pañcama-vilāsaḥ
ādhiṣṭhānikaḥ

śrī-caitanya-prabhuṁ vande bālo’pi yad-anugrahāt |
taren nānā-mata-grāha-vyāptaṁ pūjā-kramārṇavam ||1||

sanātanaḥ: śrī-caitanyāya namaḥ | bālo’jñaḥ | pakṣe śiśuḥ | nānā-vidha-matāny eva grāhas tair vyāptam | pūjāyāḥ kramo vidhiḥ | vidhy-anukramo vā sa evārṇavas tam ||1||
 --o)0(o--

śrīmad-gopāla-devasyāṣṭādaśākṣara-yantrataḥ |
likhyate’rcā-vidhir gūḍhaḥ krama-dīpikayekṣitaḥ ||2||

sanātanaḥ: aṣṭādaśākṣara-mantreṇa yo’rcā-vidhiḥ pūjā-prakāraḥ sa likhyate | yadyapi daśākṣarādināpi pūjā-vidhau bhedo nāsti, tathāpi nyāsādi-bhedāpekṣayā, tathā likhitam | gūḍho’pi krama-dīpikayā śrī-keśavācārya-viracitayā īkṣitaḥ darśitaḥ san | ataḥ krama-dīpikoktānusāreṇa lekhya iti bhāvaḥ ||2||
 --o)0(o--

āgamoktena mārgeṇa bhagavān brāhmaṇair api |
sadaiva pūjyo’to lekhyaḥ prāya āgamiko vidhiḥ ||3||

tathā ca viṣṇu-yāmale—
kṛte śruty-ukta-mārgaḥ syāt tretāyāṁ smṛti-bhāvitaḥ |
dvāpare tu purāṇoktaḥ kalāv āgama-sambhavaḥ ||4||
aśuddhāḥ śūdrākalpā hi brāhmaṇāḥ kali-sambhavāḥ |
teṣām āgama-mārgeṇa śuddhir na śrauta-vartmanā ||5||

sanātanaḥ: teṣām āgama-mārgeṇa śrauta-vartmanety anena tair api āgamika-vidhinaiva pūjā kāryeti bhāvaḥ | tathā caikādaśa-skandhe [BhP 11.5.61] nānā-tantra-vidhānena kalāv api tathā śṛṇu iti | tatra śrīdhara-svāmi-pādāḥ—nānā-tantra-vidhāneneti kalau tantra-mārgasya prādhānyaṁ darśayati iti ||3-5||
 --o)0(o--

atha dvāra-pūjā

śrī-kṛṣṇa-dvāra-devebhyo dattvā pādyādikaṁ tataḥ |
gandha-puṣpair arcayet tān yathā-sthānaṁ yathā-kramam ||6||

sanātanaḥ: tān śrī-kṛṣṇa-dvāra-devān, praṇavādi-caturthy-antaṁ deva-nāma namo’ntakam ity agre lekhyatvād atraivaṁ prayogaḥ—śrī-kṛṣṇa-dvāra-devatābhyo namaḥ | anena mantreṇa pādyārdhyādikaṁ dattvā gandhādibhiḥ punar viśeṣeṇa pūjayed ity arthaḥ | evam agre’pi sa-parivārebhyaḥ śrī-kṛṣṇa-pārṣadebhyo namaḥ ity ādi prayogo draṣṭavyaḥ ||6||
 --o)0(o--

dvārāgre sa-parīvārān bhū-pīṭhe kṛṣṇa-pārṣadān |
tad-agre garuḍaṁ dvārasyordhve dvāra-śriyaṁ yajet ||7||
prāg-dvārobhaya-pārśve tu yajec caṇḍa-pracaṇḍakau |
dvāre ca dakṣiṇe dhātṛ-vidhātārau ca paścime ||8||
jayaṁ ca vijayaṁ caiva balaṁ prabalam uttare |
dvandva-śastv evam abhyarcya dehalyāṁ vāstu-puruṣam ||9||

sanātanaḥ: evaṁ sāmānyena sarveṣām eva pūjā-vidhir likhitaḥ | idānīṁ yathā-sthānaṁ yathā-kramam iti yal likhitaṁ, tad eva vivicya likhati—dvārāgra iti dvārābhyām | tatrāpy ādau dvārasyāgre yat bhū-rūpaṁ pīṭhaṁ, tatra samasta-parivārānvitān śrī-kṛṣṇa-pārṣadān yajet pūjayet | anantaraṁ tasya dvārasyāgre garuḍaṁ | yadyapi dvāra-śriyo’rcanaṁ prabalārcanānantaram eva krama-dīpikāyām uktam, tathāpi iṣṭveti kṭvā-pratyayena caṇḍādi-pūjātaḥ pūrva-kāla eveti bodhitam | tathaivaa sad-ācārāt | kiṁ ca, dvandva ity agre likhanāt, caṇḍa-pracaṇḍābhyāṁ namaḥ ity evaṁ yugmatvena prayogo jñeyaḥ ||7-9||
 --o)0(o--

dvārāntaḥ-pārśvayor gaṅgāṁ yamunāṁ ca tato’rcayet |
tat-pārśvayoḥ śaṅkha-nidhiṁ tathā padma-nidhiṁ yajet ||10||

sanātanaḥ: dvārasyāntaḥ abhyantare tat-pārśva-dvaye tayor gaṅgā-yamunayoḥ pārśva-dvaye ||10||
 --o)0(o--

gaṇeśaṁ mandirasyāgni-koṇe durgāṁ ca nairṛte |
vāṇīṁ vāyavya aiśāne kṣetrapālaṁ tathārcayet ||11||

sanātanaḥ: āgneye koṇe gaṇeśam arcayet | tathā coktaṁ krama-dīpikāyām [7.103-106]—
parivārārāḥ kṛtāḥ sarve punaḥ śrī-viṣṇu-pārṣadāḥ |
dvārāgrābali-pīṭhe’rcyāḥ pakṣīndraś ca tad-agrataḥ ||
caṇḍa-pracaṇḍau prāg dhātṛ-vidhātārau ca dakṣiṇe |
jayaḥ sa-vijayaḥ paścād balaḥ prabala uttare ||
ūrdhve dvāra-śriyaṁ ceṣṭvā dvāry etān yugmaśo’rcayet |
pūjyo vāstu-pumāṁs tatra tatra dvāḥ-pītha-madhyataḥ ||
dvārāntaḥ-pārśvayor arcyā gaṅgā ca yamunā nadī |
koṇeṣu vighnaṁ durgāṁ ca vāṇīṁ kṣetre samarcayet || iti |
--o)0(o--

dvāḥ-śākhām āśrayan vāmāṁ saṅkocyāṅgāni dehalīm |
aspṛṣṭvā praviśed veśma nyasyan prāg dakṣiṇaṁ padam ||12||

sanātanaḥ: vāmāṁ sva-vāma-bhāga-vartinīṁ dvāra-śākhāṁ āśrayan īṣat spṛṣad nijāṅgāni saṁkocya dehalīm aspṛṣṭvā na laṅghayitvety arthaḥ | dakṣiṇaṁ padaṁ prāk ādau nyasyan | dakṣiṇa-pāda-nyāsa-krameṇety arthaḥ | veśma śrī-bhagavan-mandiraṁ harer gehaṁ pravekṣyann iti pūrva-likhanāt | praviśet tan-madhyaṁ śanaiḥ pūjako gacchet ||12||
 --o)0(o--

tathā ca sāradā-tilake—
kiṁcit spṛśan vāma-śākhāṁ dehalīṁ laṅghayan guruḥ |
aṅgaṁ saṅkocayann antaḥ praviśed dakṣiṇāṅghriṇā ||13||

sanātanaḥ: gurur iti dīkṣā-vidhānoktaḥ ||13||
 --o)0(o--

atha gṛha-praveśa-māhātmyam

tan-māhātmyaṁ ca hari-bhakti-sudhodaye—
praviśann ālayaṁ viṣṇor arcanārthaṁ subhaktimān |
na bhūyaḥ praviśan mātuḥ kukṣi-kārā-gṛhaṁ sudhīḥ ||14||

atha gṛhāntaḥ-pūjā

nairṛte vāstu-puruṣaṁ brahmāṇam api pūjayet |
āsanastho yajet tāṁs tān anyatra bhagavad-gṛhāt ||15||

tat-pūjāmantraś coktaḥ—
praṇavādi-caturthy-antaṁ deva-nāma namo’ntakam |
pūjā-mantram idaṁ proktaṁ sarvatrārcana-karmaṇi ||16|| iti |

atha kṛṣṇāgratas tiṣṭhan kṛtvā dig-bandhanaṁ kṣipet |
puṣpākṣatān samastāsu dikṣu tatrokta-mantrataḥ ||17||

atha pūjārthāsanam

tataś cāsana-mantreṇābhimantryābhyarcya cāsanam |
tasminn upaviśet padmāsanena svastikena vā ||18||
tatra kṛṣṇārcakaḥ prāyo divase prāṅ-mukho bhavet |
udaṅmukho rajanyāṁ tu sthira-mūrtiś ca sammukhaḥ ||19||

tatra ca ekādaśa-skandhe [BhP 11.27.19]—
	āsīnaḥ prāg udag-vārcet sthirāyāntv atha sammukhaḥ ||20||

athāsana-mantraḥ

āsana-mantrasya meru-pṛṣṭha ṛṣiḥ sutalaṁ chandaḥ |
kūrmo devatā āsanābhimantreṇa viniyogaḥ ||21||
pṛthvi tvayā dhṛtā lokā devi tvaṁ viṣṇunā dhṛtā |
tvaṁ ca dhāraya māṁ nityaṁ pavitraṁ kuru cāsanam ||22||

athāsana-vidhiḥ

nārada-pañcarātre—
vaṁśāśma-dāru-dharaṇī-tṛṇa-pallava-nirmitam |
varjayed āsanaṁ vidvān dāridrya-vyādhi-duḥkhadam |
kṛṣṇājinaṁ kambalaṁ vā nānyad āsanam iṣyate ||23||

anyatra ca—
kṛṣṇājinaṁ vyāghra-carma kauṣeyaṁ vetra-nirmitam |
vastrājinaṁ kambalaṁ vā kalpayed āsanaṁ mṛdu ||24||

