டுப்பொருளெல்லாம் எதுபற்றி உள்ளது என்னும் அறிவைப் பிறப்பிக்கின்றது? கூ.

கஃ. அப்பொருளெல்லாம் எதுபற்றி இல்லை என்னும் உணர்வைப் பிறப்பிக்கின்றது? கூ.

கக. மகரப்பிரளயகாலத்திற் சத்தில்லை என்றால், அதன் பொருள் என்னை? கக.

கஉ. அசத்து இல்லை என்றால் அதன் பொருள் என்னை? கக.

ககூ. இங்கனம் பொருள் கொண்டவர் யாவர்? கக.

கச. காரியாவஸ்தையில் ஸ்தூலமாய் விளங்குகின்ற பிரபஞ்சம் காரணவஸ்தையில் எங்கனம் விளங்கும்? கக.

கஞ. தூலரூபமொழிந்து காரணவஸ்தையிற் சூக்கும சத்தாரூபமாய் நிற்கும் பிரபஞ்சம் எங்கனம் கூறப்பட்டது? கக.

கக. பதியின் தடத்தலக்ஷணம் எங்கே கூறப்பட்டது? கஉ.

கஎ. பதியின் சொரூபக்ஷணம் எங்கே கூறப்படுகின்றது? எ.

கஅ. சிவபெருமானுக்குரிய (சர்வஞ்ஞைதமுதலிய) சிறப்புக்குணங்க ளெல்லாம் எவற்றில் அடங்கும்? கஉ.

கக. பசுபாசங்களின் சிறப்பியல்புகள் எதனால் அறியப்படும்? கஉ.

உ0. ஒரு விஷயத்தை அறிதற்குக் கருவியாய்க் கர்த்தா என்னும்படி நிற்பன யாவை? கஉ.

உக. மனம் புத்தி முதலியன எதுபோல ஆன்மாவுக்கு வேறும்? கஉ.

உஉ. மனமுதலிய பற்றினின்று நீங்கி, அவற்றைக்கொண்டு அறிப வன் யார் என்று ஆராய்ந்தார்க்கு யாது விளங்கும்? கஉ.

உங. பசுஞானமாவது யாது? கஉ.

உச. பிரபஞ்சம் எத்தனை வகைப்படும்? கச.

உரு. பாசஞானமாவது யாது? கச.

உசு. சைவசித்தாந்தப்பிரகாரம் அசத்து என்றதற்கு எப்படிப் பொருள் கோடல் ஆகாது? கரு.

உஎ. பசுபாசங்கள் பொதுவியல்புபற்றி அசத்தெனப்படினும் சிறப் பியல்புபற்றி எங்ஙனம் கூறப்படும்? கரு.

உஅ. காரியப்பிரபஞ்சம் எங்ஙனம் காட்சிப்படுகின்றது? கசு.

உக. காரியப்பிரபஞ்சம் எப்படித் தோன்றுகின்றது? கசு.

ங0. காலம் வந்தபோது பிரபஞ்சம் எங்ஙனமாகும்? கசு.

ஙக. மூவகைத் தத்துவமும் எங்ஙனம் லயமடையும்? கஅ.

ஙஉ. ஸ்ரீகண்டரால் ஒடுங்குந் தத்துவங்கள் யாவை? கக.

ஙங. அனந்தேசுரரால் ஒடுங்கும் தத்துவங்கள் யாவை? கக.

ஙச. லயசிவனால் ஒடுங்கும் தத்துவங்கள் யாவை? கக.

ஙரு. சுத்தசிவத்தினால் ஒடுங்கும் தத்துவங்கள் யாவை? கக.

ஙக. தத்துவசுத்தியாவது யாது? உ0.

ஙஎ. நெய்யாயிகர் அபாவத்துக்கு யாது பொருள் கூறுகின்றார்? உக.

௩௮. அங்கனம் அசத்துக்குப் பொருள் கூறுங்காற் சத்தில்லை, அதாவது, சூனியம் என்று பொருள் கொள்ளலாமா? ௨௧.

௩௯. காரியாவஸ்தையிற் பிரபஞ்சம் எதற்குப் புலப்படுகின்றது? ௨௨, (1).

௪0, அது காரணாவஸ்தையிற் கண்ணுக்குப் புலப்படுமா? ௨௧.

௪௧. காரியப்பிரபஞ்சம் யாது பற்றி அசத்தெனப்படும்? ௨௨.

௪௨. எதுபோலப் பிரபஞ்சம் தோன்றி ஒழிந்துபோம்? ௨௨.

௪௩. இரண்டாஞ் சூர்ணிகையாது? ௨௩.

௪௪. அதன் பொருள் யாது? ௨௪.

௪௫. பரப்பிரமப்பொருள் அஞ்ஞானத்தினால் எங்கனம் பகுக்கப்படுகின்றது என மாயாவாதி கூறுகின்றான்? ௨௫.

௪௬. அஞ்ஞானம் நீங்கியபோது எந்தப் பாகுபாடு ஒழிந்துபோகின்றது என்கின்றான்? ௨௫.

௪௭. அந்தப் பிரமம் எங்கனம் அறியப்படுமாறின்றி எங்கனம் நிற்கும் என்கின்றான்? ௨௫.

௪௮. சாந்தோக்கியாதி சுருதிகளிற் சுட்டறிவினால் அறியப்படாத சத்தானது சிவாகமங்களிலே எங்கனம் கூறப்படுகின்றது? ௨௬.

௪௯. இதனால் எவன் மறுக்கப்பட்டான்? ௨௭.

௫0. சிவப்பொருள் எதனால் அறியப்படமாட்டாது? ௨௮, (1).

௫௧. நையாயிகர் மெய்ப்பொருளை எங்கனம் அறிதல்வேண்டும் என்கின்றார்? ௨௯.

௫௨. ஆன்மா தனது அறிவை எதனில் அடக்கவேண்டும்? ௨௮, (4).

௫௩. ஆன்மா அறிவினால் அறியப்பட்ட சுட்டுப்பொருளெல்லாம் எங்கனமாகும்? ௩0, (1).

௫௪. சுருதிகளினின்று நீங்கிப் பரம்பொருளைப் பாவிக்கலாமா? ௩0, (2).

௫௫. சுருதிகளினீங்கினவிடத்து யாது தலைப்படும்? ௩0, (2).

௫௬. சுருதிகளினீங்கிப் பாவிப்பதென்பது யாதாய் முடியும்? ௩0, (2).

௫௭. சுருதிகளைக்கொண்டும் சுருதிகளினீங்கியும் பாவி யாது, சொல்லொணாததென்று பாவித்தால் என்னை? ௩0, (3).

௫௮. பாவனைக்கு எய்தாத பொருளை எய்தியதாகப் பாவித்தால் என்னை? ௩0, (4).

௫௯. ஒரு பிரகாரத்தானும் எய்தாத பொருளைப் பாழ் என்று கூறலாமா? ௩0, (5).

௬0. சிவபிரான் பின் எங்கனம் பாவிக்கப்படுவர்? ௩0, (6).

௬௧. அருளிநூற் பாவிக்க வேண்டுமென்றமைக்கு வடமொழி தென் மொழிச் சுருதிப் பிரமாணங்கள் கூறுக? ௩௨, ௩௪, ௩௬.

௬௨. மனசு புத்தி என்பன எவர் பெயர்? *

௬௩. அருளிநூல் எய்தப்பெறும் பரம்பொருளைத் தியானபாவனைக் குள்ளாக்கலாம் என்னும் எவர் மதம் மறுக்கப்பட்டது? ௩௭.

௬௪. சிவப்பொருள் ஆன்மாவுக்கு வேறு? வேறென்று? ௩௮, (1).

௬௫. தூலசித்து யாது? சூக்குமசித்து யாது? ௩௮, (2).

௬௬. எந்தச் சித்து எந்தச் சித்துள்ளே அடங்கி நிற்கும்? ௩௮, (2).

௬௭. ஆன்மாவின் அறிவிநூற் பரம்பொருள் அறியப்படுமா? ௩௮, (2).

௬௮. கண்டொளி தனக்குக் காட்டி நிற்கும் ஆன்மாவை அறியுமா? ௩௮, (3).

௬௯. அங்கனம் ஆன்மசிற்சத்தி சிவத்தை அறிந்து தன்குணியாகிய ஆன்மாவுக்குக் காட்டவல்லதா? ௩௮, (3).

௭0. ஆன்மசிற்சத்திக்கு வியஞ்சகமாப் நின்று அறிவிப்பது யாது? ௩௮, (3).

௭௧. ஆன்மஞானம் ஆன்மசிற்சத்தி என்பவற்றில், ஆன்மா எதனை ஒக்கும்? ஞானம் அல்லது சிற்சத்தி எதனை ஒக்கும்? ௩௯.

௭௨. பசுத்துவம் நீங்கிய ஆன்மா சிவனைப்போல எவற்றை யுடையவை? ௪0.

௭௩. அதுபற்றி ஆன்மஞானத்தை எந்த ஞானத்துக்கு ஒப்பாகும் என்று சிவசமவாதி கூறுகின்றான்? ௪0.

௭௪. சிவசமவாதி எங்கனம் மறுக்கப்படுகின்றான்? ௪0.

௭௫. சத்தாகிய சிவம் எங்கனம் நிற்கும்? ௪௧, (1).

௭௬. அது குணியப்பொருளாமோ? ௪௧, (1).

எ௦. ஞேயப்பொருளேயன்றி அப்பொருளை அறியும் ஆன்மா ஆண் டிலதா? உளதா? சக, (1).

எ௧. சிவப்பொருள் எதுபோல ஆன்மாவிற்கு வேறுகாது நிற்கும்? சக, (2).

எ௨. பாசஞான பசஞானங்களைக் கடந்த எந்த ஞானத்தினால் ஆன்மா சிவப்பொருளை அறிகின்றான்? சக, (2).

அ௦. சிவபரம்பொருளைத் தலைப்பட்ட ஆன்மா சிவத்தோடு ஒன்றாய் போமா? ச௨.

அ௧. இதனால் எவர் மதம் மறுக்கப்பட்டது? ச௨.

அ௨. சுத்தாவஸ்தை மீந்தும் எங்கனம் கூறப்பட்டன? ச௩.

அ௩. கேவலாவஸ்தை எங்கே கூறப்பட்டது? ச௪.

அ௪. சகலாவஸ்தை எங்கே கூறப்பட்டது? ச௫.

அ௫. சுத்தாவஸ்தை எங்கே கூறப்பட்டது? ச௬.

அ௬. கேவலம் எத்தனை வகைப்படும்? ச௭.

அ௭. மருட்கேவலமாவது யாது? ச௮.

அ௮. சகலகேவலமாவது யாது? ச௯.

அ௯. இங்கே யாது இருத்தியம் நிகழ்கின்றது? ச௧௦.

௧௦. அகற்குப் பிரமாணம் கூறுக? ௫௧.

௧௧. பிரளயகேவலமாவது யாது? ௫௨.

௧௨. விஞ்ஞானகேவலமாவது யாது? ௫௩.

௧௩. அருட்கேவலமாவது யாது? ௫௪.

௧௪. சகலம் எத்தனை வகைப்படும்? ௫௫.

௧௫. சகலத்திற் கேவலம் மீந்தும் எங்கே சொல்லப்பட்டிருக்கின்றன? ௫௬.

௧௬. சகலத்திற் சகலம் மீந்தும் எங்கே கூறப்பட்டுள்ளன? ௫௭.

௧௭. சகலத்திற் சுத்தம் மீந்தும் எங்கே கூறப்பட்டுள்ளன? ௫௮.

௧௮. சுத்தாவஸ்தை எத்தனை வகைப்படும்? ௫௯.

சிறப்பதிகாரம்.

சாதனவியல்.

ஆன்மசோருபம்.

ஏழாஞ் சூத்திரம்.

க. நாவிலிதநிபெள கிணுநவிதமெ உலெ ஶீயி|
 வ வணுஸ்வயொவெ-தா யஸ சூதா கயொர்வ்யுயக்||
 நாளிச் சிச்சநிதெள கிந்த நவித்தஸ்தே உபே மித:|
 பிரபஞ்சசிவயோர் வேத்தா ய: ச ஆத்மா தயோ: பிருதக்||

உ. (இ - ள்.) விஷ ஸூக்யெள கவிஷ ந வெதி = (சிவனாகிய) சித்
 தின் சன்னியிதில் (பிரபஞ்சமாகிய) அசித்து அறியமாட்டாது (விளங்கித்
 தோன்றாது); தெ உலெ ஶீயி: ந விதம் = அந்தச் (சிவமும் பிரபஞ்சமுமா
 கிய) இரண்டும் ஒன்றை ஒன்று அறியமாட்டா; ய: வ்யுவணுஸ்வயொ:
 வெதா = எவன் பிரபஞ்சத்தையும் சிவனையும் அறிகின்றானே; ஸ: = அவன்;
 கயொர்வ்யுயக் சூதா ஸூதா ஸூதா = அவ்விரண்டற்கும் வேறாகிய ஆன்மாவாம்.

ங. யாவையுஞ் சூனியஞ் சத்தெதி ராகலிற்
 சத்தே யறியா தசத்தில தறியா
 திருதிற னறிவுள திரண்டலா வான்மா.

ச. (இ - ள்.) சத்து எதிர் யாவையும் சூனியம் = சத்தாகிய சிவத்தின்
 சன்னிதியில் எல்லாம் பாழாமாதலின்; சத்து அறியாது = சத்தாகிய சிவம்
 (பிரபஞ்சத்தை) அறிதல் செய்யாது; அசத்தில் அது அறியாது = சடமாத
 லிற் பிரபஞ்சம் சத்தாகிய சிவத்தை அறியாது; இரு திறன் அறிவுளது =
 (சத்து அசத்து என்னும்) இருகிறத்தையும் (பிரித்தறியும்) அறிவுடைய
 தாகிய ஒன்று உளது; இரண்டு அலா ஆன்மா = (அது) சத்து அசத்து என்
 னும் இரண்டு தன்மையும் அல்லாத (சத்தசத்தாகிய) ஆன்மாவாம்.

டு. (க. னா.) ஆன்மாவின் சிறப்பியல்பு உணர்த்துகின்றது.

க. (க. பெர.) ஒன்றனை அறிந்தவிடத்து அதனால் எய்தும் பிரயோ
 சனத்தை அடைதற்குரிய முயற்சி செய்வோர்க்கு அதனைச் சாதிக்கும்
 வன்மை தமக்கு உண்டென்பதும், சாதித்தலால் வரும் பிரயோசனம் இன்
 னது என்பதும், அதனைப் பிறப்பித்தற்கு வாய்ந்த சாதனம் இன்னது என்ப

தும், அது தவத்தினால் எய்தும் என்பதும் உணர்ந்தாலன்றி அதன்கண் ஊக்கம் செல்லாமையால், ஈண்டுச் சாதனஞ் செய்து அடைதற்குரிய அதிகாரியை இன்னார் என உணர்த்துவது இச்சூத்திரமாம் என்க.

எ. சிறப்பியல்பாவது பொதுவியல்புபோல இடையே நீங்குதலின்றி எக்காலத்தும் ஒருதன்மைத்தாயுள்ளதுபற்றி உண்மை எனப்படுதலின், அது சிறப்பதிகாரமெனப் பெயருடைத்தாயிற்று.

அ. ஏழாம், எட்டாம், ஒன்பதாஞ் சூத்திரங்கள் மேலே பொதுவியல்பினும் பெறப்பட்ட பதிபாசபசுபதார்த்தங்களுள்ளும் நீக்கவேண்டியதை நீக்கி, அதனால் வரும் துன்பத்தினின்று நீங்குதலும், கொள்ளற்பாலதனைக் கொண்டு அதனால் எய்தும் இன்பத்தை அடைதலுமாகிய பிரயோசனத்தை அடைதற்கு ஏதுவாகிய சாதனஞ் செய்யுமியல்பை உணர்த்துதலில், சாதனவியல் எனப் பெயருடைத்தாயிற்று.

கூ. (சூ. பி. பொ.) ஆறாஞ் சூத்திரத்துட் கூறப்பட்ட சத்து அசத்து என்னும் இரண்டினுள்ளே, வாக்குமனத்திமாகிய சிவசத்தின் சந்நிதியிலே உணரப்படும் தன்மையவாகிய அசத்தெல்லாம் விளங்கமாட்டாவாம், அது பற்றிச் சூரியமெனப்படும்; சத்தாகிய சிவம் அசத்தாகிய பாசத்தை அறிந்து அதுபவியாது; அசத்தாகிய பாசம் அறிவில்லாத சடமாதலின், சத்தாகிய சிவத்தை அறிந்து அதுபவியாது. ஆதலாற் பாரிசேடப்பிரமாணத்தினும் பிரபஞ்சத்தையும் சிவத்தையும் அறியும் அறிவொன்றுளதென்று பெறப்படுதலின், அதிலே சத்தாகிய சிவமாதற்றன்மையும், அசத்தாகிய பிரபஞ்சமாதற்றன்மையுமாகிய இரண்டுமின்றிச் சத்தசத்தாயுள்ள ஆன்மாவாம் என்பது.

முதலாஞ் சூர்ணிகை.

க0. அரன் பாசத்தை அறுபவியான்.

கக. (சூ. பொ.) சத்தாகிய சிவம் வியாபக அறிவுடையதாதலால் எவற்றையும் ஒருங்கே அறிந்து நிற்பதன்றி, ஏகதேசமாய்ப் பகுத்து ஒன்றை அறியுமாறின்றாமாதலின், சிவம் அசத்தை (பாசத்தை) அதுபவியாது என்றதாம்.

கஉ. சுட்டுணர்வின்மையாற் சிவபிரான் அசத்தை அறியாதிருத்தல் பற்றி அவரது முற்றுணர்வுக்கு இழுக்கில்லை என்று கூறப்படுகின்றது:—

கஃ. (வெ. பொ.) சூரியனுக்குமுன் இருள்போல, சிவபிரானுக்கு எதிராகச் சடமாகிய பிரபஞ்சம் முனைத்து நில்லாமையான், அச்சிவபெரு

மான் தம்முள் விவாப்பியமாகிய பசு பாசங்களோடு வேற்றுமையின்றி உடனாகின்று, அசத்தை அறிதலுறுவாராயின், அறிந்தாங்கறிவான்றி நம்மனோர்போல் வேறாக அதனைச் சுட்டி அறிவாரல்லர்.

இரண்டாஞ் சூர்ணிகை.

கசு. பாசம் அரணை அநுபவியாது.

கரு. (சூ. பொ.) பதிஞான பசுஞானங்களோடொப்பப் பாசஞானமொன்றென வைத்து எண்ணப்படும் உரிமையுடைமையால், அசத்தாகிய தத்துவப்பிரபஞ்சத்துக்கு அறிவு உண்டென்று கூறின், அந்தப் பாசஞான அறிவானது தூலமாய்ப் பார்க்குங்கால் அத்தத்துவப்பிரபஞ்சத்துக்கு உளது போலத் தோன்றினாலும், சந்தேகவிபரீதமின்றி மாசறுகாட்சியினால் ஆராயுங்கால், அந்த அசத்தாகிய தத்துவப்பிரபஞ்சத்துக்கு அறிவின்றாமாதலின், அது சிவத்தை அறியுமறின்றும், அதனால் அதற்கு அநுபவ அறிவில்லை என்பதாம்.

கசு. பாசம்வாயிலாக ஆன்மாவின்கண் நிகழும் ஞானமே பாசஞானம் என உபசாரமாகக் கூறப்படும். பாசத்துக்கு ஞானமுளதென்று கூறுதல் ஆராய்தலின்மையால் எழுந்த அறியாமையேயன்றிப் பிறிதொன்றன்றும்.

கஎ. (வெ. பொ.) பரலைநிலத்தின்கண்ணே காணப்படுகின்ற கானற்சலத்தை நீரென்று நினைத்து அதனைப் பருக வருகின்ற தாகமுடையவன் அதனை நனுகியபோது, அந்தக் கானற்சலம் நீராதலின்றிப் பொய்யாய்ப் போனமைபோல, ஆசாரியர் உபதேசிக்கும் உபதேசமொழியைப் பெற்று, அந்த அசத்தாகிய தத்துவப்பிரபஞ்சத்தினியல்பை ஆராய்ந்தறியமாட்டாதார்க்கு, அவ்வசத்தின்கண்ணே அறிவுள்ளதாகச் சத்தாந்தன்மையே காணப்படும்; அவ்வுபதேசமொழியைப் பெற்று ஆராய்ந்தறியவல்லார்க்கு அசத்துக்கு அறிவில்லை எனவே புலப்படும்.

மூன்றாஞ் சூர்ணிகை.

கஅ. உயிர் அவ்வரணை அடையும்; அநுபவிக்கும்.

கசு. (சூ. பொ.) மேலே கூறிப்போந்த சத்தாகிய சிவம் அசத்தாகிய தத்துவப்பிரபஞ்சம் என்னும் இந்த இரண்டையும், அறியுந்தன்மையதாய், அறிவின்கூ அறியும் உபதேசியாய், சத்து அசத்து என்னும் இரண்டினும் அநுபவ அறிவுள்ளதாயுள்ளது எதுவோ, அதுதான் சத்தும் அசத்தும்ல்லாத சத்தத்தாகிய ஆன்மாவேயாம் என்பதாம்.

உ௦. இருளில் முன்னர் மறைபட்டும் இருளல்லாமலும், ஒளியிற் பொருந்தி அறிந்தும் ஒளியல்லாமலும் இருக்கும் கண்ணின் இயற்கைபோல, சத்தையும் அசத்தையும் அறியுந்தன்மைத்தாயது ஆன்மா; இதனை உதாரணங்கொண்டு விளக்குதும்:—

உக. (வெ. பொ.) (1) ஆன்மாவே சத்து அசத்து என்னும் இரண்டையும் அறிவதாகும்; ஆகலின், அவ்வான்மா அவ்விரண்டின் வேறும்;

(2) அங்கனமாயின், அவ்விரண்டையும் அறியும் ஆன்மாவுக்குத் தன் உண்மை அறியப்படுமாயின், அதனைச் சேர்த்து மூன்றனையும் அறியும் என்ற கூறவேண்டுமென்றி இரண்டினையும் அறியும் எனல் பொருந்தாது;

(3) ஆன்மாவுக்குத் தன்னுண்மை அறியப்படாதெனின், அறியப்படாத பொருள் சூனியமெனப்பட்டு வழுவாயன்றே முடியும்;

(4) அவ்வான்மாவின் உண்மைத்தன்மை யாதெனின், அது அவ்விரண்டுமேபோலத் தோன்றி, அவற்றோடு ஒப்பிற்றபதமன்று; விளங்காது சூனியமாய் நிற்பதமன்று; பின் மலரின் கண் மணம் அம்மலரின் கண்ணே அடங்கித் தோன்றுமாறுபோல, ஆன்மாவானது சத்தினும் அசத்தினும் சார்ந்ததன்வண்ணமாய் அடங்கித் தோன்றுவதோரியல்பாம். ஆதலாற் சத்தும் அசத்தும்போலத் தனித்து அறியப்படுமாறின்றி அவ்விரண்டையும் அறிதல்வாயிலாக அறியற்பாலதொன்றும்.

உஉ. ஆன்மாவுக்குச் சிவத்தைப்போல அறிவுளதோ எனின், ஆகாயத் தன்மையாகிய ஓசைபோல ஆன்மாவானது தன்னை விளக்குவதாகிய வியஞ்சகம் உள்வழி விளங்குவதோர் தன்மைத்து; ஆதலால் அவ்வான்மாவுக்குச் சிவத்தோடொப்பச் சுதந்திர அறிவில்லையாதெனின், அது அறிவிக்க அறியும் * உபதேசியாம் என்று கூறப்படுகின்றது:—

உஉ. (வெ. பொ.) (1) ஆன்மாவின் அறிவை விளக்குதற்குரிய கலாதி தத்துவமாகிய வியஞ்சகமில்லாதபோது அவ்வான்மா ஒரு விஷயத்தை இன்ன தென்று அறியமாட்டாது மயக்கமடைந்தும், பரிசீலாய்க்கு அன்னம்போல அம்மயக்கநோய்க்கு மருந்தாகிய வியஞ்சகமுள்ளபோது அம்மயக்க நீங்கி அப்பொருளை இன்னதென நிச்சயித்தும் இங்கனம் அறியும்போதும் ஒருங்கே அறியமாட்டாது ஒரு விஷயத்திற் சென்ற அறிவை மாற்றி மற்றொரு விஷயத்தை அறிந்தும் வருகின்றமையால், இவ்வாறு மாறிமாறி ஒன்றொன்றாய் உணர்கின்ற ஆன்மா அனைத்தையும் ஒருங்கே ஒரியல்பாக உணர்வதாகிய சத்தின்தன்மை உடையதமன்று;

* உபதேசி என்றது உணர்த்த உணருமியல்பினதென்பது.

(2) அங்கனமாயின் வியஞ்சகமுள்வழியன்றி அறியமாட்டாத ஆன்மா அசத்தினியல்பையுடையதாமோ எனின், வியஞ்சகமுள்ளவிடத்தும் ஆன்மாதான் முன் அறிந்து செய்த கன்மங்களை அவ்வான்மாவே அறிந்து அநுபவிக்கின்றதேயன்றி, அசத்தாகிய பிரபஞ்சம் அறிந்து அநுபவித்ததின்றும்; ஆதலால் ஆன்மாவுக்கு அசத்தின் தன்மையுமில்லை;

(3) சத்தருணமுடைய ஆகாயம்போலக் கலாதித்தவ வியஞ்சகமுள்ள போது அறியுமொப்புமையாற் சத்தாதலும், அக்கலாதித்தவ வியஞ்சகமில்லாதபோது அறிவு நிகழாதவொப்புமையால் அசத்தாதலுமாகிய தன்மையுடையது அவ்விரண்டுக்கும் வேறுகிய சதசத்தாகிய ஆன்மாவாம்.

உச. வஸ்புகம்போலச் சார்ந்ததின் வண்ணமாய் அமுந்தும் தன்மையதாதலின், அது சத்து அசத்து என்னும் இரண்டன்பாலும் உள்ளதாம் என்று கூறப்படுகின்றது:—

உரு. (வெ. பொ.) மேலே கூறப்பட்ட மயக்கமாகிய அஞ்ஞானம் கலாதித்தவ வியஞ்சகமில்லாதபோது மேற்பட்டும், அவ்வியஞ்சகமுள்ள போது நீங்கியும் இவ்வாறு நிலைபெறுடையதன்றாகலின், அந்த அறியாமை எப்பொழுதும் ஒரே இயல்பினதாய் நிலையுற்று விளங்கும் ஞானமாகிய சிவசத்தின்கண்ணே சூரியன்முன் இருள்போல நிகழாதாம்; மெய்ஞ்ஞானமாகிய சிவசத்துள்ள அநாதியேதானே, கடல் (வெளியாகிய) ஆகாயத்தின்கண்ணே பொருந்தாத அக்கடல் (ஆகாயத்துள்ளே) யுள்ள நீரினிடத்தே பொருந்துகின்ற உப்புப்போல, அந்த அஞ்ஞானமாகிய ஆணவமயக்கம் தான் பொருந்துதற்சூரிமையுடைய சதசத்தாமியல்பினவாய் ஆன்மாக்கள் உள்ளனவாக, அந்த ஆன்மாக்களைப் பொருந்தி நிற்கும்; அது சிவசத்தைப் பற்றாது என்பது பெற்றாம். உப்பு நீரில் வியாப்பியமாய் அடங்கி, நீர் கடலாகாயத்துள் வியாப்பியமாய் அடங்கி நின்றாற்போல, ஆணவமாகிய அஞ்ஞானமயக்கம் வியாப்பியமாய் ஆன்மாவில் அடங்க, ஆன்மா சிவத்துள் வியாப்பியமாய் அடங்கி நிற்குமாம் என்க.

உசு. ஆகவே பாசு, பசு, பதி என்பன வியாப்பிய வியாபகங்களாய் நின்றவாறு தெளியப்படும்.

உஎ. ஆன்மாவுக்குச் சிவம் அஞ்ஞானம் என்னும் இரண்டினிடத்தும் இயையு கூறவே, சத்தின்பாலும் அசத்தின்பாலும் ஆன்மா உளதாதல் கூறியவாறாயிற்று.

உஅ. தத்துவங்களைச் சடமென்று திடமாய் அறிந்து ஆன்மா நீங்கி, அறிவாகிய தானே முதலென்று நின்றல் ஆன்மரூபம்.

உக. சத்து அசத்து என்னும் இரண்டையும் அறியும் அறிவு உளது எனவே, சத்தும் அசத்தும் பிரமேயம்; அவ்விரண்டையும் அறியும் சத்தசத்தாகிய ஆன்மா பிரமாதா; ஆன்மாவின் அறிவாகிய சிற்சத்தியே பிரமாணம்; அவ்வறிவின் நிகழ்ச்சி பிரமிதி.

ந0. சத்து அசத்து என்னும் இரண்டினாலும் விளங்கும் அறிவுளதெனவே, அவ்விரண்டினுள்ளே அசத்தினால் விளங்கும்போது, ஆன்மாவுக்கு வேறாய் நின்று விளங்கும் காட்சி அனுமானம் உரை எனப்படும் பாசஞானமூன்றும் அவ்வான்மாவுக்கு வியஞ்சகங்களாம்.

நக. சத்தினால் ஆன்மாவுக்கு அறிவு விளங்கும்போது, அனன்னியமின்றித் தனக்கு ஆதாரமாய் உடனின்றி விளங்கும் சிவஞானம் வியஞ்சகமாம்.

நஉ. ஆன்மாவுக்கு இருதிறனிலும் அறிவுளதெனவே, அந்த அசத்தினால் விளங்கி அசத்தை அறியும்போது அசத்தின்பாலும், சத்தினால் விளங்கிச் சத்தை அறியுங்காற் சத்தின்பாலும் சார்ந்து அது அதுவாய் நின்றுளதென்பது பெறப்படும்.

ஏழாஞ் சூத்திரத் தொகைப்பொருள்.

முத்திக்குரிய சாதகஞ் செய்யும் அதிகாரி ஆன்மா என்றும், இந்த ஆன்மா சத்தசத்தாம் இயல்புடையதென்றும், எல்லாவற்றையும் அறிந்தபடி அறிந்து நிற்கும் சிவபிரான் ஏகதேசமாகிய ஒன்றைச் சட்டி அறியாரென்றும், பாசம்வாயிலாக ஆன்மாவின் கண் நிகழும் ஞானம் பாசஞானமென்பபடுமென்றும், ஆன்மாவானது சத்தாகிய சிவத்தையும் அசத்தாகிய தத்துவப் பிரபஞ்சத்தையும் அறியுமியல்பினதாயும், அறிவிக்க அறியும் உபதேசியாயும், ஸ்படிகம்போலச் சார்ந்ததின்வண்ணமாய் அழுந்துந்தன்மைத்தாதவின் சத்தசத்து என்னும் இரண்டன்பாலு முளதாயும் உள்ளது என்றும் கூறப்பட்டது.

ஏழாஞ் சூத்திரப் பரீகைஷிவிகைகள்.

- க. ஏழாஞ் சூத்திரப்பொருள் யாது? ச.
- ந. சூத்திரக் கருத்துரை யாது? ஞி.
- ந. அதன் பொருள் யாது? கூ.
- ச. சிறப்பதிகாரம் என்றது யாதுபற்றி? எ.
- ஞி. சாதனவியல் என்றமைக்குக் காரணம் என்ன? அ.
- கூ. சிவசன்னிதியில் அசத்தெல்லாம் விளங்கும் இயல்பினவோ? கூ.

- எ. அவை விளங்கமாட்டாமையால் அவை எங்ஙனம் கூறப்படும்? கூ.
- அ. பிரபஞ்சத்தையும் சிவத்தையும் அறியும் அறிவு யாது? கூ.
- கூ. முதலாஞ் சூர்ணிகை யாது? க0.
- க0. அதன் பொருள் யாது? கக.
- கக. சிவபிரான் பிரபஞ்சத்தைச் சுட்டி உணராதிருத்தல் அவர் முற்றுணர்வுக்கு இழுக்காமோ? கஉ.
- கஉ. சிவபிரானுக்குமுன் பிரபஞ்சம் எதுபோல முனைக்காது? ககூ.
- ககூ. நம்மனோர் போலச் சுட்டி அறியாது, பின் பிரபஞ்சத்தை அவர் எங்ஙனம் அறிந்து நிற்பர்? ககூ.
- கச. இரண்டாஞ் சூர்ணிகை யாது? கச.
- கடு. தத்துவப் பிரபஞ்சத்தை உள்ளவாறு ஆராயுங்கால் அதற்கு அறிவு உளதாமோ? கடு, கஎ.
- கசூ. பாசஞானமாவது யாது? கசூ.
- கஎ. மூன்றாஞ் சூர்ணிகை யாது? கஅ.
- கஅ. அதன் பொருள் யாது? ககூ.
- ககூ. சத்தாகிய சிவத்தையும் அசத்தாகிய பிரபஞ்சத்தையும் அறிவது ஆன்மா என்று விளக்குக? உ0.
- உ0. ஆன்மாவானது சத்து அசத்து என்னும் இரண்டினால் அறிவிக்க அறியும் உபதேசியாதலின், அதற்கு அறிவு விளங்கும் தன்மையை விளக்குக? உக, (1), (2), (3).
- உக. பசினோய்க்கு அண்மப்போல ஒன்றையும் அறியாது மயங்கும் கால், ஆன்மாவுக்கு வியஞ்சகமாயுள்ளது யாது? உக, (1).
- உஉ. கலாதி வியஞ்சகங்கள் அசத்தின்பாற்பட்டனவா? உ0, ககூ, (3).
- உக. சத்தாகிய சிவத்தினால் ஆன்மாவுக்கு அறிவு நிகழுங்கால், அதற்கு வியஞ்சகமாயுள்ளது யாது? கக.
- உச. கலாதி தத்துவ வியஞ்சகமுள்ளபோது ஆன்மா அறிதலால் அதற்கு எதன் தன்மை உண்டாகின்றது? உக (3).
- உடு. அக்கலாதிகள் இல்லாதபோது ஆன்மாவுக்கு அறிவு நிகழாதாயின், அதற்கு எத்தன்மை உளதாகின்றது? உக, (3).

உக. ஆதலால் அவ்வான்மா எங்ஙனம் கூறப்படும்? உக., (3).

உஎ. சத்து அசத்து என்னும் இரண்டன்பாலும் ஆன்மா உளதாம் என்பதை விளக்குக? உரு.

உஅ. கடல் என்றது எதனை உணர்த்துகின்றது? உரு.

உக. உப்பு எதிலே பொருந்தியுள்ளது? உரு.

உஊ. உப்பு எதிலே பொருந்தாது? உரு.

உக. ஆணவமலம் எதனைப் பற்றும்? உரு.

உஉ. ஆணவமலம் சிவத்தைப் பற்றுமா? உரு.

உஊ. உப்பு எதிலே வியாப்பியம்? உரு.

உச. நீர் எதிலே வியாப்பியம்? உரு.

உரு. ஆணவமலம் எதிலே வியாப்பியம்? உரு.

உக. ஆன்மா எதிலே வியாப்பியம்? உரு.

உஎ. ஆன்மரூபமாவது யாது? உஅ.

உஅ. பிரமேயம் யாது? உக.

உக. பிரமாதா யாது? உக.

உஊ. பிரமாணம் யாது? உக.

உச. பிரமிதி யாது? உக.

உஉ. பாசஞானம் எத்தனை வகைப்படும்? உஊ.

இன்னது என்றும், அது வரும்வழி இன்னது என்றும் உணர்த்துவது இந்த எட்டாஞ் சூத்திரம் என்பதாம்.

எ. (சூ. பி. பொ.) ஆன்மாவானது தான் முன்னே செய்தீட்டிய புண்ணிய விசேஷத்தினால் தனக்கு அந்தரியாமியாய் இதுவரையும் உள்ளே நின்று உணர்த்தி வந்த பரம்பொருளாகியசிவம் இப்போது ஆசாரியவடிவங்கொண்டு எந்நந்தருளி வந்து, சிவதீக்ஷை செய்து, “அரசகுமாரனாகிய நீ யீம்பொறிகளாகிய வேடருள்ளே அகப்பட்டு வளர்ந்து உன் பெருந்தன்மை அறியாத மயங்கித் துன்புற்றாய்”, உன் பெருந்தன்மை இவ்விதம்பின்பென்று உணர்த்தி, உணர்ந்தமாத் திரையிலே அவ்வமைபுலவேடரை விட்டுநீங்கி, அன்னியமின்றி அனன்னியமாய் நிலைபெற்று அச்சிவத்தின் திருவடிக்களை அடையும்.

அ. வெண்கொற்றக்குடையும், நவரத்தினகிரீடமும், சிங்காசனமும் அரசார்க்குரிய சிறப்படையாளங்களாம். அங்கனமே, உலகமனைத்துக்கும் பூலகாரணமாயியல்புபூண்ட ஒரு பெரிய வெண்கொற்றக்குடையையும், அனைத்தையும் ஒருங்கே ஓரியலபினால் அறியும் முற்றறிவாகிய ஒரு பெரும் பிரகாசமுழுகையையும், அங்கங்கே ஆன்மாவுக்கு ஆன்மாவாய் நின்று எயற்றையும் பிரேரிக்குமியல்பினதாகிய ஒரு பெருஞ் சிங்காசனத்தையும் தமக்கே உரிமையாகக்கொண்டு சிறந்தமைபறறிப் (பசுக்களைப்பற்றிய பாசங்களை அழித்தலாகிய கெடுத்தல் செய்தலினால் அரன் என்னும் திருநாமத்தையுடைய) சிவபெருமானை அரசராத் தவும், சிவபெருமானது போரனந்தப்பெருஞ்செவ்முழுதம் தனித்தயாகக்கொண்டு அதுபவிக்கும் சுதந்திரமுடைமையும், சித் எனப்படும் சாதி ஒப்புமையுமறறி ஆன்மாளை அரசகுமாரனாகவும், அவ்வான்மாவின் அறிவுபெருஞ் செவ்வமுழுமையும வழிபறித்துச் சிறுமையறுத்தி விதிவிலக்குகளை இழந்து இழிதொழிற் கண்ணே நிற்பித்தலால் ஐம்பொறிகளை வேடராகவும் உருவகஞ் செய்யப்பட்டது.

முதலாஞ் சூர்ணிகை.

கூ. உயிர்க்கு நல்லறிவு தவத்தினாலே வரும்

க௦. (சூ. பொ.) ஆன்மாக்களுக்கு ஆசாரியர் அறிவுறுத்தியவாறு சிவஞானக்கண்கொண்டு அறிவதாகிய சாதனஞானமானது முற்பிறவியிற் செய்தசூரியை கிரியாயோகங்களாகிய தவத்தினால் எய்தும் என்பதாம்.

கக. சிவபெருமான் சர்வவியாபகராய் நின்று விளக்கினாலும் ஆன்மாக்கள் அறிவு ஸ்தூலவறிவாதலின் அங்கனம் ஒரேமுறையில் விளங்கமாட்டாது தத்தமக்கியன்றவாறு படிமுறையானே சிறிது சிறிதாக ஏகதேசமாய் விளங்கி, பின்னர் மேலோங்கி வியாபகராய் விளங்குவதோர் தன்மையினதாமென்

றும், அதற்கேற்பப் படிமுறையானே சிவபெருமானது சிற்சத்தியும் பூருவ பக்கத்துச் சந்திரனபோலத் திரோதானசத்திரபமாய்நின்றனர்த்துமென்றும், ஆன்மாக்களைப்பற்றிய பற்பல் சத்திகளையுடைய அஞ்ஞானமாகிய மலமும் அம்முறையே சிறிது சிறிதாகப் பூருவபக்கத்திருன்போலத் தேய்ந்து தேய்ந்து முடிவிலே பற்றறக்கழியும் என்றும், அதற்கேற்பத் திரோதான சத்தியும் அம்முறையே சிறிது சிறிதாகத் தன்றன்மை நீங்கிச் சிற்சத்திரபமாய்ப் பதிந்து பதிந்து முடிவிலே அதிதீவிரசத்தியாய்ப் பதியுமென்றும், அதனால் விடயங்களில் வெறுப்புண்டாம்) என்றும், அதுபற்றி (முத்தியில் விருப்பம்) திகழுமென்றும், அதற்கெயையப் பல்வகைப்பட்ட உபதேசங்களும் படிமுறையானே மேற்பட்டுவரும் என்றும், அதற்கெசையவே ஆன்மாக்களுக்கு அதுபவஞானங்களும் மேற்பட்டு எய்தும் என்றும் உணர்ப்பாற்றா.

கஉ. (வெ. பொ.) சரியை கிரியாயோகங்களாகிய தவத்தைச் செய்தோர் அத்தவப்பயன்களைக் கொடுக்கும் சாலோக. சாமீப, சாரூப பதங்களைப் பிறழாது அடைந்து, ஆண்டுளவாகிய இன்பங்களை அதுபவித்திருந்து, மீளப் பூவுலகின்கண்ணே வந்து பிறந்து சேஷித்த கன்மபயன்களை அதுபவித்து (விஷயப்பற்றுக்களை) அறுக்கும்பொருட்டு அவ்வாறு தவஞ் செய்தற்குரிய உயர்ந்த சாதி குடிப்பிறப்பின்கண்ணே வந்து பிறந்து தவக்குறையான் அவ் விஷயப்பற்று முறுகாவண்ணம் அறுத்துத் தத்துவஞானத்தைத் தலைப்படுவார்; ஆகவே இழிவுலத்தார் தத்துவஞானத்துக்கு உரியாகார் என்க.

கங. சரியை கிரியாயோகங்களாகிய தவங்களே தத்துவஞானத்தைக் கொடுக்குமென்று வலியுறுத்திக் கூறவேண்டிய தெறுய்ச்சு? வேதத்துட் கூறப்பட்ட யாகமுதலியன தத்துவஞானத்தைக் கொடுக்குமென்று கூறினால் என்னை எனின்,

கச. லலய-காரோ யஜெதி
வ
ஸ்வர்க்காமோ யஜிஜதி

கரு. (வெ. பொ.) “சுவர்க்கத்தை விரும்பினவன் வேள்வியைப் புரிச” என்றற்றொடக்கத்தனவாக வேதமானது யாகமுதலிய தருடங்களை விதிக்குமிடத்தே அந்த யாகாதிகளிற காமியப்பயன்களையும் உடன்குறிச் கொண்டே வருகின்றன. அவ்விடப்பினவாகிய வேள்விப்பயன்களால் எய்தும் சுவர்க்கவின்பம் முன்னர்ப் பசித்தமையால் உண்டு பின்னரும் பசிப்பவனுக்கு அவ்வுணர்வினால் வரும் இன்பத்தை ஒக்கும்; நல்வினையும் தீவினையும் ஒருவற்கு ஞானத்தைத் தடுத்துப் பந்தமுறுத்துதவினால், அவ்விரண்டும் முறையே பொன்விலங்கும் இருப்புவிவங்கும் போலாம். இந்த நல்வினை தீவினைகள் இரண்டும் அதுபவமாத்திரையினாலே கேடுறாது மேன்மேல் முறுசு ஒங்குவனவாகிய சரியை கிரியாயோகங்களாலே நோக ஒத்தால், அத்தவங்களின்

பயனாகிய பதமுத்திகளை அதுபவித்துக்கொண்டிருக்கும் அந்தச் சாலோக முதலிய உலகங்களிலிருந்துதானே ஞானநெறியிற்றலைப்படுவர். அப்புண்ணிய பாவமிரண்டும் ஒப்பாகவிடின், மீளப் பூவுலகின்கண்ணே வந்து பிறந்து இருக்கின்றையொப்பெய்தி ஞானசாரியரின் திருவருளாற் சாதனமாகிய ஞானத்திற் றலைப்படுவர்.

கக. ஒருவனது அறிவின்கண்ணே ஒன்றில் விருப்பம் ஒன்றில் வெறுப்புமின்றிப் புண்ணியபாவம் இரண்டினும், அவற்றின் பயன்களாகிய இன்ப துன்பங்களினும் உவர்ப்பு ஒப்ப நிகழுதலே (இருவினையொப்பாம்) என்று உணரப்படும்.

க௭. சிவபுண்ணியம் அபுத்திபூருவம், புத்திபூருவம் என இருவகைப்படும். அவற்றுள் அபுத்திபூருவம் யாகமுதலியவற்றுட் போலப் பொதுநீக்கி அறியுமாறின்றிச் சிவபிரானையுற்றுச் செய்வதும், அந்நோக்கமுமின்றி மாவலி என்னும் ஓர் அசுரன் முற்பிறவியில் எலியாகி வேதாரணியத்தில் அணையும் தீபத்தைத் தூண்டினமைபோன்ற ஓர் வினை யாதோர் பிரகாரத்தாற் சிவபிரானுக்குப் பணியாய் முடிவதும் என இருவகைப்படும்.

க௮. பொதுநீக்கிச் செயப்படுவதாகிய சிவபுண்ணியமும் பொது சிறப்பு என்று இருவகைப்படும். பொதுச்சிவபுண்ணியமாவது சிவபுண்ணியத்துக்கு அங்கமாகிய சிவதீசைக்கூயின்றி அவ்வாறு செய்வது; சிறப்புச்சிவபுண்ணியமாவது சிவதீசைக்கூயுடையராய் அங்கனம் செய்வது.

க௯. பொதுச்சிவபுண்ணியமும் சிறப்புச்சிவபுண்ணியமும் பக்தி காரணமாக உண்மையாற் செய்வதும் புகழ்பொருள் காரணமாக (உலகப் பயனை)நோக்கிச் செய்வதும் என வெவ்வேறு இருவகைப்படும்.

௨௦. சரியையிற் சரியை, சரியையிற் கிரியை, சரியையில் யோகம், சரியையில் ஞானம் என்னும் நான்கும், அங்கனம் கிரியையிற் சரியைமுதலிய நான்கும், யோகத்திற் சரியைமுதலிய நான்கும், ஞானத்திற் சரியைமுதலிய நான்குமாகச் சிவபுண்ணியும் பதினாறு வகைப்படும். (உண்மையாற் செய்யப்படுங்காலும்) புகழ்ப்பொருள்காரணமாகச் செய்யப்படுங்காலும் இப்புண்ணியங்கள் தொகையால் முப்பத்திரண்டு வகைப்பட்டுப் பின்னும் விரியும் என்று யூசித்து உணர்க.

இரண்டாஞ் சூர்ணிகை.

௨௧. உயிர்க்குச் சற்கருவாய் வருவது அரனே.

௨௨. (சூ. பொ.) மேலே கூறியவாறு சரியை முதலிய மூன்றும் முற்றிய பின்னர் அந்த முதிர்வுகாரணமாக மலபரிபாகம், சத்திசிபாதம் எய்தி,

தத்துவஞானத்தில் அவாவற்ற ஆன்மாவுக்கு, இதுவரையும் தமக்கு முதலாய் உண்ணின்று உணர்த்தி வந்த சிவபரம்பொருளே அப்பருவம் எய்திய ஆன்மாவுக்கு ஆசாரியமூர்த்தமாய் எழுந்தளிவர்ப்பு அத்தத்துவஞானத்தை உபதேசித்தருளும் என்பதாம்.

