

॥ साधनपञ्चकं/उपदेशपञ्चकम् ॥

वेदो नित्यमधीयतां तदुदितं कर्म स्वनुष्ठीयतां
तेनेशस्य विधीयतामपचितिः काम्ये मतिस्त्यज्यताम् ।
पापौघः परिधूयतां भवसुखे दोषोऽनुसन्धीयता-
मात्मेच्छा व्यवसीयतां निजगृहात्तूर्णं विनिर्गम्यताम् ॥ १ ॥

सङ्गः सत्सु विधीयतां भगवतो भक्तिर्दृढाऽऽधीयतां
शान्त्यादिः परिचीयतां दृढतरं कर्मांशु सन्त्यज्यताम् ।
सद्विद्वानुपसृष्यतां प्रतिदिनं तत्पादुका सेव्यतां
ब्रह्मैकाक्षरमर्थ्यतां श्रुतिशिरोवाक्यं समाकर्ण्यताम् ॥ २ ॥

वाक्यार्थश्च विचार्यतां श्रुतिशिरःपक्षः समाश्रीयतां
दुस्तर्कात्सुविरम्यतां श्रुतिमतस्तर्कोऽनुसन्धीयताम् ।
ब्रह्मास्मीति विभाव्यतामहरहर्गर्वः परित्यज्यतां
देहेऽहम्मतिरुज्ज्वयतां बुधजनैर्वादः परित्यज्यताम् ॥ ३ ॥

क्षुद्याधिश्च चिकित्स्यतां प्रतिदिनं भिक्षौषधं भुज्यतां
स्वाद्वन्नं न तु याच्यतां विधिवशात् प्राप्तेन सन्तुष्यताम् ।
शीतोष्णादि विषह्यतां न तु वृथा वाक्यं समुच्चार्यता-
मौदासीन्यमभीप्स्यतां जनकृपानैष्ठुर्यमुत्सृज्यताम् ॥ ४ ॥

एकान्ते सुखमास्यतां परतरे चेतः समाधीयतां
पूर्णात्मा सुसमीक्ष्यतां जगदिदं तद्वाधितं दृश्यताम् ।
प्राक्कर्म प्रविलाप्यतां चित्बलान्नाप्युत्तरैः श्लिष्यतां
प्राख्यं त्विह भुज्यतामथ परब्रह्मात्मना स्थीयताम् ॥ ५ ॥

॥ इति परमहंसपरिव्राजकाचार्यश्रीमच्छङ्कराचार्यविरचित
साधन पञ्चकं सम्पूर्णम् ॥

Encoded and proofread by Sunder Hattangadi sunderh@hotmail.com