atha viśeṣata āsana-doṣa-vidhiḥ

nārada-pañcarātre—
vaṁśād āhur daridratvaṁ pāṣāṇe vyādhi-sambhavam |
dharaṇyāṁ duḥkha-sambhūtiṁ daurbhāgyaṁ dāravāsane ||25||
tṛṇāsane yaśo-hāniṁ pallave citta-vibhramam |
darbhāsane vyādhi-nāśaṁ kambalaṁ duḥkha-mocanam ||26||

kiṁ ca, śrī-bhagavad-gītāsu [ṅītā 6.11]—
śucau deśe pratiṣṭhāpya sthiram āsanam ātmanaḥ |
nātyucchritaṁ nātinīcaṁ cailājina-kuśottaram ||27|| iti |

yathokatam upaviśyātha sampradāyānusārataḥ |
śaṅkhādi-pūjā-sambhārān nyaset tat-tat-padeṣu tān ||28||

atha pātrāsādanam

svasya vāmāgrataḥ śaṅkhaṁ sādhāraṁ sthāpayed budhaḥ |
tatraivārdhyādi-pātrāṇi nyasyec ca dvāri bhāgaśaḥ ||29||
tulasī-gandha-puṣpādi-bhājanāni ca dakṣiṇe |
vāme ca sthāpayet pārśve kalasaṁ pūrṇam ambhasā ||30||
dakṣiṇe ghṛta-dīpaṁ ca taila-dīpaṁ ca vāmataḥ |
sambhārānaparān nyaset sva-dṛṣṭi-viṣaye pade |
kara-prakṣālanārthaṁ ca pātram ekaṁ sva-pṛṣṭhataḥ ||31||

atha pātrāṇi tan-māhātmyaṁ ca

devī-purāṇe—
	nānā-vicitra-rūpāṇi puṇḍarīkākṛtīni ca |
śaṅkha-nīlotpalābhāni pātrāṇi parikalpayet ||32||
ratnādi-racitāny eva kāñcī-mūla-yutāni ca |
yathā-śobhaṁ yathā-lābhaṁ tathā pātrāṇi kārayet ||33||

kiṁ ca—
haṁsa-pātreṇa sarvāṇi cepsitāni labhen mune |
arghyaṁ dattvā tathā raupyeṇāyu-rājyaṁ śubhaṁ bhavet |
tāmra-pātreṇa saubhāgyaṁ dharmaṁ mṛṇ-maya-sambhavam ||34||

vārāhe—
sauvarṇaṁ rājataṁ kāṁsyaṁ yena dīyate bhājanam |
tān sarvān samparityajya tāmraṁ tu mama rocate ||35||
pavitrāṇāṁ pavitraṁ yo maṅgalānāṁ ca maṅgalam |
viśuddhānāṁ śuciṁ caiva tāmraṁ saṁsāra-mokṣaṇam ||36||
dīkṣitānāṁ viśuddhānāṁ mama karma-parāyaṇaḥ |
sadā tāmreṇa kartavyam evaṁ bhūmi mama priyam ||37|| iti |

kecic ca tāmra-pātreṣu gavyāder yoga-doṣataḥ |
tāmrātiriktam icchanti madhuparkasya bhājanam ||38||
tathaiva śaṅkham evārdhya-pātram icchanti kecana |
śaṅkhe kṛtvā tu pānīyaṁ sa-puṣpaṁ salilākṣatam |
arghyaṁ dadāti devasyety evaṁ skānde’bhidhānataḥ ||39||

atha maṅgala-ghaṭa-sthāpanam

maṅgalārthaṁ ca kalasaṁ sajalaṁ karakānvitam |
phalādi-sahitaṁ divyaṁ nyased bhagavato’grataḥ ||40||

tathā ca skānde—
kumbhaṁ sa-karakaṁ divyaṁ phala-karpūra-saṁyutam |
nyased arcana-kāle tu kṛṣṇasyātīva vallabham ||41|| iti |

kiṁ ca—
sanīraṁ ca sa-karpūraṁ kumbhaṁ kṛṣṇāya yo nyaset |
kalpaṁ tasya na pāpekṣāṁ kurvanti prapitāmahāḥ ||42||

athārghyādi-pātrāṇi

prakṣiped arghya-pātre tu gandha-puṣpākṣatān yavān |
kuśāgra-tila-dūrvāś ca siddhārthān api sādhakaḥ |
kecic cātra jalādīni dravyāṇy aṣṭau vadanti hi ||43||

yata uktaṁ bhaviṣye—
āpaḥ kṣīraṁ kuśāgrāṇi dadhy-akṣata-tilas tathā |
yavāḥ siddhārthakāś caivam arghyo’ṣṭāṅgaḥ prakīrtitaḥ ||44||
pādya-pātre ca kamalaṁ dūrvā śyāmākam eva ca |
nikṣiped viṣṇu-patrīṁ cety evaṁ dravya-catuṣṭayam ||45||
tathaivācamanīyārthaṁ pātre dravya-trayaṁ budhaḥ |
jātī-phalaṁ lavaṅgaṁ ca kakkolam api nikṣipet ||46||
madhuparkīya-pātre ca gavyaṁ dadhi payo ghṛtam |
madhu-khaṇḍam apīty evaṁ nikṣiped dravya-pañcakam ||47||
kecit trīṇy eva pātre’smin dravyāṇīcchanti sādhavaḥ ||48||

yata uktaṁ śrī-viṣṇu-dharme—
ghṛtaṁ dadhi tathā kṣaudraṁ madhuparko vidhīyate ||49||

ādi-vārāhe ca—
dadhi-sarpir madhu-samaṁ pātre auḍumbare mama |
madhunas tu alābhe tu guḍena saha miśrayet ||50||
ghṛtasyālābhe suśroṇi lājaiś ca saha miśrayet |
tathā dadhno’py alābhe tu kṣīreṇa saha miśrayet ||51||
teṣām abhāve puṣpādi tat-tad-bhāvanayā kṣipet |
nāradas tv āha vimalenodakenaiva pūryate ||52||
mūlena pātreṇaikena maṣṭakṛtvo’bhimantrayet |
kuryāc ca teṣāṁ pātrāṇāṁ rakṣaṇaṁ cakra-mudrayā ||53||
pūjām ārabhamāṇo hi yathoktāsanam āsthitaḥ |
paṭhen maṅgala-śāntiṁ tāṁ yārcane sammatā satām ||54||
atha maṅgala-śāntiḥ

oṁ bhadraṁ karṇebhiḥ śṛṇuyāma devā
bhadraṁ paśyemākṣabhir yajatrā |
sthirair aṅgais tuṣṭuvāṁsas tanubhir
vyaśema deva-hitaṁ yad āyuḥ ||55||

svasti na indro vṛddhaśravāḥ | svasti naḥ pūṣā viśvadevāḥ |
svasti nas tārkṣo’riṣṭanemiḥ | svasti no bṛhaspatir dadhātu ||56|| iti |

paṭhan, oṁ śāntiḥ śrī-kṛṣṇa-pāda-padmārādhaneṣu śāntir bhavatu || iti |

atha vighna-nivāraṇam

apasarpantu te bhūtā ye bhūtā bhuvi saṁsthitāḥ |
ye bhūtā vighna-kartāras te naśyantu śivājñayā ||57||
ity udīryāstra-mantreṇa vāma-pādasya pārṣṇinā |
ghātais tribhir budho vighnān bhaumān sarvān nivārayet ||58||
āntarīkṣāṁś ca tenaivordhvordhva-tāla-trayeṇa hi |
nirasyotsārayed divyān māntriko divya-dṛṣṭitaḥ ||59||

śrī-gurv-ādi-natiḥ

tataḥ kṛtāñjalir vāme śrī-guruṁ paramaṁ gurum |
parameṣṭhi-guruṁ ceti named guru-paramparām ||60||
gaṇeśaṁ dakṣiṇe bhāge durgām agre’tha pṛṣṭhataḥ |
kṣetrapālaṁ named bhaktyā madhye cātmeṣṭa-daivatam ||61||
tataś cāstreṇa saṁśodhya karau kurvīta tena hi |
tāla-trayaṁ diśāṁ bandham agni-prākāram eva ca ||62||

atha bhūta-śuddhiḥ

śarīrākāra-bhūtānāṁ bhūtānāṁ yad viśodhanam |
avyaya-brahma-samparkād bhūta-śuddhir iyaṁ matā ||63||
bhūta-śuddhiṁ vinā kartur japa-homādikāḥ kriyāḥ |
bhavanti niṣphalāḥ sarvā yathā-vidhy apy aniṣṭhitāḥ ||64||
tat-prakāraś ca

kara-kacchapikāṁ kṛtvātmānaṁ buddhyā hṛd-abjataḥ |
śiraḥ-sahasra-patrābje paramātmani yojayet |
pṛthivyādīni tattvāni tasmin līnāni bhāvayet ||65||
vāma-hastaṁ tathottānam adho dakṣiṇa-bandhitam |
kara-kacchapikā mudrā bhūta-śuddhau prakīrtitā ||66||
dehaṁ saṁśoṣya dagdhvedam āplāvyāmṛta-varṣataḥ |
utpādya draḍhayitvāsu-pratiṣṭhāṁ vidhinācaret ||67||
ātmānam evaṁ saṁśodhya nītvā kṛṣṇārcanārhatām |
vātsalyād dhṛd-gataṁ kṛṣṇaṁ yaṣṭuṁ hṛt punar ānayet ||68||

tathā ca trailokya-saṁmohana-tantre—
nābhistha-vāyunā dehaṁ sa-pāpaṁ śodhayed budhaḥ |
vahninā hṛdaya-sthena dahet tac ca kalevaram ||69||
sahasrāre mahāpadme lalāṭa-sthe sthitaṁ vidhum |
sampūrṇa-maṇḍalaṁ śuddhaṁ cintayed amṛtātmakam ||70||
tasmād galita-dhārābhiḥ plāvayed bhasmasād budhaḥ |
ābhir varṇamayībhiś ca pañca-bhūtātmakaṁ vapuḥ |
pūrvavad bhāvayed devīm ||71|| ity ādi |

kiṁ cāgre—
tatas tasmāt samākṛṣya praṇavena tu mantravit |
tat tejo hṛdaye nyasya cintayed viṣṇum avyayam ||72||
kiṁ vā cintana-mātreṇa bhūta-śuddhiṁ vidhāya tām |
prāṇāyāmāṁś tataḥ kuryāt sampradāyānusarataḥ ||73||
atha prāṇāyāmaḥ