உட. சிவபெருமான் பாலில் நெய்போல மறைந்து வேறாய் நில்லாது; சூத்தான்மசைதன்னியத்தையே தமக்குச் சொல்லுபவர்க்கொண்டு தயாரி செய்தபோல அவ்வான்மசைதன்னியத்தில் விளங்கி நிற்பாராக; சிவபெருமானைச் சார்ந்து அவ்வண்ணமாகிய சைதன்னியம் விளங்கப்பெறும் உடம்பும் அவ்வாறு அருண்மயமே யாதலின், அவ்வுடலை இடமாகக்கொள்ளாதல் பொருத்தமுடைமையான், சிவபரம்பொருள் ஆசாரியமூர்த்தமாக எழுந்தருளும் என்று கூறப்பட்டதாம் என்க.

உச. ஒவ்வோரிடங்களில் ஆசாரியராக எழுந்தருளி வந்து உணர்த்தா திருப்பவும் ஞானம் நிகழ்கின்றதே எனிற் கூறுதும்:—

உடு. (வெ. பொ.) சிவபெருமான் விஞ்ஞானகலர், பிரளயாகலர், சகலர் என்னும் மூவகை ஆன்மாக்களுள்ளே, விஞ்ஞானகலராயினோர்க்குத் (தன்மையினின்றவாறே) அறிவுக்கு அறிவாய்நின்று தத்துவஞானத்தை உபதேசிப்பர்; பிரளயாகலர்க்கு நாய்ப்யம், திரிநேத்திரம், நீலகண்டமுதலிய உறுப்பிற்றாய்த் தன்னியற்கை வடிவே குருவடிவாகக் காட்டி முன்னாக நின்று தத்துவஞானத்தை உபதேசிப்பர்; சகலர்க்கு அவர் வடிவுபோலும் வடிவடைய குருவாகி அவ்வடிவின் பின்னாக மறைந்து நின்று தத்துவஞானத்தை உணர்த்துவர்.

உசு. விஞ்ஞானகலர் பிரளயாகலர்க்கு நிராதாரமாகவும், சகலர்க்குச் சாதாரமாகவும் நின்று அருள்செய்வர் என்பது பெறப்படும்.

உஎ. விஞ்ஞானகலர், பிரளயாகலர், சகலர் என்போர்க்குச் சிவபெருமான் ஒருபிரகாரமாக உபதேசியாது, தன்மையினும், முன்னிலையினும், படர்க்கையினும்; நின்று உணர்த்தவதற்குக் காரணம் உரைக்கப்படுகின்றது:—

உஅ. (வெ. பொ.) ஆன்மாக்களெல்லாம் தமக்குரிய படிமுறையானே சிவபெருமான் அறிவிக்க அறியும் இயல்பினவேயன்றி ஒன்றுபோல் உணருமியல்பினவன்று; ஆகலால், அறிவினும் குறைவுறாத சிவபெருமானது உபதேசமொழியைக் கேட்டுணருமியல்பினராகிய பிரளயாகலர் சகலராயினோர்க்கு அறிவிந்நால் அறிதலாகிய குறைபாடுகள் முன்னிலையினும் பின்னிலையினும் நிகழ்வனவாம். அச்சிவபெருமானது உபதேசமொழியைக்கொண்டு உணர்த்தினால், விஞ்ஞானகலர்க்குச் சிவபெருமானும் கொள்ளப்படும்

தன்னுண்மைமாத்திரத்தினால் மோக்ஷத்தைக் கொடுக்கும் ஞானம் நிமழுமாம் என்பதாம்.

உக. நூல் குறைவுடையதெனும், அதனைக் கேட்பித்துச் சிந்திப்பித்துத் தெளிவிக்கும் ஆற்றலில் ஆசாரியாது அறிவு குறைவுறாமையால், அவர் அறிவினும் குறைவுறாதவர் எனப்பட்டார்.

கூ. ஆசாரியாது அறிவு குறைவுறாமையாற் கேட்டுச் சிந்தித்தன்றித் தெளியப்படாத குறைபாடுடைய நூல் வேண்டாத நண்ணுணர்வுடைய விஞ்ஞானகலர்க்குச் சிவபெருமானால் (கண்மையில) அறிவுக்கறிவாய் நின்று ணர்த்துதல் மாத்திரத்தினால் முத்தி கைகூடும் என்றும், நூல்விவண்டும் ஸ்தூல அறிவுடைய சுகலர்க்கு ஆசாரியரால் முத்தி கைகூடும் என்றும் அறியற்பாற்று.

கூ. விஞ்ஞானகலர்க்கு மாயை கண்மங்கள் உளவாயவிடத்தும், அவர் அவற்றாற் பிணிப்புண்டு மயங்காது சூக்ருமமலசத்தியினும் பிணிப்புண்டமையின், அவரைப் பற்றிய அம்மலசத்தியானது சிவபெருமான் உண்ணின்று உணர்த்திய மாத்திரையானே நீங்கிவிடும்.

கூ. பிரளயகலர்க்கு மாயை உளதாயவிடத்தும், அவர் அதனால் பிணிப்புண்டு மயங்காது ஆணவத்தினாலும் கண்மத்தினாலும் அவர் பிணிப்புண்டமையின், அவரைப்பற்றிய (ஸ்தூலமலசத்தியானது) சிவபெருமான் முன்னிலையில் நின்று உபதேசவாயிலாக உணர்த்துங்கால் நீங்கிவிடும்.

கூ. சுகலர் ஆணவம் மாயை கண்மம் என்னும் முன்றினாலும் பிணிப்புண்டமையான், அவரைப்பற்றிய (ஸ்தூலதரமலசத்தியானது) சிவபெருமான் அச்சுகலர் வடிவிலாலும் குருவடிவாகிய மானிடப்போர்வையின் மறைந்து பின்னிலையாகிய படர்க்கையினின்று (உபதேசவாயிலாகவும், நூல்வாயிலாகவும், அருபவ்வாயிலாகவும் பல்வேறு வகைப்பட வலியுறுத்தி உணர்த்துங்கால் நீங்கிவிடும் என்றும் அறியற்பாற்றும்.

கூ. (வெ. பொ.) நூலினைக் கொண்டவராகிய சுகலர்க்கு அந்நூலால் அறிதலை சாலும்: அதனால் ஆசாரியர் எழுந்தருளி வந்துணர்த்தவேண்டாமெனல் கூடாது; தாயார்க்குக் குழந்தையினிடத்து உளதாம் அருவாகிய அன்பை வெளிப்படுத்துதற்கு அவ்வன்பு வடிவாகிய முலைப்பாலும் கண்ணீரும் குழந்தையைக் காணாமுன் அவளிடத்தில் இலவாய்ப் பின் உளவாகும்; அதுபோல; ஜலத்தின்கண் நிழல்போல ஆண்மாவினிடத்துப் பொருந்தி வெளிப்படாது நின்ற சிவபெருமான் தாமே ஆசாரியமூர்த்தமாய் எழுந்தருளி வந்து அவ்வாண்மவுக்கு உபதேசசியாது விடுவாராயின், யார்தாம் அவரை அறிய வல்லார்!

௩௩. அருமவாய்நின்ற சிவபெருமானை அறிவித்தற்கு ஞால்மாத்திரம் போதாது என்றும், அச்சிவபெருமானே ஆசாரியராய் வெளிப்பட்டு உணர்ந்தல்வெண்டுமென்றும் பெறப்பட்டது.

௩௪. நீரானது தன்னிடத்து இயங்கும் உயிர்களுக்கு இடங்கொடுக்கின்றமையால், அந்நீரிலே வெளி உண்டு என்றும், ஆதனால் நீருக்கு நீழல் உண்டு என்றும், அந்நீழலானது நீரோடு விரவிநிறறலாற் புலப்படவில்லை என்றும், அதுபோலச் சிவசைதன்னியமும் ஆன்மசைதன்னியத்தினோடு விரவிப்புலப்படாது நிற்பதொன்றென்றும் கொள்ளற்பாற்றும்.

மூன்றாஞ் சூர்ணிகை.

௩௫. உயிர் பஞ்சேந்திரியங்களைப் பற்றுக்கையினாலே தன்னையும் அறியமாட்டாது.

௩௬. (சூ. பொ.) ஸ்படிகக்கல்லில் வைத்த பல்வகைப்பட்ட வர்ணங்கள் அந்த ஸ்படிகப் பிரகாசம் தோன்றவொட்டாது கீழ்ப்படுத்தித் தத்தமியல்பினையே விளக்கி நிற்குமாறுபோல, அந்த மீம்பொறிகள் ஆன்மசொரூபம் விளங்காவண்ணம் கீழ்ப்படுத்தித் தம்மால் விஷயிகரிக்கப்பட்ட தத்தம் விடயங்களையே அவ்வான்மாவுக்கு விளக்கி மயக்குவனவாதலால், அவ்வான்மாவானது தன்னை உணரமாட்டாதாயிற்று என்பதாம்.

௩௭. மீம்புலக் கருவிகள் நீங்கியபோது கேவலாவஸ்தை தலைப்படும்; மீம்புலங்களும் காட்டியவற்றையே காட்டிக்கொண்டு நின்றலால், அவ்வமயம் புலக்கருவிகள் உளவாய்போது ஆன்மாவுக்கு ஆசாரியர் அறிவுறுக்கும் உபதேசம் ஏறுமென்று அதற்கு உபாயம் கூறப்படுகின்றது:—

௪௦. (வெ. பொ.) தன்னைச் சார்ந்த பலவேறு வகைப்பட்ட நிறங்களையே தன்னிடத்துக் காட்டும் பொதுவியல்புடைய ஸ்படிகம்போல ஆன்மாவானது தன்னைச் சார்ந்த மீம்புலங்களின் இயல்பே தன்னிடத்து விளக்குவதாகிய தனது சார்ந்ததன்வண்ணமாயில்பை முதற்கண்ணே சிந்தித்து அறிந்துகொண்டு, அந்த நிறங்கள் ஸ்படிகத்துக்கு வேறு என்று அறியுமாறு போல, புல்லேறு வகைப்படும் இயல்பினையுடைய பொதுவியல்பைச் செய்யும் மீம்பொறிகளையும் தனக்கு வேறு எனத் தெளிந்து, அப்பொறிகளாலாய அப்பொதுவியல்பு பொய் என்று நீங்குமாறு தனது சிறப்பியல்பை உணர்ந்தாளுயின், அவன் பரம்பொருளாகிய சிவத்துக்கு அடிமையாய், அப்பரம்பொருளியல்பு தன்னிடத்து விளங்கநிற்பன்; நிற்கவே, முன் விளங்கிய பொதுவியல்பு தனக்கு வேறாக நீங்கும் என்க.

நான்காஞ் சூர்ணிகை.

சக. உயிர் பஞ்சேந்திரியங்களிலே பற்றற்றால் தன்னையும் அறியும்.

சஉ. (சூ. பொ.) ஒருவன் ஏறியிருந்த ஆடுதற்கு ஆதாரமாகிய ஊஞ்சற் கயிறு அற்றதாயின், அவனுக்கு உற்றவிடத்த உதவும் தாய்போல அவனுக்கு அவ்விடத்தில் தாரகமாயுள்ளத நிலமேபாம். அதுபோலப் பஞ்சப் புலன்களால் மயங்கித் தன்னை உணராத ஆன்மாவானது (அறிவாய், வியாபகமாகிய தன்னியல்பைச்) சடமாய் ஏகதேசமாகிய யீம்பொறிகளுக்கு வேறாக உணரும் வியாபக உணர்வுக்கு, அவ்வமைப்பொறிகளால் ஆக்கடவதொன்றில்லை என்று ஞானசாரியார் அறிவுறுத்தவே, மற்ரோர் காரணம் வேண்டாது தனக்கு ஆதாரமாகிய சிவபெருமான் திருவடியையே தலைப்படும் என்பதாம்.

சங. யீம்பொறிக் கருவிகள் ஆன்மாக்களால் அறியப்படாது கழியுங்கால் மலும் தாரகம் என்றும், அவ்வமைப்பொறிகள் ஆன்மாக்களால் அறியப்பட்டுக் கழியுங்காற் சிவமே தாரகமென்றும் பெறப்படுகின்றது.

சச. யீம்புலக் கருவிகளினின்று ஆன்மா நீங்குங்கால் அவ்வான்மா வேறுநில்லாது சிவத்தை அடையுமாயின், அவ்வான்மாவுக்கும் கருவிகளினீங்கிக் கேவலத்தை அடைந்த ஆன்மாவுக்குப்போல, மீட்சியில்லை என்று உணர்த்தப்படுகின்றது:—

சடு. (வெ. பொ.) ஒருவன் அணையை உயர்த்திக்கட்டித் தடை செய்ய ஆங்குத் தடையுண்டு நிறைந்த நின்ற நீர்போல, கருவிகளாலாகிய பாசஞானம் தனது வியாபகத்தைத் தடைசெய்ய, அதன்கண்ணே ஏகதேசமாய்த் தடைப்பட்டுநின்ற ஆன்மாவானது, அவ்வணை முறிந்த தடைதீர்ந்த போது இடையீடின்றிக் கடலின்கண்ணே சென்றடங்கி அந்நீரோயப்பின்பு மீளாத ஆற்றுநீர்போல, யீம்புலக்கருவிகளாய பாசஞானத்தடை விட்டுடொழிந்தபோது, சிவபிரானது திருவடியை அடைந்த அத்திருவடி நிறைவேயாய் அடங்கிப் பின்பு மீளாது, நிலைபெற்றே இருக்கும் என்க.

சக. ஞானசாரியார்வாய்லாக ஆன்மாவானது திருவருளைத் தரிசித்து, அத்திருவருட் சகாயத்தினால் தான் தத்துவங்களுக்கு மேலானேன் என்று நிற்கல் சிவநடும், இந்தச் சிவருபத்தினால் ஆன்மாவானது தனக்கு உயிராயுள்ளது திருவருள் என்று அறிந்த நிற்பது ஆன்மதரிசனம். இது ஞானத்துச் சரியை; கேட்டல் ஞானமுமாம். இது பின்னடத்தின் வைத்தறிதலால் இது ஞானதரிசனமுமாம்.

சஎ. சிவபிரான் திருவடியைத் தலைப்பட்ட ஆன்மா மீளுதல் செய்யாது என்று கூறுதல் வேண்டாம்; எல்லாஞ் சிவமாயிருத்தலின் ஆன்மா மீண்டாற்றான் என்னை? மீளக்காற்றான் என்னை? எனின், அங்கனம் விடையிறத்

தல் சாலாதென்று கூறி, பின்னரும் அவ்வான்மா மீளாதென்று வலியுறுத்தப்படுகின்றது:—

ச.அ. (வெ. பொ.) (1) பசுஞானமேயன்றிப் பாசஞானமும் சிவமேயாயின், விசேஷமின்மையாற் புலன்வழி யொழுதும் சகலாவஸ்தையை விடுத்துத் திருவடியை அடையவேண்டாமாதவின், ஒருவரும் அத்திருவடியை எய்துவாரில்லையாய்,

(2) ஜ்ஞாக்ஷா டெவம் உ-யு-தெ ஸவ-வா-ஸெஸா;

(சுவேதாசுவதாம், சு, கங்.)

ஞாத்வா தேயம் முச்யதே சர்வபாசை;

(3) “மகாதேவரை அறிந்து சமஸ்தபாசங்களினின்றும் விடுகின்றான்” என்றும்,

(4) தயாவி உ-யு-தெ டெஹீ வகி விஜ்ஞாய நிரி-உ-யு-
ததாபி முச்யதே தேஹீ பதிம் விஞ்ஞாய நிர்மலம்!

(5) “ஆன்மா நிர்மலாகிய சிவனை அறிந்து, பாசத்தினின்று விடுதலாகின்றான்” என்றும், “பாசத்தைப் பசுக்கள் விடுத்துப் பதியினை அடைய முத்தி” என்றும் கூறும் வேதாகமப் பிரமாணங்கள் போலியாய் முடியும்; அது பற்றிச் சிவபிரான் புலனுணர்வாகிய பாசஞானத்தோடியைப்பிற்றி அதனின் வேறாய் நிற்பரெனின், அப்பாசஞானத்துக்குச் சிவபிரானால் ஆகற்பால தொன்றின்மையின், அவர் அதற்கு முதல்வர் அல்லர் எனப்பட்டு முதன்மைக்கீழுக்காயன்றோ முடியும், பின் அதனியல்பு எனனை எனின், பாசஞானமும் பசுஞானமுமாகிய இரண்டும் கலப்பினுற் சிவமேயாயினும், அவ்விரண்டும் தம்முட்சமமாகா;

(6) ஆன்மாவானது பஞ்சப்புலன்களோடும் ஒப்ப நிற்பதேயாயினும், அவ்வைம்பொறுகளுள்ளே சோத்திரம், துவக்கு, சிங்ஷவை, ஆக்கிராணம் என்னும் நான்கும், சட்டகவாகிய கண்ணிந்திரியம்போலப் பிரகாசத்தினால் அவ்வான்மேபாதத்தோடு விரவி மிகுதூரத்தினதாகிய விடயத்தை வியாபித்து அறியுமாறுபோல, வியாபித்து அறியமாட்டாவாய்த் தம்மிடத்து எய்திய விடயங்களை நின்றவிடத்து நின்று இயைந்து அறியும் தன்மையினவேயாம். ஒளி மழுங்கிய கண்ணுக்கு ஏனை உறுப்புக்களோடொப்பத் தன்னிடத்தெய்திய விடயத்தைமாதிரிமே காண்பதன்றித் தூரத்தின்கண்ணே விடியாபித்து அறியுமாறில்லையே எனின், மாசு மிகுதியினுற் கட்டுரகாசமிறந்தவர் கண்டெற்றபோது செய்மைக்கண்ணதாகிய விஷயத்தை வியாபித்தறியுமிடத்தே கண்ணினது வெற்றிப்பாடு காணப்படும்.

சக. ஆன்மா மெய், வாய், மூக்கு, செவி, கண் என்பவற்றோடு அபேதமாய் விளங்கினும், மெய், வாய், மூக்கு, செவி என்னும் நான்குக்கும் கண்ணுக்கும் மேலே கூறியவாறு பேதம் உளதாமாறுபோல, சிவஞானமானது பாசஞானம் பசுஞானங்களோடு அபேதமாய் விளங்கினும், அவை தத்தமியல்பிலே திரியாது பாசஞானத்துக்கு ஏகதேசவிளக்கமும், பசுஞானத்துக்குச் சிவஞானம்வாயிலாக வியாபகவிளக்கமுமாகிய பேதமுடைபடிபசுத்துவம் நீங்காத பெத்தநிலையில் அறியப்படாதாயினும், பசுத்துவம் நீங்கிய முத்தநிலையில் அறியப்படுமாதலின், அவ்வியல்பினதாகிய ஆன்மஞானம் பஞ்சப்புலன்களை மீளப் பற்றுமாறின்றும்.

நி. நிரானது தடைகடந்தபோது கடலின்கண்ணே சென்று அடங்குதலேயன்றி, நதவாயிலாகக் கடலிலே பாய்ந்த நிரானது அந்நதி வழியாக மீண்டு வருதல் போல, சிவபிரான் திருவடிபைத் தலைப்பட்ட ஆன்மாவுக்கு ஒரோவிடத்த மீட்சியுண்டென்பது பெறப்படுகின்றதே எனின், அவ்வாண்மா சிவபிரான் திருவடியை அடைந்து மீளுமாயின், அம்மீட்சிக்குக் காரணம் யாது என்றும், அதனை நீக்குதற்கு உபாயம் யாது என்றும் கூறப்படுகின்றது:—

தி. (வெ. பொ.) ஐம்பொறிகள் போல ஏகதேச விளக்கமுறது வியாபக அறிவுடையதென்று சித்தாந்த மகாவாக்கியம் உபதேசிக்கப்பட்ட ஆன்மாவானது நீர் அணை கடந்து கடலிற் சென்று அடங்குமாறுபோல, மீட்புலப் பாசஞானத்தைக் கடந்து சிவனார் திருவடியை எய்திப் பின் அதனினின்று நீங்காத. கல் எறிந்தவிடத்து நீங்கிய பாசியானது அது விடம்போது பரக்குமாறுபோல, அவ்வணையின்கண் நீங்கிய மூல கன்ம மாயைகள்; பயிற்சி வயத்தினால் ஆன்மாவில் நிகழும் மறதிச் சமயம் பார்த்து வந்து கடுமாயின், அதனால் புலன்வழி மீளாது; தன்னை விட்டு நீங்காத சிவபிரானை முன்னர்க் கூறப்படும் உபாயங்கள்வாயிலாகச் சிந்தித்து அவ்வைம்புலன்களை நீக்கிக் கொள்ளலாம் என்க.

எட்டாஞ் சூத்திரத் தொகைப்பொருள்.

ஆன்மாவானது முற்பிறவியில் ஈட்டிய தவத்தின் விசேஷத்தினால் அதற்கு அந்நரியாயியாய் அதற்குள்ளே நின்றணர்த்திய பரம்பொருள் ஞான சாரியாக எழுந்தருளி வந்து சிவநிகைஷ செய்து(“உன் பெருந்தன்மைபை அறியாது மீட்புல வேடருள்ளே அகப்பட்டு மயங்கினே”) என்று உணர்த்திய போது, அவ்வைம்பொறிகளை விட்டு அன்னியமின்றிச் சிவபிரானது திருவடியை அடையும் என்றும், சிவபெருமான் சர்வவியாபகாய் நின்று அறிவுறுத்தினாலும்(ஆன்மாக்களுடைய அறிவு ஸ்தூலமாதலின்) அது ஒரே முறையில் விளக்கமாட்டாது படிமுறையினால் ஏகதேசமாய் விளங்கிப் பின்னர் வியாபகமாய் மேலோங்கி விளங்குவதே தாரியல்பினது என்றும், சரிபை சிரியா

யோகங்களைச் செய்தோர் சரலோகாதி பதமுத்திகளை அடைந்து ஆண்டுள்ள இன்பங்களை அதுபவித்து மீளப் பூமியின்கண்ணே சேஷித்த கன்மங்களை அதுபவித்து விஷயப்பற்றுக்களை அறுக்கும்பொருட்டு உயர்ந்த சாதியின்கண்ணே வந்து பிறந்து தத்துவஞானத்தைத் தலைப்பும் என்றும், சரியை கிரியா யோகங்களைப்போல் யாகமுதலியன தத்துவஞானத்தைக் கொடுக்க மாட்டாவாம் என்றும், தீவினைகளும் யாகமுதலிய நல்வினையும் ஒருவற்கு ஞானத்தைத் தடுத்துப் பந்தமுறுத்துவனவாதலின், அவ்விரண்டும் முறையே பொன்விலங்கும் இருப்புவிவங்கும் போல்வனவாம் என்றும், நல்வினை தீவினைகள் சரியை கிரியா யோகங்கள்வாயிலாக நேராக ஒத்தால், புண்ணிய பாவங்களினும் அவற்றான் வரும் இன்பதுன்பங்களினும் வெறுப்புச் சமமாக நோத்திலே (இருவினையொப்பாம்) என்றும், புண்ணியம் அபுத்தியூருவம், புத்தியூருவம், உபாயச்சரியை, உபாயக்கிரியை, உபாயயோகம், உபாயஞானம், உண்மைச்சரியை, உண்மைக்கிரியை, உண்மையோகம், உண்மைஞானம் எனப் பத்துவகைப்படும் என்றும், சிவபெருமான் விஞ்ஞானகலர்க்குத் தன்மையினின்றும், பிரளயாகலர்க்கு நாற்புயமுதலிய உறுப்பிற்றாய் முன்னிலையினின்றும் உபதேசிப்பார் என்றும், சகலர்க்கு அவர் வடிவுபோலும் மானிட வடிவுடைய குருவாகிப் பட்டர்க்கையினின்று உபதேசவாயிலாகவும், தூல்வாயிலாகவும், அதுபவவாயிலாகவும் அறிவுறுத்தி ஆணவாதி முப்பாசங்களையும் நீக்குவார் என்றும், ஸ்படிகக்கல்லிலே பற்றிய நிறங்கள் அப்படிகத்துக்கு வேறாயினும்போல, ஆன்மா தன்னைப்பற்றிய யீம்புலன்களையும் தனக்கு வேறெனத் தெளிந்து, தனது சிறப்பியல்பை உணர்ந்து, சிவத்துக்கு அடிமையாய் அப்பாம்பொருள் தன்னிடத்து விளங்க நிற்கும் என்றும், இதனால் யீம்பொறிகளை விட்டு ஆன்மா நீங்குங்கால், அவ்வான்மாவுக்குத் தாரகமாய்ப் போந்தது சிவம் என்றும், யீம்புலன்களாகிய பாசஞானத்தடை கடந்தபோது ஆன்மா சிவபிரானது திருவடி நிறைவேயாய் அடங்கி, பின் அதனைவிட்டுப் பிரியாது நிலைபெற்றிருக்கும் என்றும், ஆன்மாவானது மெய், வாய், மூக்கு, செவி, கண் என்பவற்றோடு ஒப்ப அபேதமாய் விளங்கினும், அம்மெய் முதலிய நான்கினுடைய நிற்கும் கண்ணிந்திரியம் பிரகாசத்தினால் ஆன்மபோதத்தோடு சேர்ந்து வெகுதூரத்துள்ள விஷயத்தை அறிதல்போல, சிவஞானமானது பாசஞானபசுஞானங்களோடு அபேதமாய் விளங்கினும், பாசஞானத்துக்கு ஏகதேச விளக்கமும், பசுஞானத்துக்குச் சிவஞானம்வாயிலாக வியாபகவிளக்கமும் எய்துமாம்) என்றும், யீம்பொறிகளிடோல. ஏகதேசவிளக்கமுறாது வியாபகவறிவுடைய ஆன்மாவானது அணை கடந்து கடலிற் சென்றடங்கிய நீர்போல யீம்புலத்தடைகடந்து சிவபிரானார் திருவடியைத் தலைப்பட்டு அதனின்று நீங்காது என்றும், அங்கனம் மலமுதலியவற்றின் பயிற்சிவயத்தால் ஒரோவிடத்து மீழினும், அதற்கு முன்னர்க் கூறப்படும் உபாயம்பற்றி நீக்கிக் கொள்ளலாம் என்றும் கூறப்பட்டதாம் என்க.

எட்டாள் சூத்திரப் பரீகைவினாக்கள்.

க. சூத்திரப்பொருள் யாது? ச.

௨. சூத்திரக்கருத்துரை யாது? டி.

௩. சூத்திரப்பிண்டப்பொருள் யாது? எ.

ச. அரசார்க்குரிய சிறப்படையாளங்கள் யாவை? அ.

டி. சிவபிரானாகிய அரசார்க்குரிய குடையும், முடியும், சிக்காசனமும் எவற்றை முறையே உணர்த்துகின்றன? அ.

கூ. சிவபெருமானுக்கு யாதுபற்றி அரன் என்னும் திருநாமம் போந்தது? அ.

எ. சிவபெருமானது போனந்தத்தை அறுபவிக்கும் சுதந்திரம் யாருக்கு உண்டு? அ.

அ. எந்த ஒப்புமையால் ஆன்மா அரசருமான் எனப்படுகின்றான்? அ.

கூ. ஆன்மாவின் அறிவுப்பெருஞ் செல்வத்தை வழிபறித்துச் சிறுமையுறுத்தினவர் யார்? அ.

க௦. முதலாள் சூர்ணிகை யாது? கூ.

கக. அதன் பொருள் யாது? க௦.

க௨. சிவபெருமான் சர்வவியாபகராய் நின்று விளக்கினாலும் ஆன்மாக்கள் ஒரே முறையில் விளங்குமியல்பினவா? கக.

க௩. படிமுறையினாலே ஆன்மா விளங்கும்கால், சிவனார் சிற்சத்தி எதுபோல நின்றுணர்த்தும்? கக.

கச. ஆன்மாவைப்பற்றிய பற்பல மலசத்திகள் எதுபோலத் தேயும்? கக.

கடு. முதற்கண்ணே திரோதானசத்திருமாய் நின்றுணர்த்திய சிற்சத்தி முடிவில் எங்கனம் பதியும்? கக.

ககூ. அங்கனம் அநிதீவிரசிற்சத்தியாய்ப் பதியும்கால் எவற்றிலே வெறுப்பும், எவற்றிலே விருப்பும் உண்டாம்? கக.

கக௪. அங்கனம் உளவாகும்கால், எவை படிமுறையானே மேற்பட்டு வரும்? கக.

கஅ. சரியை கிரியாயோக தவங்களைச் செய்தோர் எவற்றை அடைவர்? கஉ.

கக. சாலோகாதி பதங்களை அடைந்து இன்பம் அறுபவித்துப் பின் எங்கே மீளுவர்? கஉ.

உ0. பூயியின்கண்ணே யாதுபற்றி உயர்ந்தசாதிக் குடிப்பிறப்பின் சண்ணே வந்து பிறப்பார்? கஉ.

உக. அங்கனம் பிறந்து எதனைத் தலைப்படுவர்? கஉ.

உஉ. வேதத்திற் கூறப்பட்ட யாகமுதலியன தத்துவஞானத்தைக் கொடுக்காவோ? கஉ, கடு.

உந். வேள்விப்பயன்களால் எய்தும் சுவர்க்கலோக இன்பம் எதனை ஒக்கும்? கடு.

உச. நல்வினை தீவினை என்பன எவற்றை ஒப்பன? கடு.

உடு. இந்த நல்வினை தீவினைகள் எவற்றால் நேராக எய்தும்? கடு.

உசு. அங்கனம் நேராக ஒக்குமாயின் சரியையாதி தவங்களின் பல னாக எவற்றை அறுபவிக்கும்? கடு.

உஎ. சாலோகையாதி உலகங்களிலிருந்து எதனைத் தலைப்படுவர்? கடு.

உஅ. அங்கனம் இருவினைகள் ஒப்பாகாவாயின் எங்கே மீளுவர்? கடு.

உக. பின் எதனைத் தலைப்படுவர்? கடு.

உ0. இருவினையொப்பாவது யாது? கசு.

உக. சிவபுண்ணியம் எத்தனை வகைப்படும்? கஎ.

உஉ. அபுத்திபூருவம் எத்தனை வகைப்படும்? கஎ.

உந். அல்விரண்டும் யாவை? கஎ.

உச. பொது நீக்கிச் செய்யப்படுவ்தாகிய சிவபுண்ணியம் எத்தனை வகைப்படும்? கஅ.

உடு. பொதுச் சிவபுண்ணியமும் சிறப்புச் சிவபுண்ணியமும் தனித் தனி எத்தனை வகைப்படும்? கசு.

உசு. சரியை முதலிய நான்கு பாதங்களும் தனித்தனி எத்தனை வகைப்பட்டு விரியும்? உ0

௩௭. உண்மையாற் செய்யப்படுங்காலும், புகழ்பொருள் காரணமாகச் செய்யப்படுங்காலும், சரியையாதிகள் எத்தனை வகைப்படும்? உ௦.

௩௮. இரண்டாளுஞ் சூர்ணிகை யாது? உ௧.

௩௯. அதன் பொருள் யாது? உ௨.

௪௦. சிவபெருமான் யாண்டும் எங்கனம் மறைந்து வேறாய் கிற்கின்றார்? உ௩.

௪௧. தயிரில் நெய்ப்போல எங்கே விளங்கி நிற்பர்? உ௩.

௪௨. சூத்தான் மசை தன்னியத்தைச் சொரூபமாகக்கொண்டு சிவபெருமான் நிற்பலால், அச்சைதன்னியம் விளங்கும் சரீரம் எவ்வியல் பினதாகும்? உ௩.

௪௩. ஆன்மாக்கள் எத்தனைவகைப்படும்? உ௩.

௪௪. சிவபெருமான் விஞ்ஞானகலர்க்கும், பிரளயாகலர்க்கும், சகலர்க்கும் எங்கனம் உபதேசிக்கின்றார்? உ௩.

௪௫. விஞ்ஞானகலர்முதலிய மூவர்க்கும் எங்கனம்நின்று அருள் செய்கின்றார்? உ௩.

௪௬. விஞ்ஞானகலர்முதலிய மூவர்க்கும் ஒரே பிரகாரமாக உபதேசிக்கின்றாரா? உ௭.

௪௭. அங்கனம் உபதேசித்தற்குக் காரணம் யாது? உ௮.

௪௮. ஞானசாரியர் எதனும் குறைவுறார்? உ௯.

௪௯. நூல் யாருக்கு வேண்டியதென்று? ௩௦.

௫௦. நூல் யாருக்கு வேண்டியது? ௩௦.

௫௧. விஞ்ஞானகலர் எதனும் பிணிப்புண்டார்? ௩௧.

௫௨. எவற்றும் பிணிப்புண்ணார்? ௩௧.

௫௩. பிரளயாகலர் எவற்றும் பிணிப்புண்டார்? ௩௨.

௫௪. அழவை எவ்வியல்பினதாகிய மலம் பற்றியது? ௩௨.

௫௫. சகலர் எவற்றும் பிணிப்புண்டார்? ௩௩.

௫௬. அழவைப் பற்றிய மலசத்தி எவ்வியல்பினது? ௩௩.

௫௭. சிவபெருமான் எங்கே மறைந்துநின்று, எங்கனம் உபதேசிக்குங்காற் சகலாது தூலதாமலசத்தி நீங்குகின்றது? ௩௩.

டுஅ. அன்புவடிவாயுள்ளன யாவை? கூச.

டுச. அவை குழந்தையைக் காணாமுன் என்கே இருந்தன? கூச.

கூர. எதுபோலச் சிவபெருமான் ஆன்மாவிற்புலப்படாது நின்றார்? கூச.

கூச. பின் எங்கனம் எழுந்தருளினார்? கூச.

கூஉ. யாதுபற்றி நீரிலே நிழலுண்டு என்று அறியப்பாற்று? கூச.

கூக. அந்நீர் நிழல் யாதுபற்றிப் புலப்படவில்லை? கூச.

கூச. அங்கனம் எவர் புலப்படாது என்கே விளவின்றார்? கூச.

கூரு. மூன்றாஞ் சூர்ணிகை யாது? கூச.

கூச. அதன் பொருள் யாது? கூச.

கூஎ. படிசூர் எவ்வியல்பினது? கூச.

கூஅ. ஆன்மா எவற்றைத் தன்னிடத்தே விளக்கும்? கூச.

கூச. படிசூர்துக்கு வேறாக எவற்றைக் கண்டாற்போல, ஆன்மா எவற்றை வேறாகத் தெளிதல்வேண்டும்? கூச.

எர. அப்பொறிகளின் இயல்பு பொதுவோ? சிறப்போ? கூச.

எக. சிறப்பியல்பை உணர்ந்த ஆன்மா சிவத்துக்கு யாதாகி, பின் எது விளங்கி நிற்கப்பெறும்? கூச.

எஉ. அங்கனம் விளங்கிநிற்கும்கால், எது நீங்கும்? கூச.

எக. நான்காஞ் சூர்ணிகை யாது? கூச.

எச. அதன் பொருள் யாது? கூச.

எரு. ஐம்பொறிக்கருவிகள் ஆன்மாக்களால் அறியப்படாது கழியுந் கால், ஆன்மாக்களுக்குத் தாரகம் யாது? கூச.

எசு. அவ்வைம்பொறிகள் ஆன்மாக்களால் அறியப்பட்டுக் கழியுந் கால், அவ்வான்மாக்களுக்குத் தாரகம் யாது? கூச.

எஎ. அணியினால் தடையுண்டு நிறைந்து நின்ற நீர் தடைநீர்ந்த போது என்கே போம்? கூச.

எஅ. ஐம்புலக்கருவிகளாலாகிய பாசஞானத் தடைகடந்தபோது ஆன் மா என்கேபோய்ப் பின் யீளாது? கூச.

எசு. சிவருபமாவது யாது? கூச.

அர. ஆன்மதரிசனமாவது யாது? கூச.

அக. ஞானத்துச்சரியை யாது? சக.

அஉ. இது எங்கே வைத்துணரப்படும்? சக.

அகூ. “அந்தக்கரணங்களடக்கி அறிவதொரு குறி குருவினருளினு
லறிந்து” என்றவாறு, பிண்டத்தில் வைத்தறிதலால் அது பின் எங்ஙனம்
கூறப்படும்? சக.

அச. பாசஞானபசுஞானமெல்லாம் சிவமயமேயாயின், ஆன்மா சக
லாவஸ்தையை விடுத்து திருவடிபை அகடையவேண்டாமென்றன்றோ முடியும்;
அங்ஙனமாயின் எவை போலியாய் முடியும்? சஅ, (3, 5.)

அதி. பாசஞானமும் பசுஞானமும் ஒன்றாமோ? சஅ, (5.)

அகூ. எது மீம்பொறிகளோடு ஒப்ப நிற்கின்றது? சஅ, (6.)

அஎ. ஐம்பொறிகளுள்ளே எந்தப் பொறி தூரத்திலேயுள்ள பொருளை
வியாபித்தறியவல்லது? சஅ, (6.)

அஆ. ஏனை யநான்கு பொறியும் எவற்றை அறியமாத்திரம்
வன்மையுடையன? சஅ, (6.)

அகூ. குண்ணின் வெற்றிப்பாடு எப்போது வெளிப்படும்? சஅ, (6.)

கூ௦. சிவஞானம் எவற்றோடு ஒப்பநிற்கின்றது? சக.

கூக. எதனாற் பசுஞானத்துக்கு வியாபகவிளக்கம் பிறக்கின்றது? சக.

கூஉ. எப்போது அந்த வியாபகம் அறியப்படாது? எப்போது
அறியப்படும்? சக.

கூஊ. கடவின்கண்ணை நதிவாயிலாகச் சென்ற நீர் அந்நதிவாயிலாக
மீளுதல்போல, சிவனாற் திருவடிபைத் தலைப்பட்ட ஆன்மாவுக்கு மீளுதல்
உளதாமோ? இக.

கூச. வியாபக அறிவுடையதென்று ஆன்மாவுக்கு யாது உப
தேசிக்கப்பட்டது? இக.

கூதி. பாசஞானம் கடந்து திருவடிபைத் தலைப்பட்ட ஆன்மா அதி
னின்று மீளாதாயினும், மலமாயாகன்மங்கள் பயிற்சிவயத்தால் ஒரோவழி
வந்து கடுமோ? இக.

கூசு. எதுபோலவந்து தலைப்படும்? இக.

கூஎ. பின் அவற்றை நீக்குதற்கு உபாயம் எங்கே கூறப்
படுகின்றது? இக.

சிறப்பதிகாரம்.

சாதனவியல்.

ஒன்பதாஞ்சூத்திரம்.

க. விஶ்வாஸா₈த₈திஶ்வ₈பெ₈ஸ₈ஶ்ர₈க₈வ₈த₈ஸீ₈வி₈க₈ஸு₈
 ஶ்வாஸி₈வ₈ப₈ஶ₈ய₈ய₈ஶ்ர₈ய₈ப₈ஸ₈ஶ்ர₈க₈ஸீ₈ஸ₈ஸீ₈
 சித்திருசாத்மசித்ருஷ்டிவேசம்₈த்யக்துவாவ்ருத்திமரீசிகாம்₈
 லப்த்வாசிவபதச்சாயாம்₈த்யாயேத்பஞ்சாக்ஷரீமசுதீஶ₈

உ. இ-ள்.) ஸ-ஸீ = அறிஞன்; ஶ்ர-ஸீ = அறிஞன்; விஶ்வாஸா₈ = தன் ஆன்மாவாகிய அறிவிலே சிவத்தை ஞானக்கண்ணினாலே கண்டு; ஶ்ரீ-வி₈க₈ஸு₈ = ஶ்ரீ-வி₈க₈ஸு₈ = காணற்சலம்போலும் (நிலையில்லாத பிரபஞ்ச) வியாபாரத்தை விடுத்தது; ஶிவ₈ப₈ஶ₈ய₈ய₈ = சிவஞான திருவடி நீழலில் அடைந்தது; ஶ்வா₈ஸ₈ஶ்ர₈க₈ஸீ₈ = திருவைந்தெழுத்தைக் கணிக்கக்கடவன்.

ங. ஊனக்கண் பாச முணராப் பதியை
 ஞானக் கண்ணினிற் சிந்தை நாடி
 யுராத் துனைத் தேர்த்தெனப் பாச மொருவத்
 தண்ணிழ லாம்பதிவிதி யெண்ணுமஞ் செழுத்தே.

ச. (இ-ள்.) ஊனக்கண் பாசம் உணராப் பதியை = பசுஞானத்தினாலும் பாசஞானத்தினாலும் அறியப்படாத சிவனை; சிந்தை ஞானக்கண்ணினில் நாடி = தன்னறிவின் கண்ணே அருண்ஞானத்தினால் நாடுக; உராத் துனை = பரந்து திரிதற்கண்; தேர்த்துப் பாசம் என ஒருவ = (அதிவேகமுடைய) காணற்சலம் போல்வதாம் பாசம் என்று அதனை நீங்க; தன் நிழலாம் = சிவபிரான் (அவனுக்கு) குளிர்ந்த நிழலாவார்; யீந்தெழுத்து விதி எண்ணும் = (அந்நிலை பிரமாதிருக்க) ஶ்ரீ-பஞ்சாக்ஷரத்தை விதிப்படி (ஆன்மா) கணிக்கும்.

ட. (க-ரை) ஆன்மசுத்தி பண்ணுமாறு கூறுகின்றது.

க. (க-பொ.) அஶ்காவது சிவபெருமான் ஆசாரியராய் எழுந்தருளி உபதேசிப்ப, ஆன்மா அதனைக் கேட்டு, பின் சிந்தித்தல்வாயிலாக யீம்புல வேடருள்ளே வளர்ந்த இழிவை நீக்கிச் சுத்தி செய்யுமாறுணர்த்துவதாம்.

எ. “தான் பணியை நீத்தலே” ஆன்மசுத்தி என்று சிவப்பிரகாசம் கூறுகின்றது. இந்த ஆன்மசுத்தியாகிய “தான் பணி நீத்தலே” பத்தாஞ்சூத்திரம் “இறைபணிநிற்க” என்று கூறுகின்றது. அங்ஙனம் இறைபணி

நிற்பின்பாசம் ஈடியமாகும். அதுவே ஆன்மாவுக்குச் சுத்தியாகும். அங்ஙனமாகவும், வருகின்ற சூத்திரத்தின் கூறற்பாலதாம் ஆன்மசுத்தியை ஒன்பதாஞ் சூத்திரத்தின் கூறலாமோ எனின், இந்த ஒன்பதாஞ் சூத்திரம் “பதியை நாடி” எனவும், “தண்ணிமுலாம்பதி” எனவும் சிவதரிசனம் பண்ணுமியல்பைக் கூறுகின்றது. (சிவதரிசனத்தின் நிகழ்வது ஆன்மசுத்தியாமாதலினாலும், இவ்விரண்டும் தம்முள்ளே சிறுபான்மை வேறுபாடுடையவாமாதலினாலும், ஒன்பதாம் பத்தாஞ் சூத்திரங்கள் ஒரு பொருண்மேலனவாய் நிற்பனின் அங்ஙனம் கூறினமைபற்றி விவராதயின்றும் என்பது.

அ. ஆன்மா தன்னை மீம்புலன்களின் வேறாகக் கானவே, சிவனார் திருவடியை அடையும்; அந்தக் காட்சியே அதற்குச் சாலும், சுத்தி எதன் பொருட்டோ எனின், கூறுவேம். காட்சியானது நிருவிகற்பமாய்க் காண்டலும், நிருவிகற்பம் சனிகற்பம். என்னும் இரண்டற்கும் இடைநிலத்தே காண்டலும், தெனியக்காண்டலும் என முவகைப்படும். இம்முவகைக் காட்சியும் அதிபரிபக்குவமுனடயார்க்குச் சிவனாஞ் செய்தமாத்ரித்திலே ஒருங்கு நிகழும்; டற்கறையோர்க்குக் கேட்டல் (சிவணம்), சிந்தித்தல் (மனனம்), தெளிதல் (நிதித்தியாசனம்) என்னும் முன்றும் படிமுறையினால் நிகழுகின்ற மையால், (சிவருபத்தினிகழும் ஆன்மதரிசனத்துக்குப்பின், சிவதரிசனத்தின் நிகழும் ஆன்மசுத்தி) கூறப்படுவதாம் என்க.

க. திருவருள் செய்யும் கிருத்தியத்தை ஆன்மா செய்யாதென்று திடமாய் அறிந்து நிறநல் சிவதரிசனம். சூரியகிரணத்தைப் பொருந்தினகண் சூரியகாதவாறு போல, திருவருளைச் சேர்ந்த ஆன்மா அத்திருவருள் செய்யும் பஞ்சகிருத்தியத்தைத் தான் செய்யவேண்டுமெனல் கூடாதென்று அணர்ந்து தற்போத நிகழ்ச்சியின்றிக் திருவருளில் அழுந்தாது சேர்தல் ஆன்மசுத்தியாம்; இது ஞானத்துக்கிரியை; சிந்தித்தல் ஞானமுமாம்.

க0. இது அண்டத்தில் வைத்தறிதலாற் பரைதரிசனமுமாம்; இவ்வண்மை “அசத்தாயுள்ள வன்னபேதங்களை அசத்தென்று காணவுளதாய் நிற்பது ஞானசொருபம்” என்று இம்முதலூலாகிரியரும், “எல்லாமீசனிடத்தினினு மீசனெல்லாவிடத்தினினுநின்ற வந்நிலையை யறிந்து” என்று வழிதூலாகிரியரும் கூறியவாற்றினும் உணரப்படும்.

கக. (சூ. பி. பொ.) பசுஞானத்தினாலும் பசுஞானத்தினாலும் அறியப்படாத சிவபெருமானை அவரது அருண்ஞானக்கண்ணினால் தன்னறிவின் கண்ணே ஆராய்ந்து அறிக;

அந்த அருள்ஞானம் எங்ஙனம் பெறப்படுமெனின், பிருதிவித்தத்துவமுதல் நாததத்துவம் இறுதியாகிய பாசப்பிரபஞ்சஜாலம் நின்றபடி நிலலாத காணல்போலக் கழிந்துபோமென்று அறிந்து நீங்கவே, சிவஞானமா

னது பிறவித்துன்பமாகிய வெப்பத்துக்குக் குளிர்ந்த நிழலாய் வெளிப்பட்டு விளங்கும்;

அங்கனம் விளங்கிய ஞானத்தினுற் சிவமாகிய ஞேயப்பொருளைக் கண்ட காட்சி சலியாமைப்பொருட்டு' அப்பொருள்தரும் ஸ்ரீபஞ்சாக்ஷரம் விதிப்படி அறிந்து க்ணிக்கற்பாலதாம்.

முதலாஞ் சூர்ணிகை.

க2. உயிர் அரன்ஞானத்தினாலே அரனைக் காணும்.

க. (சூ. பொ.) பாசஞானபசுஞானவிருத்திகளைக் கடந்து அதீதமாய் ஒற்றமைப்பட்டு உணரும் அதுபவஞானமாகிய சிவஞானத்தினுற் சிவத்தைக் காண்க என்பதாம்.

க'. பசுத்துவம் நீங்கியபோது சுட்டிமந்து அறிவதாகிய பசுஞானம் சிவஞானத்தோடு ஒப்பதாமாதலின், அந்தப் பசுஞானமே அமையுமென்பது அடாது:—

கரு. (வெ. பொ.) நாடியோ, எலும்போ, நம்போ, சீயோ, கோழையோ இவற்றுள் ஆன்மாவானது தன்னை யார் என்றும், தன்னைத் தேடியும் அறிகின்றிலேன் என்றும், இங்கனம் தேர்கின்ற தேர்ச்சி அறிவினிடத்து, இதை நேத் தெரிவிப்பதோர் அறிவு வேறுண்டென ஆராய்ந்து, அங்கனம் நாடுகால் விளங்குவதாகிய சிலஞானத்தினுற் சிவத்தை உணர்ந்து, அச்சிவத்தின் வியாப்பியமாய்நின்று அங்கனம் அறியும் பொருளாகிய தன்னையும் அறியும் என்பதாம்.