recaḥ ṣoḍaśa-mātrābhiḥ pūro dvātriṁśatā bhavet |
catuḥṣaṣṭhyā bhavet kumbha evaṁ syāt prāṇa-saṁyamaḥ ||74||
virecya pavanaṁ pūrvaṁ saṁkocya guda-maṇḍalam |
pūrayitvā vidhānena sva-śaktyā kumbhake sthitaḥ ||75||
tatra praṇavam abhyasyan bījaṁ vā mantram ūrdhvagam |
ṛṣy-ādi-smaraṇaṁ kṛtvā kuryād dhyānam atandritaḥ ||76||

tad dhyānaṁ coktam—
	viṣṇuṁ bhāsvat-kirīṭāṅgada-valaya-kalā-kalpa-hārodarāṅghri-
śroṇībhūṣaṁ savakṣo-maṇi-makara-mahā-kuṇḍalāmṛṣṭa-gaṇḍam |
hastodyac-chaṅkha-cakrāmbuja-gadam amalaṁ pīta-kauśeya-vāsaṁ
vidyotad-bhāsam udyad-dina-kara-sadṛśaṁ padma-saṁsthaṁ namāmi ||77||

kvacic ca—
rudras tu recake brahmā pūrake dhyeya-devatā |
śrī-viṣṇuḥ kumbhake jñeyo dhyāna-sthānaṁ guror mukhāt ||78||

tathā hi—
nābhi-sthāne pūrakeṇa cintayet kamalāsanam |
brahmāṇaṁ rakta-gaurāṅgaṁ caturvaktraṁ pitāmaham ||79||
nīlotpala-dala-śyāmaṁ hṛdi madhye pratiṣṭhitam |
caturbhujaṁ mahātmānaṁ kumbhakena tu cintayet ||80||
recekanaiśvaraṁ dhyānaṁ lalāṭe sarva-pāpaham |
śuddha-sphaṭika-saṅkāśaṁ kuryād vai nirmalaṁ budhaḥ ||81|| iti |

ekāntibhiś ca bhagavān sarva-deva-mayaḥ prabhuḥ |
kṛṣṇaḥ priya-janopetaś cintanīyo hi sarvataḥ ||82||

atha prāṇāyāma-māhātmyam

pādme [3.31.79-83] devahūti-vikuṇḍala-saṁvāde—
yama-lokaṁ na paśyanti prāṇāyāma-parāyaṇāḥ |
api duṣkṛta-karmāṇas tair eva hata-kilbiṣāḥ ||83||
divase divase vaiśya prāṇāyāmās tu ṣoḍaśa |
api brahma-haṇaṁ sākṣāt punanty ahar-ahaḥ kṛtāḥ ||84||
tapāṁsi yāni tapyante vratāni niyamāś ca ye |
go-sahasra-pradānaṁ ca prāṇāyāmas tu tat-samaḥ ||85||
ambu-binduṁ yaḥ kuśāgreṇa māse māse naraḥ pibet |
saṁvatsara-śataṁ sāgraṁ prāṇāyāmas tu tat-samaḥ ||86||
pātakaṁ tu mahad yac ca tathā kṣudropapātakam |
prāṇāyāmaiḥ kṣaṇāt sarvaṁ bhasmasāt kurute naraḥ ||87|| iti |

nyāsān vinā japaṁ prāhur āsuraṁ viphalaṁ budhāḥ |
ato yathā-sampradāyaṁ nyāsān kuryād yathā-vidhi ||88||

tatrādau mātṛkā-nyāsaḥ

ṛṣi-cchando-devatādi smṛtvādau mātṛkā-manoḥ |
śiro-vaktra-hṛd-ādau ca nyasya tad-dhyānam ācaret ||89||

tac coktam—
pañcāśal-lipibhir vibhakta-mukha-doḥ-pan-madhya-vakṣaḥ-sthalīṁ
bhāvan-mauli-nibaddha-candra-śakalām āpīna-tuṅga-stanīm |
mudrām akṣa-guṇaṁ sudhāḍhya-kalasaṁ vidyāṁ ca hastāmbujair
bibhrāṇāṁ viśada-prabhāṁ tri-nayanāṁ vāg-devatām āśraye ||90||

akārādīn kṣa-kārāntān varṇānādau tu kevalān |
lalāṭādiṣu cāṅgeṣu nyased vidvān yathā-kramam ||91||
	
tac ca vivicyoktam—
lalāṭa-mukha-bimbākṣi-śruti-ghrāṇeṣu gaṇḍayoḥ |
oṣṭha-dantottamāṅgāsye doḥ-pat-sandhyagrakeṣu ca ||92||
pārśvayoḥ pṛṣṭhato nābhau jaṭhare hṛdaye’ṁsake |
kakudyase ca hṛt-pūrvaṁ pāṇi-pāda-yuge tataḥ |
jaṭharānanayor nyasen mātṛkārṇān yathā-kramam ||93|| iti |

sānusvārān visargāḍhyān sānusvāra-visargakān |
nyased bhūyo’pi tān vidvān evaṁ vāra-catuṣṭayam ||94||
atha mātṛkā-nyāsaḥ

kaṇṭha-hṛn-nābhi-guhyeṣu pāyu-bhrū-mahdyayos tathā |
sthite ṣoḍaśa-patrābje krameṇa dvādaśa-cchade ||95||
daśa-patre ca ṣaṭ-patre catuṣpatre dvipatrake |
nyased ekaika-patrānte sa-bindv-ekaikam akṣaram ||96||
atha keśavādi-nyāsaḥ

smṛtvā ṛṣy-ādikāṁ varṇān mūrtibhiḥ keśavādibhiḥ |
kīrtyādibhiḥ śaktibhiś ca nyaset tān pūrvavat kramāt ||97||
nyasec caturthīn atyantā mūrtīḥ śaktīś ca yādibhiḥ |
sapta-dhātūn prāṇa-jīvau krodham apy ātmane’ntakān ||98||
tatra dhyānam

udyat-pradyotana-śata-ruciṁ tapta-hemāvadānaṁ
pārśva-dvandve jaladhi-sutayā viśva-dhātryā ca juṣṭam |
nānā-ratnollasita-vividhākalpam āpīta-vastraṁ
viṣṇuṁ vande dara-kamala-kaumodakī-cakra-pāṇim ||99||
atha śrī-mūrtayaḥ

prathamaṁ keśavo nārāyaṇaḥ paścāc ca mādhavaḥ |
govindaś ca tathā viṣṇur madhusūdana eva ca ||100||
trivikramo vāmano’tha śrīdharaś ca tataḥ param |
ṛṣīkeśaḥ padmanābhas tato dāmodaras tathā ||101||
vāsudevaḥ saṅkarṣaṇaḥ pradyumno’thāniruddhakaḥ |
cakrī gadī tathā śārṅgī khaḍgī śaṅkhī halī tathā ||102||
muṣalī ca tathā śūlī pāśī caivāṅkuśī tathā |
mukundo nandajaś caiva tathā nandī naras tathā ||103||
narakajid dhariḥ kṛṣṇaḥ satyaḥ sātvata eva ca |
tataḥ śauris tathā śūras tataḥ paścāj janārdanaḥ ||104||
bhūdharo viśvamūrtiś ca vaikuṇṭhaḥ puruṣottamaḥ |
balo balānujo bālo vṛṣaghno vṛṣa eva ca ||105||
haṁso varāho vimalo nṛsiṁhaś ceti mūrtayaḥ ||106||
atha śaktayaḥ

kīrtiḥ kāntis tuṣṭi-puṣṭī dhṛtiḥ śāntiḥ kriyā dayā |
medhā harṣā tathā śraddhā lajjā lakṣmīḥ sarasvatī ||107||
prītī ratir jayā durgā prabhā satyā ca caṇḍikā |
vāṇī vilāsinī caiva vijayā virajā tathā ||108||
viśvā ca vinadā caiva sunandā ca smṛtis tathā |
ṛddhiḥ samṛddhiḥ śuddhiś ca buddhir mūrtir natiḥ kṣamā ||109||
ramomā kledinī klinnā vasudā vasudhā parā |
parāyaṇā ca sūkṣmā ca sandhyā prajñā prabhā niśā ||110||
amoghā vidyutety eka-pañcāśat śaktayo matāḥ |
dadāty ayaṁ keśavādi-nyāso’trākhila-sampadam ||111||
amutrācyuta-sārūpyaṁ nayati nyāsa-mātrataḥ ||112||

tad uktaṁ—
dhyātvaivaṁ parama-pumāṁsam akṣarair yo
vinyased dinam anu keśavādi-yuktaiḥ |
medhāyuḥ-smṛti-dhṛti-kīrti-kānti-lakṣmī-
saubhāgyaiś ciram upabṛṁhito bhavet saḥ ||113||

anyatra ca—
	keśavādir ayaṁ nyāso nyāsa-mātreṇa dehinaḥ |
acyutatvaṁ dadāty eva satyaṁ satyaṁna saṁśayaḥ ||114|| iti |

yaś ca kuryād imaṁ nyāsaṁ lakṣmī-bīja-puraḥsaram |
bhaktiṁ muktiṁ ca bhuktiṁ ca kṛṣṇaṁ ca labhate’cirāt ||115||

tathā coktam—
	amum eva ramā-puraḥ-saraṁ
prabhajed yo manujo vidhiṁ budhaḥ |
samupetya ramāṁ prathīyasīṁ
punar ante haritāṁ vrajaty asau ||116||

atha tattva-nyāsaḥ

ma-kārādi-ka-kārānta-varṇair yuktaṁ sa-bindukaiḥ |
namaḥ parāyeti pūrvam ātmane nama ity anu ||117||
nāma jīvādi-tattvānāṁ nyaset tat-tat-pade kramāt |
nyāsenānena loko hi bhavet pūjādhikāravān ||118||
tatrādau sakale nyasej jīva-prāṇau kalevare |
hṛdaye maty ahaṅkāra-manāṁsīti trayaṁ tataḥ ||119||
śabdaṁ sparśaṁ tato rūpaṁ rasaṁ gandhaṁ ca mastake |
mukhe hṛdi ca guhye ca pādayoś ca yathā-kramam ||120||
śrotraṁ tvacaṁ dṛśaṁ jihvāṁ ghrāṇaṁ sva-sva-pade tataḥ |
vāk-pāṇi-pāyūpasthāni sva-sva-pade tathā ||121||
ākāśa-vāyu-tejāṁsi jalaṁ pṛthvīṁ ca mūrdhani |
vadane hṛdaye liṅge pādayoś ca yathā-kramam ||122||
hṛdi hṛt-puṇḍarīkaṁ ca dviṣaṭ-dvyaṣṭadaśādikam |
kalā-vyāpteti pūrvaṁ ca sūrya-candrāgni-maṇḍalam |
varṇaiḥ saha sarephaiś ca kramān nyaset sa-bindukaiḥ ||123||
vāsudevaṁ ṣa-kāreṇa parameṣṭhi-yutaṁ ca ke |
ya-kāreṇa mukhe saṅkarṣaṇaṁ nyaset pumanvitam ||124||
hṛdi nyasel la-kāreṇa pradyumnaṁ viśva-saṁyutam |
aniruddhaṁ nivṛtty-āḍhyaṁ va-kāreṇa ca guhyake |
nārāyaṇaṁ ca sarvāḍhyaṁ la-kāreṇaiva pādayoḥ ||125||
nṛsiṁhaṁ kopa-saṁyuktaṁ tad-bījenākhilātmani |
tattva-nyāso’yam acirāt kṛṣṇa-sānnidhya-kārakaḥ ||126||

tathā coktam—

atattva-vyāptya-rūpasya tat-prāpter hetunā punaḥ |
tattva-nyāsam iti prāhur nyāsa-tattva-vido budhāḥ ||127||
yaḥ kuryāt tattva-vinyāsaṁ sa pūto bhavati dhruvam |
tad-ātmanānupraviśya bhagavān iha tiṣṭhati |
yataḥ sa eva tattvāni sarvaṁ tasmin pratiṣṭhitam ||128||
atha punaḥ prāṇāyāṁa-viśeṣaḥ

prāṇāyāmāṁs tataḥ kuryān mūla-mantraṁ japan kramāt |
vārau dvau caturaḥ ṣaṭ ca reca-pūraka-kumbhakaḥ ||129||
athavā recakādīṁs tān kuryād vārāṁs tu ṣoḍaśa |
dvātriṁśac ca catuḥṣaṣṭhiṁ kāma-bījaṁ japan kramāt ||130||

 --o)0(o--

tathā ca krama-dīpikāyām [1.39]—

recayen mārutaṁ dakṣayā dakṣiṇaḥ
pūrayed vāmayā madhya-nāḍyā punaḥ |
dhārayed īritaṁ recakādi-trayaṁ syāt
kalādanta-vidyākhya-mātrācyukam ||131||

sanātanaḥ: tad eva krama-dīpikoktyā saṁvādayan tatraiva kiṁcid viśeṣaṁ ca darśayati—recayed iti | dakṣayā dakṣiṇa-nāḍyā, dakṣiṇaḥ vidvān janaḥ | madhya-nāḍyā suṣumṇayā dhārayet | evaṁ recaka-pūraka-kumbhakākhyaṁ trayaṁ syāt | recakādiṣu triṣu krameṇāvadhikālam āha—kalāḥ ṣoḍaśa | dantā dvātriṁśat | vidyāś catuḥṣaṣṭhis tat-tat-saṅkhyaka-mātrātmakam ity arthaḥ | mātrā ca—vāmāṅguṣṭhena vāma-kaniṣṭhādy-aṅgulīnāṁ pratyekaṁ parva-traya-samparka-kālaḥ | vāma-hastena vāma-jānu-maṇḍalasya prādakṣiṇyena sparśa-kālo vā | tatrāpy aṅguli-niyamo’py uktaḥ—
kaniṣṭhānāmikāṅguṣṭhair yan nāsā-puṭa-dhāraṇam |
prāṇāyāmaḥ sa vijñeyas tarjanī-madhyame vinā || iti |
tatra teṣu prāṇāyāmeṣu purvaṁ recakādiṣu saṅkhyoktā | atra ca prāṇāyāmeṣv iti bhedaḥ ||131||
 --o)0(o--

tatra kālaḥ saṅkhyādikaṁ ca

tatraiva [1.36]—
purato japasya parato’pi
vihitam atha tat-trayaṁ budhaiḥ |
ṣoḍaśa ya iha samācared dineśaḥ
paripūyate sa khalu māsato’ṁ haṁsaḥ ||132||

sanātanaḥ: japasya purata ādau parataḥ ante ca iti prāṇāyāmeṣu kālaḥ | tat trayaṁ prāṇāyāma-trayam iti saṅkhyā | yo jano dinaśaḥ pratyahaṁ ṣoḍaśa-prāṇāyāmān ācaret, sa māsataḥ māsenaikena aṁhasaḥ pāpāt paripūyate śuddho bhavatīti sāmānyataḥ phalam | paraṁ ca sarvaṁ purvaṁ likhitam eva ||
 --o)0(o--
atha pīṭha-nyāsaḥ

tato nija-tanūm eva pūjā-pīṭhaṁ prakalpayet |
pīṭhasyādhāra-śaktyādīn nyaset svāṅgeṣu tāravat ||133||
ādhāra-śaktiṁ prakṛtiṁ kūrmānantau ca tatra tu |
pṛthivīṁ kṣīra-sindhuṁ ca śvetadvīpaṁ ca bhāsvaram ||134||
śrī-ratna-maṇḍapaṁ caiva kalpa-vṛkṣaṁ tathā hṛdi |
nyaset pradakṣiṇatvena dharma-jñāne tato’ṁsayoḥ ||135||
ūrvor vairāgyam aiśvaryaṁ tathaivādharmam ānane |
trike’jñānam avairāgyam anaiśvaryaṁ ca pārśvayoḥ ||136||
hṛd-abje’nanta-padmaṁ ca sūryendu-śikhinān tathā |
maṇḍalāni kramād varṇaiḥ praṇavāṁśaiḥ sa-bindukaiḥ ||137||
sattva rajas tamaś cātmāntarātmānau ca tatra hi |
paramātmānam apy ātmādy-ādya-varṇaiḥ sa-bindukaiḥ ||138||
jñānātmānaṁ ca bhuvaneśvarī-bījena saṁyutam |
tasyāṣṭa-dikṣu madhye’pi nava-śaktīś ca dik-kramāt ||139||

tāś coktāḥ—
vimalotkarṣiṇī jñānā kriyā yogeti śaktayaḥ |
prahvī satyā tatheśānānugrahā navam smṛtā ||140|| iti |

nyaset tad-upariṣṭhāc ca pīṭha-mantraṁ yathoditam |
ṛṣy-ādikaṁ smared asyāṣṭādaśārṇa-manos tataḥ ||141||
jñeyāś caikāntibhiḥ kṣīra-samudrādi-catuṣṭayam |
kramāc chrī-mathurā-vṛndāvanaṁ tat-kuñja-nīpakāḥ ||142||
tato pīṭha-nyāsaḥ

tathā ca brahma-saṁhitāyām ādi-puruṣa-rahasya-stotre [5.56]—

sa yatra kṣīrābdhiḥ sravati surabhībhyaś ca su‑mahān
nimeṣārdhākhyo vā vrajati na hi yatrāpi samayaḥ |
bhaje śvetadvīpaṁ tam aham iha golokam iti yaṁ
vidantas te santaḥ kṣiti‑virala‑cārāḥ katipaye ||143||

krama-dīpikāyāṁ [1.44-45]—
evaṁ hṛdayaṁ bhagavān viṣṇuḥ sarvānvitaś ca bhūtātmā |
ṅe’ntāḥ sa-vāsudevāḥ sarvātma-yutaṁ ca saṁyogaṁ ||144||
yogāvadhaś ca padmaṁ pīṭhāt ṅe-yuto natiś cānte |
pīṭha-mahā-manur vyaktaḥ paryāpto’yaṁ saparyāsu ||145||

sanātanaḥ: tāraḥ praṇavaḥ | tato hṛdayaṁ nama iti padam | tataś ca bhagavān iti viṣṇur iti ca | sarvānvitaḥ sarva-śabda-yukto bhūtātmā sarva-bhūtātmeti | ete trayaḥ sa-vāsudevā vāsudeva-sahitāḥ pratyekaṁ ṅe’ntāś caturthy-antāḥ | tataś ca sarvātmanā yutaṁ saṁyogaṁ sarvātma-saṁyogam iti napuṁsakatvam ārṣam | tataś ca yogasyāvadhau ante padmaṁ yoga-padmam iti | tad-ante ṅe-yuktaś caturthy-antaḥ pīṭhātmā | tad-ante ca natiḥ namaḥ-śabdaḥ | evaṁ oṁ namo bhagavate viṣṇave sarva-bhūtātmane vāsudevāya sarvātma-saṁyoga-yoga-padma-pīṭhātmane nama iti siddham | tathā ca śāradā-tilake—
namo bhagavate brūyād viṣṇave ca padaṁ vadet |
sarva-bhūtātmane vāsudevāyeti vadet tataḥ ||
sarvātma-saṁyoga-padād yoga-padma-padaṁ punaḥ |
pīṭhātmane hṛd-anto’yaṁ mantras tārādir īritaḥ || iti |
sanat-kumāra-kalpe ca—
	oṁ namaḥ padam ābhāṣya tathā bhagavate-padam |
	vāsudevāya ity uktvā sarvātmeti padaṁ tathā ||
	saṁyoga-yogety uktvā ca tathā pīṭhātmane padam |
	vahni-patnī-samāyuktaḥ pīṭha-mantra itīritaḥ || iti ||144-5||
--o)0(o--

atha ṛṣy-ādi-smaraṇam

oṁ aṣṭādaśākṣara-mantrasya śrī-nārada ṛṣir gāyatrī-cchandaḥ, sakala-loka-maṅgalo nanda-tanayo devatā, hrīṁ bījaṁ, svāhā śaktiḥ, kṛṣṇaḥ prakṛtir, durgādhiṣṭhātrī devatā, abhimatārthe viniyogaḥ ||146||

tathā ca saṁmohana-tantre śivomā-saṁvāde—
ṛṣir nārada ity ukto gāyatrī-cchanda ucyate |
gopa-veśa-dharaḥ kṛṣṇo devatā parikīrtitaḥ ||147||
bījaṁ manmatha-saṁjñaṁ tu priyā śaktir havir bhujaḥ |
tvam eva parameśāni asyādhiṣṭhātṛ-devatā |
caturvarga-phalāvāptyai viniyogaḥ prakīrtitaḥ ||148||
athāṅga-nyāsaḥ

catuś caturbhir varṇaiś ca catvāry aṅgāni kalpayet |
dvābhyām astrākhyam aṅgaṁ ca tasyety aṅgāni pañca vai ||149||
nyasyec ca vyāpakatvena tāny aṅgāni kara-dvaye |
tāny aṅgulīṣu pañcātha kecid varṇān svarān api ||150||

te coktāḥ—
drāvaṇa-kṣobhaṇākarṣa-vaśīkṛt-srāvaṇās tathā |
śoṣaṇo mohanaḥ sandīpanas tāpana-mādanau ||151|| iti |

kiṁ ca—
namo’ntaṁ hṛdayaṁ cāṅgaiḥ śiraḥ svāhānvitaṁ śikhām |
vaṣaḍ-yutaṁ ca kavacaṁ huṁ-yug-astraṁ ca phaḍ-yutam ||152||
nyasyanti punar aṅguṣṭhau tarjanyau madhyame tathā |
anāmike kaniṣṭhe ca kramād aṅgaiś ca pañcabhiḥ ||153||
punaś ca hṛdayādīni tathāṅguṣṭhādikāni ca |
nyasyanti yugapat sarvāṇy aṅgais taiḥ pañcabhiḥ kramāt ||154||
nyasyanti ca ṣaḍ-aṅgāni hṛdayādīni tan-manoḥ |
hṛdayādiṣu caiteṣāṁ pañcaikaṁ dikṣu ca kramāt ||155||