கசு. இதுபற்றியே,

சூக்தெந்நுவரூதாநு டஸூகி | (பிருகதாரணியம், ச. ச. 2க.)
ஆத்மந்யேவாத்மாநம் பச்யதி |

கஎ. “ஆன்மாவிலே (அருளினால்) பரமான்மாவைக் காண்கின்றான்” என்றும்,

தகோதஹ்லு டெடதாவஸூகி யீராஹ்ஸூஷாஹ் ஸூஷாஹ் ஸாஸூஷாஹ் டெகரோஷாஸூ | (கடவல்லி, ரு. க2, க3; சுவேதாசுவதாம், ச. க2; அதர்வசிரசு.)

தமாத்மஸ்தம் யேதுபச்யந்தி தீராஸ்தேஷாம் சுகம் சாச்வதம் நேதரேஷாம் |

“எந்தத் திண்ணிய அறிஞர்கள் ஆன்மாவில் இருப்பவராக அவரைக் காண்கின்றார்களோ அவர்களுக்கு நித்திய ஆனந்தம், வணியோர்க்கின்றும்” என்றும் சுருதிகளும்,

கஅ. கஸுரூநஹகயா ஸகூர ஹுஷிவஸுஷி யெஸ்வஸு|
 தெஷாஸாஸாதிசீஸாணிதெ-ததொஷாபிதீஸு-கிஃ|

(வாயுசங்கிதை, உத்தரபாகம், அ. ௨௦.)

தஸ்மாத்சஹதயா சக்தியா ஹிருதி பச்யந்தி யேசிவம்|

தேஷாம்சாச்வதிக்சாந்தீர்நேதேஷாமிதிகருதிஃ|

கக. “ஆகவின், சிந்தையின்கண்ணே அருட்சத்தியோடியைந்து சிவத்தைப் பார்க்கின்றார்களோ அவர்களுக்கு நித்தியமாகிய ஆனந்தம் வணியோர்க்கின்றும் எனச் சுருதி கூறிற்று.” என்று ஸ்மிருதியும்,

௨௦. தன்னிற் றன்னை யறியுந் தலைமகன்
 றன்னிற் றன்னை யறியீந் றலைப்படுந்
 தன்னிற் றன்னை யறிவில னாயிந்
 றன்னிற் றன்னையுந் சார்தந் கரியனே

என்று திராவிடசுருதியும் கூறுகின்றமையால், சிவம் ஆன்மாவில் அருண் ஞானக் கண்ணினுற் காணற்பாற்ற என்று பெறப்பட்டது.

௨௧. நாடி, எலும்பு, நரம்பு முதலிய தத்துவ தாத்துவிகங்களை அறி தற்குச் சிவஞானம் ஆன்மாவுக்கு வேண்டாமேபோல, அங்கனம் சிவத்தை அறிதற்கும் சிவஞானம் வேண்டாமே எனிற கூறுவம்:—

௨௨. (வெ. பொ.) ஆன்மாவினுற் காட்டப்பட்டு எதிர்முகத்தில் ஒரு பொருளைக் காண்கின்ற கண்ணானது, எதிர்முகத்துப் பொருள்போலப் பின் புறத்துப் பொருளும் புறத்தே தோன்றும் பொருளாதவின், அவ்விண்ணடை யும் சமமாகக் காண்டல் கூடுமேனும், அக்கண்ணானது தன்னியல்பை அறிய மாட்டாது; தனக்கு அவ்விடயத்தைக் காட்டி உண்ணின்று செலுத்தும் ஆன்மாவையும் அது காணமாட்டாது; அதுபோல, தனக்கு வேறுகிய நாடி முதலிய தத்துவதாத்துவிகங்களைத் தற்போதத்தினால் அறிகின்ற ஆன்மாவும் தன்னை அறியமாட்டாது; தன்னைச் செலுத்தும் சிவபெருமானையும் அறிய மாட்டாது. அங்கனமாயினும், கண்போல ஆன்மா ஜடமல்லாமையால், கண்ணினிடத்து ஆன்மா நின்றல்போலன்றி, ஆன்மாவுக்கு அதன் அறிவாகி உட னின்று தோன்றாதவியல்பினர் அச்சிவபெருமானே; அவரை ஆன்மாவின் கண்ணே காண்டல் முறையாம்.

இரண்டாஞ் சூர்ணிகை.

௨௩. உயிர் பாசத்திலே பற்றற்றால், அரன் வெளிப்பவேன்.

உச. (சூ. பொ.) வஸ்படிகசொரூபத்தைக் காட்டாது மறைத்து நின்று வேற்று நிறங்களை இவை நிலையில்லாத வேற்று நிறங்கள் எனக் கண்டு கழித்தவிடத்து நிலையுதலுடைத்தாய் விளங்கித் தோன்றும் அப்படிக சொரூபம்போல, நிலையுதலுடைய சிவஞானத்தினது சொரூபத்தைக் காட்டாது மறைத்து நிற்கும் நிலையில்லாத அசுத்தாகிய பிருதிகிமுதல் நாதத்தவம் இறுதியாகிய பிரபஞ்சத்தை நிலையில்லது என்று ஆன்மாவானது வியாபக அறிவினால் அதிற் பற்றின்றி விடுகித்து அறியுங்காற் சிவஞானத்தின் சொரூபம் பிராலம்பமாய் வெளிப்படும் என்பதாம்.

உடு. அசுத்தாயுள்ள பிரபஞ்சத்தை அசுத்தென்று காண்டலாவது ஞானசாரியர் உணர்த்தியருறியின்கண்ணுறைத்து நின்றகொண்டு மந்திரம், பதம், வன்மை, புவனம், தத்துவம், கலை என்னும் அறுவகை அத்துவாவுட்பட்ட அசுத்தம், மிசிரம், சுத்தம் தன்னும் மூவகைப் பிரபஞ்சமும் காரணரூபத்திற் சிறிதும் காணப்படாமையால், பித்திகை வடிவம் காண்பார்க்குக் காணப்படாததாய் அதன்கண் மறைந்த சித்திரவடிவம்போல நிலையுதலின் மைபைக் காண்டலேயாம்.

உசு. அதனை அங்கனம் கண்டபோது தோன்றுவது சூனியம் என்று என்றமைக்கு உகாரணம் வருமாறு:—

உஎ. (வெ. பொ.) மூலப்பிராகிருதியின் (ஆன்மதத்துவத்தின்)பாற் பட்ட அசுத்தப்பிரபஞ்சம்போற் சாத்துவிசம் தாமசம் இராசசம் என்னும் முக்குணரூபமாய் அறியப்படுவாரல்லாய், பிராகிருதியைக் கடந்த வித்தியாதத்துவத்தின்பாலதாகிய மிசிரப்பிரபஞ்சம்போல மலகன்மகாரியரூபமாய் அறியப்படுவாரு மல்லாய், வித்தியாதத்துவத்தைக் கடந்த சிவதத்துவத்தின்பாற்பட்ட சுத்தப்பிரபஞ்சம்போல் அநித்தியானந்தாய் அறியப்படுவாருமல்லாய், இம்மூவகைப் பிரபஞ்சத்தோடும் கூடிய பொதுவியல்புபற்றி உணரப்படும் ஆன்மாப் போலன்றி, அவ்வாண்மவுக்குப் பரமாய், (ஐந்தாஞ்சூத்திரத்து ௧௮, 22-ம் பிரிவிற் காண்டவுறு, பிருதிகிமுதல் மூலப் பிராகிருதிவரையும் ஒன்றுக்கொன்று - பததுப் பத்துமடங்கு ஏற்றமாயும், புருஷத்தத்துவமுதல் அசுத்தமாயைவரையும் ஒன்றுக்கொன்று நூறு நூறு மடங்கு ஏற்றமாயும், சுத்தவித்தைமுதல் சாதாக்கியம்வரையும் ஆயிரம் ஆயிர மடங்கு ஏற்றமாயும், சத்தித்தத்துவம் சிவதத்துவம் ஒன்றுக்கொன்று லக்ஷ லக்ஷமடங்கு ஏற்றமாயுமுள்ள) இத்தத்துவசமூகங்களாகிய இவற்றை அசுத்தென்று கழிக்குக்கால், பயின்றறிந்து வரும் ஆன்மாவின்கண் சுட்டறிவினள வினைக் கடத்தலான், இன்னதென்றறிய வராத சூனியப்பொருள்போலத் தோன்றி, பின்னர்ச் சுட்டிமறந்தபுயும் அவ்வாண்மாவின் அறிவின்கண்ணே சிவபிரான் நீங்காது அறிவுக்கறிவாய் விளங்கித் தோன்றுவர்.

உஅ. தத்துவங்களைப் படியாகக்கொண்டு மேலோங்குதலையும்,

முப்பது மானும் படிமுத்தீ யேணியா
யொப்பிலா வானந்தத் துள்ளொளி புக்துத்
செப்ப வரிய சிவங்கண்டு நான்றெளித்
தப்பரி சாக வமர்ந்திருந் தாரே

என்று திருமுலநாயனாரும்,

உக. நானனு மன்பு முன்பு நளிர்வரை யேறத் தாழும்
பேனுதத் துவங்க னென்னும் பெருஞ்சோ பான மேறி
யாணையாந் சிவந்தைச் சார வண்பவர் போல வையர்

என்று சேக்கிழார்நாயனாரும் அருளிச்செய்திருத்தல் காண்க.

௩௦. பிருதிவிமுதல் நாதம் இறுதிபாக அறிவினால் அசத்தென்று கழித்தவிடத்துத் தோன்றுவது ஞானசொருபம் என்று கூறப்படுகின்றது:—

௩௧. (வெ. பொ.) ஏகதேச அறிவினாற் சுட்டி உணரப்படும் பிருதிவி தத்துவமுதற் சிவத்தத்துவம் ஈறாகிய பிரபஞ்சத்தை ஒவ்வொன்றாகச் சுட்டி அசத்தென்று கண்டு கழித்துக்கொண்டு சென்றபோது, முடிவின்கண் விஷய மாவது சத்தேயாம், அந்தச் சத்தானது ஒரோவொன்றாகச் சுட்டி அறிந்து வந்த ஆன்மாவுக்கு வேறாகிய சிவஞானமேயாம். அசத்தை அசத்தென்று அறிவினால் ஒருவிடக் கண்டபோது, உளதாகிய சத்தினை ஆன்மாவானது அடிமையாய்ச் சென்று சத்தின் வசத்ததாய் அதனை உணர்ந்தால், சுட்டி அறிவ தாகிய ஏகதேச அறிவைச் செய்யும் பொதுவியல்பு ஆன்மாவைவிட்டு நீங்கும்; ஆதலான் அந்தச் சத்தானது மற்ரோர் அசத்தன்றும்; (பின் அது பா ஞானசொருபமேயாம்.)

௩௨. ஆன்மாவானது சுட்டுணர்விற்கு விடயமாகிய பிரபஞ்சத்தை அசத்தென்று கண்டொழிக்குந்தன்மையும், அங்கனம் கழித்தபோது அவ்வான்மா சிவத்தோடு சேருந்தன்மையும், அதனாற் பொய்யாகிய சுட்டுணர்வு எனப்படும் பொதுவியல்பு நீங்குந்தன்மையும் கூறப்படுகின்றன:—

௩௩. (1) (வெ. பொ.) பிருதிவிமுதல் நாதமீறாகிய பிரபஞ்சத்தை இதுசத்தன்று இதுசத்தன்று என்று ஒவ்வொன்றாகவைத்து நோக்கி, அசத்து என்று கழித்து, அங்கனம் கண்ட தன் அறிவின்கண்ணே சுட்டுணர்வின்றி நின்ற சத்தாகிய சிவத்தை ஆராய்ந்து, அந்தச் சிவஞானத்தினாலே ஆசாரியன்,

* வெராயரோதா|

சேயமாத்தமா.

(2) “அது இந்த ஆன்மா”.

ஸ்ரீவொழவியி
சிவோயமஸ்தி

(3) “சிவன் இதுவாய் இருக்கின்றான்” என்று தன்னுள்ளே பாவித்து;

கஸ்சைவியி
தக் துவமசி

(4) “அது நீ ஆகின்றனை”.

ஸ்ரீவொழவியி
சிவத்துவமசி

(5) “நீ சிவன் ஆகின்றனை” என்று அறிவுறுக்கும் வேதாந்தசித்தாந்தமகாவாக்யப்பொருளை நானோறும் பயின்று,

ஸ்ரீவொழவியி
சிவோஹ மஸ்மி சித்தாந்தே வேதாந்தே சோஹமஸ்மிது

(6) வேதாந்தம் சோஹமஸ்மி என்று கூற, சித்தாந்தம் அதனைச் சிவோஹமஸ்மி என்று கூறுமாற்றால்,

வொழவியி
சோஹமஸ்மி

(7) “அவன் நான் ஆகின்றேன்” என்றேனும்,

ஸ்ரீவொழவியி
சிவோஹமஸ்மி

(8) “சிவன் நான் ஆகின்றேன்” என்றேனும் பாவிப்பானாயின், அந்தப் பாவனையில் விளங்கும் சிவனால் அநாதியே கூடிய பொதுவியல்பையும், அதற்கு ஏதுவாகிய மாயாகண்மங்களையும் தான் விட்டு நீங்குமியல்பு,

மாயாகண்மங்களையும்
சுருடோஹமஸ்மி

(9) “நான் சுருடன் ஆகின்றேன்” என்னும் சுருடமந்திரத்தியானத்தில் விளங்கும் சுருடனால் அந்தக் சுருடபாவனை விஷத்தைப் பிரத்தியக்ஷத்தில் தீர்த்துவிடுதல் போலாம்.

கூச. யொழநூரம் டெவதாரி-வாரெவதெநூர லாவதெநூரஹ
 ஶீலீதி ந ல வொடி பபர வஸ-ரெவம் ல டெவாநாடி | தஹி-ப
 வரவம் வெடிஹம் ஸ்ர-ஹாவீத் ல ஹம் லவ-ஹம் ஹவதி|

யொந்யாம் தேவதா முபாஸ்தேந்யோசாவந்யோஹ மஸ்மீதி ந சவேத
 யதா பசரேவம் சதேவாநாம் | தர்ஹி யவவம் வேத அஹம் பிரம்மாஸ்மீதிச
 இதம் சர்வம் பவதி|

கூடு. “இந்தத் தேவதை வேறு; நான் வேறு என்று எவன் மற்றோர்
 தேவதைவையப் பாவனை செய்யுங்கால், அவன் அந்தத் தேவதையை அறிவா
 னல்லன்; அதுபற்றி அவன் தேவர்களுக்குப் பசப்போலாகின்றான்; ஆதலால்
 எவன் நான் பிரமம் என்று (அபேதபாவனை) பண்ணுகின்றானோ, அவன்
 ஈதேல்லாம் (உலகெல்லாம்) ஆகின்றான்” என்று பிருகதாரணியசுருதியும்,

கூச. ஸ்வொழநூரஹம் டெவதாரி-வாரெவதெநூர லாவதெநூரஹ
 ஶீலீதி ந ல வொடி பபர வஸ-ரெவம் ல டெவாநாடி | தஹி-ப
 வரவம் வெடிஹம் ஸ்ர-ஹாவீத் ல ஹம் லவ-ஹம் ஹவதி|

கூஎ. “சிவன் வேறு, நான் வேறு என்னும் துவிதபாவனையை விடு
 த்து, எந்தச் சிவன் உளரோ அந்தச் (சிவன் நான்) என்று எக்காலமும் அத்து
 வைதபாவனை செய்க” என்று (பிருகதாரணியசுருதிக்கிசைந்து) சர்வஞ்ஞா
 நோத்தராகமமும்,

கூஅ. பேத மாகிய பாவனை பேணுவ தெல்லா
 மேத மாகிய பந்தமே யெனதீயா னெனாமாந்
 போத வாநுநீ ரபேதபா வனைபுரி வஃதே
 மாத ராநயநீ முத்தீயென் றுரைநதி மறையும்

என்று திருவானைக்காப்புராணமும் கூறுமாற்றால், துவிதபாவனையை விடுத்து
 அத்துவிதபாவனை புரிதல் வேண்டுமென்பது பெறப்பட்டது. இந்தப் பாவனை
 மாயாவாதிகள் கூறும் பாவனை போல்வதன்று என்பது வெளிப்படடை.

கூக. ஏகான்மவாதிகட்குரிய சர்வசாரமுதவிய உபநிடதங்களிலே
 நிகர்குணப்பிரமமே கூறப்படுகின்றது. இந்தப் பிரமம் பரோபநிடதசுருதிப்
 பிரகாரம் ஆன்மாவேயாம். இந்த ஆன்மப்பிரமத்துக்குச் சர்வஞ்ஞாதீ
 குணங்களேனும் சத்துவமுதவிய குணங்களேனும் இல்லை என்பது அவ்வே
 கான்மவாதிகட்கும் நமக்கும் ஒத்த சுருத்தேயாம்.

சூ. வேதாந்தசுத்திரத்துக்கு ஆதாரமாயுள்ள முண்டகம் தைத்தி
 ரீயமுதவிய பரோபநிடதங்களிலே “சர்வஞ்ஞாதீ” குணங்களையும், “சத்
 தீயம், ஞானம், ஆனந்தம்” என்னும் குணங்களையும் சொருபமாகவும் குண

மாகவுமுடைய பரமான்மப்பிரமமே பிரதிபாதிக்கப்பட்டிருக்கின்றது. பிரமம் ஆன்மா என்னும் பெயர்கள் ஏகான்மவாதோபநிடதங்களினும், பரோபநிடதங்களினும் முறையே பிரதிபாதிக்கப்படும் ஆன்மப்பிரமத்துக்கும், பரப்பிரமசிவனார்க்கும் வழங்கப்படுதலான், ஆன்மப்பிரமம் யாது? சிவப்பிரமம் யாது? என்று அறியமாட்டாமையாலோ? இன்றேல் அப்பரோபநிடதங்கள் பரப்பிரமம் குணங்களோடிசைந்ததாகத் தமது உபநிடதங்களுக்கு மாறுபடக் கூறுகின்றனவே என்ற பொருளையினாலோ? இன்றேற் குணங்களோடிசைந்த அந்தப் பிரமம் விருத்தியாய் உப்பிவிடும் என்ற கருத்தினாலோ? சத்தியம், ஞானம், ஆனந்தமுதலியன நமது பரப்பிரமசிவத்துக்குக் கூறப்பட்டிருத்தலைக் கண்டவுடனே, ஓர் சாதியார் ஓர் செந்துவை மாங்களிற் கண்டவுடனே கல்லுவிட்டுடெறிந்து அதனைக் கொல்லுதல்போல, சூயுத்திகொண்டு பாகத்தியாகலக்ஷணை என்னும் வாச்சியினால் அப்பிரமத்தின் குணங்களை அப்பிரமத்தினின்று நீக்கிவிடவார்போல நினைந்து, அவற்றைச் செதுக்கிச் சேதித்துப் “பிரமத்துக்குக் குணகுணியாவம் இல்லை” என்று சாதித்து, அந்தச் சகுணப்பிரமத்தைத் தமது நிர்க்குண ஆன்மப்பிரமமாகிய அறிவுரூபகனத்துக்கு லேசாக இயையுமாறு ஆக்குவதாகக் கனவுகாண்கின்றார்கள். பரோபநிடதங்களின்மாதிரமன்றி, அவற்றை ஆதாரமாகக்கொண்டு கிளர்ந்த வேதாந்தருத்திரத்தில்,

சக. சூ. ௩௦௩௩. ௩௩. ௩௩. ௩௩.

ஆந்தாதயம் பிரதானஸ்ய (வே. சூ. ௩. ௩. ௩).

சஉ. “முக்கியப்பொருளாகிய (சிவனார்க்கு) ஆனந்தமுதலிய குணங்கள் (உண்டு)” என்றற்றொடக்கத்தனவாகக் காணப்படும் இடங்களினும், அங்கனமே பாகத்தியாகலக்ஷணவாச்சியினார் குணகுணியாவம் பிரமத்துக்கு இல்லை என்று கூறிக் கெடுக்கின்றார்கள். இவர்கள் இங்ஙனம் பாசருதிகளையும், ருத்திரங்களையும், ஆகம இறிகாச புராணங்களாகிய உபப்பிரமங்களைக் கொல்லவற்றிற்கும் முற்றும் மாறுபடத் தூர்த்தஞ் செய்தலாகிய அக்கிரம அநிபாதத்தைக்கு யாது கதி எய்துமோ! அறிவிவம்; நிற்க. பாகத்தியாகமாவது பதத்தின் வாச்சியார்த்தத்தில் ஒரு பாகத்தை நீக்கிவிட்டு மற்றோர் பாகத்தைக் கிரகிப்பதேயாம்.

சக. கி. ௩௦௩௩. ௩௩. ௩௩. ௩௩.

நித்யோ நித்யாநாம் சேதநச் சேதநாநாம்।

சச. (பதிபகபாசம் என்னும்) நித்தியபதார்த்தங்களுள்ளே நித்தியமும், (பதியும், விஞ்ஞானகலர், பிரயாகலர், சகலர் என்னும் மூவகை ஆன்மாக்களுடைய) சேதனப்பொருள்களுள்ளே சேதனருமாம்” என்று பரோபநிடதங்களில் ஆங்காங்குச் சிவபெருமான் கூறப்பட்டிருப்பாராகவும், அச்

சுருதிகளைப் பொருட்படுத்தாது, தங்கள் ஏகான்மவாதோபநிடதங்களிற் கூறப்பட்ட பிரகாரம்,

சடு. ஔஜீவக்ஷயேஸக்ஷம் கல்பித்யு
மயிசீவத்வ மீசத்துவம் கல்பிதம்।

சசு. ஜீவெஸௌ கல்பிதௌ।
சீவேசௌ கல்பிதௌ।

சஎ. “ஔவனும் ஈசானும் கற்பிதர்” என்றும், ஆபாசகர்கள் என்றும் வரைந்திருக்கின்றார்கள். ஒருவர் அநித்தியப் பொருள்களுள்ளே நித்தியப் பொருள் என்று (ச௩-ம் பிரிவிற்) சுருதிக்குத் தூர்த்தஞ் செய்திருக்கின்றார்; இதுமுற்றும் தவறும்.

சஅ. தத்துவமசி என்னும் மகாவாக்கியத்துக்குப் பொருள் கூறுங்கால் (க) மாயையும், (உ) மாயையிலுள்ள ஆபாசனும், (௩) மாயையின் அதிஷ்டானசேதனமுமாகிய மூன்றுஞ் சேர்ந்து முற்றுணர்வு முதலிய குணங்களை யுடைய ஈசானும் என்றும், இது தத்தத்தின் வாச்சியார்த்தம் என்றும்,

சசு. (க) வியஷ்டி அவித்தையும், (உ) அவித்தையின் ஆபாசமும், (௩) அதின் அதிஷ்டானசேதனமுமாகிய மூன்றும் சேர்ந்து சிற்றுணர்வு முதலிய குணங்களை யுடைய சீவனும் என்றும், இது துவம்பதத்தின் வாச்சியார்த்தம் என்றும்,

சடு. ஈசானம், சீவன் என்னும் இரண்டின் ஏகத்துவத்தைத் தத்துவமசி வாக்கியங்கள் போதிக்கின்றன என்றும், அங்ஙனமாயினும் இந்த வாச்சியார்த்தத்தினால் ஏகத்துவம் சித்தியாது என்றும், ஆதலால்

சடுக. மூன்று கூறுகளால் ஆக்கப்பட்ட ஈசுவரனிலிருந்து ஆபாசசகித மாயை, மாயையிலுள்ள முற்றுணர்வுமுதலிய குணங்கள் என்னும் இந்த வாச்சியபாகங்களைச் சேதித்து நீக்குதலால், சேதனபாகத்தில் தத்தத்திக்குப் பாகத்தியாகலக்ஷணை சித்திக்கின்றது என்றும்,

சடுஉ. பின்னரும் மூன்று கூறுகளால் ஆக்கப்பட்ட சீவனிலிருந்து ஆபாசசகித அவித்தியாம்சம், அவித்தையால் உண்டாகிய சிற்றுணர்வுமுதலிய குணங்கள் என்னும் வாச்சியபாகத்தைச் சேதித்து நீக்குதலால், துவம்பதத்துக்குப் பாகத்தியாகலக்ஷணை சித்திக்கின்றது என்றும், இதனால்

சடு௩. சீவேசுவரர்களின் சொரூபத்திலுள்ள லட்சியமாகிய சேதனபாகங்களில் ஏகத்துவத்தைத் தத்துவமசி போதிக்கின்றது என்றும் கூறுவர். இங்ஙனம் ஏனைய மகாவாக்கியங்களுக்கும் பொருள்கொள்வர்.

௫௪. நாமாயிசபகிணிகள் மனிதரைத் திரட்டவும், செதுக்கவும், கழிக்கவும், ஒன்று மில்லையாமாறு பொசுக்கி விழுங்கவும், சிற்சில தீவுகள் இடம் கொடுக்குமேயன்றி, மற்றெத்தேசங்களும் இடம் கொடாதவாறுபோல,

௫௫. ஈசுவரையும் சீவரையும் மும்முன்று பகுக்கனால் திரட்டவும், செதுக்கவும், கழிக்கவும் ஒன்றுமில்லையாமாறு செய்யவும் இவரது மூலப் பிரகிருதி மாயாப்பிரதேசம் பேசும் மாயாவாதோபரிடதங்கள் இடங்கொடுப்பனவாமன்றி, சீவேசுவர்களை அங்ஙனம் முக்கூறுபடுத்திக் கூட்டவும், கழிக்கவும், அப்பரோபரிடதசுருதி சூத்திரங்களும், அச்சுருதி சூத்திரங்களின் பொருளை விளக்கும் சிவாகமபாஷ்ய விசேஷசுருதிகளும் ஓர்காலும் இடம் கொடாவாம். ஆகலின், வேதாந்த மகாவாக்கியத்துக்கு ஏகான்மவாதசுருதிப்பிரகாரம் அவர் கொண்ட சுருத்த பாசுருதிகளுக்கு மூற்றும் உடன் பாடின்றும்.

௫௬. ஓர் குக்கிராமத்திலே பூபதியாய்ப் பெருமைபடைத்தாநின்றான் ஒருவன் அகண்ட பூமண்டலாதிபதிக்குமுன் எங்ஙனம் அடிமையாக ஒழுக்குவானோ, அங்ஙனம் ஏகான்மவாதிகளது மகாவாக்கியங்களாற் சித்திக்க ஆன்மப்பிரமமானது சைவோபரிடதப்பிரகாரம் துவம் பதார்த்தமாகிச் சிவபெருமானுக்கு அடிமையாகவே வந்துமுடியும் இவ்வுண்மை,

௫௭. காரியசகுணப்பிரமம், சாங்கியயோக நிர்த்துணப்பிரமம், அத்தியாசிரமசகுணப்பிரமம் என்னும் மூவிற பிரமாவணிகளுக்குள்ளே நடுக்கணுற்றது ஏகான்மவாதிகளது நிர்த்துணப்பிரமமாம் என்று இரத்தினத்திரய பரீகைஷி, இதற்கு ஆகாரமாய்நின்ற கூர்மபுராணம், கைலாசசங்கிதை, மகாபாரதம் என்பனவற்றாலும், நாம் எழுதிப் பிரகடனஞ் செய்த “முகூர உக்கிரவீரபத்திராஸ்திரம்” என்னும் புஸ்தகத்தினாலும் அறியப்படுகின்றது.

௫௮. சுருடோகம் என்ற வாக்கியத்தில், அகம் பதத்துக்குச் சிவன் வாச்சியம் என்றும், சுருடன் என்றதற்கு ஈசுவான் வாச்சியம் என்றும், இவ்விருபதங்களும் சேதனபாகத்தில் ஒருமைதன்மை லக்ஷணையினுற் சித்திக்கின்றதென்றும்கொண்டு சுருடோகம் என்றமையினால் விஷம் தீராத; அது போல, ஏகான்மவாதிகளுடைய தத்துவமசிமுதலிய மகாவாக்கியப்பொருள்களால் தமது ஆன்மப்பிரமமாகிய அறிவுருபத்தை அறிதலாகிய புருஷார்த்தம் சித்திக்குமேயன்றி, பரோபரிடங்களிற் கூறப்பட்ட முடிவிறந்த பேரின்ப சிவபோகமும், பரமுத்தியாகிய மகாபுருஷார்த்தமும் சித்திக்கமாட்டா என்பது பகவாத்வானிபோல் ஈட்டப்பட்டது. ஆதலால், சைவசித்தாந்திகளுடைய சிவோகம்பாவணியை நோக்க, அவர்கள் செய்யும் பாவனை சிறுமகார் மணல்கொண்டு ஆக்கி வினையாடும் சிற்றண்டி வினையாட்டுப் போலிப் பாவணியாய் முடியும் என்பதிற் சிறிதும் ஆசேஷ்யமின்றும்.

ருக. ஸ்ரீநீலகண்டசிவாசாரியர் இந்தக் கருடபாவணையையும் கூறுங் கால், “உலகத்திலே மாந்திரிகர் கருடமந்திராப்பியாசத்தினும் கருடனுடைய அசாதாரணகுணத்தை அடைகின்றனர்; ஆகலின், பிரமாகம்பாவனை முற் றியபோது பிரமத்துக்குரிய (சர்வஞ்ஞத்துவாதி) அசாதாரணகுண விசே ஷத்தை அடைதலாகிய விசேஷநிலை உபாசகர்களுக்கு எய்துவதில் யாதும் தடை இல்லை” என்று பிரமஞ்ஞ சைவபாஷ்யத்து க. உ. உச-ற் கூறி யிருக்கின்றார்.

கூ. ஸவ-வாஸ விந்-கூ-கொ மர-பஜ்யாநெ விஷக்ஷயஸு |
ஸிவாந-ந-பவ-பஜ்யாநெ ஸ யாதி வரகிரா-மகிஸு ||

சர்வபாச விநிர்முக்கீதா கருடத்யானெ விஷக்ஷயம் |
சிவாநந்தபாசுயானே ஸ யாதி பரமாம் கதிம் ||

கூக. “கருடத்யானத்தினால் விஷமானது நீங்குகின்றது; அங்ஙனம் அவன் (முத்தன்) சிவானந்தபாசுயானத்தினாலே சர்வபாசங்களினின்றும் நீங்கி முத்தியைத் தலைப்படுகின்றான்” என்று வாளுளாகமமும்,

கூஉ. கருட னுருவங் கருது மளவிற்
பருவிடந் தீர்ந்து பயங்கெடு மாபோற்
குருவி னுருவங் குறித்தவப் போதே
தீர்மலந் தீர்ந்து சிவனவ றமே

என்று திருமுலநாயனாரும் கூறுமாற்றால், கருடத்யானத்தினதுண்மை சாதிக்கப்பட்டது; மேலும்,

கூகூ. கூடுவெ-த லாமகி ஸ்ரொ-லி 10-வாவ-நாயா 2-கூகூவெ-தி
வாரகிரா-தபா-ந வாலு-ஸு | வெ-ஃ ஸு-டொ மர-பஜா-தி-கயொ-ரா-ஜி
கூகூ-ஜா-து-வா-வ-த-யா-வி விஷ-ஃ வு-ஜி-வி-லி-லி

அத்தைவத மாகம சிரோபி ருபாசநாயாமுத்தம் தவேதியாமார்த்ததயா ந வாச்யம் | தேபதஸ்புடே-ட கருடமாந்திரிகயேரளிகர் தாதாத்மியபாவநமநா பிவிஷம் பிரமார்ஷடி ||

கூசு. “சுவாமீ! உபநிடத முடிபுகளால் உம்முடைய உபாசனையிலே அத்துவைதம் கூறப்பட்டது; அதற்கு (ஆன்மா பிரமம் என்னும் இரண்டின் ஐக்கியத்தைக் கூட ஸ்தப்பிரம ஐக்கியம்போல) நிருபசரிதவைக்கியமாகக் கூறல் கூடாது; கருடனும் மாந்திரிகனும் தம்முள் வேறாதல் வெளிப்படைய; (ஏகவாத கருதியினர்) அந்த ஆன்மா கருடனோடு தாதான்மியபாவனை யுற லைப் பெறல் என்றாலும், கருடபாவனை விஷத்தை (நீக்காதிருக்கவில்லை) நீக்கு கின்றது” என்றனர் ஹாதத்தாசாரியர். கருடத்யானமாவது யாதென்றிற் கூறு தும்:—

கரு. ஆதிபௌதிககருடன், ஆதிதைவிககருடன், ஆத்தியான்மிக கருடன் எனக் கருடன் முவகைப்படும். உலகத்திலே காணப்படும் கருடன் ஆதிபௌதிககருடன் என்றும், கருடமந்திரம் ஆதிதெய்விககருடன் என்றும், கருடமந்திரமிடமாகநின்று பயன் கொடுக்கும் சிவசத்தி ஆத்தியான்மிக கருடன் என்றும் கூறப்படும். ஆதிதெய்விககருடமந்திரத்தை நாரோறும் பயின்றுவந்த பயிற்சிவிசேடத்தால் அம்மந்திரமே தானாக அனன்றியபாவனை செய்து தன்னறிவு அதன் வயத்ததாமாறு உறைத்துநின்று, அம்மந்திரக் கண்டகொண்டு பார்க்குங்கால் விஷவேகம் உறுதியாக நீங்கிவிடும், அது போலச் சிவோகம்பாவனை செய்துவருங்கால் எய்தும் சிவத்துவவிளக்கம் வாயிலாகப் பாசமாகிய விஷம் உறுதியாய் நீங்கிவிடும் என்பதாம். விடம் தீர்தல் பிரத்தியக்ஷமாய்க் காணப்படுதலின், பாவனை போலி எனல் கூடாது.

முன்றாள் சூர்ணிகை.

கக. பஞ்சாக்ஷரகேபம் பண்ணினால் வாசனாமலம் போம்.

கக. (கு. பொ.) தன்னை யீம்புலன்களின் வேறாகக் கண்ட ஆன்மா அக்காட்சி நிலைபெறும்வண்ணம் அசத்தாயுள்ள நிலமுதல் நாதயீராகிய பாசப் பிரபஞ்சத்தை அசத்தென்று கண்டு நீக்கற்பாற்று; நீக்கியவிடத்து உளதாய் நிற்கும் சிவஞானக்கண்ணினால் தன் அறிவின்கண்ணே தனக்கு ஞேயமாகிய சிவம் நாடற்பாற்று; யீம்புலனுக்கு வேறாகத் தன்னைக் காண்டலும், பிரபஞ்சத்தை அசத்தென்று கண்டு சிவஞானத்தாற் காண்டலுமாகிய இரண்டும் சிவானந்தபோகம் பிரயோசனத்தை அடைதற்குச் சாதகமாம்.) இங்ஙனம் சாதிக் தேனுக்கு, இனிச் சாதிக்கற்பாலதோன்று உளது என்றும், அல்தாவது வேம்பு தின்ற புழு அதனை விடுதலுக் கரும்பினிற் றலைப்பட்டு அதன் சுவையை அறிந்தவிடத்தும், பயிற்சிவயத்தினால் முன்னர்த் தான் நோக்கிய வேம்பின் சுவையிற் றலைப்பட்டு நின்றல் போல, மேலே கூறப்பட்ட சாதகங்களைச் செய்து முற்றிய ஆன்மாவுக்கு அச்சாதகங்களாற் சிவஞானம் விளங்கி ஞேயக்காட்சிப்பட்டவிடத்தும், முன்னர்த் தான் பற்றிய ஏகசித்தக்காட்சியை நோக்கி நிற்குமாதலான், அந்த நோக்கமாகிய வாசனையை நீக்குகற்குரிய சாதகமாகிய முத்திபஞ்சாக்ஷரத்தை “ஆன்மா பாசத்தை ஒருவிச் சிவஞானக்கண்ணினால் சிவத்தைச் சிந்தையில் நாடுக என வித்தத்தவியின்படியே” சத்தமானசமாக அறிவினாற் கணித்து நின்றல்வேண்டும் என்பதாம்.

கக. இலங்கை யாக்கீர் தமக்கிறையே யிடீந்து கயிலை யெடுக்கிறையே புலன்கள் கெடவுடன் பாடினனே பொறிகள் கெடவுடன் பாடினனே இலங்கிய மேனி யிராவணனே யெய்து பெயரு மிராவணனே கலத்தருள் பெற்றது மாவசியே காழி யானடி மாவசியே

என்னும் திருப்பிரமபுரத்துத் தேவாரமும் ஈண்டுக் கவனிக்கற்பாற்றும்.

கூக. இங்ஙனம் ஸ்ரீபஞ்சாக்ஷரம் வாசனாமலத்தைப் போக்குதற்குச் சாதகமாமாறு உணர்த்தப்படுகின்றது:—

எ0. (வெ. பொ.) ஆண்மா சிவபெருமானுக்கு அடிமையாதலை ஸ்ரீபஞ்சாக்காததை உச்சரிக்கு முறைமையில் வைத்துக்கொண்டு, தன்னுடலகத்தே இதயத்தைப் பூசைத்தானமாகவும், நாபியை ஓமத்தானமாகவும், புருவநடுவைத் தீயானத்தானமாகவும் கருதி, புறத்தே ஞானபூசை செய்யுமாறு போல, இதயதாமரையிற் சிவபெருமானை அப்பஞ்சாக்ஷரத்தினால் அமைந்த சிவலிங்கத்திருமேனியிலே (கொல்லாமை, ஐம்பொறியடக்கல், அருள், பொறை, ஞானம், தவம், அன்பு, வாய்மை) என்னும் அஷ்ட புஷ்பங்கொண்டு அப்பஞ்சாக்ஷரத்தினால் பூசித்து, குண்டவித்தானமாகிய நாபியில் ஞானவனலை எழுப்பி அதன்கண்ணே ஸ்ரீபஞ்சாக்ஷரத்தினால் விந்துத்தானத்து அமிர் தமகிய நெய்ப்பைச் சுழுமுருநாடி இடைநாடியாகிய சுருக்குச் சுருவங்களால் ஓமஞ் செய்து, விந்துஸ்தானமாகிய புருவநடுவிலே சிகாரம் தத்தப்பத்பொருளும், யகாரம் துவம்பதப்பொருளும், வகாரம் அசிபகப்பொருளுமா முறைமை கொண்டு, அப்பஞ்சாக்ஷரத்தினால் சிவோகம்பாவனை செய்யின், அப்பொழுதே அங்ஙனம் விளங்கித் தோன்றும் சிவபெருமானுக்கு ஆண்மா அடிமையாம்.

† எக. ஓமித்தலும் தீயானித்தலும் பூசைக்கு அங்கங்களாமெனவும், பூசை அங்கியாம் எனவும் கொள்ளற்பாற்று. சுட்டறிவிந்து ஞானத்தினால் ஞேயத்தைக் கண்டு, எங்கும் தானாக நிட்டை கூடியவிடத்தும், தொன்று தொட்டுவந்த ஏகதேசப்பழக்கத்தினால் புறத்தே விடயத்திற் சென்று பற்று வதாகிய தன் அறிவை அங்ஙனஞ் செல்லாது மடக்கி, அகத்தே ஒரு குறியின்கண்ணே நிறுத்தி நிஷ்டைகூடிநிற்கு முறைமையை ஸ்ரீபஞ்சாக்ஷரம் ஓதும் முறைமையில் வைத்துக்கண்டு, சிந்திக்கச் சிந்திக்க, அஃது சிவதரிசனத்தை விளக்கி வாசனைமாத்திரத்தினால் புறத்தே போய்ப் பற்றும் ஏகதேச அறிவைப் பற்றற்க் கெடுத்துப் பூரணநிலையிற் கொண்டு செல்லுமாம்.

எ2. பஞ்சாக்ஷரத்தை ஓதுமுறையால் ஒரு குறியின்கண்ணே வைத்துக் காண்டல்வேண்டும் என்றும், அங்ஙனம் கண்டபோது சிவபெருமான் தன்னிடத்து விளங்கித் தோன்றும் என்றும், அங்ஙனம் தோன்றியபோது ஆண்மா சிவபெருமானுக்கு அடிமையாமாறும் கூறப்படுகின்றன:—

எ3. (வெ. பொ.) ஆகாயத்திற் சஞ்சரிக்கும் நவக்கிரகங்களுள்ளே வளைய கிரகங்கள்போலக் காணப்படாத இராகு தேதுக்கோக் கிரகணகாலங்களிற் சந்திராதித்தரிடத்துக் காணுமாறுபோல, பதிபசுபாசம் என்னும் முப்பொருள்களுள்ளே “யான் அறிந்தேன் அறிகின்றிலேன்” என்னும் உணர்

விற்கு விஷயமாகக் காணப்படும். பசுபாசங்களோடொப்ப வேறு காணப் படாத பதிப்பொருளாகிய சிவபெருமானைத் தன் இதய தாமரையின்கண்ணே பஞ்சாசுந்ததை ஒதுமுறையினுற் காணின், கோலை நட்புக் கயிற்றினுற் சுற் றிக் கடைபுங்காற் காட்டத்தினின்றும் வெளிப்படும் அக்கினிபோல, சிவ பெருமான் ஆண்டு வெளிப்பட்டு அறிவுக்கறிவாய் விளங்கி நிற்பர். அப்போது ஆன்மாவும் அக்கினியைச் சேர்ந்த இரும்புபோலத் தன் சுதந்தரத்தைவிட்டு அச்சிவபெருமானுக்கு அடிமையாமாகலான், ஸ்ரீபஞ்சாசுந்தம் விதிப்படி கணிக் கற்பாலதேயாம்.

தினெஷு- டெதலு ம் டீயுநீவலுவி-புராவு- டெயுராதஃ ஸுரணீஷு-
 லாயி: | லவலீ-சுராத-தநி மூலு-தெதலெள லு-தெ-நெ-ந- தவலா
 யொ-ந-வஸு-தி (சுவேதாசுவதாம் ௧, ௧௫.)

திலேஷு-தைலம் தநிவ சர்ப்பிராப: சரோ- சாக்ரி: |
 ஏவமா-தமா-தமரி கிருஹ்யதே சௌசத்தீய-வ-ந-ம-தபசா யோ-நு-ப-ச-ய-தி |

“எள்ளில் எண்ணெய் ஆட்டுதலாற் பெறப்படுதல் போன்றும், தயிரில் ரெய் கடைதலாற் பெறப்படுதல்போன்றும், (வறந்த) ரதிரில் ஜலம் தோண்டு தலாற் பெறப்படுதல்போன்றும், விநகில் அக்கினி கடைதலாற் பெறப்படுதல் போன்றும் ஆன்மாவிற்குப் பாமான்மாவானவர் சத்தியத்தினுடும் ஞானத்தினு டும் அறியப்படுகின்றார்” என்று சுருதியும்,

தினெஷு-வாயு-ர டெதலு ம் டீயுநீவலுவி-புரவி-பு-தயு |
 யலாவ- டெயுர-தவி-பு-லா-வா யலாரணு-ர-ம-கா-ஸ-ந-
 லவலீ-வ-சு-ர-த-நி-ந-பு-த-வ-சு-ண-
 லு-தெ-ந- தவலா டெவ-நி-த-ய-ப-க-ந-வ-ஸு-தி;
 (வாயுசங்கிதை, பூருவபாகம், ச: ௭௪, ௭௫.)

திலேஷு-வா யதா தைலம் தநிவா சர்ப்பிரார்ப்பிதம் |
 யதாப- சரோ-த-நி-வியா-ப-த-ய-தாரண-யாம் குதாச-ந-
 ஏவமேவ மஹா-தமா-ந-ம-த-ம-ந-ய-த-ம-ல-ல-சு-ண-
 சத்தீய-ந-த-ப-சா சைவ நி-த-ய-ய-க-த-த-ப-ச-ய-தி |

“எள்ளிலே எங்கனம் எண்ணெயும், தயிரிலே எங்கனம் வெண்ணெயும் அடக்கி இருக்கின்றனவோ, ரதிரில் ஜலமும் அரணியில் அக்கினியும் எங்கனம் வியாபகமாயிருக்கின்றனவோ அங்கனமே (ஆன்மவுக்கு வேறாய் வியாபித்துள் ள பாமான்மாவை) (ஒருவன்) சத்தியத்தோடும் ஞானத்தோடும் எக்காலமும் இயைந்து நின்று காண்கின்றான்” என்று ஸ்மிருதியும் கூறுகின்றன. அங்கனம்,

விறகீழ் நீயினன் பாலிற்படு நெய்போன்
மறைய நின்னுளன் மாமணிச் சோதியா
னுறவு கோனட் டீணர்வு கயிற்றினன்
முறுக வாங்கிக் கடையமுன் னிந்தமே

என்று ஸ்ரீவாகீசர் அருளினர்.

எசு. அண்டத்திலுள்ளனவெல்லாம் பிண்டத்துள்ளும் குக்குமமாய் இருத்தலின், அண்டவடிவாகிய முப்பத்தாறு தத்துவங்களும் இதயத்திலே கமலரூபமாய் விளங்குகின்றமையால் முப்பத்தாறு தத்துவங்களுக்கும் அப்பாற்பட்டு வியாபகமாய் விளங்கும் சிவபெருமானே இதயதாமரையின்மேல் அலரக்கண்டு பூசித்தல் அமைவுடைத்தெனத் தெளிவிக்குமாறு, இதயதாமரையின் இயல்பு கூறப்படுகின்றது:—

எடு. (வெ. பொ.) பிரதிவி முதலிய இருபத்தநான்கு தத்துவமும் நாபியினின்றும் தோன்றிய எண்விரலளவினதாகிய நாளவடிவும், வித்தியா தத்துவம் ஏழும் சுத்தவித்தையுமாகிய எட்டும் எட்டிதழ்வடிவும், ஈசுரத்தவமும் சாதாக்கியதத்துவமும் அறுபத்தினொரு கேசரவடிவும், சத்தித்தத்துவம் அக்கேசரங்களுக்குள்ளாகிய பொகுட்டுவடிவும், சிவதத்துவம் அப்பொகுட்டின்மீதுள்ள ஐம்பத்தொரு பீஜவடிவுமாதலின், அம்முப்பத்தாறு தத்துவக்கமலாசனத்தின்மேல் நிற்கும் சிவபெருமான் திருவடி பஞ்சாக்கரத்தினால் பூசிக்கற்பாற்றும்.

எசு. ஒருதய நாப்ப ணஞ்செழித் துருவி னிறைவனை யுயிரீக்கோலை செ யாமை, யருள்பொறி யடக்கல் பொறைதவம் வாய்மை யன்பறி வென்னு மென் மலர்கோண், டொருமையொ டருச்சித் தீடுகவேள் ரடியீக் கொள்ளிய தீக்கை செய் துணர்த்தத், திருவமர் துறைசை யுறையருட் தருவாந் திருநமசி சீவாய்தாள் போற்றி

எனவும்,

எள. மலமெனுத் தடத்தீழ் கருமசே தகத்தீன்

மாயையாங் கிழங்கிலங் குரித்த
மன்னுழ வெட்டாந் தத்துவ நாள
மலரிநழ் வித்தையெழ் வித்தை
நலமிது மீசன் சதாசிவ மீரணி
நண்ணுகே சரங்களாந் சத்தி
நற்பொதுட் டாநு நாதமே வித்து
நயந்தகண் னாமென விரவி
யிலகுமென் னுடலப் பதுமபீ டிகைநீ
யிருந்தரு ளாசன மெனும்
லெனதுபுக் கிலதா யெண்ணீனென் றெவிய
வியலருட் பாரீவைதத் தனையே

யலகிலா வுயிரகண் மலநடைக் கிலையா
 யநடைக் தன்மையாய் நின்ற
 வாவடு துறைசையம்பலவானு
 வடியவர்க் கருளுமா நீதியே

எனவும் போந்த திருவாக்குகள் பற்றியும் உணர்ந்து கோடற்பாற்று.

எஅ. மந்திரோர் பிரகாரமாகக் கமலாசனம் கொள்ளுமாறு கூறப்படுகின்றது:—

எக. பிருதிவியாகிய நிலிர்த்திகலாநுபம் நாளம் எனவும், அப்புமுதலிய இருபத்துமூன்று தத்துவமாகிய பிரதிஷ்டாகலாநுபம் மலராம் எனவும், வித்தியாதத்துவமாகிய வித்தியாகலாநுபம் கேசரம் எனவும், சுத்தவித்தை ஈசரம் சாதாக்கியம் என்னும் மூன்று தத்துவமாகிய சாந்திகலாநுபம் பொருட்டாம் எனவும், சத்தித்தத்துவம் சிவத்தத்துவம் என்னும் இருதத்துவமாகிய சாந்தியத்திகலாநுபம் பொருட்டிற் கணப்பிடும் பீஜமாம் எனவும் கோடல் அமைபும்.

அ௦. முப்பத்தாறு தத்துவங்களால் அமைந்த கமலாசனத்தின்மீது,

அக. ய சூக்தகிதிஷ்டு

அஉ. யவா) சூகா ஸரீரஸு;

ய ஆத்மநி திஷ்டந்

யஸ்ய ஆத்மா சரீரம்

அக. “எவர் ஆன்மாவில் உளரோ” எனவும், “எவருக்கு ஆன்மா சரீரம்” எனவும் மத்தியந்தினசாகை கூறுகின்றமையானும்,

அச. தஷாவயஸூரீ தாநம் ஸிவரூபம் விவீணயெசு|

ததாலயஸ்தமா த்மாநம் சிவரூபம் விசிர்தயேத்|

அரு. “தேகமாகிய சிவாலயத்தின்கண்ணே ஆன்மாவைச் சிவலிங்க வடிவாகக்கொண்டு” என்று வாதாளாகமம் கூறுமாற்றாலும், (ஆன்மாவே சிவலிங்கம் என்றும், அதற்கு உயிராய் உள்ளது சிவன் திருவடிபாயம் என்றும் கொள்க.) இதுபற்றியே, மனவாசகங்கடந்தார் “எட்டுமிரண்டு முருவான விக்கத்தே நட்டம்புதல்வா” என்றும், திருமுலநாயனார் “தெள்ளத்தெளிந்தார்க்குச் சிவன் சிவலிங்கம்” என்றும் அருளிச்செய்தார்கள்.

அக. பிருதிவி, அப்பு, தேயு, வாயு, ஆகாயம், சூரியன், சந்திரன், ஆன்மா என்னும் எட்டினையும் திருமேனிபாகக்கொண்ட சிவபெருமானுக்கு, ஆன்மா அந்த எட்டினுள்ளே ஓர் திருமேனியாய் முடிதவினால், சிவபெருமான் புகுபதி எனவும், ஆன்மா புகு எனவும் கொள்ளப்படுவார் என்றும், (சிவன் தாளாகிய சூத்தே ஆன்மாவுக்கு உயிராம் என்றும், தான் என்றது சிவ சத்தியின்மேற்றும் என்றும், இதுபற்றியே இருக்குவேதம்

அள. சுணரிவகி தம் ஜநெ ருடீ
 வரொரீஷ்யா மூலகி ஜீவயா ஸஸ்யு
 அந்தரிச்சந்தி தம் ஜநே ருத்ரம்
 பரோமரீஷ்யா கிருபணந்தி சிஹ்வயா சசம்।

அ.அ. “சுனங்களிடத்து அந்தரியாமியாய் நிற்கும் பரானுகிய அந்தச் சிவபெருமானைச் சத்தியோடு கூட அகத்திற் பற்றுக்கின்றவர்களே அன்னத்தை நாவினூற் கிரகிக்கின்றார்கள்” என அந்தரியாக பூசையை விசேஷித்துக் கூறியதாம் என்றும் ஓர்ச.

அ.க. சிவாகமத்திலே விதிக்கப்பட்டவாறு புலரிக்காலத்திலே புண்ணை, வேள்ளெருக்கு, சண்பகம், நந்தியாவர்த்தம், நீலோற்பலம், பாதிரி, அலரி, செந்தாமரை என்னும் அஷ்டபுஷ்பங்கொண்டும், மற்றைக் காலங்களில் அச்சிவாகமத்தில் விதிக்கப்பட்டவாறு வெவ்வேறு அஷ்டபுஷ்பங்கொண்டும் புறத்தே பூசிக்கப்படுதலால், தேவாரத்தில் “எட்டுநாண்மலர் கொண்டவன்” எனப்படும் சிவபெருமானை அகத்திற் ஆன்மலிங்கத்திலே தமது அறிவைக் (கோல்லாமை, ஐம்பொறியடக்கல், பொறை, அருளா, அறிவு, வாய்மை, தவம், அன்புஎன்னும் அஷ்டபுஷ்பமாக்கிச் சதாசாலபூசை செய்தவரின், கிரகணகாலத்திற் சூரியன் புலப்படுமாறுபோலவும், கண்ணடியை விளக்குந் தோறும் பிரகாசம் மேற்படுதல் போலவும், பாசி படர்ந்த நீரின்கண்ணே கல்லுவிட்டெறிந்தபோது பாசிரீங்க நீர்தோன்றுமாறுபோலவும், சிவபெருமான் ஆன்மாவின் கண்ணே வெளிப்பட்டு இன்பம் அளித்திடுவார்.

கூ. சுஹரிஸா பூயசிம் வுஷ்டம் சித்திபரிஹி யநிபூஷ்யு
 துதீயணு டியாவாஷ்டம் கூரீவாஷ்டணு துஷ்டக்யு
 ஜநாநவாஷ்டணுவீவாஷ்டம் ஹிபூஷ்டணு ஸதூரிபு
 ஸதூரெவாஷ்டம் வுஷ்டரீஷிஷூஷ்டுகி ஸகாரி
 அஹிமசா பிரதமம் புஷ்பம் துவிதீய மிந்திரிய நிகர்ஹம்।
 திருதீயந்து தயாபுஷ்பம் கூமாபுஷ்பம் சதூர்த்தகம்।
 ஞாகபுஷ்பம் தபு புஷ்பம் பக்திபுஷ்பந்து சப்தமம்।
 சத்யமே வாஷ்டமம் புஷ்ப மேபிஸ்துஷ்யதி சககரீ॥

கூ.க. இதனால் அகிம்சை என்றது கொல்லாமையையும், இந்திரியநிக் கிரகம் மீம்பொறியடக்கலையும், தயை அருளையும், கூடிமை பொறையை யும், ஞானம் அறிவையும், தபம் தவத்தையும், பக்தி அன்பையும், சத்தியம் வாய்மையையும் உணர்த்தும் என்க. இவ்வுண்மை நோக்கியே,

ஒன்பதாஞ் சூத்திரத் தொகைப்பொருள்.

ஆன்மா இறைபணி நின்றலும், அவ்வான்மா தான் பணிநீத்தலுமாகிய இரண்டும் கருத்தினால் வேறுபடா என்றும், இவ்விறைபணி நின்றலால் மீம் புலவேடருள்ளே வளர்ந்த இழிவு நீங்குதலாகிய ஆன்மசுத்தி எய்தும் என்றும், சிவதரிசனத்தில் நிகழ்வது ஆன்மசுத்தியாம் என்றும், பசுஞானத்தினாலும், பாசஞானத்தினாலும் அறியப்படாத சிவபெருமானை அவரது அருண் ஞானக்கண்ணினால் ஆன்மாவில் ஆராய்தல்வேண்டும் என்றும், புறப்பொரு ளைக் காணுமியல்பினதாகிய கண்ணானது தன்னியல்பை அறியமாட்டாத வாறுபோல, தத்துவதாத் தவிகங்களை அறிகின்ற ஆன்மாவானது தன்னையும் அறியமாட்டாது தன்னைச் செலுத்தும் சிவபெருமாளையும் அறியமாட்டாது என்றும், (சிவபிரான் ஆன்மாவின்கண்ணே அறியற்பாலாம் என்றும், அசுத் தாகிய பிரகிவி முதலிய தத்துவங்கள் நிலையில்லாதன என்று விவேகித்து அறியின் சிவஞானசொருபம் வெளிப்படும் என்றும்,) அச்சிவஞானத்தினால் ஆசாரியர் மாணக்கனுக்குச் சித்தாதந்மகாவாக்கியத்தை உபதேசிப்ப, அவன் சேகம்பாவணையை நாடோறும் பயின்று லந்தால் மாயாகன்மங்களை விட்டு நீங்குவான் என்றும், மீம்புலனுக்கு வேறாக ஆன்மா தன்னைக் காண்டலும் பிரபஞ்சத்தை அசுத்தென்று காண்டலுமாகிய இரண்டும் சிவப்பேற்றிற்குச் சாதகங்களாம் என்றும்,) அச்சாதகங்களாற் சிவஞானம் விளங்கி ஞேயமாகிய சிவம் காட்சிப்பட்டவிடத்தும், முன்னர்த் தான்பற்றிய ஏகதேசக் காட்சி யாகிய வாசனை நீக்குதற்கு ஸ்ரீபஞ்சாக்ஷரத்தை விதிப்படி கணித்தல்வேண் டும் என்றும், தனது உடலின்கண்ணே இதயத்தையும், நாடியையும் புருவ நடுவையும் முறையே பூசைத்தானம், ஓமத்தானம், நியானத்தானமய்க்கொ ண்டு, முப்பத்தாறு தத்துவங்களால் அமைந்த இதயகமலத்தின்கண்ணே அமர்ந்த பஞ்சாக்ஷரத்திருமேனியிற், கொல்லாமைமுதலிய அஷ்டபுஷ்பப் கொண்டு பூசித்தல்வேண்டும் என்றும், அங்கனம் பூசிக்குங்காற் சிவபெ ருமான் அறிவுக்கு அறிவாய் விளங்கி நிற்பார் என்றும் கூறப்பட்டதாம் என்க.

ஒன்பதாஞ் சூத்திரப் பரீகைவலிஞர்கள்.

க. சூத்திரப்பொருள் யாது? ச.

உ. சூத்திரக்கருத்துரை யாது? ரு.

ஈ. இதன் பொருள் யாது? கூ.

ச. சிவப்பிரகாசம் எதனை ஆன்மசுத்தி என்று கூறுகின்றது? எ.

டு. தான் பணிரீத்தலைப்பத்தாஞ் சூத்திரம் யாதென்று கூறுகின்றது? எ.

சு. இறைபணி நிறமலால் எய்தும் பயன் யாது? எ.

எ. பாசகூயம் ஆன்மாவுக்கு யாதாகும்? எ.

அ. பத்தாஞ் சூத்திரத்திற் கூறப்படும் ஆன்மசுத்தியை ஒன்பதாஞ் சூத்திரம் கூறலாமா? எ.

சு. ஒன்பதாஞ் சூத்திரம் பதியை நாடி எனவும், தண்ணிமுலாம் பதி எனவும் கூறுமாற்றால் எதன் இயல்பைக் கூறிற்று? எ.

க0. சிவதரிசனத்தின் நிகழ்வது யாது? எ.

கக. சிவதரிசனத்துக்கும் ஆன்மசுத்திக்கும் பேதமுண்டா? எ.

கஉ. எந்தச் சூத்திரங்கள் ஒருபொருண்மேலனவாயுள்ளன? எ.

கங. ஆன்மா தன்னை யிம்புலனின் வேறாகக் காணின் எத்தனை அடையும? அ.

கச. திருவடிக்காட்சியே அமைவதாகவும், சுத்தி எற்றுக்கோ? அ.

கடு. காட்சி எத்தனை வகைப்படும்? அவை யாவை? அ.

கசு. இம்முலகைக் காட்சியும் அதிதீவிரபக்குவமுடையார்க்கு எப்போது நிகழும்? அ.

கஎ. அநிபரிபக்குவமில்லாதோர்க்கு எங்ஙனம் நிகழும்? அ.

கஅ. சிவரூபத்தின் நிகழ்வது யாது? அ.

கக. ஆன்மதரிசனத்தின் பின் நிகழ்வது யாது? அ.

உ0. சிவதரிசனத்தில் நிகழ்வது யாது? அ.

உக. சிவதரிசனமாவது யாது? சு.

உஉ. ஆன்மசுத்தியாவது யாது? சு.

உங. ஞானத்துக்கிரியையாவது யாது? சு.

உச. சிவதரிசனத்தின் நிகழும் ஆன்மசுத்தி எங்கே வைத்தறியப் பாற்று? க0.

உடு. அதுபற்றி யாது பெயர் பெறும்? க0.

உசு. இதனையுற்று மெய்கண்டாரும், அருணந்திசிவாசாரியரும் எங்ஙனம் கூறினர்? க0.

உஎ. சூத்திரப்பிண்டப்பொருள் யாது? கக.

உஅ. முதலாஞ் சூர்ணிகை யாது? கஉ.

உக. இதன் பொருள் யாது? கக.

கஉ. ஆன்மாவானது தன்னை யார் என்று தேடியும் அறிகின்றிலேன் என்னும் தேர்ச்சியறிவின் கண்ணே, அதனைத் தெரிவிக்கும் அறிவு வேறு ண்டி' என ஆராயுங்கால் விளங்குவது யாது? கடு.

கக. சிவஞானத்தினால் உணரப்படுவது யாது? கடு.

கஉ. ஆன்மா எப்போது தன்னை அறியுமியல்பினது? கடு.

கக. சிவஞானபோதத்து ஒன்பதாஞ் சூத்திரத்தில் ஆன்மாவிலே (பாமான்மாவாகிய) சிவனைக் காண்க என்று கூறப்பட்டவாறு, எந்தச் சருதி களிற் காணப்படுகின்றது? கக, கஎ.

கச. இதற்கு இசைந்து உபப்பிருங்கணமும் கூறுகின்றதா? கக.

கடு. திராவிடசுருதிப் பிரமாணமுமுளதோ? உஉ.

கக. ஆன்மாவினால் காட்டப்படுவது யாது? உஉ.

கஎ. அந்தக் கண்ணானது எதிர்முகத்துப் பொருளையும் பின்புறத்துப் பொருளையும் காணுமியல்பினதோ? உஉ.

கஅ. அங்கனம் காணும் கண் எதனை அறியமாட்டாது? உஉ.

கக. பின்னர் எதனையும் அறியமாட்டாது? உஉ.

சஉ. தத்துவதாத்துவிகங்களை அறியும் ஆன்மா தன்னை அறியுமா? உஉ.

சக. பின் எவரை அறியமாட்டாது? உஉ.

சஉ. கண்போலச் சடமல்லாத ஆன்மா எவரை அறிதல் முறை? உஉ.

சக. இரண்டாஞ் சூர்ணிகை யாது? உக.

சச. இதன் பொருள் யாது? உச.

சடு. படிக்கொருபத்தைக் காட்டாது மறைத்துநிற்பன யாவை? உச.

சக. எப்போது படிக்கொருபம் நிலையுதலுடைத்தாய் விளங்கும்? உச.

- சஎ. சிவஞானத்தை மறைப்பது யாது? உச.
- சஅ. எப்போது சிவஞானசொரூபம் நிராலம்பமாய் வெளிப்படும்? உச.
- சக. அசத்தாயுள்ள பிரபஞ்சத்தை எங்ஙனம் அசத்து என்று காண்டல் வேண்டும்? உரு.
- ரு0. அத்துவா எத்தனை வகைப்படும்? உரு.
- ருக. இந்த அத்துவா எப்பிரகாரம் வருக்கப்படும்? உரு.
- ருஉ. பித்திகையைக் கண்டால் எது மறைந்து நிற்கும்? உரு.
- ருங. மூவகைப் பிரபஞ்சமும் எங்கே காணப்படாது நிற்கும்? உரு.
- ருச. அங்ஙனம் கண்டபோது வெளிப்படுவது குணியமோ? உச.
- ருரு. முப்பத்தாறு தத்துவம் சிவத்தை அறிதற்கு வாய்த்தபடியோ? உஅ.
- ருசு. சேக்கிழார்பெருமான் அதனையும் எங்ஙனம் கூறினார்? உசு.
- ருஎ. பிருதிவிமுதற் சிவதத்துவமிறுதியாகிய பிரபஞ்சத்தைச் சுட்டிக் கழித்துக்கொண்டு சென்றவிடத்து விஷயமாவது யாது? கூக.
- ருஅ. அந்தச் சத்து யாது? கூக.
- ருசு. எப்போது ஆன்மாவின் பொதுவியல்பு நிற்கும்? கூக.
- சு0. தத்துவங்களை நீக்கிய தன்னறிவின் கண்ணே சிவத்தை ஆராய்ந்து பின் யாது செய்தல் வேண்டும்? கூக, (6) (7) (8).
- சுக. ஆசாரியர் எதனைச் சீடனுக்கு அறிவுறுத்துகின்றார்? கூக, (5).
- சுஉ. எந்த வேதாந்த சித்தாந்த மகாவாக்கியப் பொருளைச் சீடன் நானோறும் பயின்று, எங்ஙனம் பாவித்தல் வேண்டும்? கூக, (4) (5) (7) (8).
- சுகூ. சுருடமந்திர தியானத்தினால் விஷம் தீர்கின்றதா? கூக, (9).
- சுச. பிருகதாரணியோபசிடதம் ஆன்மாவையும் சிவனையும் துவதிமாய்ப் பாவிக்கச் சொல்கின்றதா? அபேதமாய்ப் பாவிக்கச் சொல்கின்றதா? கூரு.
- சுரு. பேதமாய்ப் பாவிப்பவன் தேவர்க்கு எதுபோலாகின்றான்? கூரு.
- சுகு. இந்தச் சுருதிக்கிசைந்து கூறும் சிவாகமவாக்கியத்தைக் கூறுக? கூஎ.

கூஎ. இவற்றுக்கிசைந்து புராணமும் கூறுகின்றதா? கூடி.

கூடி. சர்வசாரமுதவிய உபநிடதங்களிலே யாது பிரமம் கூறப்படுகின்றது? கூசு.

கூசு. இந்த நிர்க்குணப்பிரமத்துக்குக் குணங்கள் உண்டா? கூசு.

எ0. அந்தப் பிரமத்துக்கு எவ்வித குணங்களாயில்லை யென்பது எவ்விருதிறத்தார்க்கும் உடன்பாடாம்? கூசு.

எக. பரோபநிடதங்களிலே பிரதிபாதிக்கப்படும் பரப்பிரமசிவனுக்குக் குணங்களுண்டா? ச0.

எஉ. ஆன்மா பிரமம் என்னும் மொழிகள் ஏகான்மவாதோபநிடதங்களில் நிர்க்குணப்பிரமத்துக்கும், பரோபநிடதங்களில் பரப்பிரமசிவனுக்கும் வழங்கப்படுகின்றனவா? ச0.

எகூ. ஓர் வகைச் சாதியார் மரங்களில் ஒர்ஐயைக் கண்டவுடன் யாது செய்கின்றார்? ச0.

எச. அதுபோல ஏகான்மவாதிகள் பரப்பிரமசிவனுக்குச் சத்தியஞானந்தம் சர்வஞ்ஞதை முதலிய குணங்கள் பரோபநிடதங்களிலே கண்டவுடன் யாது செய்கின்றார்? ச0.

எடு. பரப்பிரமசிவனுக்கு எதனை இல்லை என்று கூறுகின்றார்? ச0.

எசு. உபநிடதங்களின்மாத்நிர மின்றி வேதாந்த சூத்திரத்திற் காணப்படும் சகுணப்பிரமத்தையும் அங்ஙனம் செய்கின்றாரா? சஉ.

எஎ. ஏகான்மவாதிகள் எவற்றுக்கெல்லாம் மாறுபடக் குறுக்கிக்கொண்டு அக்கிரம அர்த்தஞ் செய்கின்றார்கள்? சஉ.

எடி. பாகத்தியாகலக்ஷணை என்றால் என்னை? சஉ.

எசு. பசுபதிகளாகிய சிவேசுவரர் நித்தியப்பொருள்களென்றும், சேதனப்பொருள்கள் என்றும் கூறும் சுருதி யாது? சகூ, சச.

அ0. இந்தப் பாசுருதிக்கு மாறாக மாயாவாதசுருதிகள் சிவேசுவரரை எங்ஙனம் கூறுகின்றன? சடு, சசு, சஎ.

அக. ஏகான்மவாதிகள் தமது ஈசுரன் எத்தனை கூறுகளால் ஆயது என்கிறார்? சடி.

அஉ. இந்த ஈசுரனுக்குக் குணங்களும் உண்டென்கிறார்களா? சடி.

அந். இந்த ஈசுவரன் தத்துவமசி வாக்கியத்தின் எந்தப் பதத்தின் வாச்சியார்த்தமோ? சஅ.

அச. ஏகான்மவாதிகள் தமது சீவன் எத்தனை கூறுகளால் ஆயது என்கிறார்? சக.

அந். இந்தச் சீவனுக்குக் குணங்களும் உண்டென்கிறார்களா? சக.

அச. இந்தச் சீவன் தத்துவமசி வாக்கியத்தின் எந்தப் பதத்தின் வாச்சியார்த்தமோ? சக.

அஎ. இந்த வாச்சியார்த்தங்களால் ஏகத்துவம் அவர்க்குச் சித்திக் குமா? ரு.

அஅ. ஆதலால் முன்னர் முக்கூறுகொண்டு கூட்டிய ஈசுவரன் எவற்றைக் கழிக்கின்றார்? ரு.

அக. பின் எது எதனால் எஞ்சுகின்றது? ரு.

கா. முன்னர் முக்கூறுகொண்டு கூட்டிய சீவனிலிருந்து எவற்றைக் கழிக்கின்றார்? ரு.

கக. பின் எது எதனால் எஞ்சுகின்றது? ரு.

கஉ. ஏகான்மவாதிகள் எதனால் ஏகத்துவம் சித்திக்கின்றது என்பார்? ரு.

கக. சிற்றில தீவாந்தரங்கள் நரமாமிச பக்ஷணஞ் செய்தற்கு இடம் கொடுத்தல்போல, ஏனைய தேசங்களும் இடம் கொடுக்குமா? ரு.

கச. ஆவ்வளவு சீவேசுவரர் கற்பிதர் ஆபாசர் என்று கூற எந்த உபநிடதங்கள் இடங்கொடுக்கின்றன? ரு.

கரு. எவை அதற்கு இடங்கொடுக்கமாட்டா? ரு.

கக. இது சாந்தோக்கிய மகாவாக்கியம், இது பிருகதாரணிய மகாவாக்கியம் என்று யிரு சாம்பிரதாயமாய்க் கூறி, அவ்வேகான்மவாதிகள், மாயாவாதோபநிடதங்களிலுள்ள தத்துவமசிமுதலிய வாக்கியங்களுக்குக் கொண்டபொருள் பரகருதிகளுக்கு உடன்பாடாமா? ரு.

கஎ. ஏகான்மவாதிகள் தத்துவமசி முதலியவற்றால் முடிந்து நின்ற (கூடஸ்தபிரமம்) ஆன்மப்பிரமமானது பின்னர்ப் பரோபநிடதப்பிரகாரம் மகாவாக்கியத்தின் எந்தப் பதத்தினால் சுட்டப்படும்? ரு.

கஅ. அதற்குக் கூறப்பட்ட உவமை யாது? ரு.

கூகூ. பாவனை எத்தனை வகைப்படும்? ௫௭.

க00. மாயாவாதிகள் நிரக்குணப்பிரமநிலை எந்தப் பாவனைகளுக்கு இடைக்கணுற்று நிற்கும்? ௫௭.

க0க. அத்தற்குப் பிரமாணங்கள் எங்கே காணப்படுகின்றன? ௫௭.

க0௨. ஏகான்மவாதிகள் தத்துவமசி முதலியவற்றுக்குக்கொண்ட பொருள்போல, கருடோகமஸ்மி என்றதற்குப் பொருள்கொண்டு விடம் தீண்டப்பட்டோனை நோக்கின் விடம் தீருமா? ௫௮.

க0௩. இந்நால் அவர்கள் அவ்வாக்கியங்களுக்குக் கொண்டபொருள் பொருந்தமா? ௫௮.

க0௪. அந்த மகாவாக்கியப்பொருளால் யாது பயன் உண்டாம்? எவை உண்டாகா? ௫௮.

க0௫. அவர்கள் கொள்ளும்பாவனை எதுபோலாய் முற்று? ௫௮.

க0௬. கருடபாவனையென்று ஸ்ரீநீலகண்டசிவாசாரியசுவாமிகள் யாது கூறுகின்றார்கள்? ௫௯.

க0௭. பிரமாகம்பாவனை முற்றியபோது எப்படிப்பட்ட விசேஷநிலை எய்துகின்றது? ௫௯.

க0௮. இங்ஙனம் சைவபால்யகாரர் எங்கே கூறியிருக்கின்றார்? ௫௯.

க0௯. கருடதியானத்தினால் விஷம் நீங்கும் என்பதற்கும், சிவானந்த பாதியானத்தினால் பாசம் நீங்குமென்பதற்கும் பிரமாணம் யாது? கூ0, கூக.

கக0. திருமந்திரநூலுடையார் கருடதியானத்தைப் பொய் என்கின்றாரா? கூ௨.

ககக. அரத்தாசாரியசுவாமிகள் கருடதியானத்தைப்பற்றி யாது கூறுகின்றார்? கூ௩, கூ௪.

கக௨. ஆன்மாவுக்கும் சிவத்துக்கும் நிருபசரித ஐக்கியம் கொள் பவர் யார்? ஏகான்மவாதிகள்.

கக௩. அவ்விரண்டுக்கும் உபசரித ஐக்கியம் கொள்பவர் யார்? சைவ சித்தாந்திகள்.

கக௪. இவ்விருவகை ஐக்கியங்களுள்ளே எந்தப்பிரகாரமாகிய ஐக்கியம் கோடல் கூடாது? கூ௪.

கக௫. கருடபாவனை பொய்யா? கூ௪.

கக௬. கருடன் எத்தனை வகைப்படும்? அவை யாவை? கூ௫.

கக௭. ஆதிபவதிககருடன் யாது? கூ௫

- ககஅ. ஆதிதைவிககருடன் யாது? கூடு.
- ககக. ஆத்தியான்மிககருடன் யாது? கூடு.
- ககஉ. எதனை மாந்திரிகள் பயிலல்வேண்டும்? கூடு.
- ககக. எங்ஙனம் மாந்திரிகள் பயிலல்வேண்டும்? கூடு.
- ககஉ. கருடபாவனையால் விஷம் தீர்த்தல்போலச் சிவோகம்பாவனை யால் எது நீங்குகின்றது? கூடு.
- ககந. மூன்றாஞ் சூர்ணிகை யாது? கூசு.
- ககச. இதன் பொருள் யாது? கூஎ.
- ககரு. ஆன்மா எதனை நீக்கல்வேண்டும்? கூஎ.
- ககசு. நீக்கபவிடத்து உளதாவது யாது? கூஎ.
- ககஎ. சிவஞானத்தினால் எது நாடற்பாற்று? கூஎ.
- ககஅ. எவை இரண்டும் சிவானந்தபோகப்பயனை அடைதற்குச் சாதகமாகும்? கூஎ.
- கககூ. அங்ஙனம் சாதித்தீதான் பின் எதனைச் சாதனமாகக் கணித் தல்வேண்டும்? கூஎ.
- ககஉ. எதற்காக அங்ஙனம் கணித்தல்வேண்டும்? கூஎ.
- ககக. ஞேயக்காட்சி எப்தியவிடத்தும் எந்தக் காட்சியை ஆன்மா நோக்கி நிற்கும்? கூஎ.
- ககஉ. அதற்கு எடுத்துக்காட்டப்பட்ட உவமை யாது? கூஎ.
- ககந. எந்த விதிப்படி பூரீபஞ்சாசூடம் கணிக்கற்பாற்று? கூஎ.
- ககச. எங்ஙனம் கணிக்கற்பாற்று? கூஎ.
- ககரு. உடலின்கண்ணே எது எது பூசைத்தானம், ஓமத்தானம், தியானத்தானமாகக் கொள்ளப்படுகின்றது? எஃ.
- ககசு. பஞ்சாக்காத்தினால் அமைந்த திருமேனி யாது? எஃ.
- ககஎ. உட்பூசைக்குரிய அட்ட புஷ்பங்கள் யாவை? எஃ.
- ககஅ. ஞானக்கணியை எங்கே எழுப்பல்வேண்டும்? எஃ.
- கககூ. குண்டலித்தானமாகிய நாயின்கண்ணே ஒயித்தற்கு அமைந்த சுருக்குச் சுருவங்கள் யாவை? எஃ.
- ககஉ. பூசைக்கு அங்கங்களுமுள்ளன யாவை? எஃ.

கசக. பண்டுதொட்டுப் பயின்றவந்த பழக்கத்தினால் தன் அறிவு புறத்தீத செல்லாது பூணநிலையிற்செலுத்தி நிறுத்தற்குச் செய்யும் உபாயம் யாது? எக.

கசஉ. இராசுகேதுக்கள் எப்போது எங்கே காணப்படுகின்றன? எக.

கசக. பஞ்சாசூரத்தை ஒதுமுறையில் ஒரு குறியின் கண்ணை வைத்துக் காண்டலால் எய்தும் பயன் யாது? எஉ.

கசச. எதுபோலச் சிவபெருமான் அறிவுக்கறிவாய் விளங்குவர்? எக.

கசரு. இதனையுற்றுச் சுருகிஸ்மிருதிகளும் தேவாரமும் எங்ஙனம் அருளின? எக.

கசசு. அண்டத்தில் உள்ளனவெல்லாம் எங்கே உள்ளன? எச.

கசஎ. அண்டவடிவாகிய தத்துவங்களெல்லாம் எங்கே விளங்குகின்றன? எச.

கசஅ. முப்பத்தாறு தத்துவங்களுக்கும் அப்பாற்பட்ட சிவபிரான் எங்கே அலர்கின்றார்? எச.

கசக. எத்தனை தத்துவங்கள் நாளவடிவாய் அமைந்தன? எரு.

கரு. எத்தனை தத்துவங்கள் மலர்? எரு.

கருக. எத்தனை தத்துவங்கள் தேசரம்? எரு.

கருஉ. எந்தத் தத்துவம் பொருட்டு? எரு.

கருக. எந்தத் தத்துவம் பீஜம்? எரு.

கருச. கமலாசனத்தின்மேல் நின்றது யாது? எரு.

கருரு. கமலாசனத்தையும் இறு செய்யுட்கள் கூறுக? எக, எஎ.

கருசு. கமலாசனத்தை மற்றோர் பிரகாரமாகக் கூறுங்கால், நிவிர்த்தி கலைமுதலிய ஐந்தும் எவ்வெத் தத்துவங்களை அடக்கி நாளமுதலியவாய் அமைந்தன? எக.

கருஎ. சிவபெருமானுக்கு ஆன்மா சரீரம் என்றும், அவர் ஆன்மாவுக்கு உயிர் என்றும் உணர்த்தும் சுருதிகள் கூறுக? அக, அஉ, அக.

கருஅ. உடல் கோயில் என்றமைக்கும், அந்தக் கோயிலுள்ளே இருக்கும் சிவலிங்கம் ஆன்மா என்றமைக்கும் பிரமாணம் யாது? அரு.

கருக. ஆன்மலிங்கத்தை உடலாகக்கொண்டு அதிலே சிவனார் திருநடனஞ் செய்கின்றதென்றமைக்கும் பிரமாணம் யாது? அரு.

கக௦. சிவபிரானுக்குரிய அட்டமூர்த்தங்களுள்ளே சேதனமூர்த்தம் யாது? அக.

கக௧. அங்கனம் ஆன்மாவாகிய பசுவைத் திருமேனியாகக் கொண்டமையினால், அவர்க்கு யாது பெயர் எய்திற்று? அக.

கக௨. சிவன்தான் என்றது யாது? அக.

கக௩. அந்தரியாகபூசையை யுற்று இருக்குவதம் யாது கூறுகின்றது? அஎ, அஅ.

கக௪. புறத்தே சிவபெருமானைப் புலரிக்காலத்திற் பூசிக்கற்றூரிய அட்டபுட்பங்கள் யாவை? அக.

கக௫. மற்றைக்காலங்களினும் வெவ்வேறு அட்டபுட்பங்கள் கொண்டு சிவபெருமான் பூசிக்கற்பாலர் என்று சிவாகமங்கள் விதிக்கின்றனவோ? அக.

கக௬. அங்கனம் பூசிக்கப்படுதல்பற்றித் திராவிடசுருதி யாது கூறுகின்றது? அ௦.

கக௭. உடலகத்தே கொல்லாமைமுதலிய அட்டபுட்பங்கொண்டு ஆன்மலிங்கத்திலே சிவபிரான் திருவடி பூசிக்கப்படுங்கால், அவர் எங்கனம் ஆன்மாவுக்குப் புலப்படுகின்றார்? அக.

கக௮. கொல்லாமைமுதலிய எட்டையும் உணர்த்தும் சிவாகமப்பிரமாணம் யாது? க௦, கக.

கக௯. அந்தரியாகபூசை செய்யுங்கால் எந்த உபகரணங்களை மனசினும் கருதிப் பூசிக்கவேண்டும்? க௩.

க௧௦. புறத்துள்ள யாகங்களினும் எது மேலாயது? க௩.

க௧௧. இங்கனம் அந்தரியாகபூசையை வியந்து எந்த ஆகமம் கூறுகின்றது? க௩.

க௧௨. வருத்தமறவுய்யும்வழி யாது கூறுகின்றது? க௪.

க௧௩. அறுபத்துமும்மைநாயன்மாருள்ளே எவர் அந்தரியாகபூசை செய்து முத்தி அடைந்தார்? க௫.

க௧௪. அங்கனம் பூசை செய்தமைக்குப் பிரமாணம் சொல்லு? க௬.

சிறப்பதிகாரம்.

புயனியல்.

பத்தாஞ் சூத்திரம்.

க. ஸிவெநெக்யு மதஸிபஸூயநஸூயுதிகு|
 சிவரீபாடிஸூயுடுவா ஊவகி ஸூநூஊதிரீரீ||
 சிவநைக்யம் கது சித்தஸ்தததீநு ஸ்வவிருக்கிகு|
 மலமாயாத்யசம்ஸ்பிஷ்டேடா பவதி ஸ்வாறுபூகிராநி||

உ. (இ-ள்.) ஸ்வெந வெநசு) மது: ஸிவ: = சிவனோடு ஒற்றுமை அடைந்த ஆன்மா; கடிய நஸூயுதிகு = அச்சிவன் வயத்தனாகைய நன் விருத்தியை யுடையனாய்; சிவரீபா சூடி ஸூயுடுவா = மலம் மாயை முதலியவற்றால் தொடக்குண்டதைவனாய்; ஸூநூஊதிரீரீ ஊவகி = சுவாறுபூதியாகிய சிவபோகமுடையனாவன்.

ங. அவனே தானே யாகிய வந்தெறி
 யேக னகி யிறைபணி நிற்க
 மலமாயை தன்னொடு வல்வினை யின்றே.

ச. (இ-ள்.) அவனே தானே ஆகிய அந்நெறி = (பெத்திலையில்) அவ்வான்மாவே தானேயாய்ச் சிவன் நின்ற அம்முறையானே; ஏகனகி இறை பணி நிற்க = (முத்திலையில்) சிவனே தானேனுமபடி ஆன்மா இறைபணியில் கிற்குமாயின்; மலமாயை தன்னொடு வல்வினை இன்று = மலம் மாயை என்ப வற்றோடு வலியகன்மமும் இல்லையாம்.

ஊ. (க-ரை.) பாசகூடியம் பண்ணுமாறு உணர்த்துகின்றது.

சு. (க-பொ.) ஏழாஞ் சூத்திரத்தினால் சாதிக்கும் பொருளியல்பும், எட்டாஞ் சூத்திரத்தினால் சாதித்துப் பெறப்படும் பொருளியல்பும், ஒன்பதாஞ் சூத்திரத்தினால் சாதிக்குமாறும் உணர்த்தி, இனி அச்சாதனத்தினால் எய்தும் பயனியல்பு வருதற்குக் கூறப்படுகின்றது. பாசகூடியமும் (பாசனீடும), சிவப்பேறும் எனப் பயன் இருவகைப்படும். அவ்விரண்டினுள்ளே சுட்டுணர்வி னுலாகிய ஏகதேசக்காட்சி திருவஞ்செழுத்தின் உச்சரிப்பினால் பற்றற்கு கழியும். அது கழிதலினால் பெறப்படுவது ஆன்மகத்திபாம். ஆன்மகத் தியின் பயன் பாசகூடியமேபாம். ஒன்பதாஞ் சூத்திரத்திற் பாசகூடியம் எய்து

மாறு சிந்தனைசெய்தபொருளைத் தெளிய உணர்த்துவது பத்தாளுக்குத்திரம் என்பதாம்.

எ. இச்சூத்திரம் ஞானத்துயோகமாகிய தெளிதலை உணர்த்துகின்றது. இது நிதித்தியாசனம் எனவும் படும்; சிவயோகமுமாம், ஆதித்திராணத்தைக் கலந்த கண்போல ஆன்மா திருவருளோடு அழுந்தாது சேர்ந்து அருளாய்நின்றலே சிவயோகம். இது ஞானயோகஸ்தானமாய், “தில்லை வட்டமாய்,” “அறிவினெல்லையாய திருத்தில்லையெல்லை” யாயுள்ள துரிய சிதம்பரத்தின்பாலதாம் என்பது.

அ. (சூ. பி. பொ.) சிவஞானக்கண்ணினால் ஆன்மாவிலே நாடப்பட்ட சிவன் பொருட்டன்மையால் ஆன்மாவுக்கு வேறேயாயினும், வேறு காணப்படாது யானே கண்டேன் என்னுமாறு ஆன்மாவேயாய்நின்ற பெத்திலையிற் போல, ஈண்டு (ஆன்மா தானென வேறு காணப்படுமாறின்றி அச்சிவனை யாமாறு ஒற்றுமைப்படுத்தித் (தான் பணி நீத்தலாகிய இறைபணியிலே) சலியாது நிற்பின், மலம் மாயை கனம்மம் என்னும் மூன்றும் இல்லையாய் ஒழியும்.

சு. ஈண்டு ஒற்றுமைப்படுதலாவது

(1) குடம் உடைந்தபோது குடாகாயமும் மகாகாயமும் ஒன்றாதல் போல ஒற்றுமைப்படுதலோ?

(2) இன்றேல் வெள்ளியை இப்பி என்பதுபோல விபரிதக்காட்சியான் ஒற்றுமைப்படுதலோ?

(3) இன்றேல் மண்ணை குடம் என்பதுபோல ஒன்று திரிந்து மற்றொன்றாய் ஒற்றுமைப்படுதலோ?

(4) இன்றேல் வெள்ளைகிறமும் தாமரையும்போல குணகுணித்தன்மையால் ஒற்றுமைப்படுதலோ?

(5) இன்றேல் தீயும் இரும்பும்போல ஒன்றினொன்று கலத்தலால் ஒற்றுமைப்படுதலோ?

(6) இன்றேற் பாலும் நீரும்போலப் பிரிக்கப்படாத இயல்பினால் ஒற்றுமைப்படுதலோ?

(7) இன்றேற் கருடனும் மாந்திரிகனும்போலப் பாலனைமாத்திரையினால் ஒற்றுமைப்படுதலோ?

(8) இன்றேற் காய்ச்சிய இரும்பின் நீர்போல ஒன்றின் ஒன்று லயமாதலால் ஒற்றுமைப்படுதலோ?

(9) இன்றேற் பேயும் ,பேய்பிடியுண்டவனும்போல ஆவேசத்தினால் ஒற்றுமைப்படுதலோ?

(10) இன்றேற் காட்டத்தில் அங்கிபோல விளங்காமையான் ஒற்றுமைப்படுதலோ?

(11) இன்றேற் சூரியனெளியின் விளக்கொளிபோலச் சத்திகெட்டு நின்றலால் ஒற்றுமைப்படுதலோ?

(12) இன்றேல் தலைவனும் தலைவியும்போல இன்பதுகர்ச்சிமாத்திரையான் ஒற்றுமைப்படுதலோ?

(13) இன்றேல் நட்பினர் இருவர் போல நட்பின் மிகுதியால் ஒற்றுமைப்படுதலோ?

(14) இன்றேல் ஆவும் ஆவும்போல ஒப்புமைமாத்திரையான் ஒற்றுமைப்படுதலோ? என்று அவ்வச்சமயத்தார் கூறும் மீயப்பாடுகளெல்லாம் பொருந்தா என்று கொண்டே, (சிவபெருமான் ஆன்மாவுக்கு வேறேயாயினும் பெத்தகாலத்தில் அச்சிவபெருமான் அவ்வான்மாவேயாய் ஒற்றுமைப்பட்டு நின்றவாறுபோல, முத்திநிலையில் ஆன்மா சிவனேயாய் ஒற்றுமைப்பட்டு, ஏகனுகியிறைபணிநிற்றல்,வேண்டும் என்று பெறப்பட்டது.

முதலாஞ் சூர்ணிகை.

கௌ. அரனுடன் ஒன்றாகி நில்.

கக. (சூ. பொ.) அந்த ஆன்மா தான் எனவே உ காணப்படுமாறின் றிச் சிவனோடு ஒற்றுமைப்பட்டு ஏகனுகி நின்றால், யானும் எனதும்) எனப் பகுத்துக்காணும் மயக்கவுணர்விற்கேதுவாகிய மலம் நீக்கி, அச்சிவபிரானது திருவடியாகிய சிவானந்தத்தைப் பெறுமாதலான், அந்தச் செருக்கு நீங்கு தற்குக் காரணமாதல்பற்றி, சிவபெருமான் இந்த ஆன்மாவேயாய் நின்றமை போல, அச்சிவபெருமானோடு ஆன்மா ஏகனுகிநின்றல் வேண்டுமென்பதாம்.

கஉ. யானும் எனதும் எனப் பகுத்தநிற்கும் உணர்வே (முயக்க உணர்வு) என்றமையை உதாரணங்கொண்டு விளக்குகின்றார்:—

கக. (வெ. பொ.) ஆன்மாவாகிய ஞானாவையும், சிவமாகிய ஞேயத் தையும், யான் என்றும் அவுண் என்றும் பகுத்தறிந்து நிற்பார்க்கும் யானே என நிற்பார்க்கும் போல அவ்வாறு கருதுகின்ற (ஆன்மபோதம்) முற்பட்டுத் தோன்றுமாதலான், அது தோன்றுங்காற் சிவனாகிய தான் என்று ஒரு முதல் காணப்படுமாறின், தான் அவ்வான்மாவேயாய்க் காணப்பட்டும், இனி

“யான் என்று ஒரு முதல் காணப்படுமாயில்லை என்றறிந்து சிவனே முழுவதும் எனக் காண்பாரை” அங்கனம் வேறு காணப்படுமாயில்லை என்று தனது திருவடி வியாபகத்துள் வியாப்பியமாய் அடக்கி நிற்கச் செய்து தானே முழுவதாய்க் காணப்பட்டும் நிற்பன்.

கசு. இதுபற்றியே, மாணிக்கவாசகசுவாமிகள் “நல்வினைத் தெய்வம் இவனாக் களவின்கட் கூட்ட, அமுதமும் அதன்கட் கரந்துநின்ற சுவையுமென்ன என் நெஞ்சம் இவள்கண்ணே ஓடுங்க, யான் என்பதோர் தன்மை காணுதொழிய, இருவருள்ளங்களும் ஒருவேமாமாறு காப்ப, ஒருவேமாகிய ஏகாந்தத்தின்கட் பிறந்த புணர்ச்சிப்பேரினபவெள்ளம் யாவான் அறியப்படும்” என்பதுபற்றிச் “சொற்பா லமுதிவள் யான்கவை பென்னத் துணீர் திங்கனே, நற்பால் வினைத்தெய்வந தந்தன்று நானிவ ளாம்பகுதிப், பொற்பாரறிவார்” என்றருளிச் செய்தார். இங்கே இவள் எனச் சுட்டப்பட்டது சிவபரம்பொருளே என்றும், பேரின்பவெள்ளத்தை அடைந்தவன் ஆன்மா என்றும் அறியற்பாற்றும்.

கரு. திருநாவுக்கரசராயனாரும்,

“எம்பிரா நென்றதேகொண் டென்னுளே புருந்துநின்றிம், கெம்பிரா னுட்டவாடி பென்னுளே யுழிதர்வேனை, பெம்பிரா நென்றைப் பின்னைத் தன்னுளே கரக்குமென்ற, லெம்பிரா நென்னினல்லா லென்செய்கே ளேழையேனே”

என்று அருளிச்செய்தார்

கசு. திரண்டாம் பயனெனுந் திருவரு டெளியீற்
 சென்றுசென் றனுவாய்த் தேயிந்துதேயித் தொன்ற
 மென்றிறை யியற்கை யியம்புத நதும்

என்ற உமாபதிநிவாசாரியர் தமது சங்கற்பிராகாணத்திற் பாமசித்தாந்தமாக (மாணிக்கவாசகசுவாமிகள் திருவாக்கை) முடிவின்கண்ணே எடுத்து ஓதியவாதே, ஸ்ரீபஞ்சாங்குரத்தில் உய்த்துணர்நதுநின்றலே ஏகனாகி நின்றவின் பொருளாம்.

கஎ. வாதமூலம் போக்கி ஆன்மசத்திபண்ணுதற்குப் பஞ்சாங்குரத்தை விதிப்படி உச்சரித்தலே சாலும், அதற்குமேல் ஏகனாகிநின்றல் எதன் பொருட்டாமெனின், அங்கனம் நிற்பலால் யான் எனப்படும் ஞானாவும், எனது எனப்படும் ஞானமும், அதற்கு விஷயமாய் எனது எனப்படும் ஞேயமுமாகப் பகுத்துக்காணும் மயக்க உணர்விற்குக் காரணமாகிய மலவாசனை நீங்கும்; அது நீங்கினால் சிவனார் திருவடியாகிய சிவானந்தந்தை அதுபுவிக்கும்; ஆதலால் மலவாசனை நீங்கிச் சிவானந்தத்தை அடைதற்கு ஏகனாகி நின்றலாகிய இது சாதகமேபாம.