ṣaḍ-aṅgāni coktāni sammohana-tantre sanat-kumāra-kalpe—
varrṇenaikena hṛdayaṁ tirbhir eva śiro matam |
caturbhiś ca śikhā proktā tathaiva kavacaṁ matam |
netraṁ tathā caturvarṇair astraṁ dvābhyāṁ tathā matam ||156|| iti |

tataś cāpādam ākeśān nyased dorbhyām imaṁ manum |
vārāṁs trīn vyāpakatvena nyasec ca praṇavaṁ sakṛt ||157||
athākṣara-nyāsaḥ

tato’ṣṭādaśa-varṇāṁś ca mantrasyāsya yathā-kramam |
dante lalāṭe bhrū-madhye karṇayor netrayor dvayoḥ ||158||
nāsayor vadane kaṇṭhe hṛdi nābhau kaṭi-dvaye |
guhye jānu-dvaye caikaṁ nyased ekaṁ ca pādayoḥ ||159||
santo nyasyanti tārādi-namo’nantāṁs tān sa-bindukān |
śrī-śakti-kāma-bījaiś ca sṛṣṭy-ādi-kramato’pare ||160||
atha pada-nyāsaḥ

tāraṁ śirasi vinyasya pañca mantra-padāni ca |
nyasen netra-dvaye vaktre hṛd-guhyāṅghriṣu ca kramāt ||161||
dehe ca vyāpakatvena nyaset tāny akhile punaḥ |
kecit tāni namo’ntāni nyasyanty ādyākṣaraiḥ saha ||162||
svāhāntāni tathā trīṇi saṁmiśrāṇy uttarottaraiḥ |
guhyād galān mastakāc ca vyāpayya caraṇāvadhi ||163||
nyāso’tra jñāna-niṣṭhānāṁ guhyādi-viṣayas tu yaḥ |
sva-sva-varṇa-tanoḥ kāryas tat-tad-varṇeṣu vaiṣṇavaiḥ ||164||

atha ṛṣy-ādi-nyāsaḥ

ṛṣy-ādīn sapta-bhāgāṁś ca nyased asya manoḥ kramāt |
mūrdhāsya-hṛtsu kucayoḥ punar hṛdi punar hṛdi ||165||
atha mudrā-pañcakam

veṇv-ākhyāṁ vana-mālākhyāṁ mudrāṁ sandarśayet tataḥ |
śrī-vatsākhyāṁ kaustubhākhyāṁ blivākhyāṁ ca manoramām ||166||
itthaṁ naysta-śarīraḥ san kṛtvā dig-bandhanaṁ punaḥ |
kara-kacchapikāṁ kṛtvā dhāyec chrī-nanda-nandanam ||167||

atha śrī-nandandana-bhagavad-dhyāna-vidhiḥ

[Krama-dīpikā 3.1-36]

atha prakaṭa-saurabhodgalita-mādhvikotphulla-sat-
prasūna-nava-pallava-prakara-namra-śākhair drumaiḥ |
praphulla-nava-mañjarī-lalita-vallarī-veṣṭitaiḥ
smarec chiśiritaṁ śivaṁ sita-matis tu vṛndāvanam ||168||

athānantaraṁ sita-matiḥ śuddha-manāḥ san vṛndāvanaṁ cintayet | kīdṛśaṁ ? drumaiḥ śiśiritaṁ śītalī-kṛtam | kīdṛśaiḥ ? prakaṭam udbhaṭaṁ saurabhaṁ yasya tac ca | tad udgalita-mādhvīkaṁ ca pracyuta-madhu | utphullaṁ ca vikasitaṁ | sac ca uttamaṁ yat prasūnaṁ puṣpaṁ nava-pallavaṁ ca | tayoḥ prakaraḥ samūhaḥ | tena namrāḥ śākhā yeṣāṁ taiḥ | mādhviketi—hrasvatvaṁ mahā-kavi-nibaddhatvāt soḍhavyam | prakaṭa-saurabhākulita-matta-bhṛṅgollasad iti pāṭhas tu sugama eva | punaḥ kīdṛśaiḥ ? praphullābhir nava-mañjarībhir lalitā manoharā yā vallaryaḥ agra-śākhā latā vā, tabhir veṣṭitaiḥ | śivaṁ maṅgala-rūpaṁ, nirbādhatvāt parama-kalyāṇa-karatvāc ca ||168||

vikāsi-sumanorasāsvādana-mañjulaiḥ sañcarac-
chilīmukha-mukhodgatair mukharitāntaraṁ jhaṅkṛtaiḥ |
kapota-śuka-śārikā-parabhṛtādibhiḥ patribhir
virāṇitam itas tato bhujaga-śatru-nṛtyākulam ||169||

kalinda-duhituś calal-lahari-vipruṣāṁ vāhibhir
vinidra-sarasī-ruhodara-rajaś-cayoddhūsaraiḥ |
pradīpita-manobhava-vraja-vilāsinī-vāsasāṁ
vilolana-vihāribhiḥ satata-sevitaṁ mārutaiḥ ||170||

pravāla-nava-pallavaṁ marakata-cchadaṁ vajra-mauktika-
prakara-korakaṁ kamala-rāga-nānā-phalam |
sthaviṣṭham akhila-rtubhiḥ satata-sevitaṁ kāmadaṁ
tad-antar api kalpakāṅghripam udañcitaṁ cintayet ||171||

suhema-śikharāvaler udita-bhānuvad bhāsvaram
adho’sya kanaka-sthalīm amṛta-śīkarāsāriṇaḥ |
pradīpta-maṇi-kuṭṭimāṁ kusuma-reṇu-puñjojjvalāṁ
smaret punar atandrito vigata-ṣaṭ-taraṅgāṁ budhaḥ ||172||

tad-ratna-kuṭṭima-niviṣṭa-mahiṣṭha-yoga—
pīṭhe’ṣṭa-patram araṇaṁ kamalaṁ vicintya |
udyad-virocana-sarocir amuṣya madhye
sañcintayet ssukha-niviṣṭam atho mukundam ||173||

sūtrāmaratna-dalitāñjana-megha-puñja-
pratyagra-nīla-jalajanma-samāna-bhāsam |
susnigdha-nīla-ghana-kuñcita-keśa-jālaṁ
rājan-manojña-śiti-kaṇṭha-śikhaṇḍa-cūḍam ||174||

rolamba-lālita-sura-druma-sūna-kalpi-
tottaṁsam utkaca-navotpala-karṇa-pūram |
lolālaka-sphurita-bhāla-tala-pradīpta-
gorocanā-tilakam uccala-cilli-mālam ||175||

āpūrṇa-śārada-gatāṅka-śaśāṅka-bimba-
kāntānanaṁ kamala-patra-viśāla-netram |
ratna-sphuran-makara-kuṇḍala-raśmi-dīpta-
gaṇḍa-sthalī-mukuram unnata-cāru-nāsam ||176||

sindūra-sundaratarādharam indu-kunda-
mandāra-manda-hasita-dyuti-dīpitāṅgam |
vanya-pravāla-kusuma-pracayāvakḷpta-
graiveyakojjvala-manohara-kambu-kaṣṭham ||177||

matta-bhramad-bhramara-juṣṭa-vilambamāna-
santānaka-prasava-dāma-pariṣkṛtāṁsam |
hārāvalī-bhagaṇa-rājita-pīvaroro-
vyoma-sthalī-lalita-kaustubha-bhānumantam ||178||

śrīvatsa-lakṣaṇa-sulakṣitam unnatāṁsa-
ājānu-pīna-parivṛtta-sujāta-bāhum |
ābandhurodaram udāra-gabhīra-nābhiṁ
bhṛṅgāṅganānikara-vañjula-roma-rājim ||179||

nānā-maṇi-praghaṭitāṅgada-kaṅkaṇormi-
graiveya-sāra-sana-nūpura-tunda-bandham |
divyāṅga-rāga-paripiñjaritāṅga-yaṣṭi-
māpīta-vastra-parivīta-nitamba-bimbam ||180||

cārūrujānu-manuvṛtta-manojña-jaṅghaṁ
kāntonnata-prapada-nindita-kūrma-kāntim |
māṇikya-darâṇa-lasan-nakharājirāja-
dratnāṅguli-cchadana-sundara-pāda-padmam ||181||

matsyāṅkuśāradara-ketu-yavābja-vajra-
saṁlakṣitāruṇa-karāṅghri-talābhirāmam |
lāvaṇya-sāra-samudāya-vinirmitāṅga-
saundarya-nirjita-manobhava-deha-kāntim ||182||

āsyāravinda-paripūrita-veṇu-randhra-
lolat-karāṅguli-samīrita-divya-rāgaiḥ |
śaśvad-ddravīkṛta-vikṛṣṭa-samasta-jantu-
santāna-santatim ananta-sukhāmbu-rāśim ||183||

gobhir mukhāmbuja-vilīna-vilocanābhi-
rūdhobhara-skhalita-manthara-mandagābhiḥ |
dantāgra-daṣṭa-pariśiṣṭa-tṛṇāṅkurābhi-
rālamb-vāladhi-latābhivītam ||184||

saprasravastana-vicūṣaṇa-pūrṇa-niśca-
lāsyāvaṭakṣarita-phenila-dugdha-mugdhaiḥ |
veṇu-pravartita-manohara-mandragīta-
dattocca-karṇa-yugalair api tarṇakaiś ca ||185||

pratyagra-śṛṅga-mṛdu-mastaka-samprahāra-
saṁrambha-valgana-vilola-khurāgra-pātaiḥ |
āmedurair bahula-sāsna-galair udagra-
pucchaiś ca vatsatara-vatsatarī-nikāyaiḥ ||186||

hambā-rava-kṣubhita-dig-valayair mahadbhi-
rapy ukṣabhiḥ pṛthu-kakudbhara-bhāra-khinnaiḥ |
uttambhita-śruti-puṭī-parivīta-vaṁśa-
dhvānāmṛtoddhata-vikāśi-viśāla-ghoṇaiḥ ||187||

gopaiḥ samāna-guṇa-śīla-vayo-vilāsa-
veśaiś ca mūrcchita-kala-svana-veṇu-vīṇaiḥ |
mandroccatāra-paṭa-gāna-parair vilola-
dor-vallarī-lalita-lāsya-vidhāna-dakṣaiḥ ||188||

jaṅghānta-pīvara-kaṭīra-taṭī-nibaddha-
vyālola-kiṅkiṇi-ghaṭāraṭitair aṭadbhiḥ |
mugdhais tarakṣu-nakha-kalpita-kaṇṭha-bhūṣai-
ravyakta-mañju-vacanaiḥ pṛthukaiḥ parītam ||189||

atha sulalita-gopa-sundarīṇāṁ
pṛthu-nivivīṣa-nitamba-mantharāṇām |
guru-kuca-bhara-bhaṅgurāvalagna-
trivali-vijṛmbhita-roma-rāji-bhājām ||190||

tad-atimadhura-cāru-veṇu-vādyā-
mṛta-rasa-pallavitāṅgajāṅghripāṇām |
mukula-visara-ramya-rūḍha-romo-
dgama-samalaṅkṛta-gāna-vallarīṇām ||191||

tad-atirucira-manda-hāsa-candrā-
tapa-parijṛmbhita-rāga-vāri-rāśeḥ |
taralatara-taraṅga-bhaṅga-vipruṭ-
prakara-sama-śrama-bindu-santatānām ||192||

tad-atilalita-manda-cilli-cāpa-
cyuta-niśitekṣaṇa-māra-bāṇa-vṛṣṭyā |
dalita-sakala-marma-vihvalāṅga-
pravisṛta-duḥsaha-vepathu-vyathānām ||193||

tad-atisubhaga-kamra-rūpa-śobhā-
mṛta-rasa-pāna-vidhāna-lālasābhyām |
praṇaya-salila-pūra-vāhinīnā-
malasa-vilola-vilocanāmbujābhyām ||194||

visraṁsat-kavarī-kalāpa-vigalat-phulla-prasūna-srava-
n-mādhvī-lampaṭa-cañcarīka-ghaṭayā saṁsevitānāṁ muhuḥ |
māronmāda-mada-skhalan-mṛdu-girām ālola-kāñcy-ucchvasa-
nnīvī-viślatha-māna-cīna-hicayāntāvir-nitamba-tviṣām ||195||

skhalita-lalita-pādāmbhoja-mandābhidhāna-
kvaṇita-maṇi-tulākoṭy-ākulāśāmukhānām |
calad-adhara-dalānāṁ kuṭ-nala-pakṣmalākṣi-
dvaya-sarasiruhāṇām ullasat-kuṇḍalānām ||196||

skhalitasya skhalana-yuktasya lalitasya ca pādāmbhojasya mandābhighātena īṣad bhū-bhāgaa-prahāreṇa kvaṇitaḥ kṛta-śabdo maṇi-mayo yas tulākoṭir nūpuraṁ, tenākulaṁ śabda-vyāptam āśānāṁ diśāṁ mukhaṁ yābhyas tāsām | kuḍmalat mukulāyamānaṁ pakṣmalaṁ ca utkṛṣṭa-pakṣma-yuktam akṣi-dvaya-sarasi-ruhaṁ yāsām ||196||

drāghiṣṭha-śvasana-samīraṇābhitāpa-
pramlānībhavad-aruṇoṣṭha-pallavānām |
nānopāyana-vilasat-karāmbujānā-
mālībhiḥ satata-niṣevitaṁ samantāt ||197||

drāghiṣṭho’tidīrghaḥ śvāsana-samīraṇaḥ śvāsa-vāyus tena abhitāpaḥ santāpas tena pramlānī-bhavan aruṇoṣṭha-pallavo yāsām ||197||

tāsām āyata-lola-nīla-nayana-vyākoṣa-nīlāmbuja-
sragbhiḥ samparipūjitākhila-tanuṁ nānā-vinodāspadam |
tan-mugdhānana-paṅkaja-pravigalan-mādhvī-rasāsvādinīṁ
vibhrāṇaṁ praṇayonmadākṣi-madhu-kṛn-mālāṁ manohāriṇīm ||198||

vyākośaṁ vikasitaṁ, praṇayād unmade udgata-made akṣiṇī eva madhu-kṛn-mālā bhramara-paṅktiḥ | tāṁ bibhrāṇam prakaṭayantam | śrī-locanayor itas tato bahudhā nipatanena sarvato darśanān mālety uktam | kīdṛśīm ? tāsāṁ yan mugdhaṁ manoharam ānana-paṅkajaṁ | tasmāt pravigalito mādhvī-rasasya makarandasya āsvādana- śīlām | ata eva manohāriṇīṁ ||198||

gopa-gopī-paśūnāṁ bahiḥ smared
agrato’sya gīrvāṇa-ghaṭām |
vittārthinīṁ viriñci-trinayana-
śatamanyu-pūrvikāṁ stotra-parām ||199||

idānīṁ krameṇa vitta-dharma-mokṣa-kāmākhya-puruṣārthacatuṣṭayasya tathā sarvataḥ śreṣṭhasya pañcama-puruṣārtha-rūpāyā bhakteś ca vāñchāyāḥ pradānāṁ devādīnāṁ dhyānam āha—gopeti pañcabhiḥ | asya kṛṣṇasya agrataḥ sammukhe ||199||

tad-dakṣiṇato muni-nikaraṁ
dṛḍha-dharma-vāñcham ānāya-param |
yogīndrān atha pṛṣṭhe mumukṣa-
māṇān samādhinā sanakādyān ||200||

dakṣiṇe cāsya muni-nikaraṁ smaret | dṛḍhā dharme vāñchā yasya tam ||200||

savye sakāntān atha yakṣa-siddha-
gandharva-vidyādhara-cāraṇāṁś ca |
sa-kinnarān apsarasaś ca mukhyāḥ
kāmārthino nartana-gīta-vādyaiḥ ||201||

sa-kāntān patnī-sahitān yakṣādīṁś ca smaret | katham-bhūtān ? nartanādyaiḥ kāmārthino nija-nijābhīṣṭa-prārthakān | mukhyāḥ śreṣṭhāḥ urvaśy-ādyā apsarasaś ca smaret ||201||

śaṅkhendu-kunda-dhavalaṁ sakalāgama-jñaṁ
saudāmanī-tati-piṅga-jaṭā-kalāpam |
tat-pāda-paṅkaja-gatām acalāṁ ca bhaktiṁ
vāñchantam ujjhitatarānya-samasta-saṅgam ||202||

tasya śrī-kṛṣṇasya pāda-paṅka-jagatāṁ tad-viṣayiṇīm ity arthaḥ | ujjhitataro nitarāṁ parityakto’nyasmin bhakti-vyatirikte samaste saṅga āsaktir yena tam ||202||

nānā-vidha-śruti-gaṇānvita-sapta-rāga-
grāma-trayī-gata-manohara-mūrchanābhiḥ |
samprīṇayantam uditābhir amuṁ mahatyā
sañcintayen nabhasi dhātṛ-sutaṁ munīndram ||203||

ata eva amuṁ śrī-kṛṣṇaṁ mahatyākhyayā kacchapikayā svakīya-vīṇayā prīṇayantam | kābhiḥ ? nānā-vidhaḥ ṣaṭ-triṁśad-bhedātmako yaḥ śruti-gaṇo nāda-samūhas tenānvitā ye sapta rāgāḥ niṣādādi-svarā meghanāda-vasantādi-rāgā vā, teṣu vā grāma-trayī tatra grāmāṇāṁ trayāṇāṁ samāhāras tasyāṁ gatāḥ prāptā yā manoharā mūrchanās tābhiḥ | kimbhūtābhiḥ ? uditābhiḥ svayam eva prākaṭyaṁ prāptābhiḥ | mahatyoditābhir iti vā sambandhaḥ | ata eva munīndraṁ muni-gaṇa-śreṣṭhaṁ dhātṛ-sutaṁ śrī-nāradaṁ nabhasi samyak cintayet ||203||

śrī-gautamīya-tantre—
atha dhyānaṁ pravakṣyāmi sarva-pāpa-praṇāśanam |
pītāmbara-dharaṁ kṛṣṇaṁ puṇḍarīka-nibhekṣaṇam ||204||
rakta-netrādharaṁ rakta-pāṇa-pāda-nakhaṁ śubham |
kaustubhodbhāsitoraskaṁ nānā-ratna-vibhūṣitam ||205||
tad-dhāma-vilasan-muktā-baddha-hāropaśobhitam |
nānā-ratna-prabhodbhāsi-mukuṭaṁ divya-tejasam ||206||
hara-keyūra-kaṭaka-kuṇḍalaiḥ parimaṇḍitam |
śrīvatsa-vakṣasaṁ cāru-nūpurādy-upaśobhitam ||207||
nānā-ratna-vicitraiś ca kaṭi-sūtrāṅgulīyakaiḥ |
barhi-patra-kṛtāpīḍaṁ vanya-puṣpair alaṅkṛtam ||208||
kadamba-kusumodbaddha-vana-mālā-vibhūṣitam |
sa-candra-tārakānandi-vimalāmbara-sannibham ||209||
veṇuṁ gṛhītvā hastābhyāṁ mukhe saṁyojya saṁsthitam |
gāyantaṁ divya-gānaiś ca goṣṭha-madhya-gataṁ harim ||210||
svargād iva paribhraṣṭa-kanyakā-śata-veṣṭitam |
sarva-lakṣaṇa-sampannaṁ saundaryeṇābhiśobhitam ||211||