கூ. வலஷ நலொ யலுக்ஃ|

வலு ரசேர யச்சட்சி|

பிருகதாரணியசருதி கூற, அதற்குச் சங்கராசாரியர்

கக. டெகஜலஃ ஹி வக்ஃ|

தைஜலம் ஹி சட்சி|

ககஉ. “ஒளியுடைத்தன்றே கண்” என்று பொருள் கூறுகின்றமையானும்,

ககக. (கஹ) ர ஓ டெவக ஹிஷக வாலுக்ஃ டெவக ஜலஃ ஓ ஹி யபு|
(தந்) ருபைகநிஷ்டத்வா ச்சட்சுஸ்தைஜலமிந்திரியம்|

ககச. “கண்ணுடைத்து ரூபமொன்றையே விஷயிகரித்தலால் ஒளியுடைய இந்நிரியமேயாம்” என்று பவுட்கராகமம் கூறுதலானும் கண்ணுக்கு ஒளி இல்லை என்று கூறும் பித்தர் கூற்றுப் பொருந்தாதாம் என விதிக்க. கண்ணுக்கு இயல்பாய் ஒளியில்லையாயின், அது இருட்காலத்தில் இருட்டை இருட்டென்று எங்ஙனம் அறிய வன்மையுடையதாயிற்றே? ஆதலால் இயல்பாகக் கண்ணுக்கு ஒளி உண்டு என்பதாம்.

இரண்டாஞ் சூர்ணிகை.

ககஊ. உன் ருழி லெல்லாம் அரன்பணி என்று கோள்.

ககசு. ஆன்மாவானது தனது அற்ப இச்சையும், அற்பஞானமும், அற்பசெய்கையுமாய் இம்முன்றும் சிவபெருமானது இச்சாசத்தியும், ஞான சத்தியும், கிரியாசத்தியுமின்றி நிகழமாட்டாமையின், அஃதாவது, ஆன்மாவானது தனது விருப்பு சிவபெருமானது இச்சாசத்தி இன்றியும், தனது அறிவு அவரது ஞானசத்தி இன்றியும், தனது செய்கை அவரது கிரியா சத்தி இன்றியும் நிகழமாட்டாமையின், சிவனுடைய விருப்பையன்றித் தனக்கு விருப்பில்லை என்றும், சிவனுடைய அறிவேயன்றித் தனக்கு அறிவில்லை என்றும், சிவனுடைய செய்கையையன்றித் தனக்குச் செயலில்லை என்றும் உணர்ந்து

ககஎ. ஒய்தாரீயி லுள்ளடங்கி யுள்ளத்தி லன்பொடுங்கத்
தாங்குவாரிற் றேதுண்டி கோல்

என்றவாறு, சிவபெருமானது யிக ஓங்கிய திருவடிவியாபகத்துக்குள்ளாக அடங்கி, இந்தப் பேரின்பப்பேறு பெற்றேன் என்னும் கொச்சிகமும் அவரது இன்பசத்தியாலாயதென்றறிந்து, அந்தப் பூரணநிலையில் விசாரமற்றுத்

துக்குங்கால், பிரபஞ்சம் சிறிதும் தாக்குமாறில்லை. பிரபஞ்சம் தாக்கா தொழியவே, மறுமைக்குக் காணமாகிய வினையும் ஏறுது. அங்ஙனம் "பல்லடியார்" என்றற்றொடக்கத்த தேவாரத்தில் "செல்லடியேநெருக்கித் திறம்பாது சேர்ந்தவர்க்கே சித்தமுத்தி செய்வான்" என்று கூறப்பட்ட பிரகாரம், 'சலியாது நின்றல்தான் இறைபணியில் வழுவாது நின்றல், எனப் பரிம; திருவடிவியாபகதனார் நிலலாது அதனைவிட்டு நீங்குகிற்பின் பிரபஞ்சம் தாக்கும்; அது தாக்கவே, விருப்பு வெறுப்புச் சாரும்; அவை சாரவே, பிர விக்கு வித்தாகிய பெத்தநிலை வருது தலைப்பரிம. ஆகலான், மூரைய கன்மங் களின் வாசனை அற்றுப்பாதுமரு உபாயம் இது என்று அறிந்து இறைபணி யிற் சலியாது நிற்க என்பதாம்.

௩௮. முதலாஞ் சூர்ணிகையிற் கூறப்பட்டவாறு, சிவபெருமானி டத்து ஆன்மா வகனப்பினற்றால், (ஞானாவும், ஞானமும், ஞேயமும்) எனப் பகுத்துக்காணும் மயக்க உணர்விற்கு ஏதுவாகிய மலவாசனை நீங்கும்.

௩௯. இறைபணி சினற்றால், உடம்போடுநிற்குமிடத்து அதுபவித் தற்கு வேண்டப்பரிம பிராரத்தலினையும், அதுபற்றிவரும் ஆகாமியலினையும் பிரவேசிக்கமாட்டா என்று விளக்கப்படுகின்றது:—

௪௦. (வெ. பொ.) (1) வினைகளை நுகர்தற்கும் ஈட்டுதற்கும் கருவி யாகிய செவி, வாய்முதலிய இந்திரியங்கள் சிவபெருமானது உடைமையா சிய மாயேயமாமன்றி ஆன்மாவாகிய நாமாவன அன்றும்; அவ்விரகிரியங்கள் தொழிற்படுதலும் சிவபிரான் வயத்தானன்றி நம் வயத்தான் அன்றும்; அந் தச் செவிமுதலிய இந்திரியங்கள் சத்தாதி வாக்காகிகளை விடயித்தற்குத் துவாரமாயுள்ள தனுநாணபுவனபாகங்களும், அம் மாயேயமாவனவன்றி யாமாவன அன்று; அவை தொழிற்படுதலும் முதல்வன் வயத்தானன்றி நம்வயத்தானன்றும்;

(2) அுவறறேடு கூடிநின்ற வினைகளை ஈட்டி நுகர்த்தவருகின்ற யாமும் எமது அறிவையும் செயலையும் சிவபெருமான் விளக்கியபோது விளங்கியும், விளக்காதபோது விளங்காமலும், (இங்ஙனம் நமது ஞான இச்சாக் கிரியை கள் சிவபெருமான் ஞான இச்சாக் கிரியைகளாயின்றி நிகழாமையின்), (ஆன் மாக்களாகிய நாமெல்லாம் சிவபெருமானது அடிமையாகிய உடைமையாவே மன்றிச் சுவதந்திராரவேமல்லேம்;)

(3) இங்ஙனம் பசுபாசங்களின் இயல்பை உள்ளபடி அறிந்து செய் வனவெல்லாம் சிவபெருமான் அருளினவழிநின்ற செய்பும் செயலாகக் கண்டுகொண்டிருப்பாராயின், இங்க இறைபணியாகிய அடிமைத்திறமுடை யார் எவ்வுடம்பினின்ற எவ்வினைகளைச் செய்யினும் அவ்வினைகள் அவர்க் குப் பந்தமாகமாட்டா. அவ்வாகாமியவினையைப் பிரியாது உடன்கொண்டு

வருவதாகிய பிராரத்தவினையும் தன்னைக் கூட்டும் சிவசன்னிதியிலே உடல் அதுபவிப்பதாய்க் கழியும். வனையோர்க்குப்போல அவ்வினை அவர்க்கு எய்தாதாம்.

யஃ ஸ்ரோத்ருகிஷு நரஃ ஸ்ரோத்ருகைரோ யஸ்கெஷுஷக
 ஸூத்ரான்யு-பூஷிஷிகஃ | யஸூலிகிஷு நரஸூலிகைரோ யஸ்கெஷுஷக
 ஸூத்ரான்யு-பூஷிஷிகஃ | யொ விஜ்ஞானெ கிஷுநெரூ விஜ்ஞானிகைரோ
 யஸ்கெஷுஷக ஸூத்ரான்யு-பூஷிஷிகஃ |

(பிருகதாரணியம், ஞ. 6, கக, உக, உஉ.)

யஃ சுரோத்திரே திஷ்டந்யஃ சுரோதாயந்தரோ யமயத்யேஷுத ஆத்மாந்
 தர்யாம்யமிருதஃ | யஸ்துவசிதிஷ்டந்யஸ்துவசமந்தரோயமயத்யேஷுத ஆத்மாந்
 தர்யாம்யமிருதஃ | யோவிஞ்ஞானேதிஷ்டந்யோ விஞ்ஞானமந்தரோயமயத்யே
 ஷுத ஆத்மாந்தர்யாம்யமிருதஃ |

“எவர் சுரோத்திரத்தினும், துவக்கினும் (அங்கனம் வ்நையவற்றினும்) இருந்து அச்சுரோத்திரம் துவக்குமுதலியவற்றையும் உண்ணின்று செலுத்துகின்றாரோ, எவர் ஆன்மாவிலிருந்து அதனை உண்ணின்று செலுத்துகின்றாரோ, அவர் உன் அந்தரியாமியாகிய பாமான்மா எனப்படும் சிவனும்” என்னுஞ் சுருதிப்பிரகாரம், இவ்விந்தரியங்களும் ஆன்மாவும் செலுத்தப்படுதலான் இந்திரியங்கள் சிவபெருமானுக்கு உடைமையாம் என்றும், ஆன்மா அவர்க்கு அடிமைநாயம் என்றும் பெறப்பட்டது.

சஞ்சிதவினை ஞானசாரியரால் ஷடத்தவவீசாதனை செய்தபோது எரிபைச் சேர்ந்த வித்துப்போலக் கெட்டொழிந்தது; இங்கே பிராரத்தவினையும் ஆகாமியவினையும் உடலின் துகர்ச்சியாய் ஒழிந்தன.

சக. அல்ல லென்செயு மருவினை யென்செயுந்
 தொல்லை வல்வினைத் தொண்டன்றென்செயுந்
 தீலலை மாநகரிச் சீற்றம் பலவனரீக்
 கெல்லை யீல்லதோ ஈடிமைபுண் டேனுக்கே

என்று ஸ்ரீவாகீசப்பெருமான் அருளிய திருவாக்கினாலும் அறியற்பாற்று.

சஉ. ஆகாமியவினையும் பிராரத்தவினையும் இறைபணிநிற்பார்க்கு அவர் உரிசைச் சாராத உடலின் அதுபவமாய்க் கழிந்துபோக, அவ்விறைபணி நிலலாத வனையோர்க்கு அவ்வினைகள் உடலின் அதுபவமாய்ச் சென்று வருத்துதற்குக் காரணம் கூறி விளக்குதல்வரையிலாகச் சிவபெருமான் நடுவுநிலையிற் பிறழ்ந்தீலர் என்று கூறப்படுகின்றது:—

சக. (வெ. பொ.) “தண்ணையடைந்தார் வினைதீர்ப்பதன்றோ தலையாயவர் தங்கடன்” என்று திருநாவுக்கரசுநாயனாராளுளிச்செய்த பிரகாரம், தம்மி

டத்து அடைக்கலம் எனச் சார்ந்தவரை அவர்க்கு வரும் ஏதத்தை நீக்கி, அவர்க்குப் பற்றுக்கோடாய் நின்று இரக்சித்தல் உத்தமகுணமுடையார்க்குக் கடமையாதலின், சிவபிரான் ஏனையோரை விடுத்துத் தம்மைச் சார்ந்தவரைப் பாதுகாப்பாராய், அதுபற்றி நடுநிலையினின்று கோடினோல்லராய்த் தம்மைச் சார்ந்து தமது திருவடித்தொண்டுப் பணியின் நிற்கவல்ல அடியார் சிவனையாய் நிற்குமாறு நிறுவி, அவர்க்குவரும் ஆகாமியவினைத் தொடக்கிலராகச் செய்து, அவ்விறைபணி செய்யமாட்டாத பிறர்க்கு வரும் ஆகாமிய வினையை நியதிசெய்து அவர்க்குக் கொடுப்பாராதலின், அவ்விறைபணி நிற்பார் நிற்கமாட்டாதார் என்னும் இருவார்க்கும் உணவாகி நுணுகி வந்து நணுகும் பிராரத்தலினையும் அவ்வாறு செய்வோர் செய்திக்குத்தக்க பயனாறு இருவேறுவகைப்படச் செய்வார்.

சச. இதுபற்றிச் சிவபெருமான் நடுநிலைமையுடையாவாரன்றி, கோட்டமுடையாராகாரென்பது வினைச் சமயத்தார்க்கும் ஒப்பமுடிந்த பக்கமாம்.

சரு. சிவப்பணியினிற்கும் ஞானிகளுக்கும் பிராரத்தலினை தாக்குமென்பது “கினைத்துணையினும் பெற்றேன் நுயராக்கையின் நினைவலையே” என்றற்றொடக்கத்தனவாகிய மாணிக்கவாசகசுவாமிகள் திருவாக்குகளால் அறியப்படுவதேயாக, இறைபணிநிற்பார் உலகின்கண்ணே செய்யும் நன்மை தீமைகள் (நன்மை தீமைகளை இவ்விறைபணிநிற்பார்க்குச்) செய்வாரிடத்தே இசையச் செய்வார் சிவபெருமான் என்றதனோடு மாறுபடுகின்றமையால், பிராரத்தலினைவாயிலாக ஆகாமியவினை பிறவிக்கு வித்தாய் நிலைபெறாமேயெனின், அந்தப் பிராரத்தலினை தாக்கினமைக்குக் காரணம் உரைத்து, அது செய்வோர் செய்திப்பயனை ஒழியுமென்று கூறப்படுகின்றது:—

சக. (வெ. பொ.) தன்பால் வைத்தெடுக்கப்பட்டொழிந்த பெருங்காயத்தினின்றும், அதன் வாசத்தை வாங்கிக்கொள்ளும் பாத்திரத்தின்கண் அந்த வாசம் மங்கிப்போய் மெலிதாய் மணக்குமாறுபோல, நான் அவன் என்று தியானித்துச் சோகம்பாவனை எனப்படும் சிவோகம்பாவனை செய்து இறைபணிநிற்கும் தத்துவஞானிக்குப் பயிற்சிவயத்தினால் அவ்வாறு தியானிக்கின்ற ஆன்மபோதமாகிய தற்போதம் முனைத்துத் தோன்றுதலுண்டாமாதலின், அதுபற்றிப் பிராரத்தலினையும், அதற்கு வாயிலாக உட்பு முதலிய மாயேயமும் மங்கிப்போய் வாசனைமாத்திரையாய் மெலிதாய் வந்து தாக்குமாயின், அந்தத் தத்துவஞானி பின்னர்ப் பகுத்துணர்வு உதித்து “ஏகனாகி இறைபணி நின்று” சத்தாயுள்ள சிவனையார் தன்மையினால், ஒரோவிடத்து அவ்வாதனைபற்றிப் பிறழ்ந்தாலும் பிறழ்வொட்டாது அந்த மெய்ப்பொருட் சிவனாகிய அச்சினை உணர்ந்து நிற்பானாதலினால், அவ்வாகாமியவினை மறுபிறவிக்கு வித்தாய் நிலைபெற்று முறுகுதலினிற்றிக் தனக்குப் பற்றுக்கோடாகிய தனுக்கானதி மாயேயத்தேநாடு கெட்டொழியும் என்க.

சஎ. பிரார்த்தவாதனையினால் ஆகாமியம் மெலிதாய் மூண்டவிடத்து, சிவஞானிய அச்சினை உணர்ந்து நிற்கல் எங்ஙனம் என்று உவமைவாயிலாக விளக்கப்படுகின்றது:—

சஅ. (வெ. பொ.) சடாமைக்குக் காரணமாக அக்கினிஸ்தம்பனஞ் செய்வல்லார், அந்த அக்கினிமத்தியிற் கிடந்தாலும் தம்வெற்றிப்பாட்டினின்று நீங்காதவாறுபோன்றும், குதிரை செலுத்துதற்குரிய அசுவசாஸ்திரப் பயிற்சிரில் வல்லார் அக்குதிரையின் வேகத்துட்பட்டாலும் தமது வெற்றிப்பாட்டினின்று நீங்காதவாறுபோன்றும், யீம்புலன்களில் அகப்படாமைக்கு உபாயம் யாதென்றுணர்ந்து, யீம்புலன்கள் தம்முள்ளே வியாப்பியமாய் அடங்க, தாம் அவற்றை வியாபித்து மேற்பட்டுநிற்கும் முறையை ஆராய்ந்து, சிவபெருமானது (அருட்டிடுவடி வியாபகத்தைத்) தலைப்பட்டு அந்த அச்சினை உணர்ந்து நிற்கவல்லார் அவ்வாகாமியனை முன்தல்பற்றி யீம்புலவிஷயங்களிற் சென்றாயினும், அதனால் அவர் தம் வெல்வியை இழந்து பந்தத்தினால் தொடக்குண்பாரல்லர்.

சக. யதா வுஷ்டரவலாஸ சூவொ ந ஸ்ரீஸ்யுஷ வஸவெவெ வீழி
வாவெ கெடு ந ஸ்ரீஷ்யுஷெ

யதா புஷ்கரபலாச ஆபோ ந சிவிச்சந்த வவமேவம் விதிபாபம்
கர்ம ந சிவிச்சந்தே

௩௦. “தாமசாயிலையில் நீர் ஓட்டாததுபோல் (பாப்பிரமசிவஞானிய) அதனை அறிந்தவரிடத்துப் பாவகர்மம் பற்றது” என்று சாந்தோக்கிய சூருதியும்,

௩௧. வடிவக்ரம் யதாதொயெய் ஸூவெவ்வாவி ந விவ்யுஷெ
ஸூவாழிவிஷயானொலிவூஜூநீ ந விவ்யுஷெ

பத்மபதாம் யதாதேதாயை: ஸ்வல்ஸதாபி ந விப்பதே
சப்தாதிவிஷயம்போபிஸ்தவஜ்ஞானீ ந விப்பதே

௩௨. “தாமசாயிலையானது தனக்கு ஆதாரமாய் நிலைத்தஜலங்களினால் எங்ஙனம் தொடக்குண்ணவில்லையோ, அங்ஙனம் ஞானி சப்தாதி விஷயங்களினும் றொடக்குண்ண” என்று சிவதருமோத்தாராகமமும் கூறியிருத்தல் காண்க.

௩௩. சந்தோடு சார்ந்தவிடத்தும், அசந்தோடு சார்ந்தவிடத்தும் அதுவதுவாய்ச் சத்தசத்தாமியல்பினையுடைய ஆன்மாக்கள் யீம்புலஞானிய அசந்தைச் சார்ந்தும் அதனால் சிக்குண்ணுது வெல்வியடைதல் எப்படி என்று கூறப்படுகின்றது:—

௫௪. (வெ. பொ.) சத்தாகிய சிவபிரானோடு கூடியவிடத்துச் சத்தாகிய சிவனாயும், அசத்தாகிய ஸீம்புலன்களோடு கூடியவிடத்து அசத்தாயும், இங்ஙனம் சத்தசத்தாமியல்புடைய ஆன்மாவின் உண்மை உணர்ந்தோன் சிவபிரான் திருவருளாலல்லது ஒன்றையும் காணாமல், அவ்வருளின்வழி நின்று காணாமாயின், அப்போது பரிசுத்திலே பறறுச்செய்தல் கூடாமையான், சத்தாகிய அப்பெருமானைத் தலைப்பட்டோர் மிகச்சொலித்து எரியும் ஒளிக்கு முன் எதிர்ப்பட்ட அந்தகாரம்போல, அந்தச் சத்தாகிய சிவபிரானது எதிரிலே தனது சத்தி ஏற்கமாட்டாத அசத்தாகிய ஸீம்புலனுட் சிக்கி நிற்பாரல்லர்.

௫௫. இங்ஙனம் சத்தாகிய சிவபிரானைத் தலைப்பட்டுத் துரிய அருணிலைச் சுகப்பிரபைநிலையை அடைந்தோர்க்கு ஒருகாலும் பஞ்சகிருத்தியஞ் செய்யவேண்டுமென்றேனும், அட்டமாசித்தி செய்யவேண்டுமென்றேனும், மற்றொருசித்துவினையாடல் செய்து உலகத்திற் (பொருள் புகழ்)பறவேண்டுமென்றேனும் நினைவு உதிக்கச் சாவகாசமிராது; அங்ஙனம் அவர்க்கு அறிவுக்கப்பெறாமாயின், அவர் அந்த அருணிலையை அடைந்தாரும்ல்லர்; அந்தச் சுகத்தை அடைந்தாரும்ல்லர்; அயிர்தமுண்டு சுவைகண்டவன் மற்றோர் இழிவாகிய உணவவ விரும்புவானோ? விரும்புவானல்லன்; அதுபோலாம்.

௫௬. இறைபுணிநிற்பார்க்குப் பிரார்த்தனை சிவபிரான் சன்னிதியில் உடற்புசிப்பாய் ஒழிவதன்றி, உயிர்ப்புசிப்பாய் மறுபிறவிக்கு ஆகாயியினையாய் ஏறுமறில்லை என்றும், இறைபுணிநிலலாத ஏலையோர்க்கு அது உயிருழாய் வருத்தம் என்றும்,

௫௭. இங்ஙனம் இறைபுணிநிற்பார்க்கும், இறைபுணியில்லாதோர்க்கும் இருவேறுவகைப்படச் செய்தலாற் சிவபிரான் “சார்ந்தாகைக்காதல்” என்னும் முதுமொழிகொண்டு நடுநிலையினின்று வழுவிலால் என்றும்,

௫௮. பிரார்த்தனையானை ஒரோவிடத்து இறைபுணிநிற்பார்க்கு வந்த நாக்கினும், அது அவரது திருவடிஞானத்தினால் அழிவுறும் என்றும்,

௫௯. அந்த இறைபுணிநிற்பார் ஒவ்வோர் ஸீம்புலவிடத்துப்படினும், அவர் அதனாற் பந்தத் தொடக்குணர் என்றும்,

௬0. சத்தாகிய சிவனைத் தலைப்பட்டோர் அசத்தாகிய ஸீம்புலன்மட்டெய்தி நிற்பாரல்லர் என்றும் கடைப்பிடிக்க.

பத்தாஞ் சூத்திரத் தொகைப்பொருள்.

ஏழாஞ் சூத்திரத்தினும் சாதிக்கும் அதிகாரியாகிய ஆன்மாவின் யல்பும், எட்டாஞ் சூத்திரத்தினும் சாதித்துப் பெறப்படும் பொருளினியல்பும், ஒன்பதாஞ் சூத்திரத்தினும் சாதிக்குமாறும் உணர்த்தி, இந்தப் பத்தாஞ் சூத்திரத்தினும் சிவஞானவாயிலாக ஆன்மாவில் நாட்டப்பட்ட சிவன் பொருட்டன்மையால் வேறேயாயினும், வேறுகாணப்படாது யானே கண்டேன் எனுமாடி 'சிவன் பெத்தநிலையில் ஆன்மாவேயாய் நின்றமைபோல, ஆன்மா முத்தநிலையிற் சிவனோடு ஏகனாகி நின்றவேண்டுமென்றும், அங்கனம் நான் என்றொருமுதல் இல்லை என்றறிந்த சிவனை முழுவதும் கண்பாரைத் தமது திருவடி வியாபகத்துள் அடங்கிநிற்கச் செய்வதென்றும், ஆதலால் மலவாசனை நீங்கிச் சிவானந்தத்தை அடையுமாறு ஏகனாகி நின்றல் சாதகமாமென்றும், ஆன்மாவையும் சிவனையும் பகுத்துக் காண்புகின் தற்போதம் முனைத்துத் தோன்றுமாதலான் அது (கிரிவுக்காட்சியாம்) என்றும், ஆதலால் கண்ணொளியோடு கூடியவிடத்தம் இது விளக்கொளி, இது ஆதித்தனொளி, இது சந்திரனொளி என அவ்வப்பெற்றியவாய்க் காணப்படும் விளக்கொளி முதலியவற்றின் காட்சி தெளிவுக்காட்சியாமாறுபோல, ஆன்மாவானது தான் என்றொருமுதல் காணப்படுமாறில்லை என்றுணர்ந்த முழுவதுஞ்சிவனே எனக் காண்டல் (தெளிவுக்காட்சியாம்) என்றும், பசுபாசங்களின் தன்மைகளை உள் ளவாறு உணர்ந்த (ஆன்மாவானது தான் செய்வற்றையெல்லாம் சிவனார் அருளின்வழிநின்று செய்தலே இறைபணிநின்றலாம் என்றும்) ஏகனாகி நின்றலால் மலவாசனை நீங்கும் என்றும், இறைபணிநின்றலால் பிராரத்தவினையும் ஆகாமியவினையும் ஆன்மாக்களுக்குப் பந்தமாக மாட்டாவாய் உடலின் அறுபவமாய்க் கழிந்துபோம் என்றும், வீனையோர்க்கு அவை உயிரின் அறுபவமாய்ச் சென்று வருத்தம் என்றும், இங்கனம் இருவேறுபடச் சிவபெருமான் செய்தலார் "சார்ந்தாகைக் காப்பது இறைவர்கடனும்" என்னும் பழமொழிப்பிரகாரம் அவர் நடுவுநிலையிற்றிரிந்திலர் என்றும், சிவோகம்பாவனைசெய்யும் தத்துவஞானியர்க்கும் பயிற் சிவயத்தால் தற்போதம் முனைத்துத் தோன்றுதல்லாயிலாகப் பிராரத்தவினை மெலிதாய்வந்து முளுமாயின், அவர் அச்சிவனாகிய அச்சினை உணர்ந்து நின்றலால் அதுபிற விக்குவித்தாய் முறுகாது தனுசரணை மாயேயத்தோடு கெட்டொழியும் என்றும், அத்தத்துவஞானியர் ஐம்புலவிஷயங்களிற் சென்றோனும் தாமரையிலையின் நீர்போல அவர் அவற்றற்றொடக்குண்ணர் என்றும், அசத்தோடு சார்ந்து அசத்தாயும், சத்தாகிய சிவனோடுசேர்ந்து சிவனாயும், இங்கனம் சத்தசத்தாயியல்பினைபுடைய ஆன்மாவின் உண்மை உணர்ந்தோர் திருவருளின் வழிநின்று அனைத்தையும் காணுவாராயின், பாசப்பற்றொழிந்து சத்தாகிய சிவனைத் தலைப்பட்டமையால், ஒளிமுன் எதிர்ப்பட்ட இருள்போலச் சிவபிரான்முன் தன் சத்தி முனைக்க வலியில்லாத ஐம்புலனில் அடிப்படமாட்டார் என்றும் உணர்த்தப்பட்டதாம் என்க.

பத்தாஞ் சூத்திரப் பரீகைஷ்வினாக்கள்.

- க. சூத்திரப்பொருள் யாது? ச.
- உ. சூத்திரக்கருத்துரை யாது? று.
- கூ. ஏழாஞ் சூத்திரத்தில் எந்தப் பொருள் கூறப்பட்டது? கூ.
- ச. எட்டாஞ் சூத்திரத்தில் எந்தப் பொருள் கூறப்பட்டது? கூ.
- ரு. ஒன்பதாஞ் சூத்திரத்தில் எது கூறப்பட்டது? கூ.
- சூ. இரந்தப் பத்தாஞ் சூத்திரத்தில் எவ்வியல்பு கூறப்படுகின்றது? கூ.
- எ. பயன் எத்தனை வகைப்படும்? கூ.
- அ. ஸ்ரீ பஞ்சாக்ஷரத்தின் உச்சரிப்பினால் எது பற்றறக்கூழியும்? கூ.
- கூ. அக்கழிவினால் எது பெறப்படும்? கூ.
- க0. ஆன்மசுத்தியின் பயன் யாது? கூ.
- கக. ஒன்பதாஞ் சூத்திரத்திற் பாசக்ஷயம் எய்துமாறு சிந்தித்த பொருளை நிதித்தியாசனஞ் செய்யுமாறு கூறுவது எந்தச் சூத்திரம்? கூ.
- கஉ. தெளிதல் என்றது யாது? எ.
- ககூ. இது மற்றெப்பெயர் பெறும்? எ.
- கச. சிவயோகமாவது யாது? எ.
- கரு. இது எந்த ஸ்தானம்? எ.
- கசூ. தில்லைவட்டமும் அறிவினெல்லையும் எதனைச் சுட்டும்? எ.
- கஎ. சூத்திரப் பிண்டப்பொருள் யாது? அ.
- கஅ. ஆன்மா தான் என வேறுகாணப்படுமாறின்றிச் சிவனையாப்
எதுபோல ஒற்றுமைப்படுதல்வேண்டும்? அ.
- ககூ. பின் எவைபோல ஒற்றுமைப்படலாகாது? கூ, (10) முதலியவற்
றிற் கூறப்பட்டிருத்தல் காண்க.
- உ0. முதலாஞ் சூர்ணிகை யாது? க0.
- உக. அதன் பொருள் யாது? கக.

௨௨. யானும் எனதும் எனப் பகுத்துக் காணும் உணர்வு யாது எனப்படும்? ௧௨.

௨௩. சிவபிரான் பெத்தகாலத்தில் ஆன்மாவேயாய் நின்ற முறை போல முத்திகாலத்தில் ஆன்மா எப்படி நின்றல்வேண்டும்? ௧௩.

௨௪. சிவமாகிய ரூபத்தையும், ஆன்மாவாகிய ஞானாவையும் எங்ஙனம் பகுத்தறிக்கின்றார்? ௧௩.

௨௫. அங்ஙனம் பகுத்துக்காண்பார்க்கு எது முற்பட்டுத் தோன்றும்? ௧௩.

௨௬. ஆன்மபோதம் முற்பட்டுத் தோன்றுங்காலத்திற் சிவபிரான் எப்படி நிற்கின்றார்? ௧௩.

௨௭. யான் என்றொருமுதல் காணப்படுமாறில்லை என்று அறிந்து எல்லாம் சிவமே எனக் காண்பாரைச் சிவபிரான் யாதுசெய்து, தாம் எங்ஙனம் நிற்பார்? ௧௩.

௨௮. இந்நிலையையும் மரணிக் கவாசகவாயிகள் எங்ஙனம் அருளினர்? ௧௪.

௨௯. இங்கே இவன் என்றமையாற் சுட்டப்பட்டவர் யாவர்? ௧௪.

௩௦. திருநாவுக்கரசநாயனார் அதனையும் எங்ஙனம் கூறினர்? ௧௫.

௩௧. எந்தத் திருவாக்கை முடிவாகக்கொண்டு எங்ஙனம் நின்றல் வேண்டும்? ௧௬.

௩௨. வாதமூலம் போக்கி ஆன்மசுத்திபண்ணுதற்கு எது சாலும்? ௧௭.

௩௩. பஞ்சாக்ஷரோச்சாரணமே போதியதாயிருப்ப, ஏகனுகிநின்றல் யாதுக்கு? ௧௭.

௩௪. மலவாசனை நீங்கினால் ஆன்மா எதனை அனுபவிக்கும்? ௧௭.

௩௫. ஏகனுகிநின்றல் எதற்குச் சாதகமாகும்? ௧௭.

௩௬. கண்ணொளிபோல விளக்கொளிபோலுக்கும் ஒளி? ௧௮.

௩௭. இவ்விரண்டொளியும் கலந்து நிற்குநிலை பிரித்தறிய முடியாமையின், கண்ணொளியாய்க் காணுங்கால் எது முனைத்துத்தோன்றும்? ௧௯.

௩௮. விளக்கொளியாய்க் காணுங்கால் எது முனைத்துத்தோன்றும்? ௨௦.

௩௯. இவ்விரண்டொளியையும் பகுத்துக்காணுங்கால் எது முற்பட்டுத்தோன்றும? ௨௧.

ச0. விளக்கொளி எங்ஙனம் காட்சிப்படும்? எது காட்சிப்படாது? ௨௧

ச௧. இங்ஙனம் தூல அறிவாகிய ஆன்மாவும் சூக்கும் அறிவாகிய சிவமும் கலந்துநிற்குநிலை பிரித்தறியவாராமையால், ஆன்மாவாய்க் காணுங்கால், எது முனைத்துத்தோன்றும்? ௨௨, ௨௩.

ச௨. சிவமாய்க் காணுங்கால் எது முனைத்துத்தோன்றும்? ௨௪.

ச௩. இரண்டையும் பகுத்துக்காண்புகின் எது முற்பட்டுத் தோன்றும்? ௨௫.

ச௪. அதனால் எந்தக் காட்சி தலைப்படும்? ௨௫.

ச௫. தெளிவுக்காட்சியாவது யாது? ௨௫.

ச௬. (வகான்மவாதிகள் கருத்தின்படி பசுவாகிய சிவன் பொய், அது வைதிகத்தைவிடத்தாந்திகள் கருத்துப்பிரகாரம் மெய்; ஆன்மாவாகிய பசுவுக்கு உவமையாக நாம் கூறுவது கண்ணொளி ஆதலால், கண்ணுக்கு ஒளி இல்லை என்று சூயுக்தியிற்ற சாதித்துவிட்டாற் பசுவாகிய ஆன்மா பொய்யாய்விடும் என்பது வகான்மவாதிகள் கொள்கையாதலின்), கண்ணுக்கு ஒளி உண்டென்றமைக்குப்பிரமாணம் வேண்டப்படுதலால், அந்தப் பிரமாணங்கள் யாவை? ௨௭, ௨௯, ௩0, ௩௨, ௩௪.

ச௭. கண்ணுக்கு ஒளி உண்டென்பது யுக்தியினால் எங்ஙனம் சாதிக்கப்படும்? ௩௪.

ச௮. இரண்டாள் சூர்ணிகை யாது? ௩௫.

ச௯. சூர்ணிகைப் பொருள் யாது? ௩௬.

௫0. ஆன்மாவின் அற்ப இச்சாரூனக்கிரியைகள் எவற்றையின்றிச் சலிக்கமாட்டா? ௩௬.

௫௧. ஆன்மா எங்ஙனம் உணர்ந்து எங்கே அடங்கி நிற்கல் வேண்டும்? ௩௬, ௩௭.

௫௨. பேரின்பம் பெற்றேன் என்னும் கொச்சிதம் எதனால் ஆயதென்றறிதல்வேண்டும்? ௩௭.

௫௩. எங்ஙனம் இருந்தாற் பிரபஞ்சம் தாக்காது? ௩௭.

௫௪. பிரபஞ்சம் தாக்காதொழியின் எது ஏறாது? ௩௭.

௫௫. இறைபணி வழுவாது நிற்கலாவது யாது? ௩௭.

௫௪. திருவடி வியாபகத்தைவிட்டு நீங்கள் எது தாக்கும்? ௩௭.

௫௫. அது தாக்கினால் எது சாரும்? ௩௭.

௫௬. விருப்பு வெறுப்பு எய்தவே, எது தலைப்படும்? ௩௭.

௫௭. இறைபணியிற் சலியாதுநின்றால் எந்த வாசனை நீக்கும்? ௩௭.

௫௮. ஏகனாக நின்றால் எந்த வாசனை நீக்கும்? ௩௮.

௫௯. எங்ஙனம் நின்றார் 'பிரார்த்தவியையும் ஆகாமியவியையும் பிரவேசித்தமாட்டார்? ௩௯, ௪௦, (1).

௬௦. செவிமுதலிய கருவிகள் எவருடைய உடைமை? ௪௦, (1).

௬௧. அவை எவரால் தொழிற்படுகின்றன? ௪௦, (1).

௬௨. செவிமுதலிய இரீதியங்கள் சப்தாதிகளை விடயித்தற்குத் துவாரமாயுள்ளன யாவை? ௪௧, (1).

௬௩. அவை மாயேயமாய் எவரால் தொழிற்படுகின்றன? ௪௦, (1).

௬௪. ஆன்மாக்களாகிய எங்கள் ஞான இச்சாக்கிரியைகள் எவரால் செயற்படுகின்றன? ௪௦, (2).

௬௫. ஆன்மாக்களாகிய நாமெல்லாம் சிவபெருமானுக்கு எவ்வியல்பினராயுள்ளோம்? ௪௦, (2).

௬௬. இறைபணிநிற்போர் எங்ஙனம் ஒழுக்கின் வினை அவர்க்குப் பந்தமாகாது? ௪௦, (3) அடிமை உடைமைகளை உணர்த்துகற்குப் போதரும் சுருகிப்பிரமாணங்கள் யாவை? ௪௦, (3).

௬௭. இறைபணி நிற்பார்க்குச் சிவசன்னிதியில் எது உடல் ஊழாய்முற்றும்? ௪௦, (3).

௬௮. சஞ்சிதவினை எப்போது கெட்டொழிந்தது? ௪௦, (3).

௬௯. ஆகாமிய வினையும் பிரார்த்த வினையும் அவர்க்கு எங்ஙனம் இலவாய் ஒழியும்? ௪௦, (3).

௭௦. இறைபணிநிற்பார்க்கு ஆகாமிய வினையும் பிரார்த்தவினையும் உயிருழாய்ச் செல்லுமா? ௪௨.

௭௧. இறைபணி நில்லாதோர்க்கு அவ்விரு வினையும் உயிர் ஊழாய்ச் கழியுமோ? உடலுழாய்ச் கழியுமோ? ௪௨.

௭௨. உத்தமகுணமுடையார்க்குப் போதரும் கடமை யாது? ௪௩.

௭௫. அதுபற்றி அவர் நடுநிலையிற் கோணினாரா? சக.

௭௬. அங்ஙனம் சிவபெருமான் தம்மைச் சரணென்று அடைந்த வரைப் பாதுகாத்தல்பற்றி அவர் நடுநிலையிலே தவறினாரோ? சக.

௭௭. இறைபணிநிற்கமாட்டாதோர்க்கு ஆகாமியவினையை எங்ஙனம் அருளுவர்? சக.

௭௮. இறைபணிநிற்பார் நிற்கமாட்டாதார் என்னும் இருவர்க்கும் பிராரத்தவினை எங்ஙனம் வேறுபட்டு நிகழும்? சக.

௭௯. இறைபணிநிற்பார்க்கும் பிராரத்தவினை தாக்குமாறுண்டோ? சக.

௮௦. அத்தற்குப் பிரமாணம் யாது? சக.

௮௧. ஞானிகள் செய்யும் நல்வினை தீவினைகள் எவரைச் சாரமாய் சிவபிரான் செய்வார்? சக.

௮௨. பெருங்காயம் வைத்தெடுக்கப்பட்ட பாத்திரத்தில், யாது மெலிதாய் மணக்கும்? சக.

௮௩. சிவோகம்பாவனை செய்து இறைபணிநிற்கும் தத்துவஞானிக்குப் பயிற்சிவயத்தால் எது முனைக்கும்? சக.

௮௪. தந்தேபாதம் முனைக்குமாயின் எவை மெலிதாய் வந்து தாக்கும்? சக.

௮௫. அதுபற்றித் தத்துவஞானி பிறழ்நேர்ந்தாலும், பிறழாது எங்ஙனம் நிற்பன்? சக.

௮௬. மெய்ப்பொருளாகிய அச்சை உணர்ந்துகின்றால் ஆகாமிய வினை யாதாய்ப்போகும்? சக.

௮௭. ஐம்புலன்களில் அகப்படாமையுக்கு உபாயம் யாது? சக.

௮௮. திருவடிவியாபகத்தைத் தலைப்பட்டு அந்த அச்சினை உணர்ந்து நின்றார் ஐம்புலவிஷயத்திற் சென்றாரேனும், பந்தத்திற்பெருடக்குறார் என்ற மையை இந் உவமைகளால் விளக்குக? சக.

௮௯. அதுபற்றிச் சுருதிப்பிரமாணமும் சிவாகமப்பிரமாணமும் கூறுக? ௫௦, ௫௨.

௯௦. சத்தொடுசார்ந்து சந்தாயும், அசத்தோடு சார்ந்து அசத்தாயும் நிற்பது யாது? ௫௪.

கக. அருளின்வழி நின்றால் எதிலே பற்றுச் செய்தல் கூடா தாகும்? ஔச.

கஉ. சத்தாகிய சிவத்தினைத்தலைப்பட்டோர் எதுபோல மீம்புலனிற் சிக்குண்ணார்? ஔச.

கங. எவர்க்குப் பஞ்சகிருத்தியஞ் செய்யவேண்டுமென்றும், மற்ற ரோர்சித்திசெய்யவேண்டுமென்றும் மனது உதிக்காது? ஔச.

கச. அங்ஙனம் பஞ்சகிருத்தியஞ் செய்யத்துணிவாராயின் அவர் எதனை அடைந்தாரல்லர்? ஔச.

சி ற ப் ப தி க ர ம்.

ப ய னி ய ல்

ப தி ன் ன ர ா ஞ் கு த் தி ர ம்.

க. ஔசோடி-ய-கரவரகர கவர ஔச-ய-கர சரிவர |
தவர தவரி தவரா ஊகி க-ய-கரகரகரகரகரகர
திருசோர் தர்சயகர சாந்மா தல்ய தர்சயகர சிவர |
தஸ்மாத் தஸ்மிந் பராம் பக்திம் குர்யாதாத்மோபகராகோ ||

உ. (இ-ள்.) ஔசோடி ஔச-ய-கர வ சூகிர = கண்களுக்கு (உரு வத்தைக்) காட்டுபவனும் அவற்றோடு ஒற்றித்துகின்று காண்பவனும் ஆன்மா வாம்; தவர ஔச-ய-கர வ சரிவர = (அதுபோல) அவ்வான்மாவுக்கு (விஷ யத்தைக்) காட்டுபவனும், (அவ்வான்மாவோடு ஒற்றித்துகின்று) காண்பவ னும் சிவனே; தவரகர = ஆசலின்; குடுகரகரகரகரகரகர = ஆன்மா வுக்கு உபகாரியாம் அவரிடத்தில்; வராம் ஊகி க-ய-கர = (ஒர்காலும் மறவாத) பேரன்பைச் செய்க.

ங. காணும் கண்ணுக்குக் காட்டு முளம்போற்
காண வுள்ளத்தைக் கண்டு காட்டலி
னயரா வன்பி னரன்கழல் செலுமே.

ச. (இ-ள்.) காணும் கண்ணுக்கு=காட்சியையுடைய கண்ணுக்கு; காட்டும் உளம்போல = (உருவத்தைக்) காட்டிக் (காண்கின்ற) ஆன்மாப் போல; காண உள்ளத்தைக் கண்டு காட்டலின் = (ஆன்மாவானது) விஷயத்

தைக் காணுமாறு அவ்வான்மாவுக்குச் (சிவபிரான்) காட்டியும் கண்டும் நின்ற லான்; அயரா அன்பின் அரன் கழல் செலுமே = மறவாத அன்பினுற் சிவ பிரான் திருவடிபைக் கூடும்.

டு. (க. கா.) பரமேசுவரன் சீபாதங்களை அணையுமாறு உணர்த்து கின்றது.

சு. (க. பொ.) ஏகனாக இறைபணிநிற்கும் ஞானிக்கு அவர் ஞான இச்சாக்கிரியைகள் விடயித்தற்கு விடயம் ஒன்றுளது என்று அதனை உணர்த்த துதல்வாயிலாக, பாசசூக்யம் சிவப்பேறு என்னும் இரண்டனுள்ளே எஞ்சி நின்ற சிவப்பேறு எனப்படும் ஆன்மலாபம் கூடுதலாகிய நிட்டையினியல்பை இப்பதினொரு சூத்திரம் உணர்த்துகின்றதென்பதாம்.

எ. ஏகனாக இறைபணிநிற்பார்க்கு இனிச் செய்யக்கடவது ஒன்றில்லை எனவும், இருணிக்கமும் ஒளிவிளக்கமும் உடனிகழ்ச்சியாயவாறுபோல், பசுத் துவரீக்கமும் சிவத்துவவிளக்கமும் இடையீடின்றி உடனிகழ்கின்றனவே என்றும் கூறின், அது பொருந்தாது; “ஏகனாக இறைபணிநிறல்” துரிய நிலைக்கண்ணதாகிய சிதம்பர அருணிலையேபாதனிலும், அங்கே மலம் நீங்கியவிடத்துச் சுகப்பிரஸபமாத்திரையே விளங்குவதன்றித் துரியாதீதத் தின்கண்ணதாகிய சிவத்துவவிளக்கம் எனப்படும் பரமானந்தம் விளங்கா மையாலும், அது விளங்குதல் அவனருளால் ஒன்றையுஞ் செய்யாமை மாத்திரம் போதாமையால், அதற்கு வேறும் ஆண்டுச் செய்யவேண்டியதுண்டென்பது பெறப்படுதலானும், இருணிக்கத்தின் ஒளிவிளக்கம்போலப் பசுத் துவரீக்கத்தில் அருள்விளக்கமாத்திரமேயன்றி, ஆனந்தவிளக்கமும் உடனி சமுடையானும், இவ்வரு விளக்கத்துக்கும் பேதம் முன்னர்க் காட்டப்படு மாதவினாலும்.

அ. ஒன்பதாஞ் சூத்திரத்தில் எடுத்துக்கொண்ட ஆன்மசுத்தி பத்தாஞ் சூத்திரத்தில் முற்றுப்பெற்றாற்போல, (வடமொழி) பத்தாஞ் சூத்திரத்தில் எடுத்துக்கொண்ட சுவாநுபூதிநிலை பதினொரு சூத்திரத்தில் முற்றுப் பெறும் என்றும், வடமொழிப் பத்தாஞ் சூத்திரத்திற் கூறப்பட்ட சுவானு பூதிமாணவன் என்பது தென்மொழிப் பதினொரு சூத்திரத்தில் அரன் கழல்செலுமே என்று மொழிபெயர்க்கப்பட்டதாம் என்றும், அதுபற்றி மாறுபாடில்லையாம் என்றும், வடமொழிப் பத்தாஞ் சூத்திரத்திற் சுவாநு பூதிமான் என்றது வடமொழிப் பதினொரு சூத்திரத்திற் பராபக்திசெய்க என்றதின் பின்னர்க்கொண்டு கூட்டி உரைக்கப்பட்டது என்றும் பூகித்த உணரற்பாற்றும். இதுபற்றியே பத்தாஞ் சூத்திரம் பாசசூக்யம் பண்ணுதலை உணர்த்திற்று எனவும், பதினொரு சூத்திரம் பரமசிவனது சீபாதத்தை அணையுமாறு உணர்த்திற்று எனவும் கருத்துரை போந்ததாம் என்க.

க. (சு. பி. பொ.) காட்டக் காணும் இயல்பினையுடைய கண்ணானது உருவத்தைக் காணுமாறு ஆன்மாவானது அந்தக் கண்ணோடு பிரிப்பில்லாமல் ஒருங்கியைந்து நின்று காட்டித் தான் காண்கின்றவாறுபோல, அறிவிக்க அறிவதாகிய அவ்வான்மா விஷயத்தை அறியுமாறு சிவன் பிரிப்பின்றி ஒருங்கியைந்து நின்று அதற்கு அவ்விஷயத்தை அறிவித்துத் தான் அறிந்து வருதலான், இங்ஙனம் அத்துவிதமாய் நின்று உபகாரஞ் செய்துவரும் பெரும் கருணையை அவ்வான்மாவானது மறவாது உறுதியாகப்பற்றிச் செய்யும் அன்பினால் அச்சிவபிரானாது திருவடியாகிய சிவானந்தாநுபூதியைத் தலைப்படும்) என்றவாறு.

கௌ. எந்நன்றி கோன்றிக் துழியுண்டா முயிலில்லைச்
செய்த்நன்றி கோன்ற மகந்த

என்று திருவள்ளுவநாயனாரும், “நன்றி மறவேல்” என்று ஓனைவைத்தாயாரும் கூறியாங்குச் சிவபெருமான் பெத்தகாலத்திற் பிரபஞ்சவிஷயத்தையும் முத்திகாலத்திற் சிவவிஷயத்தையும் ஆன்மாவுக்குக் காட்டித் தாமும் உடனின்றி கண்ணெரும் பேருபகாரத்தை இடையீடின்றி மறவாதிருந்தாற் பேரன்பு உளதாகும். அந்தப் பேரன்பு வாயிலாகச் சிவானந்தப்பேறுளதாம். இந்த இடையீடில்லாத அன்பு பராபக்தி எனப்படும் என்றும், அதுவே அயரா அன்பு என்றும் உணரற்பாற்றும். அயரா அன்பு என்றது அயராமையான ஆகிய அன்பு எனப்படும்.