śubhaṁ jagan-maṅgala-rūpaṁ, tasya kaustubhasya dhāmnā tejasā vilasantībhir muktābhir ācchannena saṁveṣṭitena hāreṇa upaśobhitam | muktā-baddheti vā pāṭhaḥ | kaṭi-sūtreṇāṅgulīyakaiś cālaṅkṛtam | sa-candrābhis tārābhir ānandaṁ sukha-karaṁ yad vimalam ambaraṁ vyoma tat sadṛśam | atra candra-sthāne kaustubhaḥ | tārā-sthāne kadamba-mālā | ambara-sthāne śrīmad-vakṣaḥ-sthalam ūhyam | svargād iva paribhraṣṭānāṁ parama-sundarīṇām ity arthaḥ | tadṛśīnāṁ kanyānāṁ śrī-gopa-kumārīṇāṁ śatena veṣṭitam | śata-śabdo’trāsaṅkhyatve ||204-211||

mohanaṁ sarva-gopīnāṁ sarvāsāṁ ca gavām api |
lelihyamānaṁ vatsaiś ca dhenubhiś ca samantataḥ ||212||
siddha-gandharva-yakṣaiś ca apsarobhir vihaṅgamaiḥ |
surāsura-manuṣyaiś ca sthāvaraiḥ pannagair api ||213||
mṛgair vidyādharaiś caiva vīkṣyamāṇaṁ suvismitaiḥ |
nāradena vaśiṣṭhena viśvāmitreṇa dhīmatā ||214||
parāśareṇa vyāsena bhṛguṇāṅgirasā tathā |
dakṣeṇa śaunakātribhyāṁ siddhena kapilena ca ||215||
sanakādyir munīndraiś ca brahma-loka-gatair api |
anyair api ca saṁyuktaṁ kṛṣṇaṁ dhyāyed aharniśam ||216||

saṅkṣepeṇa śrī-sanat-kumāra-kalpe’pi—
avyān mīlat-kalāya-dyutir ahi-ripu-picchollasat keśa-jālo
gopī-netrotsavārādhita-lalita-vapur gopa-go-vṛnda-vītaḥ |
śrīmad-vaktrāravinda-pratisahit-śaśāṅkākṛtiḥ pīta-vāsā
devo’sau veṇu-nāda-kṣapita-jana-dhṛtir devakī-nandano naḥ ||217|| iti |

asau anirvacanīya-māhātmyaḥ śrī-devakī-nandano devo naḥ asmān avyāt rakṣatu | kalāyasya tat-puṣpasyeva dyutiḥ śyāmā kāntir yasya saḥ ||217||
athāntar-yāgaḥ

dhyātvaivaṁ bhagavantaṁ taṁ samprārthya ca yathā-sukham |
ādau sampūjayet sarvair upacāraiś ca mānasaiḥ ||218||
lekhyā ye bahir arcayām upacārā vibhāgaśaḥ |
te sarve’py antar-arcāyāṁ kalpanīyā yathā-ruci ||219||

atha prārthanā-vidhiḥ

śrī-nārada-pañcarātre—
svāgataṁ deva-deveśa sannidhau bhava keśava |
gṛhāṇa mānasīṁ pūjāṁ yathārtha-paribhāvinām ||220|| iti |

athopacārair bāhyaiś ca svātmany eva sthitaṁ prabhum |
pūjayan sthāpayed ādau śaṅkhaṁ sat-sampradāyataḥ ||221||

atha śaṅkha-pratiṣṭhā

svasya vāmāgrato bhūmāv ullikhya try-asra-maṇḍalam |
tatāstra-kṣālitaṁ śaṅkhaṁ sādhāraṁ sthāpayed budhaḥ ||222||
śaṅkhe hṛdaya-mantreṇa gandha-puṣpākṣatān kṣipet |
vyutkrāntair mātṛkārṇais taṁ śiro’ntaiḥ kena pūrayet ||223||
sa-bindunā ma-kāreṇa tad-ādhāre’gni-maṇḍalam |
sampūjayed a-kāreṇa śaṅkhe cāditya-maṇḍalam ||224||
u-kāreṇa jale soma-maṇḍalaṁ ca tathārcayet |
tīrtha-mantreṇa tīrthāny āvāhayec cārka-maṇḍalam ||225||
kṛṣṇaṁ cāvāhya hṛt-padmād gālinīṁ śikhayekṣayet |
netra-mantreṇa vīkṣyāntaḥ kavacenāvaguṇṭhaet ||226||
kuryān nyāsaṁ jale mūla-mantrāṅgānāṁ tato diśaḥ |
baddhvāstreṇāmṛtīkuṛyād atha tad-dhenu-mudrayā ||227||
tac cakra-mudrayā rakṣya salilaṁ matsya-mudrayā |
ācchādya saṁspṛśan śaṅkhaṁ japen mūlaṁ tato’ṣṭaśaḥ ||228||
taj jalaṁ prokṣaṇī-pātre kiṁcit kṣiptvā trir ukṣayet ||
tac-cheṣeṇārcana-dravya-jātāni sva-tanūm api ||229||
kaniṣṭhāṅguṣṭhakau saktau karayor itaretaram |
tarjanī-madhyamānāmāḥ saṁhatā bhugna-sajjitāḥ |
mudraiṣā gālinī proktā śaṅkhasyopari cālitā ||230||
tato’pāsyāvaśiṣṭāntaḥ śaṅkhaṁ vardhanikāmbunā |
punar āpūrya kṛṣṇāgre nyased ācārataḥ satām ||231|||

atha sva-dehe pīṭha-pūjā

gurūn mūrdhni gaṇeśaṁ ca mūlādhāre’bhipūjya tam |
pīṭha-nyāsānusāreṇa pīṭhaṁ cātmani pūjayet ||232||

atha devāṅgeṣu mantrāṅgādi-nyāsaḥ

tato japan kāma-bījaṁ tri-sthāna-sthaṁ paraṁ mahaḥ |
mūla-mantrātmakaṁ bījenaikībhūtaṁ vicintayet ||233||
tac ca pañcāṅga-nyāsena sākāraṁ sveṣṭa-daivatam |
vicintya pañcāṅgādīni nyasyet tasmin yathātmani ||234||
kuryur bhagavati prādurbhūte kṛṣṇe ca vaiṣṇavāḥ |
tat-tan-nyāsān abhedāya manor bhagavatā saha ||235||
kecin nyasyanti tattvādīnn avyaktāni yathoditam |
mantrārṇaiḥ svara-haṁsādyair bhūṣaṇeṣu prabhoḥ kramāt ||236||

atha bāhyopacārair antaḥ-pūjā

tasmin pīṭhe tam āsīnaṁ bhagavantaṁ vibhāvayan |
āsanādyais tu puṣpāntair yathā-vidhy arcayed budhaḥ ||237||
tato mukhe’rcayed veṇuṁ vanamālāṁ ca vakṣasi |
dakṣastanordhve śrīvatsaṁ savye tatraiva kaustubham ||238||
vaiṣṇavaś candanenāmum ālipyopaka-niṣṭhayā |
prāgvad dīpa-śikhākāra-tilakāni dviṣaḍ likhet ||239||
yathoktaṁ pañcabhiḥ puṣpāñjalibhiś cābhipūjya tam |
dhūpaṁ dīpaṁ ca naivedyaṁ mukha-vāsādi cārpayet ||240||
gītādibhiś ca santoṣya kṛṣṇam asmai tato’khilam |
aśakto bahir arcāyām arpayej japam ācaret ||241||
athāntar-yāga-māhātmyam

vaiṣṇava-tantre—
aśvamedha-sahasrāṇi vājapeya-śatāni ca |
ekasya dhyāna-yogasya kalāṁ nārhanti ṣoḍaśīm ||242||

bṛhan-nāradīye (1.11.12) śrī-vāmana-prādurbhāve—
yan-nāmoccāraṇād eva sarve naśyanty upadravāḥ |
stotrair vā arhaṇābhir vā kim u dhyānena kathyate ||243||

nārada-pañcarātre śrī-bhagavan-nārada-saṁvāde—
ayaṁ yo mānaso yāgo jarā-vyādhi-bhayāpahaḥ |
sarva-pāpaugha-śamano bhāvābhāva-karo dvija |
satatābhyāsa-yogena deha-bandhād vimocayet ||244||
yaś caivaṁ parayā bhaktyā sakṛt kuryān mahāmate |
kramoditena vidhinā tasya tuṣyāmy ahaṁ mune ||245||

smaraṇa-dhyānayoḥ pūrvaṁ māhātmyaṁ likhitaṁ ca yat |
jñeyaṁ tad-adhikaṁ cātrāntaryāgāṅgatayā tayoḥ ||246||
evaṁ yathā-sampradāyaṁ śaktyā yāvan-manaḥ-sukham |
antaḥ-pūjāṁ vidhāyādāv ārabheta bahis tataḥ ||247||

tathā coktaṁ nāradena—
	dhyātvā ṣoḍaśa-saṅkhyātair upacāraiś ca mānasaiḥ |
	samyag ārādhanaṁ kṛtvā bāhya-pūjāṁ samācaret ||248||

atha bahiḥ-pūjā
anujñāṁ dehi bhagavan bahir yoge mama prabho |
śrī-kṛṣṇam ity anujñāpya bahiḥ pūjāṁ samācaret ||249||
tatra tv anekaśaḥ santi pūjā-sthānāni tatra ca |
śrī-mūrtayo bahu-vidhāḥ śālagrāma-śilās tathā ||250||
atha pūjā-sthānāni

saṁmohana-tantre—
śālagrāme manau yantre sthaṇḍile pratimādiṣu |
hareḥ pūjā tu kartavyā kevale bhūtale na tu ||251||

ekādaśa-skandhe [BhP 11.11.42-46] śrīmad-uddhava-saṁvāde—
sūryo 'gnir brāhmaṇā gāvo vaiṣṇavaḥ khaṁ maruj jalam |
bhūr ātmā sarva-bhūtāni bhadra pūjā-padāni me ||252||
sūrye tu vidyayā trayyā haviṣāgnau yajeta mām |
ātithyena tu viprāgrye goṣv aṅga yavasādinā ||253||
vaiṣṇave bandhu-sat-kṛtyā hṛdi khe dhyāna-niṣṭhayā |
vāyau mukhya-dhiyā toye dravyais toya-puraḥ-saraiḥ ||254||
sthaṇḍile mantra-hṛdayair bhogair ātmānam ātmani |
kṣetra-jñaṁ sarva-bhūteṣu samatvena yajeta mām ||255||
dhiṣṇyeṣv ity eṣu mad-rūpaṁ śaṅkha-cakra-gadāmbujaiḥ |
yuktaṁ catur-bhujaṁ śāntaṁ dhyāyann arcet samāhitaḥ ||256||