கக. இந்தச் சூத்திரப்பிண்டப்பொழிப்பு விரித்துக் கூறப்படுகின்றது.

கௌ. (1) ஆன்மாவையின்றியமையாத கண்ணானது ஓர் உருவத்தைக் காணுமிடத்து, ஆன்மசிற்சத்தி கண்ணொளியெனத் தானெனப் பேதமுறாது (உடனாய்க் கலந்துநின்று கண்ணுக்குக் காட்டிய உருவத்தைக் கண் கண்டதென்றும் கண்ணை அகிட்டித்துநின்ற ஆன்மா அறிந்ததென்றும் பிரித்தறியப்படுமாறின்றி,) இருவகைக் காட்சியும் ஒன்றையொன்று விடாது அத்துவிதமாய் ஒருங்கே நிகழுமாறுபோல,

(2) சிவபிரானையின்றி அமையாத ஆன்மாவானது ஒரு விடயத்தை அறியுமிடத்தும், சிவபிரானது சிற்சத்தி ஆன்மாவின் சிற்சத்தியெனத் தானெனப் பேதமின்றி (உடனாய்க் கலந்துநிற்ப, சிவபிரானும் ஆன்மாவில் அவ்வாறு கலந்துநின்று அறிவித்தவிஷயத்தை ஆன்மா அறிந்ததென்றும், ஆன்மாவை அகிட்டித்துநின்ற தாம் அறிந்தேம் என்றும் பிரித்தறியப்படுமாறின்றி, இருவகை அறிவும் ஒன்றையொன்றுவிடாது அத்துவிதமாய் ஒருங்கே விடயிக்குமாறு செய்துவரும் இவ்வுபகாரம் பெத்தகாலம் முத்திகாலம் என்னும் இருகாலத்தினும் ஓர் பிரகாரமாயிருத்தலின்,

(3) ஏனையவற்றையெல்லாம் விடுத்து, ஆன்மாவானது (பத்தாஞ் சூத்திரத்திற் கூறப்பட்டவாறு) துரிபத்திலே சிவபிரானிடத்து ஏகாதி அவரது அருளாலன்றி ஒன்றையும் செய்யாமையாகிய இறைபணியில்) நின்று,

(4) சிவபிரான் அவ்வாறு அத்துவிதமாய் உடனின்றி பெருங்கருணையினால் உபகரித்துவரும் உதவியுரிமையை நோக்குந்தோறும் நோக்குந்தோறும் அப்பொருளின்கண்ணே செல்லும் ஆகை அடங்காது மீதானுமாதலின்,

(5) அந்த 'இச்சையாகிய ஆகையே' தானாக விளங்கிக் தோன்றும் போரானந்தத்தைச் சாக்கிராதீதமாகிய ஐரியாதீதத்தில்) அதுபவிக்கப்பெறும்; இங்ஙனம் ஆன்மாவின் சிற்சத்தி எனப்படும் ஞான இச்சாக்கிரியைகளாற்(சிவமாகிய விஷயம்)விஷயீகரிக்கப்பட்டவாறு காண்க.

க௭. தோக்குந்தோறும் நோக்குந்தோறும் என்பதனையே மாணிக்க வாசகசுவாமிகள் "கொவ்வைக்கனிப்பாலுஞ் செவ்வாய்புடைய இக்கொடியிடைதோனைக் கூடினாலும், கூடுந்தோறும் பெரிதாகிய இன்பம் முன்புப்போல் பின்னும் புதிதாய் வளராதிறத" என்று கொண்டு, "புணர்ந்தாற் புணருந்தோறும் பெரும்பாகம் பின்னும் புதிதாய் ... வளர்கின்றதே" என்றருளிச்செய்தார்.

க௮. அது நீ ஆகின்றனை (தத்துவமசி) எனவும், அவன் நான் ஆகின்றேன் (சோகமஸ்மி) எனவும், அவன் இது ஆகின்றான் (சோயமஸ்தி) எனவும் மூவிடம்பற்றி நிகழும் மகாவாக்கியங்களுள்ளே,

க௭. அது நீ ஆகின்றனை என்னும் முன்னிலை மகாவாக்கியத்தில், அது என்பது சிவமாகிய ஒரு பொருள், நீ என்பது ஆன்மாவாகிய மற்றொரு பொருளாகலின், ஒரு பொருள் மற்றொரு பொருளாதல் எப்படி எனவும்,

க௮. அவன் நான் ஆகின்றேன் என்னும்(தன்மை) மகாவாக்கியத்தில், அவன் என்பது சிவனாகிய ஒரு பொருள், நான் என்பது ஆன்மாவாகிய மற்றொரு பொருளாதலின், ஒரு பொருள் மற்றொரு பொருளாதல் எப்படி எனவும்,

க௭. அவன் இது ஆகின்றான் என்னும் படர்க்கை மகாவாக்கியத்தில் அவன் என்பது சிவனாகிய ஒரு பொருள், இது என்பது ஆன்மாவாகிய மற்றொருபொருளாதலின், ஒரு பொருள் மற்றொருபொருளாதல் எப்படி எனவும் வரும்

க௮. ஐயுக்குகற்கு எழுந்தமையால், அவ்விரு பொருட்கும் உளதாகிய சம்பந்தவிசேஷ முணர்ந்ததால் (அத்துவிதம்) என்னுஞ் சொற்குப் பொருளாம். அதுபற்றிய பெரிப்போர்

க௮. சொன்ன தத்துவ மசியெனத் கருதியிள் மொழியு
மன்னு காரண பதியநா னெனவரும் பசுவு
மென்ன வேபொரு ளிருமைகண் டியைந்துவே றன்மை
தன்னை நாட்டிய தல்லது தவியென்ப தின்றே

என்று கூறினர்.

௨௦. அத்துவிதம் என்னுஞ் சொல்லினுற் பெறப்படுஞ் சம்பந்தம் ஐக்கியமோ? தூதான்மியமோ? சமவாயமோ? சையோகமோ? சொருபமோ? அல்லது வேறோ? என ஆகேஷபநிகழின் கூறுதல்:—

உக. ஆற்றூரீரும் கடனீரும் தம்மிற் சேர்ந்தாற்போன்றதெனவும், குடாகாயமும் மகாகாயமும் தம்மிற் சேர்ந்தாற்போன்றதெனவும் முறையே ஐக்கியவாகியும் மாயவாகியும் கூறின், அங்ஙனம் சேர்ந்தவிடத்து ஒரே பொருளாகலான், அதனை ஏகம் அல்லது ஒன்று எனக் கூறவே அமையும்; அத்துவிதம் என உய்த்துணர வைத்துரைக்க வேண்டியதில்லை; ஒன்றாகப் போமாயின், அதுவதுவாய் நிற்கும் ஆன்மாவின் இலக்கணம் முத்திகாவலத்தின் இல்லை எனப்பட்டு வருவாமாதலின், அது பொருந்தாது.

உஉ. குண குணிகளுக்குத் தம்மின் உளதாகிய சம்பந்தம்போலும் தாதான்மியம் எனின், ஆன்மா முதல்வனைப்போல (ஆறாஞ் சூத்திரத்து ௬௭, 8-ஊம், ௩௯-ஊம் கண்டவாறு) குணகுணிப்பொருளாய் நிற்பதன்றி, ஆன்மா சிவபெருமானுக்குக் குணமல்லாமையால் அவ்வாறியைதல் கூடாது.

உ௩. தாதான்மியத்தின் வேறாய் நையாயிகர் கூறும் சமவாயமென்பது ஒன்று இல்லையாதலின், அதுவும் பொருந்தாது.

உ௪. விரலும் விரலுஞ் சேர்ந்து நின்றாற்போலச் சையோகம் எனின், ஒரு விரல் மற்றொரு விரலால் வியாபிக்கப்படாதிருத்தலாகிய சையோகம் வியாபகப்பொருள்களாகிய ஆன்மாவுக்கும் சிவத்துக்கும் கூடாமையால், அதுவும் பொருந்தாது.

உ௫. யாகாயினும் ஓரியல்புபற்றிக் கூறப்படும் சொதூபம் எனின், அது மகாவாக்கியப்பொருளை வலியுறுத்தாமாறு பேர்ந்த அத்துவிதம் என்னும் மொழிக்குப் பொருளாகாமையானும், சொருபசம்பந்தமாத் தாத் தினால் ஆன்மா சிவானந்தத்தை அடைதல் கூடாமையானும் அதுவும் பொருந்தாது.

உ௬. ஒருபொருளே அவயவமாகிய நூலும் அவயவியாகிய துணியும் போல அவயவ அவயவிகளாயாதல், குணமாகிய செம்மையும் குணியாகிய தாமரையும்போலக் குணகுணிகளாயாதல் (வேற்றுமைப்பட்டு) நின்றற்கேதுவாகிய தாதான்மியம் ஒன்றும், அதுபோலக் 'கண்ணொளியும் கதிரொளியும், போலவாதல், ஆன்மபோதமும் கண்ணொளியும்) போலவாதலுள்ள இரு பொருளே அதுவதுவாய் ஒற்றுமைப்பட்டு, ஒன்றாய் நின்றற்கேதுவாகிய தாதான்மியம் மற்றொன்றுமாகக் தாதான்மியம் இருவகைப்படும்; முதற்கண்ணே கூறப்பட்டது தாதான்மியம் எனப்படும்; பின்னையது அத்துவிதம் எனப்படும்.

உ௭. அத்துவிதம் என்னும் சொல்லியைபு (இரண்டாஞ் சூத்திரத்து ௧௫-ம் பிரிவற் கூறப்பட்டவாறு) அன்மைப்பொருள்பற்றி இரண்டன்றென வேற்றுமைப்படாமையை விளக்கி நிறுத்தாயிற்று.

உ௮. எல்லாவற்றினும் அதுவதுவாய் நிற்குந்தன்மையில் ஆன்மாவானது பூதான்மா, அந்தரான்மா, தத்துவான்மா, சீவான்மா, மந்திரான்மா, பாமான்மா என்று அறுவகைப்படும்.

சக. வஸவகொ ஸ்ரஹண சூந்நடி

ச ஏகோ பிரம்மண ஆநந்தி

சஉ. “அது பிரமத்தின் ஓர் ஆனந்தம்” என்றும்,

சங. ரஸொ டெவ ஸி

ரசோ வை ஸி

சச. “அவர் (சிவபிரான்) ஆனந்தகுணமுடையவர்” என்றும்,

சடு. கஹர சூதா ந்நடி

அந்தர ஆத்மாநந்தமயி

சசு. “அந்தரான்மாவானவர் ஆனந்தகுணமித்யுடையார்” என்றும்,

சஎ. ரஸம் ஓஸா ந்நடி ஹவதி

ரசம் லப்த்வாநந்திபவதி

சஅ. (பிரம்) ஆனந்தத்தைச் (சிவான்மா) அடைந்த ஆனந்தமாயிருக்கின்றான்” என்றும்,

சகூ வஸவஹ்வ சூந்நடியாகி

ஏஷ்வயேவ ஆநந்தயாகி

ந௦. “இவர் நிச்சயமாக (ஆன்மாவுக்கு) ஆனந்தத்தை விளைக்கின்றார்” என்றும்,

நக. பஹ டெவ ஸுஹம் ஓஹதேவ கஹாகி

யதா வை சகம் லபதே த கஹாகி

நஉ. “எப்போது ஒருவன் இன்பத்தை அடைகின்றானோ, அப்போது (அவன் புண்ணியஞ்) செய்கின்றான்” என்றும்,

நங. பொ டெவ ஹஹி தஹவ்யி

யோ வை பூமா தத்சகம்

நச. “எது பூமா எனப்படுகின்றதோ, அது முடிவற்ற ஆனந்தம்” என்றும்,

நடு. யத நா ந்யஹி தஹதஹஹி நஹஹி நஹஹி நஹஹி நஹஹி நஹஹி நஹஹி

யதநாந்யதப்ச்யதி நந்யச் சருணேதி நந்யத்விஜானாகி ச பூமா

நசு. “எங்கே மற்றொன்றும் (காண்கலனோ), மற்றொன்றும் (கேட்கலனோ) மற்றொன்றும் (அறிகலனோ), அது முடிவற்ற ஆனந்தம் (பூமா)” என்றும் கூறும் அளவற்ற கருதிகளுக்கும்,

௫௭. ந ஸ்யனொகி ந வ்யூஹாதி ந ருஷ்யதி ந வஸ்யதி,
ந சிருணோதி ந சிருஹ்ணாதி ந ரஸ்யதி ந பச்யதி।

௫௮. “(அவன் சிவானந்தத்தில் அமிழ்ந்தி மற்ருன்றும்) கேட்கின் றிலன், ம்ணக்கின்றிலன், உருசிக்கின்றிலன், காண்கின்றிலன்”) என்றற் ருடக்கத்த ஆகமசுருதிகளுக்கும்

௫௯. சூ நஃஊரீபொரஹ்யூவாஸி|
ஆனந்தமயோப்பாசாத்।

௬௦. “சிவ பெருமான் அப்பியாசத்தினால் ஆனந்தகுண மிகுதியினர்” என்றும்,

௬௧. தபெதாவ்யுவபேஸாஹு|
தத்தேது வியபதேசாச்ச।

௬௨. “அவர் (ஆனந்தமாகிய) அதற்கு ஏதுவாகக் கூறப்படலா னும்” என்றும் கூறும் வேதாந்தசூத்திரங்களுக்கும், அந்த வேதம், ஆகமம், வேதாந்தசூத்திரம் என்பவைகளுக்கு இசைந்து வேறுபடாது,

௬௩. “அந்தமீலா வானந்த மணிகொடிஊலை கண்டேனே” எனவும், “அந்தமொன் றில்லா வானந்தம் பெற்றேன் யாதாரீ பெற்றதொன் றென் பால்” எனவும், “சுருப்புச் சாற்றினு மண்ணிக்குங் காண்மினே” எனவும், “உள்ளத் தேற லமுத வொளிவெளி, கள்ளத் தேன்கடி யேன்கவ லைக்கடல், வெள்ளத் தேனுக் கெவ் வாறு வினோந்ததே” எனவும் போதரும் பல்பல திராவிடசுருதிகளுக்கும் கதி யாதோ? அறிகின்றிலம்.

௬௪. ஆகவினாற் பரசுருதியும், இவற்றின் சாரமாகிய சித்தாந்தமும் கூறுமாறு, சிவன் கெட்டொழியாதென்பது உறுதியேயாம். மாயாவாஹிக ளும் “நாம் சச்சிதானந்தமாய் இருக்கின்றோம்” என்று கூறுவாரேல், அது சுபகருமங்களுக்கு ஆகாத செவ்வாய்க்கிழமை யை மங்களவாரம் என்பது போல வெறும் கூற்றாய் முடியும்; சுருதிப்பிரகாரம் சிவபிரான்வாய்லாக ஆனந்தத்தை அடைதற்குரிய பெறுவானாகிய சீவான்மா ஆண்டிஊலையாதலின் என்க.

௬௫. (சாந்தோக்கியம் எ. உந். ௧-ற் காணப்படும்) பூமா என்பது சிவனான முடிவிறந்த ஆனந்தத்தை மேலே உரைத்தவாறு உணர்த்துவதே யாகவும், ஏகான்மவாதிகள் “சர்வதேசத்தினும், சர்வகாலத்தினும், சர்வ வஸ்துக்களினும் வியாபகமாகிய ஆன்மப்பிரமமென்னும் வஸ்துவே பூமா எனப்படும் அந்தமில்லா ஆனந்த ரூபம்” என்று தூர்த்தஞ்செய்து முடிவிறந்த

ஆனந்தகுணத்தினைப் பாகத்தியாகலக்ஷணையிற் செதுக்கி ரூபமாக்கிவிடுகின்றார்கள். அவர் தமது ஆன்மப்பிரமத்தை ஆனந்தரூபமென்று அலங்காரமாகக் கூறுதலெல்லாம் குருடன் ஒருவனைக் கமலக்கண்ணன் என்றமைபோலாம்.

முதலாஞ் சூர்ணிகை.

கக. ஞானிக்கு வருகிற விடயங்களை அரணே அநுபவிப்பன்.

கௌ. (கு. பொ.) விளக்கொளி கண்ணொளியோடு கலந்து கண்ணொளியோடு கூட உருவத்தினும் கலந்தாலன்றி, அக்கண்ணனது உருவத்தைக் காண்டலின்றயவாறுபோல, அறிவிக்க அறியும் இயல்பினவாகிய ஆன்மக்களும் சிவபிரானது சிற்சத்தி தமது ஆன்மசிற்சத்தியோடு கலந்து நின்று தம்மோடு உடன்சென்று விடயக்கிணுக் கலந்துகின்றால் அறிவு விளங்கி, அவ்விஷயத்தை அறிய வன்மையுடையனவேயன்றி, அவ்வான்மாக்கள் தனித்து நிற்கமாட்டா, தனித்து ஒன்றை விஷயீகரிக்கவும்மாட்டா; ஆகலின், அறிவு விளங்குதற்குமாத்திரமன்றி விடயத்தைப் பற்றுதற்கும் சிவபிரான் ஆன்மாவோடு உடன் நின்றல் உறுகியாக வேண்டப்படுதல்பற்றி, அச்சிவபிரானே பரமுத்தர்களாகிய ஞானிகளுக்கு எய்தும் விஷயங்களை உணர்வார் என்பதாம்.

கௌ. சிவபிரான் ஆன்மாவுக்குக் காட்டுதன்மாத் திரை அமையுமன்றி, ஆன்மாக்களோடு உடன்நின்று அவ்வாறொப்பக் காண்டலும் செய்யுமாயின், அவர் ஆன்மாக்கள்போலப் பந்தப்பட்டவிரியாவாரல்லர் என்று கூறப்படுகின்றது:—

கௌ. (வெ. பொ.) சத்தம், பரிசம், ஞானம், இரகம், கந்தம் என்னும் ஐவகை விஷயங்களையும் உணருங்கால் ஆன்மாவானது தன்னியல்பு இது வென வேறு காணப்படுமாறின்றி அவ்வவ்விடயங்களோபோல அதுவது வாய் விட நின்று அறியும் இயல்பினதாதலின், அந்த ஐந்து விஷயங்களையும் ஒருங்கே அறியமாட்டாது, ஒவ்வொன்றாக அவ்வான்மா அறிந்து அதுபவிக்கும். அதேபோல, சதசத்தாய்ச் சார்ந்ததன்வண்ணமாய ஆன்மாவைப் போலப் பலதிறப்படுமியல்பின்று என்றும் ஓரியல்பினதாகிய சிவம் எல்லா ஆன்மாக்களுடைய எல்லா விஷயங்களையும் ஏகமாய்ப் பொதுவனதுயரல் ஒருங்கே உணர்ந்து, அவ்வான்மாக்களோடு உடன்நின்று சிறப்புவுகையாலும் உணரும், அங்ஙனம் உடனின்றி அறிதல்பற்றி, ஆன்மாப்போலப் பரம்பொருளாகிய சிவபிரான் விகாரமெய்துவாரல்லர்.

௭௦. ஆன்மா ஐம்புலவிஷயங்களை விஷயீகரிப்பதுபோல, ஆன்மா சிவத்தை விஷயீகரிக்குங்கால் முதல்வரும் அவ்வாறு உடனின்றி தம்மை விஷயீகரிப்பதென்று உணர்த்துகின்றது:—

எக. (வெ. பொ.) (1) சிவபிரான் திருவடிசளில் “நான் என்று ஒருமுதல் காணப்படுமறில்லை என்றுணர்ந்து முழுவதும் சிவமே” என்று காணும் தெளிவுக்காட்சியினால் அச்சிவத்தோடு ஒற்றுமைப்பட்டுநின்று அவரது திருவடிகளை (கஉ, க, பிரிவிற் கூறப்பட்டவாறு) உணருங்கால், அச்சிவம் அவ்வான்மாவுக்குப் பரபோகமாய் மேன்மேல் விளைகின்ற பொலிவினையுடையதாகும். “ஒரு நெறிய மனம் வைத்துணர் ஞானசம்பந்தன்” எனவும், “ஒன்றி யிருந்து நினைமின்க ஞந்தமக் கனமில்லை” எனவும், “ஒல்லை யாறியுள்ள மொன்றி” எனவும் போந்த திருவாக்குக்களும் அக்கருத்தே பற்றியனவாம்.

(2) ஆதலால் அங்ஙனம் ஆன்மா உணருங்கால், அவ்வான்மஞானத்தினிடத்து நீங்காதிருந்த அச்சிவம் கருதுவார் கருதிய பொருளாகிய தன்னை அவ்வான்ம அறிவோடு உடனின்று அறியாதிருக்குமோ? அங்ஙனம் அது அறியாதிருத்தல் அகண்டாகாரநித்தவியாபகசச்சிதானந்தப்பொருளுக்கு ஏதமாகுமன்றே.

எஉ. பெத்தகாலத்தினும் முத்திகாலத்தினும் ஆன்மாவினால் விடயிக்கப்படும் விடயங்களைச் சிவபிரான் உடனின்று விடயிப்பார். பெத்தகாலத்திற் சிவபிரான் ஆன்மாவாய்தின்று விடயித்தலின் விஷயங்களால் வரும் இன்பதுன்பங்கள் ஆன்மாவுக்காகுமன்றிச் சிவபிரானுக்கு எய்தார்; முத்திகாலத்தில் ஆன்மாவானது சிவபிரானாய் நின்று விடயித்தலின், (அச்சிவபிரானொழிந்த) விஷயங்களெல்லாம் ஆன்மாவுக்காகாது சிவத்துக்கேயாம். இம்முறைமை நோக்கியன்றே உலகத்திலே ஒன்றனை ஈவாரும் ஏற்பாரும் சிவார்ப்பணமெனக் கருதல்வேண்டும் என்றும், அங்ஙனம் கருதாக்கால் சூற்றம் எய்தும் என்றும் கொள்ளப்படுகின்றது.

இரண்டாஞ் சூர்ணிகை.

எக. அரனை மறவாமல் அன்பு இருந்தால் அவனிடத்திலே ஐக்கியமாய்ப்போவன்.

எச. (சூ. பொ.) (1) ஒரு பொருளை அறிந்தமாத் திரத்தினால் அதன் கண் இச்சை நிகழுமாறுபோல, இச்சை நிகழ்ந்தமாத் திரத்திலே அப்பொருளைப்பெறுதல்கூடுமென்பது உலகத்தில் இல்லாமையால், ஆன்மாவானது இச்சையாகிய பத்திமாத் திரத்தினால் சீபாதத்தை அடையுமாறு எங்ஙனமெனில்,

(2) சிவபிரான் ஆன்மாவில் விரவினின்று அறிவித்த சிவானந்த விஷயத்தை ஆன்மா அறிந்ததென்றும், அவ்வான்மாவை அந்நிஷ்டத்துகின்ற தாம் அறிந்ததென்றும் பகுத்தறியவாராது இருவகை ‘அறிவும்’ ஒன்றனை ஒன்று விடாது அத்துவிதமாய் ஒருங்கே நிகழுமாறு செய்நுவரும் உபகாரத்தை

அவ்வான்மா மறவாது உறுதியாகப்பற்றி அவரது அருளின்வழி நிற்கலால், அவரது சீபாதத்தை அடைதலாகிய சிவானந்தாநுபூதிநிட்டையை அடையும்;

(3) அச்சிவபிரான் உலகத்தார்போலன்றிப் பெத்தமுத்தி இரண்டினும் வேறவில்லாது அத்துவிதமாய் உடனின்றி யார் யார் எதனை எதனைச் செய்கின்றார் என்று அறிந்து அவ்வச்செய்கைக்கு வாய்ந்த பயனை அவ்வப்பொழுதே விளைவித்தும், காலாந்தரத்தில் விளைவித்தும் நிற்பவராதலான் என்பதாம்.

எடு. அன்பு பத்தி என்பன இச்சை மீதூர்தல் எனப்பொருள்படும். மாயாவாதிகள் பத்தியாவது தங்கள் நிற்க்குணப்பிரமநிலைக்குச் சாதகமாகப் பிரமா, விஷ்ணு, உருத்திரர் என்னும் சகுணமூர்த்திகளிடத்து வைக்கப்படும் அன்பென்று மயங்கிக்கொள்வர்.

எசு. இந்த மாயாவாதியின் நிற்க்குணப்பிரமநிலை * சேவன்முத்திநிலை; இதற்கு மேற்பட்டது அதிகாரமுத்திநிலை; இதற்கு மேற்பட்டது போகமுத்திநிலை; இதற்கு மேற்பட்டது லயமுத்திநிலை; இதற்கு மேற்பட்டது பரமுத்திநிலை; இத்தப் பரமுத்திநிலையில் இச்சையாகிய அன்பு நிகழாதவிடத்துச் சிவானந்தாநுபவம் ஓர்காலும் சித்திக்காது.

எஎ. ஒருவர்க்குச் (சிவானந்தாநுபூதி) உடம்பு நீங்கியபின்னன்றி உடம்போடிருக்குங்காலும் எய்துமாயின், அது சூரியன் ஒளிபோல, ஏனை யோர்க்குப் புலப்படாதென்று உவமைமுகத்தாம் கூறப்படுகின்றது:—

எஅ. (வெ. பொ.) ஆதித்தன் எல்லார்க்கும் ஒப்ப நிற்பினும் ஒளி மழுங்கிய கண்ணுக்கு மாயை இருட்டேயாம்; ஒளிவிளங்கிய கண்ணுக்கு நன்கு தோன்றும்; அதுபோலச் சிவபெருமான் பெத்தர் முத்தரிடத்து அத்துவிதமாய் ஒப்ப நிற்பினும், பாசத்தாலாகிய (ஏகதேச அறிவுடைய பெத்தர்க்குப் பாசஞானமாய்த் தோன்றவர்; பாசப்பிணிப்புக்கு ஏதுவாகிய அபக்குவம் நீங்கித் தமது திருவருட்பார்வையினால் அன்புசெய்து தம்மை அறிதற்கியன்ற பக்குவமுடைய மலநீங்கிய முத்தர்க்குப் பாசத்தினாலாகிய ஏகதேச அறிவை நீக்கிப் (பூரண அறிவு) விளியச்செய்து அவரெதிரே விளங்கித் தோன்றவர்; ஆயிரம் கிரணத்தையுடைய சூரியன் தனது கிரணம் நீக்கிப் பக்குவமெய்கிய கமலமலருக்கு முன்னுளதாகிய கூம்புதலைமாற்றித் தன்போல அத்தாமரைமலரின் ஆயிரம் இதழும் அலரச் செய்வது போலாம்.

எஆ. இதனால் முத்திநிலையில் ஆன்மாவின் அறிவு நிகழாமலும், அது சிவபிரானது அறிவாகிய அருட்கண்ணினால் எய்தாமலும் கூறப்பட்டன.

< * மாயாவாதிகள் தமது நிற்க்குணப்பிரமநிலையைச் சேவன்முத்தி நிலை என்பர்; சைவசித்தாந்திகள் பரமுத்திநிலையையே சேவன்முத்திநிலை என்பர்; ஆகலின், அவ்விரண்டின் தாரதம்மியநிலை ஈண்டுக் கூறியதுபற்றி உணர்ந்தகோடற்பாற்றும்.

அ0. பிறையார் சடையண்ணன்

மறையார் மருதனை

நிறையார் விண்பவர்

குறையார் சீன்பமே

என்றும்,

அக. “சூன்முதிர் பசலை கொண்டு சுருள்விரித் தானுக் கன்ப, ராலின சிந்தை போல வலர்ந்தன சுதிர்க ளெல்லாம்” என்றும்,

அஉ. “ஞான வரம்பின் றலைசின்றார்” என்றும்,

அங. “அப்பதியில் வாழ்பெரியோ ருள்ளம் போல, வோங்குநிலைத் தன்மையதாய்” என்றும்,

அச. “திண்ணிய வுணர்விற் கொள்பவர்” என்றும்
போந்த திருவாக்குகளால் முத்தகர் அறிவு வியாபகமாமாறு தெளியப்படும்து.)

அரு. அன்பினால் தம்மை உணருமுதகருக்குப் பாசத்தை நீக்கி அறிவை அலர்த்துமாறு கூறப்படுகின்றது:—

அசு. (வெ. பொ.) கண்ணின்கணுளதாகிய இருளைச் சந்திரன் உடனாய் சின்று முறைமுறையால் நீக்கி ஒட்டியவாறுபோல, ஆன்மாவில் அநாதிக்கண்ணே நிலைபெற்ற சிவபிரான் ஆன்மாவைத் தமது திருவடிக்கண்ணே சேர்த்துக்கொள்ளுகற்குளதாகிய இச்சை மிகுகியினால், அவ்வான்மாவின் கண் நிலைபெற்ற ஆணவமலத்தை நீக்கி ஒட்டி, காந்தமானது இரும்பைத் தன் கண்ணே இழுத்துக்கொண்டு தன் வசமாய்ப்பற்றற்செய்தல்போல, சிவபிரான் ஆன்மாவைத் தமது சிவானந்தசாகரத்துட் சேர்த்துத் தம்வசமாய்ப்பற்றிக் கொண்டு நிறகுமாறு செய்தலால், அவருக்கு எக்காலத்தினும் விகாரமில்லை, அவர் எல்லாத் தொழிலையும் தமது ரகிதக்கண்ணே சத்திசங்கற்பமாத்திரமாய் ஒர்பாரமின்றி விரியாட்டுப்போலச் செய்கின்றார்.

அஎ. முக்திநிலையில் ஆன்மாவுக்கு அன்பு நிகழும் என்றும், அது சிவத்தன் அன்பினால் எய்தும் என்றும் கூறப்பட்டது.

அஅ. “உள்ளாறு மன்பர் மனத்தார் தாமே” என்றும், “ஆறு செஞ்சடை வைத்தவாட்டோக்கியார்ச், கூறியூறி யுருகுமென்னுள்ளமே” என்றும், “ஆறாத பேரன்பி னவருள்ளங் குடிக்கொண்டு” என்றும், “உள்ளத்திற் றெளிசின்ற வன்பின் மெய்ம்மை யுருவினையு மவ்வன்பி னுள்ளே மன்னும், வெள்ளைச்செஞ் சடைக்கற்றை நெற்றிச் செங்கண் விமலசையும்” என்றும் போந்த திருவாக்குகளும் அவ்வன்பின் நிலைமையை இனிது புலப்படுத்தும்.

அக. ஆன்மாவுக்குக் குணம்போல அநாகியாயுள்ள சகஜமலம் அவ்வான்மாவுக்கு வேறாய் நீக்கற்பாலதென்றும் கூறப்படுகின்றது:—

கௌ. (வெ. பொ.) வியாபக அறிவு விளங்கி ஆன்மா சிவபிரான் வகமாய் ஒன்றாய் கட்டுக்கால் முன்னுளதாய வகதேச அறிவு கெட்டுக்கூடுமாயின், குணமாகிய அறிவுகெடவே குணமாகிய ஆன்மாவும் கெட்டுப்போமாதலின், அது சிவத்தோடு ஒன்றமாட்டாத்; அறிவுகெடாது சிவத்தோடு கூடுமாயின் வகதேச அறிவு கெடாதபோது வியாபக அறிவு விளங்குதலின் மையால் இரண்டு பொருளாய் நிறம்பற்றி ஒன்றாமாற்றும். பின் எங்ஙனம் வகதேச அறிவும் சிவமும் கூடுமோ எவின் கூறுதம்; வகதேச அறிவைச் செய்யும் ஆணவம் கன்மம் மாயை என்னும் மும்மலங்கள் மாத்திரையே கெட்டொழிய, தன்னிடத்துளதாகிய கடினகுணம் நீங்கி நீரைச் சேர்ந்து ஒன்றாய்ப்போன வலணம்போல, ஆன்மாவானது சிவானந்தத்தைத் தலைப்பட்டு அச்சிவத்துக்கு அடிமையாக, அச்சிவமும் ஆன்மாவைவிட்டுப் பிரியாது இயைந்துநிற்கும்.)

கௌ. ஏனைப் பசுக்களும் பாசங்களும் சிவபிரானுக்குப் பொதுவியல்பானே அடிமையும் உடைமையு வாயிருப்பினும், ஈண்டு ஆன்மா அவனருளால்லது ஒன்றஞ் செய்யானாக, அவ்வான்மாவைப் பிரியாது இயைந்து நிற்கும் இன்பசிவத்தை அறிந்து இச்சித்த அநுபவிக்கும் உரிமை எப்பதைய ஆன்மா அச்சிவத்துக்குச் சிறப்பியல்புபற்றி அடிமையாம் இதனால் முக்கி நிலையில் ஆன்மாவின் கிரியை நிகழுமாறும், அது சிவத்தின் கிரியையினால் எய்துமாறும் கூறப்பட்டன.

கௌ. நான்காம், ஐந்தாம், ஆறாம் சூத்திரங்களில் முறையே கூறப்பட்ட கேவலம், சகலம், சுத்தம் என்னும் மூன்று அவஸ்தையினும் ஆன்மா தன்னியல்பிற் கேடின்றி நிற்குமாறு கூறப்படுகின்றது:—

கௌ. (வெ. பொ.) பரிதிபங்கடவுள் காலிப்போதில் முகிற்படலத்தான் மறைந்து, அம்முகிற்படலம் சிறிது நீங்கியபோது சங்கோசமாய்த் தன்னொளி வகதேசமாய்ச் சிறிது விளக்கி, பின்னர் அம்முகிற்படலம் பெரும் காற்றினால் அடியுண்டு அதனால் சத்திமடங்கி விட்டுநீங்கியபோது, அவ்வொளி எங்கணும் விசாகமுமாய் விளங்கும் முறைமைபோல, ஆன்மாவும் மலத்தினும் கேவலாவஸ்தையில் மறைப்புண்டு, பின்பு தன்னறிவு சகலாவஸ்தையில் வகதேசமாய்ச் சிறிது விளங்கிப் பிரிப்புச் சனிஷ்டத்தை அறிந்து அதில் அழுத்தம்; பின்பு (சிவபிரான் திருவருளால்) அமலசத்தி பற்றறக் களைந்து அடக்கப்பட்டபோது, அவ்வறிவானது சுத்தாவஸ்தையில் வியாபகமாய் விளங்கிக் கப்பினற்ச் சிவானந்தத்தைத் தலைப்பட்டு அந்த ரூப இன்பசிவத்தில் அழுத்தம்.

க௮. நடிநெ வஞ்சயெழெவம் ராடுகுளெநெவவ நெநவய|
வன்கை வஞ்செயெழெவம் லிவாராடுகுள வவடியெயசு||
நதிநெ பூஜயேத் தேவம் ராத்ரெள நைவச நைவச|
சந்ததம் பூஜயேத் தேவம் திராராத்ரெளச வர்ஜயேத்||

க௮. “புகல் எனப்படும் சகலாவஸ்தையிற் சிவனை வழிபடற்க; இரவு
எனப்படும் கேவலாவஸ்தையில் அவரை வழிபடற்க; பின் கேவல சகலமொ
ழிந்து எஞ்ஞான்றும் சுத்தாவஸ்தையில் அவரை வழிபடுக” என்று கூறிந்
றுச் சிவாகமம்.

க௮. (ஊமம-ஊவஃ ஊஃ) தஹிதாவ-ஹெணு) மமெ-ஹ றெ
வய்ய லீலிவி யெயா யொநஃ வு யொடியாசு||

(இருக்குவேதம், ஈ. ஈ. ௧௦; கிருஷ்ணயசர்வேதம், க. ஐ. ௬. ௪;
சக்கிலயசர்வேதம், ஈ. ௬. ௩; சாமவேதம், வழாவது பிரபாடகம், ௧௦)

(பூர்புலஃ ஸ்வஃ) தத்சவிதூர்வரெண்யம் பர்க்கோ தேவஸ்ய தீமணி தியோ
யோ நஃ பிரயோதயாதி||

க௮. “எந்தச் சிவசூரியனது (ஞானேச்சாக்கிரியா) சத்தியாகிய ஒளி
யானது எங்கள் ஞானேச்சாக் கிரியாசத்திகளைச் செலுத்துகின்றதோ, அந்த
முக்கியப் பொருளை (அஃதாவது, அந்தப் பராசத்தியொளியை) தியானிக்
கின்றோம்” என்பதே சமஸ்தவேதங்களின் சாரமாகிய மகாமந்திரகாயத்திரி
யின் பொருளாம். இதற்கு உபப்பிரகங்கணமாக,

க௮. ஸ்வாக்-ஹசிகீயித்யூ ஹசிகீ-ஹசிகீயித்யூ
ஸிவஃ ஸக்யூ ஹிஸூய-ஹ வஸ்யூ த்யூதா மகாவ்யூதிஃ||
சிவார்க்கசக்திதித்யா சமர்த்திகிருதசித்திருசா|
சிவம் சக்தியாதிபிஃ சார்த்தம் பச்யத்யாத்மா கதாவிருதிஃ||

க௮. “சிவசூரியனுடைய பராசத்தியொளியினால் வன்மையாக்கப்
பட்ட ஞானக்கண்ணினால் ஆன்மாவானது சிவசத்தியோடிபயந்து சிவத்
தைப் பார்க்கின்றது; மலம் மறைந்தபொயிற்று” என்று சிவாகமம் அக்
காயத்திரிப்பொருளை விளக்கிறது. காயத்திரியிலே தேவசலிதா எனப்பட்
டவர் நாராயண சூரியனா? மற்றொன்று? என்னும் ஆசங்கைகள் எழுவொட்டா
மல், தேவ என்பது சிவனையும், சலிதா என்றது சூரியனையும் உணர்த்தும்
என்பது பொதாச் சிவார்க்கர் (அஃதாவது) சிவாதித்தன் என்று கூறப்பட்
டது. படவே, நமது கண்களுக்கு விஷயங்களைப் புலப்படச் செலுத்தும்
புறத்தள்ள சூரியனுக்கு இயையச் சிவாகமம் ஒளி என்றும், சிவத்துக்கியை
யச் சத்தி என்றும் கூறிற்று. காயத்திரி கருதியானது ஒரு மொழிகொண்டு

ஒளியையும் பாசத்தியையும் ஒருங்கு உணர்த்துமாறு புர்க்கல் 'என்று கூறிற்று. செதனாசேதனப் பிரபஞ்சமனைத்தையும் பிரகாசிப்பித்தலர்ப் (ஊ) எனவும், அவற்றை இச்சிப்பித்தலால் II (ஈ) எனவும், அவையனைத்தும் ஒடுங்கித்தோற்றுதலால் க (உ) எனவும்பகுத்துப் பொருள் கோடற்கியன்ற பர்க்க சப்தம் சிவசத்தியினின்று வேறுறாத சிவனுக்குப் பெயராகப் போந்ததென்று மைத்திராயணோபநிடதம் கூறுமாற்றால், புர்க்கல் (ஊ-உ) என்றது ஞான இச்சாக்கிரியாரூப பராசத்திக்குப் பெயராயிற்று; புர்க்கல் என்றது தனிமொழியாய் ஒளிக்கும் பெயராமாய் தெளியப்படும்.

க00. பிரசோதயாத் (உ)யொடியாசு) என்னும் யொழி செலுத்துகின்றார் எனப் பொருள்படும். அல்காவது ஆன்மாக்களாகிய எங்கள் ஞான இச்சாக்கிரியைகளை உண்ணின்று செலுத்துபவர் சிவசுத்தி என்றே பெறப்படுகின்றது. எங்கே ஆன்மாவைச் செலுத்துகின்றாரெனின், பெத்தகாலத்திலே திரோதானசத்தியாய் நின்றுபிரபஞ்சகிஷ்யத்தை அறிந்து அதுபவிக் குமாமம், முத்திகாலத்திலே அருட்சத்தியாய்கின்று ஞேயப்பொருளாகிய சிவத்தை அறிந்து சிவாநுபவத்தை அதுபவிக் குமாமம் என்க.

க0க. பொதுவகையார் (பெத்தகாலத்திற்) சிவசூரியனார் ஆன்மாவின் ஞான இச்சாக்கிரியைகளைச் செலுத்தி அறிவித்து நிறமல் அதிசூக்தும் பஞ்சகிருத்தியமாம் என்றும், சிறப்புவுகையால் (முத்திகாலத்திற்) சிவசூரியன் ஆன்மாவின் ஞான இச்சாக்கிரியைகளைப் புறத்தே மற்றென்றினுஞ் செல்லவொட்டாது தடுத்தி, ஞேயப்பொருளாகிய தம்மை உணருமாறே செலுத்தி, தாமும் அங்ஙனம் சென்று உணருங்கால், ஆன்மசிற்சத்தியினிடத்துத் தாம் வாய் விட்டுநீங்காதவராய், அந்த ஞேயவிஷயத்தை உணர்வோராவர். இங்ஙனம் ஆன்மாவுக்குச் செய்யும் உபகாரம் பரநடனம் எனப்படும்.

க0உ. ஆகவே, சிவஞானபோதத்தில் மீந்தாம் சூத்திரத்தாலும், பகி ஞோமம் சூத்திரத்தாலும் முறையே உரைக்கப்பட்ட அதிசூக்துமநடனமும் பரநடனமும் காயத்திரி மந்திரத்தினால் உணர்த்தப்பட்டனவாம். அந்தக் காயத்திரி மந்திரப்பொருள்,

க0க. கஸ்ய டஸ-யதா சிவஃ|

தஸ்ய தர்சயிதா சிவஃ|

க0ச. “அந்த ஆன்மாவுக்குப் (பிரபஞ்சவினேய) விஷயத்தைக் காட்டுபவரும் (உடனின்னு) காண்பவரும் சிவனே” என்று க0க-ம் பிரிவிற் காணப்பட்டவாறு கூறும் சிவஞானபோத கக-ஞ சூத்திரத்தினாலும் உணர்த்தப்பட்டது.

க0ஃ. ஆதித்தனையும் ஒளிபையும் பதார்த்தத்தையும் குருடன் அறியான்; அதுபோல, ஆசாரியகையும் சிவஞானத்தையும் மெய்ப்பொருளையும் அபக்துவன் அறியான்.

க0க. ஆதித்தன் குருடனுக்குக் காட்டாததுபோல ஆசாரியர் அபக் குவனுக்கு அறிவிக்கமாட்டார்.

க0எ. ஆதித்தனுக்குத் தன் கிரணங்களால் இருட்டை நீக்கிப் பதார்த்தங்களைக் கண்ணுக்குக் காட்டும் குணம் ஒன்று; தன்னைக் காட்டிப் பதார்த்தங்களையும் கிரணத்தையும் காட்டாத குணம் ஒன்று; ஆக இரண்டு குணம் உண்டு.

க0அ. கண்ணுக்குக் கிரணத்தைப் பொருந்திப் பதார்த்தங்களைக் காணும் குணம் ஒன்று; கண் ஆதித்தனைப் பொருந்திக் கிரணத்தையும் பதார்த்தத்தையும் காணாத குணம் ஒன்று; ஆக இரண்டு குணம் உண்டு.

க0க. ஆசாரியர்க்குத் திருவருண் ஞானத்தினால் உயிர்க்கு அனைத்தையும் அறிவிக்கும் குணம் ஒன்று; சிவமாகிய ஞேபத்தைக் காட்டித் திருவருண் ஞானத்தையும், அதனால் அறிந்த ஏனைய பொருளையும் காட்டாத குணம் ஒன்று; ஆக இரண்டு குணம் உண்டு.

க00. ஆன்மாவுக்குத் திருவருளைப் பொருந்தி அனைத்தையும் அறியும் குணம் ஒன்று; சிவமாகிய ஞேபத்தைப் பொருந்தி அருளையும் அதனால் அறிந்த ஏனைப்பொருளையும் காணாத குணம் ஒன்று; ஆக இரண்டு குணம் உண்டு.

க0க. சிவன்முத்தர்களுக்குச் சிவமேயன்றி ஏனைய பதார்த்தங்கள் விஷயமாகாதிருக்கினும், பழக்கவாடையால் ஒரோவழி ஞானக் கிரியைகள் புறத்தேசென்று, அதுவாயிலாக ஏகதேசவுணர்வு உண்டாயதேனும், ஒரு பொருள் காட்சிப்படவருமாயின் அந்தப்பொருள் காட்சிப்படும்போதே,

க0உ. எப்போடு னேத்தன்மைத் தாயினு மப்பொருள்

மெய்ப்பொருள் காண்ப தறிவு

என்று உத்தாவேதமுடையார் கூறியவாறு, சிவஞானம் எவ்விடத்தினும் இருப்புவிடாமல் எல்லாப்பொருட்கு மிடம்கொடுத்துநிற்கு நிலையமறவாத உணர்வால் அந்த ஞானப்பொருட்குள்ளாகச் சிவத்தைக் காண்பாராதலின், அவர்க்குப் பரமே பார்க்கப்படுவதன்றிப் புறத்தள்ள பதார்த்தங்களைப் பார்க்க நோகாமல், சிவயோகத்தானத் துரியநிலைக்கண்ணே தம்மை வேறு காணு மாறின்றித் திருவருளிலே அடங்கி அருளாய் ஒழிந்திருக்கப் பெற்ற யோகிகள்தம்மிடத்து ஒரோவழிச் சுகதுக்கங்கள் வந்து தாக்கினும், அவர் பரமே பார்க்கிறுப்பாராதலின், எல்லாம் அந்தப் பரனிறைவிடக்க்கி காண்பார்கள் என்று சித்தாந்தசாத்திரங்கள் கூறுகின்றமையாலன்றோ, எந்நூன்றும் சிவத்தினது பரநடனத்தைப் பார்க்குமியல்பினாய பகவானாகிய விஷ்ணு மூர்த்தியானவர்

கக௩. நு துடிசு-நவம் ஹாராடி மவாது சீவாவதி |
 சிவாநாநாண-வெலிசுநா நவ வலவார வெ ஜமன் |
 சிவ வலவார காரும் சிவாநாநாண-வாபென் ||
 நிருத்ததர்சனசம்விலாதாத் பகவாத் கமலாபதி |
 சிவாநாநாணவே மகேநா நச ஸஸ்மார வை ஜகத் |
 மமஜ்ஜ சசிம்காலம் சிவாநாநாணாம்புதென் ||

கக௪. “அந்த நடுசாது நிருத்ததரிசன மகிழ்ச்சியினால் சிவானந்த சமுத்திரத்திலே அமிழ்ந்த, உலகத்தை உணர்ந்தாரில்லை; நெடுங்காலம் சிவானந்தமகோசதியில் அமிழ்ந்திக் கிடந்தார்” என்று சுவேதாரணியமான் மியமும்,

கக௫. ஸுயம் நிம-து ஹொகெ வுணர்சீகவாரும் வார்பு |
 ஸுயு லுஷா சீவாநெவம் துதுவிடி-வலிணம் சிவபு |
 சூநாநாண-வ-சீதாநா ஸுஷாநாடிவாழி |
 வ-து-சீ-வலாநாநாணா-நகினிடி-வலி ஶாயவ |
 ஸ்வயம் நிரகத்ய பூலாகே புண்டரீகபுரம் பாம் |
 பிராப்ய திருஷ்டவா மஹாதேவம் தத்ர சித்ரூபினம் சிவம் |
 ஆனந்தா சுருபீதாசுநஸ்ததாநகதவாக்கரி |
 சதூர்மாசாந்த மஞ்ஞத்வா ந கிஞ்சிதபி மாதவ |

கக௬. “பாற்கடலையிட்டு விஷ்ணுவானைர் நிலவுகின்மிக்கதாகிய அரிய சிதம்பரஸ்தலத்தை அடைந்து, (அகண்டாகார) ஞானரூபியாகிய மகாதேவநடுசமுத்தியைத் தரிசித்துக் கண்களினின்று ஆகாந்தபாஷ்பம் பொழியவும், வாக்குத் தழுதழுக்கவும், நான்கு மாசம்வரையும் புறத்துள்ள தொன்றும் உணராதது (போயினார்)” என்றும்,

கக௭. அங்கதற்பின் முறையாக வச்சதன்பாற் கடலகன்று
 நய்துழுவெல் லாஜ்துழ நாவலநீ வகத்தணுகி
 யெங்கன்பிரா னருடைஞ்செய் யெல்லையிலாத் தீல்தைனிற்
 றுங்கமணி மன்றுதனைத் தொழதுபா வசமானாள்,

கக௮. சொல்லரிய பாவசமாய்த் தீநமுன்னே வீழ்நீரைநீசீத்
 நொல்லைனி லறிவிழ்த்து துணைவிழிகள் புனல்பெருகப்
 பல்லுயிரீக்த முயிராதும் பாமசீவ பூணத்தீ
 னெல்லைநிற் புக்கழந்தீ யெழ்நீலனி ருந்தீங்கள்.

கக௯. இத்திறந்தா லவசமதா யிறுமுத னடுவுமலா
 வத்தனது திருவடிக்கீ ழுடங்கியே யாணையினுள்
 மெய்த்துரியங் கடந்தவுயிரீ மீண்டுசாக் கிரந்தையத
 தந்துவமெய் யுணர்ச்சியெலாத் தலைத்தலைவநீ தீண்டினவால்.

கஉ௦. “விஷ்ணுவானவர் பாற்கடலை நீக்கிச் சம்புத்தீவிற்போய், எம் பெருமானாகிய சிவபெருமான் பரமானந்ததாண்டவன் செய்தருளுகின்ற தில்லைப்பதியிலுள்ள கனகசபையை வணங்கி, பரவசமாய்த் திருமுன்னே வீழ்ந்திறைஞ்சி, அறிவு செயலிழந்தவிடத்தளநாம் அன்பு மீதுர்ந்து, அதுகாரணமாகக் கண்கள் இரண்டினின்றும் ஆனந்தபாஷ்பம் பொழிய, சர்வான்மாக்களுக்கும் அந்தரியாமியாகிய சிவபெருமானது அகண்டாகாரநீத்த வியாபக எல்லையைத் தலைப்பட்டு, அதிலமுநி, நான்குமாசம் எழுந்தாரல்லர்” என்றும் கந்தபுராணமும் கூறுகின்றன.

கஉ௧. திருவாலங்காட்டிலே ஊர்த்துவதாண்டவமும், சீவதாரணியத்திற் புஜங்கலளிதநடனமும், மதுராபுரியில் வியத்தியல்ததாண்டவமும், குடந்தைக் கீழ்க்கோட்டத்தினும் நாகேசவராலயத்தினும் அம்பிகாதாண்டவமும், தேவதாருவனத்திற் கஜகும்பிநடனமும், பேரூரீர் பிரளயகாலசங்காரதாண்டவமும், உத்காசேசமங்கையிற் பரமரகசிய ஆனந்ததாண்டவமும், திருக்கைலாசத்திலே திருநடனமும், சிதம்பரத்திற் பரமானந்தபோததாண்டவமமாகக் கூறப்படும் நவதாண்டவங்களுள்ளே, இறுதியாகக் கூறப்பட்ட பரமானந்தபோததாண்டவத்தைத் தரிசித்து விஷ்ணுவானவர் நடராஜர் திருமுன்னே பரவசமாய் வீழ்ந்து நான்குமாசம் எழுந்தாரல்லர் என்று ஈண்டுக் கூறப்பட்டதாம் என்க.

கஉ௨. உரனென்னுந் தோட்டியா ளோரைந்துங் காப்பான்
வரனென்னும் வைப்பிற்கோர் வீத்து

கஉ௩. “சுருக்கம் விரிததலறச் சோதி நிறைவீர், பெருக்கவிழித் தாலலது, பேரின்ப-மெய்துமோ” என்று திருச்சிற்றம் லாடிகள் அருளியாங்கு, எப்பொருளினும் பற்றினின்றும் ஒன்றினும் பற்றில்லா, திருவருளே பற்றாக விரவிசிற்பவராய் ஏகதேசப் பழக்கம் தீரந்து வியாபக அறிவு விளங்குகிறகப் பெறதலாகிய மெய்யுணர்வெனப்படும் (திண்ணிய அறிவாகிய) தோட்டியினால் மீம்பொறிகளாகிய யானைகள் மீநகணையும் தத்தம் புலன்களின்மேற் செல்லாமற் காப்பவன் சத்திபலோக வைகுண்டலோகமுதவிய எல்லா உலகங்களினும் மிக்கதென்று கூறப்படும் பாப்பியமசிவலோகம் எனப்படும் சோமலோகத்திற்கு ஓர் வித்தாம்; அஃகாவது, அந்நகச் சோமலோகத்தை ஓளிர மார்க்கத்தினாலே சென்றடைந்து மீளப் பிறவியிற் செல்லான் என்று உத்காவேதமுடையார் அருளிச்செய்தார். வேதமானது ஞானயோகவந்தானமாகிய துரிய அருட்சிதம்பரவேல்லையில் நிலைத்தலால், சிவலோகம் கூறப்பட்டதாம் என்க.

கஉ௪. சிற்றின்ப சிறுபோகம் தய்த்தற்கு ஏகதேச அறிவு வேண்டப் படுமாறுபோல, பேரின்ப பரபோகம் தய்த்தற்கு வியாபக அறிவு வேண்டப் பாலதீதயாம் என்க.

ககக. “தேகவியோககாலத்தில் (ஆன்மாவானது) சிவானந்தத் தோடு ஒரே இரசத்தை அடைக” என்று இரௌரவாகமம் கூறுகின்றது. அங்ஙனமாகவும் “முடிவி லாத சிவபோக முதிர்ந்து முறுகி விளைந்ததால்” என்று சுந்தரமூர்த்திராயனாரையும் கூறப்படலால், அச்சிவபோகநிலை அடைந்த சுந்தரமூர்த்திராயனார், திருநந்திதேவர் முதலாயினோர் இங்கே சிவாகமம் கூறிய பிரகாரம் தேகவியோகமெய்திச் சிவைக்கியரசத்தை அடைந்தாராகக் கூறப்படாது, திருக்கைகலாசம் என்னும் ஓர் ஸ்தானத்தை அடைந்தாராகக் கூறப்படுகின்றதே என்று ஆக்கேசிப்பது அடாது; மீளா அடிமைகளாகிய அவரெல்லாம் சிவானுஞரைய எஞ்ஞான்றும் சிரமேல் வகித்து இறைபணியில் ஒழுக்கீவண்டியவராதலின், அந்தச் சர்வஞ்ஞாகிய சிவபெருமான் யாதுகாரணம்பற்றியோ எவரையும் ஆங்காங்குத் திருத்தொண்டுகளில் நிறுத்துவார்; அதனை ஆக்கேசிக்க நமது குயுக்கிகளுக்கு வன்மை இன்றாமாதலின் என்க. மேலும், அகண்டைசுவரிய ஆனந்தத்தினால் ஓங்கிய மந்திரியானவன் தனது பெரிய இராஜதானியிலிருந்தாலும், இன்றேல் தனது அரசன் ஆஞ்ஞாப் பிரகாரம் ஓர் சிற்றூரிலிருந்தாலும், மற்றெங்கிருந்தாலும் அவனுக்கு ஓர்காலும் இன்பம் குறையாதிருத்தல்போலாம்; இதுபற்றியே,

ககஉ. சத்திய நிருவா ணத்தாற் றனுகாணத் தம்பாற்
பொத்திய லோட்டி னோட்டாப் புளிம்பழம் போற நேற்ற
ரத்தின லுடல்போ மென்ப ரதுபுரி முறையுந் தேற்றிர்
பித்தென மயங்கி நிற்பார் பெரிதீவ ருணந்தார் போலும்.

ககங. இன்னணத் சகச நீட்டை யெய்திய நந்தீப் புத்தே
டன்னருட் தூவ னேவற் றலைநிந்த மியல்புந் தேற
ரன்னவ னுலை யாயிந்து மாக்கைநின் றுளதேன் ித்தீ
மன்னவ ரென்ப ரன்னோர் மம்மர்நோய்க் கொழிவு முண்டே

என்று மேலோரும் பணித்தார்.

ககச. சுய்காஸிணா சிகாஸநிஷுதே 10 நஹா 0 8-கி
அதிகாரிண மதிகாரநிஷருத்தேதரந்தரம் முத்தி

ககரு. “(சிவோபாசனையில் முற்றிய) அதிகாரிகளுக்கு அதிகாரம் நிவிர்த்தியானபின்னர்த்தான் முத்தி” என்று ஞானயோகத்தானத்தினாகிய சிவாத்துவிதசைவபாஷ்பகாரர் கூறிய திருவாக்கியத்தினால், திருக்கைகலாசத்தை அடைந்த திருத்தொண்டர்களுக்கு இறைபணித் திருத்தொண்டின் அதிகாரம் நீங்கியபின்னர்த்தான் மேலே கூறிய இரௌரவாகமவழி அது சரிக்கற்பாலதாம் என்று பெறப்படுகின்றது.

ககசு. இருக்குவேதத்தினும் (க. கசுச. ஈகூ) சுடுவதாசுவதரோப
நிட,தத்தினும் (ச. அ), தைத்திரியோபநிடதத்தினும் (உ. க; ஈ. சு), பிருக
உடு

தாரணியோபநிடதத்தினும் (சு. ச. உஉ; ஠. அ. கக). சாந்தோக்கியோபநிடதத்தினும் (அ. க. க; க. கூ. க), கைவல்லியோபநிடதத்தினும், தைத்திரீய ஆரணியகத்தினும் (க௦. க. க), முண்டசோபநிடதத்தினும் (உ. உ. ஏ), பிரசினோபநிடதத்தினும் (஠. ஠), அதர்வகிகோபநிடதத்தினுமாக எல்லா உபநிடதங்களினும், அவ்வுபநிடதங்களை ஆதாரமாகக்கொண்டு கிளர்ந்த வேதாந்தசூத்திரத்தினும் (க. கூ. கக; கூ. கூ. கூஅ), (தடஸ்தத்திலே நிறுத்திப் பிரதிபாதிக்கப்பட்ட ஞானயோகஸ்தானமாகிய சிதம்பரத்துத் தகராகாயத்ருச்சிற்றும்பலநடனமானது வேதசாரமாய், வேதாந்தத்தெளிவாய்ப் போத சித்தாந்தசிவஞானபோதத்திற் சொருபநிலைபற்றிப் பேசப்படுங்கால, “ஆட்டுவித்தா லாரொருவராடாதாரே” என்று வாசீசப்பெருந்தகையார் அருளியவாயு, ஆன்மாவைச் சிவவேருபவிஷயத்திற் செல்லுமாறு ஆட்டி, ஆட்டுகல் மாத்திரத்தேகாடமையது, அவ்வான்மாவோடு உடனாய் நின்ற ஆடியும் நின்றலாகிய பரநடனநிலையை நோக்குந்தோறும் நோக்குந்தோறும் துரும்பிரசம், தேன், பால், கனி, அமுதம், கற்கண்டு, கருப்புக் கட்டி உள்ளும் சுவைப்பொருள்களையெல்லாம் கலந்தவிடத்துளதாகிய சுவை இவ்வியல்பிற்றெனப் பிரித்தறிய வாராமேபோல, சொல்லுதற்கரிய பேரின்பம் ஆன்மாவுக்கு எய்துமாம் என்க.

ககஎ. இங்ஙனம் ஆன்மா எனப்படும் மன்றிலே பரநடனஞ் செய்கின்றார் என்பது (“மகிகங்கைவிதியானென்னுயிரீமல் வினையாடல் விடுத்தானே”) என்று திருநாவுக்கரசுநாயனார் திருப்பழனத்தேவாரச்சுருதியிலே கூறியிருக்கலினும் புலப்படும் திருஞானசம்பந்தமுர்த்தினாயனாரும் (“ஆன்மாயீ யாடல் செய்கை நினைப்பதே நியமமாகும்”) என்று அருளுமாற்றால், சிவஞானபோதம் கூறுமாறு சிவபோகபரநடனத்திலே எஞ்ஞான்றும் அவர் கருத்து ஒழுக்கக்கொண்டிருந்தவாயு வெளிப்படையாம்.

ககஅ. புளிக்கண் டவர்க்குப் புனலுறு மாபோற்
களிக்நந் தீருக்கூத்திக் கண்டவர்க் கெல்லா
மளிக்ந மருட்கண்ணீர் கோர்நேந் கருகந்
மொளிக்ந வானந்தந் தழதாறு முள்ளத்தே

என்று திருமுல்லநாயனார் பரநடனம் தரிசனஞ் செய்யேவர்க்கு எய்தும் மெய்ப்பாடு இங்ஙனமாய் வன்ற விளக்கினார்.

ககக. இங்ஙனம் சதானிருத்ததரிசனஞ் செய்துகொண்டிருக்கும் பரமுத்தருடைய ஸ்தானமும் சிதம்பரமாம். அது,

கச௦. ஆரண வுருவாரீ தில்லை யம்பல மெய்தப் பெற்றே
ரோருணர் லாவ ரென்று மொன்றல ரொன்ற ரல்லர்
காரண வாகா ரொந்த கருத்திலர் நிருத்த வின்பப்
பூரண ரவர்கள் வாலும் புலனறும் பொதுவா மன்றே

என்னும் உமாபதிசிவாசாரியசுவாமிகள் திருவாக்கினால் உணரப்படும்.

கசக. தாமரைப்பூவை அடிக்கடி தீண்டியும், அதனோடு கலந்திருந்தும் அந்தத் தாமரைப்பூவின் தேனைப் பருகமாட்டாத மணிகங்கள் போலவும், பாற்சூத்திரத்தினர் வாழும் மீன்கள் பாலை இருந்தவிடத்திருந்து நிறையப் பருக அறியாமல் வேறுபலவற்றை உண்டல் போலவும், உறியின் கண்ணே தூங்கும் பால் நிறைந்த பாணையிலிருக்கும் பூனை அதனைப் பருக அறியாது சுவரின்கண்ணே ஊரும் காப்புப் பூச்சியை விரும்பிப் பாய்ந்து பாற்பாணையையும் தகர்த்து அப்பூச்சியினாலும் தன் வயிறு நிறையப் பெறாது போதல் போலவும், நடராஜப்பெருமானது திருமேனியை எஞ்ஞான்றும் தரிசித்தும் பூசித்தும் வரும் பாக்கியம் பெற்றும், அவரது பாடலானந்தத்தை அவர் அருளிய வேதசிவாகமநெறியானே தலைப்பட அறியாது, புறச்சமய மாயாவாத நெறியிற் சிலர் தலைப்படுதல் நெறியாமோ? அங்கனம் தலைப்பட்டவர்க்கு இறுதியில் அவர் அளித்த பயனை அறிந்தவர் பின்னும் அக்குழியில் எப்போதேனும் இறங்கமுயல்வாரோ? எந்தப்பிரகாரம் திருப்பித் திருப்பி வெள்ளரிடை மலைபோல விளங்கவைத்தாலும் அதுபிரிக்குவமுடையார்க்கே அந்த நன்னெறி புலப்படும். இதுபற்றியே, “உண்மையாளு சிவானுபவ ஞானபோக மருந்தினு முத்தமர்க்கே யாகும்” என்றார் பெரியோர்.

கசஉ. இராப்போதிலே போய்த் தத்தம் கூத்துக்களைக் கண்ணினார் பார்த்து மகிழ்தல் எந்தெந்தத் தேசத்தினும் உள்ள எந்தெந்தச் சாநியாராகிய அஞ்ஞானிகளெல்லோர்க்கும் ஒப்பமுடிந்த பக்ஷமேயாக, சிவபரானந்தக் கூத்தை எக்காலத்தினும் இடையீடின்றி உண்ணேக்கி மகிழ்தல் சிவஞானிகளுக்குமாத்திரம் இயலுமாம் என்க.

பகினேரார்ஞ் சூத்திரத் தொகைப்பொருள்.

ஏகனாகி இறைபணிநிற்கும் ஞானிக்கு அவரது ஞான இச்சாக் கிரியைகள் விடயித்தற்கு விடயமொன்றளதென்று உணர்த்துதல்வாயிலாகச் சிவப்பேறு எனப்படும் ஆன்மலாபம் கூறப்படுகின்றதென்றும், சிவபாலனையின்றி அமையாத ஆன்மாவானது ஒரு விடயத்தை அறியுமிடத்தும் சிவபிரானது சிற்சத்தி ஆன்மாவின் சிற்சத்தி எனத் தானெனப் பேதயின்றி உடனுய்க் கலந்து நிற்ப, சிவபிரானும் ஆன்மாவிற்கு கலந்துநின்று அறிவித்த விஷயத்தை ஆன்மா அறிந்ததென்றும், ஆன்மாவை அறிட்டித்து நின்ற தாம் அறிந்ததென்றும் பிரித்தறியப்படுமறின்றி இருவகை அறிவும் ஒன்றனை ஒன்று விடாது அத்துவிதமாய் ஒருங்கே விடயிக்குமாறு செய்துவரும் இவ்வபகாரம் பெத்தத்தினும் முத்தியினும் ஒரே பிரகாரமாய் இருக்கும் என்றும், ஆன்மாவாகிய ஒருபொருள் சிவமாகிய மற்றொன்றாகல் எங்கனம் என்னும் சந்தேகம் ஒழிக்கப் போந்தமையால் அவ்விரு பொருட்கு முளதாகிய சம்பந்தவிசே

ஆம் உணர்ந்துதலே அத்துவிதசொற்குப் பொருளாம் என்றும், சிவபிரான் ஆன்மாவுக்குக் காட்டியும் அதனோடு சலனது கண்டதும் செய்யுமாற்றால் அவர் விகாரியாவாரல்லர் என்றும், ஆன்மா சிவத்தோடு ஒற்றுமைப்பட்டு நின்று அவரது திருவடிகளை உணர்வே, அச்சிவம் பரபோகமாய் மேன்மேலும் விளையும் என்றும், பெத்தகாலத்தில் சிவபிரான் ஆன்மாவாய் நின்று விட யித்தலின், விஷயங்களால் வரும் இன்பதுன்பங்கள் ஆன்மாவுக்கேயாம் என்றும், முத்திகாலத்தில் ஆன்மாவானது சிவபிரானை நின்று விடயித்தலின் அவ்வின்பதுன்பங்கள் ஆன்மாவுக்காகா என்றும், சிவபிரான் ஆன்மாவுக்குக் காட்டியும் கண்டும் நிற்கும் உபகாரத்தை அவ்வான்மா மறவாது உறுதியாய்ப் பற்றித் திருவருள்வழி நிற்பின் அதற்குச் சிவானந்தாநுபூதி நிஷடை எய்தும் என்றும், பாமுத்திலையில் அன்பு நிகழாதாயின் சிவானந்தானுபவம் எய்தாது என்றும், சிவபிரான் பெத்தர் முத்தர் என்னும் இருநிறத்தாரிடத்தும் அத்து விதமாய் ஒப்ப நிற்பினும் புகுவமுடையார் அறிவையே பூண அறிவாக விரியச்செய்வார் என்றும், ஆன்மாளின்கண்ணேயுள்ள ஆண்வமலத்தை நீக்கிச் சிவானந்தசாகரத்துட் படியச் செய்து தமவசமாகச் சங்கற்பமாத்திரத்தினால் விளையாட்டுப்போலச் செய்கின்றார் என்றும், ஆன்மாவானது ஆண்வமுதலிய மும்மலமாத்திரையே கெட்டொழியச் சிவானந்தத்தைத் தலைப்பட்டுச் சிவத்துக்கு அடிமையாம் என்றும், ஆன்மா மலத்தினுற் கேவலாவஸ்தையையும், கலாதித்தவங்களாற் சகலாவஸ்தையையும் அடைந்து, சிவபிரான் திருவருளால் அவ்வான்மா சுத்தாவஸ்தையை அடைந்து வியாபகமாய் விளங்கிச் சிவானந்தத்தைத் தலைப்பிடும் என்றும் உணர்த்தப்பட்டதாம் என்க.

பதினொராள் சூத்திரப் பரீகைஷிணிக்கள்.

௧. சூத்திரப்பொருள் யாது? ௪.
௨. சூத்திரக்கருத்துரை யாது? ௫.
௩. அதன் பொருள் யாது? ௬.
௪. இருள் நீக்கத்தில் ஒளிவிளக்கம் போல், எதன் நீக்கத்தில் எது விளங்குகின்றது? ௭.
௫. அதனால் இறைபணிநிற்பார்க்கு இனிச் செய்யக் கிடந்ததொன்றிலலை யெனலாமா? ௮.
௬. ஏகனாகி நிற்கும் தானம் யாது? ௯.
௭. அந்த அருணிலையில் எது விளங்கும்? எது விளங்காது? ௧௦.
௮. வடமொழிப் பத்திரஞ் சூத்திரத்தில் எடுத்துக்கொண்ட சுவானுபூதிநிலை எங்கே முற்றுப்பெறுகின்றது? ௧௧.

கூ. வடமொழிச் சூத்திரத்திற் சுவாநபூதிமாவான் என்றது எங்ஙனம் மொழிபெயர்க்கப்பட்டுள்ளது? அ.

கௌ. சுவாநபூதிமான் (எனப்படும் அரண் கழல் செலும்) என்றது எதன் பின் வைத்துரைக்கப்பட்டது? அ.

கக. பத்தாஞ் சூத்திரம் எதனை உணர்த்திற்று? பதினொராஞ்சூத்திரம் எதனை யுணர்த்திற்று? அ.

கஉ. சூத்திரப் பிண்டப்பொருள் யாது? கூ.

கங. எதனை மறவாசூருந்தாற் போன்பு உளதாகும்? கௌ.

கச. நன்றி மறவாமையைப்பற்றி நாயனாரும், ஓளவையாரும் யாது கூறினர்? கௌ.

கநி. ஆன்மாவைவிடுத்துக் கண்ணனது ஓர் உருவத்தைக் காண வல்லதோ? கஉ, (1).

ககி. கண்ணுக்குக் காட்டுவது யாது? கஉ, (1).

ககி. ஆன்மசிற்சத்தி கண்ணொளியே யாடு எங்ஙனம் கலந்து நிற்கும்? கஉ, (1).

ககி. ஓர் உருவத்தைக் கண்ணொளி கண்டதோ, ஆன்மசிற்சத்தி கண்டதோ எனப் பிரித்தறிய வராது நிற்கும் இருவகைக் காட்சியும் எங்ஙனம் ஒருங்கு நிகழ்கின்றன? கஉ, (1).

ககி. சிவபிரானை விடுத்து ஆன்மா ஒரு விடயத்தை அறிய வியலுமோ? கஉ, (2).

ககி. ஆன்மாவுக்குக் காட்டுபவர் யார்? கஉ, (2).

ககி. சிவசிற்சத்தி ஆன்மசிற்சத்தியே யாடு எங்ஙனம் கலந்து நிற்கும்? கஉ, (2).

ககி. ஓர் விஷயத்தை ஆன்மசிற்சத்தி அறிந்ததோ, சிவசிற்சத்தி அறிந்ததோ எனப் பிரித்தறிய வராது நிற்கும் இருவகை அறிவும் எங்ஙனம் விடயிக்கும்? கஉ, (2).

ககி. அத்துவிதமாய் விடயிக்குமாறு செய்யும் உபகாரம் எக்காலங்களில் உண்டு? கஉ, (2).

ககி. ஏங்கே நின்றுகொண்டு ஆன்மா சிவபிரானது உபகாரத்தைச் சிந்தித்தல்வேண்டும்? கஉ, (3, 4)

ககி. ஆவ்வுபகாரத்தை நோக்குந்தோறும் யாது மீதுருகின்றது? கஉ, (4).

உசு. அந்த இச்சை பின் யாதாக விளங்கும்? கஉ, (5).

உஎ. போரானந்தத்தை எந்நிலையில் அனுபவிக்கும்? கஉ, (5)..

உஅ. ஆன்மாவின் ஞானேச்சாக்கிரியைகளால் எது விஷயீகரிக்கப் பட்டது? கஉ, (5).

உசு. நோக்குந்தோறும் நோக்குந்தோறும் என்றதை மாணிக்கவாசக சுவாமிகள் எங்ஙனம் அருளிச்செய்தார்? கஉ.

கஉ. மூலிடம்பற்றிய மகாவாக்கியங்கள் யாவை? கச.

கக. எவற்றின் சம்பந்தவிசேஷத்தை உணர்த்துகின்றது அத்து விதப்பொருள்? கஅ.

ககஉ. எவற்றின் ஐயத்தை நீக்குமாறு ஆன்மா பரமான்மாக்களின் சம்பந்தம் உணர்த்த நேர்ந்தது? கரு, கசு, கஎ.

ககக. தத்துவமசிச்சுருதியின் ' பொருளைப் பெரியோர் எங்ஙனம் கூறினர்? கசு.

ககச. அத்துவிதம் என்னும் மொழியினூற் பெறப்படும் சம்பந்தம் எத்தனை? உ௦.

ககரு. மாயாவாதி கூறும் ஐக்கிய சம்பந்தம் ஒவ்வாதென்பதை விளக்குக? உக.

ககசு. குணகுணியோலும் தாதான்மியசம்பந்தம் ஒவ்வாதென்பதை விளக்குக? உஉ.

ககஎ. சமவாயசம்பந்தம் ஒவ்வாதென்பதை விளக்குக? உக.

ககஅ. சையோகசம்பந்தம் ஒவ்வாதென்பதை விளக்குக? உச.

ககசு. சொரூபசம்பந்தம் ஒவ்வாதென்பதை விளக்குக? உரு.

ச௦. அவயவ அவயவிகளாயேனும், குணகுணிகளாயேனும் வேற்றுமைப்பட்டுநின்றல் யாது சம்பந்தம்? உசு.

சக. இருபொருள் அது அதுவாய் ஒற்றுமைப்படுதல் யாது சம்பந்தம்? உசு.

சகஉ. இதனால் தாதான்மியம் எத்தனை வகைப்பட்டது? உசு.

சகக. எது தாதான்மியம், எது அத்துவிதம் என்று கூறப்படும்? உசு.

சகச. ஆன்மா எத்தனை வகைப்படும்? உஅ.

சடு. பூதான்மா யாது? உசு.

சக. அந்தான்மா யாது? ஈ௦

சஎ. தத்துவான்மா யாது? ஈக.

சஅ. சீவான்மா யாது? ஈஉ.

சக. மந்திரான்மா யாது? ஈஈ.

ஈ௦. பரமான்மா யாது? ஈச.

ஈக. எவையெல்லாம் ஆன்மாவுக்கு உபநிதியினுற் செயற்கையாம்? ஈடு

ஈஉ. எது இயற்கை? அதற்குக் காணம் யாது? ஈடு.

ஈஈ. பரமான்மாவை ஆன்மாவிற்கு கண்டு பேரின்பத்தைப் பெறவன்
என்றமைக்கு ஆகம்பிரமாணம் யாது? ஈசு, ஈஎ.

ஈச. கடாகாயமும் மகாகாயமும்போல இருவகை ஆன்மாவும் அபேத
மாய் நிற்குமென்றும், அதுபற்றிச் சீவான்மா கெட்டொழியும் என்றும்
கூறினான் என்னை? ச௦, கஈ.

ஈடு. பரப்பிரமசிவம் ஆனந்தகுணமுடையது என்றமைக்கும், சீவான்
மா சிவானந்தத்தைத் துய்க்கும் என்றமைக்கும் சருநிப்பிரமாணம் விடுக்க?
ச௦-ம் பிரிவு முதல் கஈ-ம் பிரிவு இறுதியாக உள்ள பிரிவுகளிற காண்க.

ஈசு. ஏகான்மவாதிகள் நாம் சச்சிதானந்தமாயிருக்கிறோம் என்றால்,
அது எந்தக் கூற்றப்போலாம்? கசு.

ஈஎ. யாதுபற்றி அங்ஙனம் கூறல்வேண்டும்? கசு.

ஈஅ. வைதிகசைவர்களாகிய நாமெல்லாம் பூமா என்றதற்கு முடி
விறந்த ஆனந்தம் என்று திராவிடசருதிகளுக்கு இணங்கப் பொருள்செய்வே
மாக, ஏகான்மவாதிகள் எங்ஙனம் அதற்குப் பொருள் செய்து கெடுக்
கின்றா? கடு.

ஈக. முதலாஞ் சூர்ணிகை யாது? கசு.

ச௦. அதன்பொருள் யாது? கஎ.

கக. ஆன்மாக்களுக்குக் காட்டுதன்மாத்கிரையோடமையாது அவ்
வான்மாக்களோடு உடனின்றி காணுதலால், அவர் விகாரியாகாரோ? கக.

கஉ. ஆன்மா சிவத்தை விஷயீகரிக்குங்கால், முதல்வரும் உடனின்றி
தம்மை விஷயீகரிப்பாரோ? எ௦, கக.

கக. தெளிவுக்காட்சி யாது? எக.

கச. தெளிவுக்காட்சிவாயிலாகச் சிவத்தோடு ஒற்றுமைப்பட்டுநின்ற திருவடிகளை எங்ஙனம் உணர்தல்வேண்டும்? எக, கஉ, (4, 5).

கரு. அங்ஙனம் உணர்தலால் எய்துவது யாது? எக, கஉ, (5).

கக. எல்லாம் சிவமெனக்கண்டு சிவத்தோடு ஒற்றுமைப்பட்டு (ஏகமாய்) நின்றலை உணர்த்தும் திருவாக்குகள் யாவை? எக.

கஎ. சிவமானது ஆன்மாவைப்போல அதனோடு உடனின்ற தன்னை அறியாதிருப்பின் இழுக்காதோ? எக, (2).

கஅ. எக்காலங்களில் ஆன்மாவோடு சிவபிரான் உடனின்ற விஷயீகரிப்பர்? எஉ.

கக. பெத்தகாலத்திற் சிவபிரான் ஆன்மாவாய்நின்று விஷயீகரிக்கும் கால் எய்தும் இன்ப துன்பங்கள் எதுக்கு எய்தும்? பாருக்கு எய்தா? எஉ.

எஃ. முத்திகாலத்தில் ஆன்மா சிவமாய்நின்று விஷயீகரிக்கும்கால் எய்தும் இன்பதுன்பங்கள் எதற்கு எய்தா? எதற்கு எய்தும்? எஉ.

எக. இரண்டாஞ் சூர்ணிகை யாது? எக.

எஉ. இதன்பொருள் யாது? எச, (1, 2).

எக. உலகத்தில் ஒருவர்க்கு ஒரு பொருளில் இச்சை நிகழ்ந்த மாத் திரத்தினால் அது கிட்டிவிடுமா? எச, 1.

எச. எப்போது ஆன்மாவுக்குச் சிவானந்தானுபூதிநிட்டை தலைப் படும்? எச, (1, 2).

எரு. பெத்தமுத்தி இரண்டினும் ஆன்மாக்களிடத்தில் உடனின்ற அவரவர் செய்யும் செய்கைக்குவாய்ந்த பயனை எவ்வெப்போது விளை விப்பர்? எச, 3.

எசு. அன்பு பத்தி என்பவற்றின் பொருள் யாது? எரு.

எஎ. மாயாவாதிகள் பத்தியை எதற்குச் சாதகமாகக் கொள்ளுகின்றார்? எரு.

எஅ. மாயாவாதிகளுடைய சீவன்முத்திநிலை சுத்தாவஸ்தையில் எதில் நிலைபெறும்? எசு.

எக. சீவன்முத்திநிலைக்கு மேற்பட்ட முத்திநிலைகளைக் கூறுக? எசு.

அஃ. தூரியமுத்திநிலையில் நின்றவர் சிவாத்துவிதிகளா? ஆம்.

அக. சைவசித்தாந்திகள் பரமுத்தினிலையினரைச் சீவன்முத்தரென் றேனும், பரமுத்தரென்றேனும் கூறுவதில் இழுக்குண்டா? இல்லை.

அஉ. பரமுத்தினிலையில் அன்பில்லாவிடத்து யாது சித்திக்காது? எசு.

அங். ஒருவர்க்கு உடம்போடிருக்குங்காற் சிவானந்தானுபூதி எய்து மாயின், அது ஏனையோர்க்குப் புலப்படாதிருத்தற்குக் காரணம் என்? எய்.

அச. எதுபோலப் பக்குவமுடைய ஆன்மாவின் அறிவை விரியச் செய்வர்? எய்.

அடு. வியாபக அறிவுடையார் இன்பமடைதலிற் குறைவுறார் என்ற மைக்குத் திராவிடசுருதிப் பிரமாணம் கூறுக? அஃ.

அசு. அங்ஙனம் பெரியபுராணத்தினின்றும் பிரமாணங்கள் விடுக்க? அக, அச.

அஎ. ஆன்மாவைச் சிவானந்தசாகரத்திற் படியச் செய்தலால் விகார முறாவாரோ? அசு.

அஅ. எதுபோல விகாரமுறார். அசு.

அகூ. எதுபோல ஆன்மாவின் மலத்தை நீக்குகின்றார்? அசு.

கூஃ. முத்தினிலையில் ஆன்மாவுக்கு அன்பு எதனால் நிகழும்? அஎ.

கூக. அன்பின் நிலையை உணர்த்தும் திருவாக்குகள் கூறுக? அஅ.

கூஉ. ஆன்மா சிவபிரானோடு ஒன்றுபட்டுக் கூடுங்கால் ஏகதேச அறிவு கெட்டுக் கூடுமென்றால் என்னை? கூஃ.

கூங். ஏகதேச அறிவு கெடாது கூடுமென்றால் என்னை? கூஃ.

கூச. பின் எங்ஙனம் அவ்விரண்டும் கூடும்? கூஃ.

கூடு. எதுபோல மும்மலங்கள் மாத்திரம் கெடும்? கூஃ.

கூசு. ஏனைப் பசுபாசங்களெல்லாம் பொதுவியல்புபற்றி அடிமையும் உடைமையுமேயாயினும், முத்தினிலையில் ஆன்மா சிவத்தை அறிந்து இச் சித்து அறுபவிக்குங்கால், எவ்வியல்பினால் அச்சிவத்துக்கு அடிமையாம்? கூக.

கூஎ. நான்காஞ் சூத்திரமுதலிய மூன்றனும் எவை முறையே கூறப் பட்டன? கூஉ.

கூஅ. இம்மூவகை அவஸ்தையையும் உவமைமு க த் த ர ல் வி ள க் குக? கூங்.

கூக. தேவல சகலம் இரண்டினும் சுத்தாவஸ்தை சிறந்ததென்றமைக்குச் சிவாகமப்பிரமாணம் கூறுக? கூச, கூடு.

க00. சமஸ்தவேதங்களின் சாரமாயுள்ள மந்திரம் யாது? கூச.

க0க. காயத்திரிமந்திரம் எந்தெந்த வேதங்களிலே காணப்படுகின்றது? கூச.

க0உ. காயத்திரிமந்திரத்தின் பொருள் யாது? கூச.

க0ங. காயத்திரிமந்திரப்பொருளை விளக்கும் உபப்பிரகண்டம் யாது? கூச, கூக.

க0ச. காயத்திரியிலே தேவசவிதா எனப்பட்டவர் யாவர்? கூச.

க0ரு. சூரியனுக்கு அபின்னமாயுள்ளது யாது? கூச.

க0சு. சிவனுக்கு அபின்னமாயுள்ளது யாது? கூச.

க0எ. சூரியனது ஒளியும், சிவபிரான் சத்தியமாகிய இரண்டையும் காயத்திரியின் எந்தப் பதம் சுட்டுகின்றது? கூச.

க0அ. பாக்கஸ் என்னும் மொழியிலுள்ள பகரம், ரகரம், ககரம் என்னும் மூவெழுத்துக்களின் பொருள்கள் என்ன? கூச.

க0க. ஆன்மாக்களாகிய எங்கள் ஞான இச்சாக்கிரியைகளைச் செலுத்துகின்றவர் யாவர்? க00.

க00. பெத்தகாலத்திலே திரோதானசத்தியாயும், முத்திகாலத்தில் அருட்சத்தியாயும் நின்று பிரபஞ்சவிஷயத்தினும், சிவவேருயவிஷயத்தினும் உற்றுநடை உணர்த்துதற்குப் பிரயோகிக்கப்பட்ட வடமொழிப்பதம் யாது? க00.

க0க. சிவாதித்தியர் நமது ஞான இச்சாக்கிரியைகளை உண்ணின்று பிரபஞ்சவிஷயத்திற் செலுத்திற்றல் யாது கிருத்தியம், எனப்படுமீ? க0க.

க0உ. சிவாதித்தியர் நமது ஞான இச்சாக்கிரியைகளைச் சிவவேருயவிஷயத்தை விஷயீகரிக்குமாறு செலுத்தித் தாமும் உடனின்றி அதனை உணர்த்தல் யாது கிருத்தியம் எனப்படுமீ? க0க.

க0க. காயத்திரிப்பொருளும் சிவஞானபோதப்பொருளும் ஒன்றுமென்று காட்டுக? க0உ, க0ச.

க0ச. அபக்குவன் எவனைப்போல எவற்றை அறியான்? க0ரு.

க0ரு. ஆசிரியர் அபக்குவனுக்கு எவனைப்போல அறிவிக்கமாட்டார்? க0ச.

ககக. ஆதித்தனுக்குள்ள இரண்டு குணங்களையும் கூறுக? க0௭.

கக௭. கண்ணுக்குள்ள இரண்டு குணங்களையும் கூறுக? க0௮.

கக௮. ஆசாரியர்க்குள்ள இரண்டு குணங்களும் யாவை? க0௯.

கக௯. ஆன்மாவுக்குள்ள இரண்டு குணங்களும் யாவை? கக0.

க௨0. பரமே பார்த்துக்கொண்டிருக்கும் சீவன்முத்தர்க்கு ஒரோவிடத்துப் பழக்கவாடையால் ஏகதேச உணர்வு உளதாயின் யாது செய்தல் வேண்டும்? கக௧, க௧௨.

க௧௧. ஞானயோகிகளுக்கு ஒரோவழிச் சுகதுக்கங்கள் வந்து தாக்கின் அவர் யாதுசெய்வார்? க௧௨.

க௧௨. எஞ்ஞான்றும் உட்கண்ணினூற் பரநடனதரிசனஞ் செய்யும் விஷ்ணுவானவர் எங்கேபோய் எவரைப் புறத்தே தரிசித்தார்? க௧௨, க௧௩.

க௧௩. சுவேதாரணியத்துக்குமாத்திரமன்றிச் சிதம்பரத்துக்கும் போனாரோ? க௧௪, க௨0.

க௧௪. தாண்டவங்கள் எத்தனை வகைப்படும்? அவை யாவை? க௧௩.

க௧௫. சுவேதாரணியத்திலும், சிதம்பரத்திலுமுள்ள நடனங்களின் பெயர்கள் என்னை? க௧௧.

க௧௬. சிற்றின்பச் சிறுபோகத்துக்கு எந்த அறிவும், பேரின்பப் பரபோகத்துக்கு எந்த அறிவும் வேண்டற்பாலன? க௧௪.

க௧௭. வியாபக அறிவுவேண்டுமென்று முதனூலாசிரியரும், வழிநூலாசிரியரும், புடைநூலாசிரியரும் விடுத்த பிரமாணங்கள் யாவை? க௧௫.

க௧௮. சேக்கிழார் அதனை எங்ஙனம் கூறியுள்ளார்? க௧௫.

க௧௯. “உணர்வு நேர்பெற வருஞ்சிவ போகம்” என்றற் றொடக்கத்த பெரியபுராணச்செய்யுட்பாகத்தின் பொருள் என்னை? க௧௬.

க௨0. “பெற்றசிற் றின்பமே பேரின்ப மாம்” என்றவாறு, எவற்றையும் பேரின்பசிவமாகக் காணவல்லார்க்கு ஆனந்ததாண்டவேகவரர் எதிர்ப்படின அவர் எதனைத் தலைப்பட்டோராவர்? க௧௬.

க௨௧. பரநடனானந்தமும், சிவபரபோகானந்தமும் ஒன்றென்று நிரூபணஞ் செய்க? க௧௭.

க௨௨. சிவஞான போதத்துப் பதினொருஞ் சூத்திரம் எதிலே முற்றிநின்றது? க௧௭.

கநக. சிவபோகமாவது யாது? கஉஅ.

கநச. எது சமாதிப்பரமுத்திரினை? கஉஅ.

கநரு. இந்தச் சிவபோகம் மற்றெப்பெயர் பெறும்? கஉஅ.

கநசு. இப்போது பரபோகானந்தத்தை அடைந்துகொண்டிருப்பவர் யாது பெயர் பெறுவர்? கஉசு.

கநஎ. சிவபோகநிலையை அடைந்தவர் தேகம் நீங்குங்கால் இங்கே லயமடைகின்றார் என்றமைக்குப் பிரமாணம் யாது? கநஓ, கநக.

கநஅ. இங்கே லயமடைவாராயின் சுந்தரமூர்த்திராயனார் திருநந்தி தேவர் முதலாயினார் திருக்கைலா சமாயி ஓர் பதத்தை அடைய லாமா? கநக, கநரு.

கநசு. இதனை உவமைவாயிலாக விளக்குக? கநக.

கசஓ. எங்கிருந்தாலும் மெய்யடியார்கள் சுகஜ நிஷ்டையிலிருப்பர் என்றமைக்குப் பிரமாணம் கூறுக? கநஉ, கநக.

கசக. திருச்சிற்றம்பலதடஸ்தரடனம் எந்தெந்த உபநிடதங்களினும், வேதாந்தசூத்திரத்தினும் கூறப்பட்டுள்ளது? கநசு.

கசஉ. சொரூபரடனம் எங்கே கூறப்பட்டுள்ளது? கநசு.

கசக. வைதிகசைவகாயத்திரியில் ஆன்மாவைச் செலுத்தித் தாமும் உடன்சென்றும், வைதிகசைவசிவஞானபோதத்தில் ஆன்மாவுக்குக் காட்டித் தாமும் உடன்கண்டும் நிற்கும் சிவம் திராவிடசுருதியில் எவ்வளம் கூறப் பட்டிருக்கின்றது? கநசு.

கசச. எங்கே பரநனஞ் செய்கின்றார்? கநஎ.

கசரு. இதற்குப் பிரமாணம் என்னை? கநஎ.

கசசு. இந்தப் பரநனத்தைத் தரிசித்தலால் எய்தும் இன்பம் எது போலாகும்? கநசு.

கசஎ. பரநனதரிசனத்தினால் எய்தும் மெய்ப்பாடு யாது? கநஅ.

கசஅ. பரநனத்திருத்தரிசனஞ் செய்வோரது தானம் யாது பெயர் பெறும்? கநசு.

கசசு. இதற்குப் பிரமாணம் யாது? கசஓ.

கரு. நடேசபெருமானது ஆனந்தகிருத்தரிசனஞ் செய்யாது சிலர் எங்கே பொறிந்து விழந்தார்? கசக.

கடுக. அதுற்கு விடுக்கப்பட்ட உவமைகளைக் கூறுக? கசக.

கடுஉ. இந்தச் சிவஞானபோதத்துண்மைநெறி யார்க்குப் புலப்படும்? கசக.

கடுங். பாமர அஞ்ஞானிகள் எதனைப் பார்த்து மகிழ் விரும்புகின்றார்? கசஉ.

கடுச. எதனைப் பார்த்து மகிழ்தற்கு மெய்ஞ்ஞானிகளுக்குமாத்திரம் வன்மை உளதாகின்றது? கசஉ.

அணைந்தோரியல்பு.

பயனியல்

பன்னிரண்டாஞ்சுத்திரம்.

க. 3-ஓடுகூ) பூரூபு வகடுவூஷா ஹஜெடுவூஷா ஸிவாலயபூ
 வூவூ விஜூரூவிஜூரூ நடுவூரூடு செவூரூகூ-ஆநிணூ-ஆபூ
 முத்தியை பிராப்ய சதஸ்தேஷாம் பஜேத்வேஷம் சிவாலயம்।
 ஏவம் வித்யாச்சிவஞானபோதே சைவார்த்தநிர்ணயம்॥

உ. (இ-ள்.) 3-ஓடுகூ) வூகூ பூரூபு = விடுபேற்றின்பொருட்டு மெய்
 யடியார்களை அடைந்து; தெஷா ஹூஷா ஸிவாலயம் ஹஜேகூ = அவர்கள்
 திருவேடத்தையும் சிவாலயத்தையும் (சிவமெனக்கொண்டு) வழிபடுக;
 வூவூ = இங்ஙனம்; செவூரூகூ-ஆநிணூ-ஆபூ = சைவாகமங்களிலே (ஆங்
 காங்குப் பிரதிபாதிக்கப்பட்ட பூதிபசு பாசங்களின் தடஸ்த சொரூபலக்ஷணங்
 கள் மாறுபாடின்றி ஒற்றுமையறக் கூறப்பட்டிருக்கும்) பொருள் நிச்சயத்தை;
 (கூலூடு) ஸிவஜூரூ நடுவூரூடு விஜூரூகூ = இந்தச் சிவஞானபோதத்தில்
 அறிந்துகொள்க.

ங். செம்மலர் நோன்றூள் சேர லொட்டா
 வம்மலங் கழீஇ யன்பரோடு மரீஇ
 மாலற நேய மலிந்தவர் வேடமு
 மாலயந் தானு மரனெனத் தொழுமே.

ச. (இ-ள்.) செம்மலர் = சிவந்த மலர்போலும்; நோன் தாள் = வலிய
 பாதத்தை; சேரல் ஓட்டா = கூடுவொட்டாத; அம்மலம் கழீஇ = அந்த
 (முன்று) மலங்களைப் போக்கி; அன்பரோடு மரீஇ = சிவபத்தரோடு கூடி;

மாலற நேயம் மலிந்தவர் னேடமும் = மயக்கமறச் (சிவபெருமானிடத்து) அன்பு மிகுந்துள்ளவருடைய திருவேடத்தையும்; ஆலயந்தானும் அரன் எனத் தொழுமே = சிவாலயத்தையும் சிவமெனக் கண்டு வழிபடுவான் (சீவன்முத்தன்.)

டு. (க. ரா.) அசிந்திதனாய்நின்ற பதியைச் சிந்திதனாகக் கண்டு வழிபடுமாறு உணர்த்துகின்றது.

சு. (க. பொ.) அயரா அன்பினால் சிவத்தை அணைந்த முக்தராயினோர்க்குச் சீவன்முத்திரிலையிலே அவர் அறிவும் இச்சையும் கிரியையும் ஒரோவழிப் புறத்துச்செல்லுங்கால் அவை செல்லுமிடம் இவை என்று உணர்த்துதல் வாயிலாக, வாக்குமனதீதமாய் அன்பினால் ஆன்மாவானது வழிபடுமாறுநின்ற சிவபிரானை வாக்குமனதோசாமாறு அவரைக் களியக் கண்டு வழிபடுமாறு உணர்த்துகின்றது என்பதாம்.

எ. (சு. பி. பொ.) அயரா அன்பின் அன்கழல் அடைந்த சீவன்முத்தன் செங்கமலமலர்போல விரிந்து விளங்கிய சிவபிரான் திருவடியை அணைய உடன்படாது தடுத்த மறதியைச் செய்விக்கும் மும்மல அழுக்கை அருண்ஞானஜலத்தினால் கழுவி, (சீவன்முத்தனாகிய) தன்னைப்போல அயரா அன்பினால் சிவானந்தத்தைத் தலைப்பட்ட மெய்ஞ்ஞானிகளோடு கலந்து கூடி, அவ்வாறு கழுவப்பட்டு (ஆணவமலமயக்கம்) ஒழியுமாறு, அன்பரோடு மருவி, அன்புமிக்குடைய அவரது திருவேடத்தையும் சிவாலயத்தையும் சிவபெருமானே எனக் கண்டு வழிபடுக என்பதாம்.

அ. “அம்மலம் கழுவி” என்றமையால் முத்தரது அறிவு வியாபரிக்குமிடமும்,

சு. “மெய்ஞ்ஞானிகளோடு கூடி” என்றமையால், அம்முத்தரது இச்சை, வியாபரிக்குமிடமும்,

க0. “வேடமும் ஆலயமும் வழிபடும்” என்றமையால் அம்முத்தரது கிரியை வியாபரிக்குமிடமும் கூறப்பட்டன.

கக. இதனால் சீவன்முத்தருடைய அறிவும், இச்சையும், கிரியையும் இவையொழிந்து ஏனைய இடங்களை நாடா என்பதாம்.

கஉ. செல்வப்பெருக்கமுடையார்க்கு உணவாகிய ஆன்பால் உடம்பை நோயின்றி வளரச்செய்யும் மருந்துமாவதுபோல, இவ்வழிபாடு மலவாசனை சிறிதும் தாக்காது சிவானந்தம் மேன்மேல் வளரச்செய்யும் சாதகமுமாயிற்று.

முதலாஞ் சூர்ணிகை.

கந. மும்மலங்களையும் களைக.

கச. (சூ. பொ.) ஆணவம், மாயை, கன்மம், என்னும் மும்மலங்களும் மெய்யுணர்ந்து நிஷ்டைகூடி னோரிடத்தும் யாதானுமோர் வழியால் றழைந்து, அவரது மெய்யுணர்வைக் கீழ்ப்படுத்திப் பிறவிக்கு வித்தாகிய விபரீதவுணர்வை மேற்படுத்திவிடுமாதலின், அவை அவர்க்கு ஆகாவாதலான், ஆணவ முதலிய மும்மலங்கள் மூன்றையும் களைக என்பதாம்.

கரு. அம்மும்மலங்களும் அஞ்ஞானத்திற்கேதுவாய் வந்து றழையும் என்றும், அங்கனம் துழைதல் முத்தர்க்கு ஆகாதென்றும் கூறப்படுகின்றது:—

கசு. (வெ. பொ.) புண்ணியபாவப்பயன்களாயும், புண்ணியபாவங்களுக்குக் காரணமாயுமுள்ள விருப்பு வெறுப்புக்களாய்ப் பொருந்துகின்ற இக்கன்மமலமும், பிருதிவிமுதல் அசுத்தமாயாதத்துவம் இறுதியாய்க் காரணப்படுகின்ற இம்மாயாமலமும், சுட்டி அறிவதாய் விபரீத உணர்வை உண்டாக்கும் இவ்வாண்வமலமுமாகிய இந்த மூன்று மலங்களும் மெய்ஞ்ஞானிக்கு ஆகாவாதலின், அவற்றை விடுத்தொழிதல்வேண்டும்.

கஎ. எல்லா மலங்களையும் பற்றறத் துடைத்து உண்மைஞானத்தை அடைந்த மெய்ஞ்ஞானிகளுக்கு உடம்பு உள்ளளவும் பிராரத்தனை அவ்வுடம்பை ஒட்டி நின்றலான், அஃது அவர்க்கு ஒரோவிடத்து வாதனை வயத்தினால் இங்குளிவாங்கும் கலம்போல் வந்து தாக்குதலால், அது சார்பாக விருப்பு வெறுப்புக்கள் உளவாம்; அவை உளவாகவே, பரமே பார்த்திருப்போர்க்குப் பிருதிவிமுதல் மாயாதத்துவயிறுதியாகிய ஏகதேசப்பொருள் புலப்படும்; அது புலப்படவே, அவற்றைச் சுட்டி உணர்வதாகிய விபரீதவுணர்வு மேற்பட்டு மெய்யுணர்வைக் கீழ்ப்படுத்திப் பிறவிக்கு வித்தாகும். இங்கனம் அறிவு சேரும் சமயம் பார்த்து அம்மும்மலமும் இம்முறையானே வந்து தலைப்பட்டுச் சிவபோகப்பெருவாழ்வை இழப்பிக்குமாதலின், அவை மெய்ஞ்ஞானிக்கு ஆகா எனப்பட்டது. விபரீத உணர்வாகிய அஞ்ஞானம் ஏகதேசக்காட்சிபாலாயதெனவும், அவ்வேகதேசக்காட்சி விருப்பு வெறுப்புக்களாலாயதெனவும், அவ்விருப்பு வெறுப்புக்கள் பிராரத்தனையை அதுபவிக் குவகால் எய்கிய தீர்ப்போதத்தினாலாயவெனவும் அறிந்து, அங்கனம் செல்வதாகிய தற்போதம் முனையாவண்ணம் ஒங்குணர்வாகிய சிவஞானத்துள் அடங்கி, சிவாநுபவம் சுவாநுபூதிகமாம்படி ஞானநிலையில் உறைத்து நின்றல் தான் அம்மும்மலங்களும் மேன்மேல் முறுகவொட்டாது, அவற்றைக் தோன்றும்போதே துடைத்துவிடுதற்கு வாயிலாம். }

இரண்டாஞ் சூர்ணிகை.

௧௮. சிவஞானிகளுடனே கூடுக.

௧௯. (சூ. பொ.) இங்கே சிவஞானிகள் எனப்பட்டார் பத்தியினுள் மறவாது சிவனருள் வழிப்பட்டு நின்று, சிவத்தை அடைந்த சீவன்முத்தாகிய சிவபத்தரேயாம். ஆணவமுதலிய மும்மலங்களும் அஞ்ஞானமாகிய விபரீத உணர்வைச் செய்வது இலக்கு வாய்த்தபோது மாத்திரமேயாம். சிவபக்தரல்லாதார் இலக்குவாயாதவிடத்தும் வாய்க்குமாறு செய்துகொண்டு பலவகை உபாயங்களாலும் தம்மோடொப்ப விபரீத உணர்வைச் செலுத்தியே விடுவாராதவின், அம்மலங்களினும் கொடியாகிய அவரை விட்டுடாழித்து, அக்கொடியல்லாத சிவபக்தர்களோடு இணங்குக என்பதாம். வெறுப்பும் விருப்பும் ஒழித்துப் பல்லுயிரையும் குழந்தைகள் என ஒப்ப நோக்கும் செல்வக்கடவுட்பொண்டார்க்கு இங்ஙனம் அவபக்தர்களிடத்து வெறுப்பும், சிவபக்தர்களிடத்து விருப்பும் நிகழ வேண்டினமைக்குக் காரணம் அதுவேயாம்.

௨௦. சிவபக்தியில்லாதாரோடு இணங்காதிருத்தல் ஒன்முமாத்திரம் போதாது என்றும், சிவபக்தர்களோடே இணங்குதல்வேண்டும் என்றும் கூறப்படுகின்றது:—

௨௧. (வெ. பொ.) மும்மலங்களும் நீங்கி, சிவபிரான் அத்துவிதமாய் நின்றுகாட்டியும் கண்டும் உபகரிக்கும் பரநடனப்(பெருங்கருணையை)மறவாது கடைப்பிடிக்கும் சிவஞானக்கண்ணுடைய மெய்ஞ்ஞானிகள் (அச்சிவானந்த நிறைவை இழப்பித்து, வியாபக அறிவைக் கெடுத்து, ஏகதேச அறிவைக் கொடுத்து, விபரீத உணர்வைக் கொடுத்து, பிறவிக்குழியில் வீழ்த்துதலாகிய தீநெறிக்கண்ணே செலுத்தித் தயருறுத்தும் அவபக்தர் கூற்றிலே தொன்று தொட்டுப் பயின்றுவந்த சேர்க்கை அறம்பொருட்டு), அம்மறதியை மாற்றி, ஞானக்கண்ணை விளக்கி, பிறவிக்குழியினின்றும் எடுத்து, விபரீத உணர்வைக் கெடுத்து, ஏகதேச அறிவைத் தடுத்து, வியாபக அறிவைக் கொடுத்து, சிவானந்த நிறைவிலே விடுத்தலாகிய நன்னெறிக்கட்செலுத்தி வாழ்விக்கும் சிவபக்தர் கூற்றிலே பேரன்புடைபராய், (அவ்வன்புவாயிலாக விளங்கும் சிவஞானக் கண்ணினால் அந்தச் சிவபோகநிலையைப்பற்றி உணரப்பெற்றவரை எல்லா அநர்த்தங்களுக்கும் மூலமாய்வரும் பிராரத்தவினை வாழியாதென்பதாம்.

௨௨. சிவஞானக்கண்ணினார் சிவத்தைத் தரிசித்து உணரப்பெற்ற தவமொன்றே மெய்த்தவமாம்; இஃதொழிந்த தவங்களெல்லாம் மெய்யாத வின்றி அவமாகிய மலநடைபாய்ப் போதலிற் பொய்த்தவங்களாம்.

௨௩. சிவபக்தர்களிடத்து அன்புசெய்து, அவரது மனம் சொல் செய்கையின்வழி நிற்போர்க்கு உலகியலுணர்வுமாறிச் சிவநுபூதியுணர்வே மேம்

பட்டு நிகழும்; அங்ஙனம் நிகழவே, பௌதிக உடம்பு உள்ளவரும் நீங்காதுள்ள பிரார்த்தனைகள் அவர்க்குப் புசிப்பாகச் செல்லாமையால், அவை அவரை வாதிக்கமாட்டா; அவை வாதியாதொழியவே அவபக்தர் திறத்துச் சேர்வைபற்றாக் கழிந்துவிடும்; வீட்டுணர்வை நிலைபெறுத்தும் சிவபக்தர்க ளோடு இணக்கினுலன்றிப் பண்டுதொட்டுப் பயின்று வந்த தீயோரது இணக்கம் அருது என்றோர்க. இதுபற்றியே (மாணிக்கவாசகசுவாமிகள்) "அடியே னடுவு ளிருவீரு மிருப்ப தானு லடியேனுள், அடியார் நடிவு ளிருக்கு மருளைப் புரியாய்" என்றருளிச்செய்தார். சிவபோகச்செல்வத்தை மீம்புலவேடர் கொள்ளுகொள்ளவிடாது தடுத்தற்கு வேலியாயுள்ளார் சிவானுபவசிவ பக்தர்களேயாம் என்க.

முன்றூஞ் சூர்ணிகை.

உச. சிவஞானிகளாயும் சிவலிங்கத்தையும் சிவனெனவே தேறி வழிபடுக.

உடு. (சூ. பொ.) சேதனப்பொருள் அசேதனப்பொருள் எல்லாவற் றினும் சிவபெருமான் கலந்து வியாபகமாய் நிற்ப்பற்றி, ஸ்ரீருத்திரம் நின்ற திருத்தாண்டக முதலியன பகுப்பில்லாமல் அசேதன சேதனப் பொ ருள்களையெல்லாம் தனித்தனி எடுத்தோதி வழிபாடு கூறுதலால், மெய்ஞ் ஞானிகள் பகுப்பின்றி எங்கணும் பாமேசுவரர் உளர் எனக் காண்டல் பொருத் தமேயாயினும்,

உசு. காமக்கிழத்தியர் வடிவற் காணப்படும் ஆடை, சாந்து, ஆபரணம், குங்குமமுதலாயின காமுகரை வசிகரித்து இன்பஞ் செய்யுமாறுபோல, மெய்யுணர்வுடையாரைக் காட்சிமாத்திரத்தினாலே இன்பஞ் செய்தலினாலும், சிவபக்தரது திருவேடம் சிவாலயத்துச் சிவலிங்கம் என்னும் இரண்டினிடத் தினும் தயிரில் நெய்ப்போல விளங்கி, ஏனைய இடங்களிற் பாலின் நெய்ப்போல வெளிப்படாது நிறறலாலும், மெய்ஞ்ஞானிகளாகிய பக்தரது திருவேடத் தையும் சிவலிங்கத்தையும் சிவபெருமான் எனக் கண்டு வழிபடுக என்பதாம்.

உஎ. சிவபிரான் சிவவேடத்திற் பிரகாசமாயும் ஏனைய இடங்களில் அப்பிரகாசமாயும் எங்ஙனம் உளர் என்று கூறப்படுகின்றது:—

உஅ. (வெ. பொ.) 1. வாக்குமனாதிதமாய் நின்ற பரம்பொருளாகிய சிவபிரான் உலகத்தார் தம்மை அறியுமாறு கருணைசெய்து தமது திருவேட மாகிய திருநீறு கண்டிகை முதலிய தமது வடிவத்தைத் தன் அன்பர்க்குக் கொடுத்து அவர்களிடமாகநின்று அங்கங்கே அறிவு விளக்குதலானும்,

(2) ஒன்பதாஞ் சூத்திரத்து ௩௩. (7), (8)-னும், ௩௫, ௩௬-ம் பிரிவி னும் கூறப்பட்டவாறு தம்மைச் சிவோகம்பாவனையால் உணர்ச் செய்த லானும்,

(3) எட்டாஞ் சூத்திரத்து சசு-ம் பிரிவினும், ஒன்பதாஞ் சூத்திரத்து எசு, அநி, அசு-ம் பிரிவுகளினும் கூறப்பட்டவாறு இதயத்தினும், ஒன்பதாஞ்சூத்திரத்து சு, க௦, உஎ-ம் பிரிவுகளினும், பத்தாஞ்சூத்திரத்து கக-ம் பிரிவினும் கூறப்பட்டவாறு அண்டத்தினுமாகக் குறிப்பின்கண் வைத்து அவரைக் கூடுஞ் செயலானும்,

(4) சூறியிறந்து நின்ற தம்மைப் பதினொஞ்சூத்திரத்து கஉ, (3), (4), (5)-ம் பிரிவுகளிற் கண்டபிரகாரம் உள்ளவாறு உணரும் அன்பராகிய அவர்களிடத்துத் தயிரின்கண்ணதாகிய நெப்போல விளங்கித் தோன்றுந் தன்மைபானும், எனவே வேடம், பாவனை, செயல், தன்மை என்னும் நான்கினுளும் திருவேடமுடைய மெய்யன்பர் சிவமேயாவாதலால், அவர் சிவன் என வழிபடற்பாலர்; பாசக்கட்டுடைய ஏனையோர்மாட்டு அச்சிவபெருமான் பாலில் நெப்போல விளங்காது நின்றலால் அவரது பற்று விட்டொழிதற்பாலதேயாம்.

உக. வேடமுதலிய நான்குமுடைய சங்கமவேடத்தினிடத்து எக்காலமும் சிவபிரான் பிரகாசமாய் நிற்பர்.

க௦. சிவமக்தர்களுக்குச் சூறிய இயல்பில்லாத சிவலிங்கத்தினும் சிவபிரான் எங்கனம் பிரகாசிக்கின்றார் என உணர்த்தப்படுகின்றது:—

கக. (வெ. பொ.) (1) ஆன்மாக்களுக்குப் புத்தி முத்தி அளிக்கும் பொருட்டுக் காணப்பட்ட தாவரவடிவாகிய அருவுருவச்சிவலிங்கமுதலிய திருமேனிகளைச் சரியையாளர்கள் பகுத்தறிதலில்லாது சிவமெனக்கண்டு வழிபடுபவர்கள்; அவர்களுக்குச் சிவன் அங்கே வெளிப்படாது நின்று அருளுவர்;

(2) கிரியையாளர்கள் ஈசானமுதலிய மந்திரங்களினுலே திருவுருக் கொண்டார் என்றறிந்து மந்திரநிபாசத்தினால் வழிபடுங்கால், அவர்களுக்குச் சிவபிரான் கடைந்தபோது தோன்றும் அக்கினிபோல அவர்கள் விரும்பிய வடிவாய் அவ்வத்திருமேனிகளிலே அவ்வப்போதுதோன்றிநின்று அருளுவர்;

(3) யோகிகளுடைய இதயம் எங்கும் வியாபித்திருக்கும் சிவபெருமான் இந்தச் சிவலிங்கத்திருமேனியினும் இருந்து பூசை கொண்டருளுவார் என்று யோகிகள் சாத்தியமந்திரங்களினுலே வழிபடுங்கால், அவர்களுக்குச் சிவபெருமான் அவ்வம்மந்திரங்கள்வாயிலாக, அவர்கள் விரும்பிய வடிவமாய் அவ்வத்திருமேனிகளில் கறந்தவிடத்துக் தோன்றும்பல்போல அவ்வப்போது தோன்றி நின்று அருளுவர்;

(4) ஞானிகள் அன்பு மாத்ரத்தினுலே சிவபெருமானிடத்தில் வழிபாடு செய்வார்கள்; சிவபெருமான் அவர்களுக்குக் கண்ணை நினைந்த தலையீற்றுப்புகளின் மூலைப்பால் போலக் கருணையிருக்கியினால் அவ்வன்பே தாமாகி எப்பொழுதும் வெளிப்பட்டுகின்று அருளுவர்.

தான்காஞ் சூர்ணிகை.

௩௨. வழிபடாமையை ஒழிக.

௩௩. (சூ. பொ.) மும்மலங்களைக் களைதலும் சிவஞானிகளுடனே கூடுதலும், சிவனடியாரோடிணங்குதலும், சிவலிங்கங்களைச் சிவனெனக்கண்டு வழிபடுதலுமாகிய இவை சிவன்முத்தர்க்கு இலக்கணமாய் அமைந்தவிடத்தும், நரம்பு, நாடி, இறைச்சி, என்புமுதலிய தாதுக்களின் வேற்றுமையின்றி, அதுவதுதானாய் வருகின்ற ஆன்மாவானது அந்நரம்பு முதலியவற்றுக்கு வேறுமாயினற்போல, உயிர்க்குயிராகிய சிவபிரான் சேதனசேதனப்பிரபஞ்சமனைத்தினும் அதுவது தாமாயும், அல்லாராயும் நிற்பாகலான், கலப்புப்பற்றி அபேதமாய்க்காணும் காட்சிபற்றி எய்திய வழிபாடு பொருட்டன்மை யாற் பேதமாய் நின்றலைக் காணுமிடத்து எய்தாமையின், சிவனடியாரையும் சிவலிங்கத்தையும் சிவமெனக்கண்டு வழிபடுக என்பதாம்.

௩௪. சிவபிரானுக்கு எப்பொருட்கண்ணும் ஒன்றாயும், வேறாயும், உடனாயும் நிற்குமியல்பு உளதாதலின், சிவவேடம் சிவலிங்கம் என்பவற்றை வழிபடுக என்றமைக்குக் காரணம் கூறப்படுகின்றது:—

௩௫. (வே. பொ) சிவபிரான் உயிர்ப்பொருள் உயிரில்லாப்பொருளென்கணும் நிற்குநிலையை உணர்ப்பெற்றார்க்கு, கண்ணும் ஆசிரித்தனும் போல அது இது என்று கூறப்படும் பேதநிலையினருமல்லராய், உடலும் உயிரும்போல அதுவே என்று கூறப்படும் அபேதநிலையினருமல்லராய், குணகுணியோல அதுவே இது என்று கூறப்படும் பேதாபேதநிலையினருமல்லராய், அம்முன்றற்கும் பொதுமையாய்க் குண்ணொளியும் ஆன்மபோதமுமீ)போல அத்துவிதநிலையினராதலின், சடசுகத்துக்களெல்லாம் சிவவடிவேயாமாயினும், அவற்றுள் அன்பு விளையுமிடத்தில் வழிபடல்வேண்டும் என்பது.

௩௬. பசுவின் வடிவமெங்கணும் காணப்படாத பால் கன்றைநினைந்த கலையீற்றுப்பசுமுலையின்கண்ணே விம்மி ஒழுருவதுபோல, எப்போதும் வெளிப்பட்டருளுவதாகி அடிப்பட்டுவரும் அன்பானது திருக்கோயிலுள் ளிருக்கும் சிவலிங்கத்திருமேனியிலன்றி விளையாமையால், சிவலிங்கத்திற் செய்யும் வழிபாடே அத்துவித ஞானத்தைநிலைபெறுத்தமென்றறியற் பாற்றும்.

௩௭. இதனைச் சிவலிங்கவழிபாடு கூறப்பட்டது. (இந்த அத்துவித ஞானம் அசத்தாயுள்ள பேதங்களைக்கண்டு நீங்குதலாலாகும் பயனாகலின், அதுதன்பொருட்டு வழிபாடு வேறு விதித்தமை யிகையாகாதென்று கூறப்படுகின்றது:—

௩௮. (வெ. பொ.) உடம்பிலுள்ள பிராரத்தவாதனை ஆன்மாவுக்குத் தாக்கும்வரையும், அதனால் வரும் விருப்புவெறுப்புக்களும், அவைவாயிலாக எய்தும் பிருதிவிமுதல் மாயையீறாகிய மாயேயமும், அதுபற்றி உண்டாம் விபரீதஞானமுமாகிய அசத்துக்கள் நீங்கினாலும், பின்வந்து கூடி மேம்படுவனவாதலான், இவை அனைத்துக்கும் மூலமாகிய பிராரத்தவினை வாசனை பற்றற நீங்கினாலன்றி அத்துவிதஞானம் மேம்பட்டு நிகழாதாமாதலின், அதுபற்றறக் கழியும்பொருட்டு மெய்ஞ்ஞானிகளை நாடி வழிபடவே, அப்பிராரத்தவினை ஒழிந்து அம்மெய்யுணர்வு மேலோங்கும்; ஆகலான் அன்பினால் அவரை வழிபடுதல்வேண்டும் என்பதாம்.

௩௯. இதனால் சிவபக்தர்வழிபாடு கூறப்பட்டது.

௪௦. அசத்தாயுள்ள வன்னபேதங்களை அசத்தென்று கண்டொருவியபோது உளதாகும் சிவஞானசொருபம் நிலைபெறுதல் அந்த அசத்துள தாதற்கு வேராயுள்ள பிராரத்தவினை ஒழிந்தவிடத்திலேயாமாதலின், அவ்வினையை வேறுதது நிலைபெறச் செய்தற்கு, அங்கனம் நிலைபெறுத்திய சிவஞானிகளிடத்து வழிபாடு இன்றியமையாத வேண்டப்படும் என்றவாறாயிற்று.

௪௧. அப்பிராரத்தவாதனை நீங்கி மெய்யுணர்வு நிலைபெறும்பொருட்டு ஸ்ரீபஞ்சாக்ஷரமும் விதிப்படி உச்சரிக்கற்பாற்றும் இவ்வுண்மை சிவப்பிரகாசம், திருவருட்பயன், கொடிக்கவி முதலியவற்றின் ஐந்தேழுத்தருணிலையை இன்புறுநிலைக்குப் பின்னாக அணைந்தோர்தன்மையைச் சாரவைத்தோதிய வாற்றால் உணரப்படும்.

௪௨. “வேள்விபுரிந்தோன் சுவர்க்கமடைவன்” எனப் பயன்பற்றி விதிக்கப்படும் யாகமுதலியவற்றைப் பயன் விரும்பாமையாலேனும், பின்னாற் செய்து பயன்பெறலாமென்றேனும் ஒரோளிடத்துத் தவிர்த்தல்போல, சிவாசாரியரையும் ஒரோளிடத்து வழிபடாது தவிர்த்தலாமே எனின், அது கூடாதென்றும், அங்கனஞ் செய்யாவிடின் அது குற்றமாய் முடியும் என்றும் கூறப்படுகின்றது:—

௪௩. (வெ. பொ.) தன்னுண்மை அறியமாட்டாது குருடாய்க் கிடந்த ஆன்மாவுக்குப் பலவாற்றினும் அந்நினைமையைத் தெளிவித்து, எத்தனையும் எனிய அந்த ஆன்மா தன்னை அறிந்தவிடத்து, முற்றுணர்வு, வரம்பிலின்பமுடைமை, இயல்பாகவேபாசங்களினீங்குதல், பேரருளுடைமை, முடிவிலாற்றலுடைமை, தன்வயமுடைமை, இயற்கையுணர்வினாதுதல், தாயமேலியினாதுதல் என்னும் எண்குணங்களால் நிறைந்து தன் வண்ணமாகச் செய்தளிக்க பெரியதோருதவியை அடன்பின்னர் மறக்குமாயின், அஃது இதற்குமுன் அறியாமையான் மறந்த குற்றம் கழுவப்படுமாறுபோலத் தீருமியற்கைக்காகிய குற்றமன்றாதலானும், ஞானாசாரியராய் எழுந்தருளிய சிவ

பிரான் அங்ஙனம் தான்றானாகச் செய்தாலும், இதுகாறும் தனக்குச் சுதந்தர மின்றி அச்சிவபிரானது உபகாரத்தையின்றி அமையாததாய், அடிமையாகிய ஆன்மா எக்காலமும் அவ்வாறு அடிமையேயாமாதலானும், தான்றானாகச் செய்தளித்த அந்த ஞானசாரியப்பெரியோரை வழிபடுதலே அவ்வான்மா வுக்கு வலியாவதாம்.

சச. வனஷ சூகூர்வஹதவாஸா விஜரொவியூகூ வி-
கொ விஜிவீதொர்வீவாஸஸூகூரீ: ஸகூலஸகூ: |

ஷஷ ஆத்மாபஹதபாப்மா விஜரோ விமிருத்யுர் விசோகோ விஜிகத்சோ
பிபாஸ: சத்யகாம: சத்யசங்கல்ப: |

சரு. “இந்த ஆன்மா (அபஹதபாப்மத்துவம்) சர்வஞ்ஞத்துவமுதலிய எண்குணங்களை உடையது” என்று சாந்தோக்கியசுருதி கூறுகின்றமையானும், இந்த அபகதபாப்மத்துவமுதலியவற்றின் பொருளும், முத்தன் அந்த எண்குணங்களை அடையுமாறும் பிரமகுத்திரசைவபாஷ்யத்திற் (ச. ச. கூ.) காணப்படலானும்,

சசு. ஸவ-
வஸகி: | சுநஸூகிஸ நிராபிபாஸா விஸ-
த து விபெஹஸூரிவகூரெகி ||

ஸர்வஞ்ஞாதிருப்தி ரநாதிபோத: ஸ்வதந்திரதா நித்யமலுப்தசக்தி: |
அநந்தசக்திச்சிராமயாத்மா விசுத்ததேஹ: சசிவத்வமேத ||

சஎ. “சர்வஞ்ஞதை, திருப்தி, அநாதிபோதம், அலுப்தசக்தி, அநந்த சக்தி, சுவதந்திரத்துவம், நிராமயான்மா, விசுத்ததேகம் என்பவற்றையுடையனாய் அவன் சிவத்தை அடைகின்றான்” என்று சர்வஞ்ஞானேந்திராகமமும்,

சஅ. கோளில் பொறியிற் தணயிலவே யெண்துணத்தான்
றனை வணக்காத் தலை

சக. என்று உத்தரவேதமும் “சேர்வார்தாமே தானாகச் செயுமவ னுறையுமிடம்” என்று திராவிடசுருதியும் கூறுமாற்றினும் (ஆன்மாவானது சிவனானது எண்குணங்களால் நிறைதல் பெறப்பட்டது.)

ரு. இங்ஙனம் இருபத்தெட்டுச் சிவாகமங்களினும் கூறப்படும் ஞான பாதப்பொருளெல்லாவற்றையும் பொது உண்மை என இருவகைப்படுத்தி, பிரமாணவியல் இலக்கணவியல் சாதனவியல் பயனியல் என நான்காகவைத்துப் போதிக்கும் இச்சிவஞானபோதசர்ஸ்திரத்தைக் கேட்டற்குரிய அதிகாரியானொன்று கூறப்படுகின்றது:—

ருக. (வெ. பொ.) தான்றானாகச் செய்தவாற்றார் கீவன் என்னும் இயல்பினீங்கிச் சிவம் என்று ஓதப்பட்டு (வேதாந்தசாரமாகிய சித்தாந்த நெறி)

உணர்ந்தமாணவகனே! ஆணவம் என்னும் ஒரு மலமுடைய விஞ்ஞானகலர்க்கு அறிவின் கணின்று அருட்பார்வையால் நோக்குதலானும், ஆணவம் கன்மம் என்னும் இரு மலமுடைய பிரளயாகலர்க்கு இஷ்பாருட தேவகுருவாய் முன்னின்று செய்யும் திருநோக்கம், பரிசம், வாக்கு எனப்படும் தீக்கையானும் பிறவிக்கு ஏதவாகிய பசுத்தவம் நீக்கிச் சிவத்துவம் விளங்குமாகலான், அவரின் வேறாகிய ஆணவம், மாயை, கன்மம் என்னும் மும்மலமுடைய சகலர்க்கே அநபவமுள்ள தேசிகாற் போதிக்கப்படும் இச்சிவஞானபோதம் உரிய தாம் என்க.

நூஉ. “முன்ன மவனுடைய நாமம் கேட்டாள்” என்றற் றொடக்கத்த தேவாரத்திலே, “தன்னாமங் கெட்டாள் தலைப்பட்டாணங்கை தலைவன் றுளே” என்னும் திராவிடசுருதியானும், “ஓர்மாத் திரையளவென் பேரிற், குறுகினேன்” என்னும் குமாகுருபாகவாயிகள் திருவாக்கானும், முத்திகாலத்திலே சீவன் எண்குணங்களால் நிறைந்த சிவமாதல் பெறப்பட்டது; நாமங்கெடுத்தும் ஒருமாத் திரையிற் குறுகலும் சீவன் சிவம் எனப்படுதலாம்.

பன்னிரண்டாஞ் சூத்திரத் தொகைப்பொருள்.

சிவத்தை அணைந்த முத்தராயினோர்க்குச் சீவன்முத்திரிலையில் அவர் அறிவும் இச்சையும் கிரியையும் புறத்தே நிகழுங்கால், அவர் அறிவானது மும்மலவழுக்கைச் சிவஞானநீரினாற் கழுவுதலினும், அவரது இச்சையானது மெய்ஞ்ஞானிகளோடு கலந்து கூடுதலினும், அவரது கிரியையானது அன்பர் திருவேடத்தையும் சிவலிங்கத்தையும் வழிபடுதலினும் வியாபரிக்கும் என்றும், ஏனை இடங்களில் அவரது அறிவுமுதலிய நாடா என்றும், அங்கனம் வழிபடுதல் மலவாசனையைத் தாக்கவொட்டாது தடுத்துச் சிவானந்தத்தை மேன்மேல் வளரச்செய்யும் என்றும், மெய்ஞ்ஞானிகளுக்கு உடம்பு உள்ளவும் பிரார்த்தனை உள்காதலின, அஃது ஒரோவிடத்து யாதானும் ஓர் சோர்வுகண்டு வாதனைவபத்தினால் வந்து நுழைந்து தாக்குமாயின், தோன்றும்போதே அதனை முறுகவொட்டாது துடைத்துவிடல்வேண்டும் என்றும், ஆணவமுதலிய மும்மலங்களும் விபரீத உணர்வைச் செய்வது சமயம்வாய்த்த போதேயாக, அவபத்தாரயினோர் சமயம் வாய்க்காதபோதும் வாய்க்குமாறு செய்துகொண்டு தம்மொடொப்ப விபரீத உணர்விற்குச் செலுத்தியே விடுவாதலின், அம்மலங்களினும் கொடியாகிய அவர் சேர்க்கையொழித்துச் சிவபக்தரோடு இணங்கவேண்டும் என்றும், அங்கனம் சிவபக்தரோடு இணங்கின் அவர் சிவானந்தபோகத்தை யீம்புலவேடர் சூறைகொள்ளுமாறு ஊடுருவிச் செல்லவொட்டாத தீண்ணிய வேலியாய் அமர்ந்து, அச்சிவானந்தபோகத்தைப் பிரமுவொட்டாது நிறுத்திக்கொள்வாரென்றும், அதனால் உலகியல்புணர்ச்சி தேய்ந்து தேய்ந்து போக, சிவாநுபூதியுணர்வே மேலோங்கி மேம்பட்டுவிளங்கும் என்றும், அதுபற்றிப் பிரார்த்தனை அவர்க்குப் புசிப்பாகச் செல்லாதென்றும், அது சார்பாக அவபக்தர் சேர்க்கை பற்றற்க் கழிந்துவிடும்

என்றும், சிவபெருமான் சேதனசேதனப் பிரபஞ்சமெங்கும் பாலில் நெய் போல வியாபித்திருப்பினும், சிவனடியார் திருவேடத்தினும், சிவலிங்கத்தினும் தயிரில் நெய்போல விளங்கி நிற்பார் என்றும், சிவனடியாரைச் சிவமெனக் கண்டு வழிபடுதற்கு வேடம், பாவனை, செயல், தன்மை என்னும் நான்கனுள் ஒன்றே அமையும் என்றும், சிவாலயத்தில் எழுந்தருளியிருக்கும் சிவலிங்கத்தைச் சரியாபாதத்தினரும், கிரியாபாதத்தினரும், யோகபாதத்தினரும், ஞானபாதத்தினருமாகிய நால்வரும் தத்தம் அறிவின் தாரதம்மியத்திற்கேற்றவாறு நான்கு பிரகாரமாக வழிபடுவார் என்றும், சிவபிரான் சேதனசேதனப்பிரபஞ்சம் எங்கும் அபேதமாயும், பேதமாயும், பேதாபேதமாயுமுள்ள நிலையரல்லராய், அம்முன்றற்கும் பொதுமையாய்க் கண்ணொளியும் ஆன்மபோதமும்போல அத்துவித நிலைமையினராயிருத்தலின், அவரை அன்பு வினையுமிடத்தில் வழிபடல்வேண்டும் என்றும், பிராரத்தவாதனை கழியும்பொருட்டுச் சிவலிங்கத்தையும், சிவனடியாரையும், சிவாசாரியரையும் வழிபடல்வேண்டும் என்றும் போதிக்கப்பட்டதாம் என்க.

பன்னிரண்டாஞ் சூத்திரப் பரீகைஷ்வினாக்கள்.

- க. சூத்திரப்பொருள் யாது? ச.
- உ. இதன் கருத்துரை யாது? டு.
- ஈ. இதன் பொருள் யாது? கூ.
- ச. சூத்திரப்பிண்டப்பொருள் யாது? எ.
- டு. முத்தர் அறிவு வியாபரிக்குமிடம் எதனாற் பெறப்படுகின்றது? அ.
- சு. முத்தர் இச்சைவியாபரிக்குமிடம் எதனாற் பெறப்படுகின்றது? கூ.
- எ. முத்தர் கிரியை வியாபரிக்குமிடம் எதனாற் பெறப்படுகின்றது? க௦.
- அ. முத்தர் ஞான இச்சாக்கிரியை ஏனையவிடங்களிற் செல்லுமா? கக.
- சு. இந்தவழிபாடு எதுபோலச் சிவானந்தத்தை வளரச்செய்யும்? கஉ.
- க௦. முதலாஞ் சூர்ணிகை யாது? கஈ.
- கக. இதன் பொருள் யாது? கச.
- கஉ. மெஞ்ஞானிக்கு எவை மூன்றும் ஆகாவாம்? கஊ.
- கஈ. பிராரத்தவினை வாதனைவயத்தினால் வந்து தாக்குமாயின், எவை படிப்படியே வந்து தலைப்படும்? கஎ.

கச. மும்மலமும் வந்து எதனை இழக்கச் செய்யும்? கஎ.

கடு. அஞ்ஞானம் எதனால் ஆகின்றது? கஎ.

கசு. ஏகதேசக்காட்சி எவற்றால் ஆயது? கஎ.

கஎ. விருப்பு வெறுப்புக்கள் எதனால் ஆகின்றன? கஎ.

கஅ. தற்போதம் முனையாதவாறு யாது செய்தல்வேண்டும்? கஎ.

ககூ. மும்மலங்கள் உதிக்கும்போது அவற்றைத் துடைத் தற்கு எது வாயில்? கஎ.

உ௦. இரண்டாஞ் சூர்ணிகை யாது? கஅ.

உக. அதன் பொருள் யாது? ககூ.

உஉ. சிவபக்தியில்லாதாரோடு இணங்காதிருத்தல் ஒன்றுமாதீரம் போதாதா? உ௦.

உகூ. சிவபக்தரோடு யாதுபற்றி இணங்கல்வேண்டும்? உக.

உச. மெய்த்தவமாவது யாது? உஉ.

உடு. பொய்த்தவமாவது யாது? உஉ.

உசூ. எவர்க்கு உலகியல்பு தூர்ந்து சிவாதுபூகி தலைப்படும்? உகூ.

உஎ. சிவாதுபூதியையுடையார்க்கு எவை வாதியா? உகூ.

உஅ. எவரோடு இணங்கினால் தீயோர் இணக்கம் அறும்? உகூ.

உசூ. சிவபோகச் செல்வத்தை மீம்புலவேடர் கொள்ளையடிக்காது தடுத்தற்கு வேலியாயுள்ளார் யார்? உகூ.

கஉ௦. மூன்றாஞ் சூர்ணிகை யாது? உச.

ககூ. இதன் பொருள் யாது? உடு.

ககஉ. ஸ்ரீருத்திரம் நின்றதிருத்தாண்டகம் என்பன அனைத்துக்கும் வழிபாடு கூறுதலால், மெய்ஞ்ஞானிகளும் அங்கனம் பகுப்பின்றி அனைத்தையும் பரமேசுவரரெனக் கண்டு வழிபடுதல் அமையாதா? உடு, உசூ.

கககூ. காமுகரை எவை வசிகரித்தல்போல, மெய்யடியாரை எவை வசிகரிப்பன? உசூ.

ககச. தயிரில் நெய்போல எங்கே விளங்கி நிற்கின்றார்? உசூ.

கூடு. சிவபிரான் எங்கே பிரகாசமாயும், எங்கே அப்பிரகாசமாயும் உள்ளார்? உ௭.

கூசு. மெய்யன்பர் வேடம் யாது? உ௮, (1).

கூ௭. பரவணை யாது? உ௮, (2).

கூ௮. செயல் யாது? உ௮, (3).

கூசு. தன்மை யாது? உ௮, (4).

ச௦. எவைபற்றி மெய்யன்பர் சிவமேயாவர்? உ௮, (4).

சக. சிவபிரான் எங்கே எக்காலமும் பிரகாசமாய் நிற்பர்? உசு.

சஉ. சரியையாளர் சிவவிக்கத்தை எங்ஙனம் வழிபடுகின்றார்? கூக, (1)

சகூ. கிரியையாளர் எங்ஙனம் வழிபடுகின்றார்? கூக, (2).

சச. யோசிகள் எங்ஙனம் வழிபடுகின்றார்? கூக, (3).

சடு. ஞானிகள் எங்ஙனம் வழிபடுகின்றார்? கூக, (4).

சகூ. நான்காஞ் சூர்ணிகை யாது? கூஉ.

ச௭. இதன் பொருள் யாது? கூஉ.

ச௮. சடசித்துக்களெல்லாம் சிவவடிவேயாமாயினும், அவர் எங்கே வழிபடற்பாலர்? கூடு.

சகூ. எவைபோலப் பேதநிலையினரல்லர்? கூடு.

கூ௦. எவைபோல அபேதநிலையினரல்லர்? கூடு.

கூக. எவைபோலப் பேதாபேதநிலையினரல்லர்? கூடு.

கூஉ. எவைபோல அத்துவிதநிலையினர்? கூடு.

கூகூ. மெய்ஞ்ஞானிகளுக்குச் சிவபிரான் எதுபோல எப்போதும் வெளிப்பட்டருளுகின்றார்? கூசு.

கூசு. மெய்ஞ்ஞானிகளது அடிப்பட்ட அன்பு எங்கே விளைகின்றது? கூசு.

கூடு. சிவவிக்கவழிபாடு எதனை நிலை நிறுத்தும்? கூசு.

கூசு. அத்துவிதஞானம் எதன் பயன்? கூ௭.

கூ௭. பிராரத்தவினை ஆன்மாவைத் தாக்குங்கால் எவையெல்லாம் நீங்கும்? எவை பின்வந்து தலைப்படும்? கூ௮.

கூ௮. அனைத்துக்கும் மூலமாயுள்ளது யாது? கூ௮.

உகஅ சிவஞானபோதவசனாலங்காரதீபம். [கஉ-ஆ துந்தீரம்

டுக. பிராரத்தவாசனை நீங்காதொழியின் எது மேம்பட்டு விளங்காது? கூஅ.

கூ௦. அப்பிராரத்தவாசனையை நீக்குமாறு யாது செய்தல் வேண்டும்? கூஅ.

கூக. மெய்யடியர்களை எங்ஙனம் வழிபடல்வேண்டும்? கூஅ.

கூஉ. சிவஞானசொருபம் எப்போது நிலைபெறும்? ச௦.

கூங். ஐந்தெழுத்தருணிலை திருவருட்பயன் முதலியவற்றில் எங்கே வைத்துக் கூறப்பட்டது? சக.

கூச. ஆதலால் எவரிடத்து இன்றியமையாது வழிபாடு செய்தல்வேண்டும்? ச௦.

கூடு. பயனை விரும்பாயையாலேனும், பயனைப் பின்னர்ப்பெறலாம் என்றேனும் 'எதனைத் தவிர்க்கலாம்? சஉ.

கூசு. அங்ஙனம் சிவாசாரியரை வழிபடாதொழியின் என்னை? சங்.

கூஎ. ஆசாரியர் ஆன்மாவை எவ்வண்ணமாகச் செய்தார்? சங்.

கூஅ. ஆசாரியர் செய்த உதவியை ஆன்மா மறந்தால் யாதாகும்? சங்.

கூக. சிவபிரானுக்கு எக்காலமும் அடிமையாயது யாது? சங்.

கூஉ. சுருதியிற் கூறப்பட்ட எண்குணங்கள் யாவை? சச, சடு.

கூக. சுருதியிற் கூறப்பட்ட அபகதபாப்மத்தவாதி குணங்களைச் சைவ பாஷ்யகாரர் சர்வஞ்ஞாதிகுணங்களென்று எங்கே பொருள்கூறுகின்றார்? சடு

கூஉ. சிவாகமத்திலே கூறப்பட்ட எண்குணங்கள் யாவை? சச, சஎ.

கூங். உத்தரவேதமுடையார் எண்குணங்களைபுற்றுக் கூறியிருக்கின்றாரா? சஅ.

கூச. சிவபிரான் ஆன்மாவைத் தன்வண்ணமாக்குகின்றார் என்றமைக்குப் பிரமாணம் யாது? சக.

கூடு. சிவஞானபோதம் யாருக்கு உபதேசிக்கற்பாற்று? டுக.

கூசு. சீவன் யாது காணத்தினால் தனது நாமம் குறுகப்பெற்றது? டூஉ.

கூஎ. எங்ஙனம் குறுகிற்று? டூஉ.

கூஅ. அத்தற்குத் திராவிடசுருதிப்பிரமாணம் யாது? டூஉ.

சிவஞானபோதவசனாலங்காரதீபம்

முற்றுப்பெற்றது.

திருச்சிற்றம்பலம்.

பிழை திருத்தம்.

பக்கம்.	வரி.	பிழை.	தீருத்தம்.
2	1	ஸ்பனஞ்	ஸ்தாபனஞ்
6	12	திருமுகத்தை	திருமுகத்தை
8	1	வடுத்துறை	வடுதறை
17	8	படன	டன

“சிவஞானபோதநூல்” என்ற விஷயத்துக்கு இடப்பட்ட ௧௨-ம் பக்கந்தொடுத்துள்ள ஏனைய பக்கங்களை ௧௨, ௧௪ என்றற்றொடக்கத்தனவாகக் கொள்ளாது ௧௩, ௧௪ என்றற்றொடக்கத்தனவாகக் கொள்க.

பக்கம்.	வரி.	பிழை.	தீருத்தம்.
33	5	பிருதக	பிருக
”	7	அவர்	அதர்
34	”	கிரகனாற்	கிரக்கனாற்

41	11	மெனில்	மெனல்
34	10	௩-ஓம்	௩ஓம்
”	14	ஆன்மாக்களுக்கு	உயிர்களுக்கு
40	15	தோற்றிய	தோற்றிய)
”	81	இஃது	இது
84	9	உயர்வும்	உயர்வு
85-ம் பக்கத்து	24-ம் வரியில்	இதற்கு என்றற் றொடக்கத்த ஆடைப்புக் குறிக்குளுள்ளதை நீக்கிவிடுக.	
88	16	14, 20	14-20
95	8	பொருணா	பொருணாகாது
95	32	சிறப்புப்பாயிரத்து எ-ம் பிரிவின் குறிப்புகளில்	“மகாவுக்திர வீரபத்திராஸ்திர”த்து கடுஅம் பிரிவிற்
97	1	பரவி	விரவி
”	22	ஸக்தி	ஸகீ
107	15	ஆன்மாவானது	அது
120	9	தேயம்	தேவம்
128	28	(கா. பொ)	(க. பொ)
129	14	முண்ட	முடை

பிழைதிருத்தம்.

பக்கம்.	வரி.	பிழை.	திருத்தம்.
131	4	தவயூர	தவரார
132	34	சுட்டிமறந்	சுட்டிமறந்
133	32	வெளையிரோடூர	வெளையிரோடூர
		சோயமாத்தமா	அயமாத்தமாபிரம்ம
134	1	அது இந்த ஆன்மா	இந்த ஆன்மா பிரம்ம
137	28	துவம்	சேதனபாகத்தில் துவம்
138	30	நிடந்	நிடநத்
141	5	கொண்டு	கண்டு
„	31	மாறும்	மென்றும்
„	„	கின்றன	கின்றது
144	9	மலராம்	மலர்
„	12	பொருட்டாம்	பொருட்டு
„	13	பீஜமாம்	பீஜம்
146	3	பெடி	பெடி
147	13	தாந்	தாந்
162	18	கூச	கூச (சூ. பொ.)
166	20	அதனை	அவரை
168	4	நாட்ட	நாட
169	21	(10)	(1)
172	24	வாய்	வாய்
181	21	இவற்றின்	இதன்
185	10	தாய்	வாய்
190	18	ஞர்வா	ஞர்வா
191	22	ப-மெ	பமெ
192	27	ளால்	ளாய்
199	13	40,63	40—63
201	11	81,84	81—84
203	13	116,120	116—120
„	14	கூச	கூச

சென்னைப்பிள்ளி நெடுந்தூரத்தினதானிய திருப்பாங்குன்றத்திலிருந்து பிழை திருத்தி அனுப்பவேண்டியிருந்தமையால், இங்கே காட்டப்பட்ட பிழைகளையன்றி இன்னும் பிழைகள் விரிவிருத்தல் கூடும்; ஆகலான், அறிஞர் தயைகூர்ந்து அவற்றைத் திருத்தி வாசித்துக்கொள்க.

சுவடிகள் பாதுகாப்பு மய்யம் அரியநூல்
தமிழ்த் தாய் 67 - வெளியீடு

செந்திநாதையர் அவர்கள் இயற்றிய

வசனாலங்காரதீபம்

Pub No : 858

ISBN : 978-93-85165-13-9

வசனாலங்காரதீபம்

200.00