atha śrī-mūrtayaḥ

tatraiva [BhP 11.27.12-14]—
śailī dārumayī lauhī lepyā lekhyā ca saikatī |
manomayī maṇimayī pratimāṣṭa-vidhā matā ||257||
calācaleti dvi-vidhā pratiṣṭhā jīva-mandiram |
udvāsāvāhane na staḥ sthirāyām uddhavārcane ||258||
asthirāyāṁ vikalpaḥ syāt sthaṇḍile tu bhaved dvayam |
snapanaṁ tv avilepyāyām anyatra parimārjanam ||259||

gopāla-mantroddiṣṭatvāt tac-chrī-mūrtir apekṣitā |
tathāpi vaiṣṇava-prītyai lekhyāḥ śrī-mūrtayo’khilāḥ ||260||

atha śrī-mūrti-lakṣaṇāni

śrī-hayaśīrṣa-pañcarātre śrī-bhagavat-śrī-hayaśīrṣa-brahma-saṁvāde—
	ādi-mūrtir vāsudevaḥ saṅkarṣaṇam athāsṛjat |
caturmūrtiḥ paraṁ proktaṁ ekaiko bhidyate tridhā |
keśavādi-prabhedena mūrti-dvādaśakaṁ smṛtam ||261||
paṅkajaṁ dakṣiṇe dadyāt pāñcajanyaṁ tathopari |
vāmopari gadā yasya cakraṁ cādho vyavasthitam |
ādi-mūrtes tu bhedo’yaṁ keśaveti parkīrtyate ||262||
adharottara-bhāvena kṛtam etat tu yatra vai |
nārāyaṇākhyā sā mūrtiḥ sthāpitā bhukti-muktidā ||263||
savyādhaḥ paṅkajaṁ yasya pāñcajanyaṁ tathopari |
dakṣiṇordhve gadā yasya cakraṁ cādho vyavasthitam |
ādimūrtes tu bhedo’yaṁ mādhaveti prakīrtyate ||264||
dakṣiṇādhaḥ-sthitaṁ cakraṁ gadā yasyopari sthitā |
vāmordhva-saṁsthitaṁ padmaṁ śaṅkhaṁ cādho vyavasthitam |
saṅkarṣaṇasya bhedo’yaṁ govindeti prakīrtyate ||265||
dakṣiṇopari padmaṁ tu gadā cādho vyavasthitā |
saṅkarṣaṇasya bhedo’yaṁ viṣṇur ity abhiśabdyate ||266||
dakṣiṇopari śaṅkhaṁ ca cakraṁ cādhaḥ pradarśyate |
vāmopari tathā padmaṁ gadā cādhaḥ pradarśyate |
madhusūdana-nāmāyaṁ bhedaḥ saṅkarṣaṇasya ca ||267||
vāmordhva-saṁsthitaṁ cakram adhaḥ śaṅkhaṁ pradarśyate |
brahmāṇḍagaṁ vāma-pādaṁ dakṣiṇaṁ śeṣa-pṛṣṭhagam ||269||
dakṣiṇordhvaṁ sahasrāraṁ pāñcajanyam adhaḥ-sthitam |
sapta-tāla-pramāṇena vāmanaṁ kārayet sadā ||270||
ūrdhvaṁ dakṣiṇataś cakram adhaḥ padmaṁ vyavasthitam |
padmā padma-karā vāme pārśve yasya vyavasthitā ||271||
sthito vāpy upaviṣṭo vā sānurāgo vilāsavān |
pradyumnasya hi bhedo’yaṁ śrīdhareti prakīrtyate ||272||
dakṣiṇordhvaṁ mahā-cakraṁ kaumudī tad-adhaḥ-sthitā |
vāmordhve nalinaṁ yasya adhaḥ śaṅkhaṁ virājate |
hṛṣīkeśeti vijñeyaḥ sthāpitaḥ sarva-kāmadaḥ ||273||
dakṣiṇordhve puṇḍarīkaṁ pāñcajanyam adhas tathā |
vāmordhve saṁsthitaṁ cakraṁ kaumudī tad-adhaḥ-sthitā |
padmanābheti sā mūrtiḥ sthāpitā mokṣa-dāyinī ||274||
dakṣiṇordhve pāñcajanyam adhastāt tu kuśeśayam |
savordhve kaumudī caiva heti-rājam adhaḥ-sthitam |
aniruddhasya bhedo’yaṁ dāmodara iti smṛtaḥ ||275||
eteṣāṁ tu striyau kārye padma-vīṇādhare śubhe ||276||

iti krameṇa mārgādhimāsādhipāḥ keśavādayo dvādaśa |
atha caturviṁśati-mūrtayaḥ

siddhārtha-saṁhitāyām—
vāsudevo gadā-śaṅkha-cakra-padma-dharo mataḥ |
padmaṁ śaṅkhaṁ tathā cakraṁ gadāṁ vahati keśavaḥ ||277||
śaṅkhaṁ padmaṁ gadāṁ cakraṁ dhatte nārāyaṇaḥ sadā |
gadāṁ cakraṁ tathā śaṅkhaṁ padmaṁ vahati mādhavaḥ ||278||
cakraṁ padmaṁ tathā śaṅkhaṁ gadāṁ ca puruṣottamaḥ |
padmaṁ kaumodakīṁ śaṅkhaṁ cakraṁ dhatte’py adhokṣajaḥ ||279||
saṅkarṣaṇo gadā-śaṅkha-padma-cakra-dharaḥ smṛtaḥ |
cakraṁ gadāṁ padma-śaṅkhau govindo dharate bhujaiḥ ||280||
gadāṁ padmaṁ tathā śaṅkhaṁ cakraṁ viṣṇur bibharti yaḥ |
cakraṁ śaṅkhaṁ tathā padmaṁ gadāṁ ca madhusūdanaḥ ||281||
gadāṁ sarojaṁ cakraṁ ca śaṅkhaṁ dhatte’cyutaḥ sadā |
śaṅkhaṁ kaumodakīṁ cakram upendraḥ padmam udvahet ||282||
cakra-śaṅkha-gadā-padma-dharaḥ pradyumna ucyate |
padmaṁ kaumodakīṁ cakraṁ śaṅkhaṁ dhatte trivikramaḥ ||283||
śaṅkhaṁ cakraṁ gadāṁ padmaṁ vāmano vahate sadā |
padmaṁ cakraṁ gadāṁ śaṅkhaṁ śrīdharo vahate bhujaiḥ ||284||
cakraṁ padmaṁ gadāṁ śaṅkhaṁ narasiṁho bibharti yaḥ |
padmaṁ sudarśanaṁ śaṅkhaṁ gadāṁ dhatte janārdanaḥ ||285||
aniruddhaś cakra-gadā-śaṅkha-padma-lasad-bhujaḥ |
hṛṣīkeśo gadāṁ cakraṁ padmaṁ śaṅkhaṁ ca dhārayet ||286||
padmanābho vahet śaṅkhaṁ padmaṁ cakraṁ gadāṁ tathā |
padmaṁ cakraṁ gadāṁ śaṅkhaṁ dhatte dāmodaraḥ sadā ||287||
śaṅkhaṁ cakraṁ sarojaṁ ca gadāṁ vahati yo hariḥ |
śaṅkhaṁ kaumodakīṁ padmaṁ cakraṁ viṣṇur bibharti yaḥ ||288||
etāś ca mūrtayo jñeyā dakṣiṇādhaḥ-kara-kramāt ||289||

matsya-purāṇe ca—
etad-uddeśataḥ proktaṁ pratimā-lakṣaṇaṁ tathā |
vistareṇa na śaknoti bṛhaspatir api dvijāḥ ||290|| iti |

sevā-niṣṭhā hareḥ śrīmad-vaiṣṇavāḥ pāñcarātrikāḥ |
prākaṭyād akhilāṅgānāṁ śrī-mūrtiṁ bahu manyate ||291||
sevyā nija-nijair eva mantraiḥ sva-sveṣṭa-mūrtayaḥ |
śālagrāmātmake rūpe niyamo naiva vidyate ||292||
dvibhujā jalada-śyāmā tribhaṅgī madhurākṛtiḥ |
sevyā dhyānānurūpaiś ca mūrtiḥ kṛṣṇasya daivataiḥ ||293||
anyāś ca vividhā śrīmad-avatārādi-mūrtayaḥ |
prādurbhāva-vidhāv agre lekhyās tat-tad-viśeṣataḥ ||294||
nitya-karma-prasaṅge’tra mūrti-janma-pratiṣṭhayoḥ |
vidhir na likhituṁ yogyaḥ sa tu lekhiṣyate’grataḥ ||295||
atha śālagrāma-śilāḥ

gautamīya-tantre—
gaṇḍakyāś caiva deśe ca śālagrāma-sthalaṁ mahat |
pāṣāṇaṁ tad-bhavaṁ yat tat śālagrāmam iti smṛtam ||296||

skanda-purāṇe—
snigdhā kṛṣṇā pāṇḍarā vā pītā nīlā tathaiva ca |
vakrā rukṣā ca raktā ca mahā-sthūlā tv alāñchitā ||297||
kapilā dardurā bhagnā bahu-cakraika-cakrikā |
bṛhan-mukhī bṛhac-cakrā lagna-cakrāthavā punaḥ |
baddha-cakrāthavā kācid bhagna-cakrā tv adhomukhī ||298||

atha tāsāṁ varṇādi-bhedena guṇa-doṣau

tatraiva—
snigdhā siddhi-karī mantre kṛṣṇā kīrtiṁ dadāti ca |
pāṇḍarā pāpa-dahanī pītā putra-phala-pradā ||299||
nīlā sandiśate lakṣmīṁ raktā roga-pradāyikā |
rakṣā codvegadā nityaṁ vakrā dāridrya-dāyikā ||300||
sthūlā nihati caivāyur niṣphalā tu alāñchitā |
kapilā karburā bhagnā bahu-cakraika-cakrikā ||301||
bṛhan-mukhī bṛhac-cakrā lagna-cakrāthavā punaḥ ||302|
baddha-cakrāthavā yā syād bhagna-cakrā tv adho-mukhī |
pūjayed yaḥ pramādena duḥkham eva labheta saḥ ||303||

agni-purāṇe ca—
tathā vyāla-mukhī bhagnā viṣayā baddha-cakrikā |
vikārāvartanābhiś ca nārasiṁhī tathaiva ca ||304||
kapilā vibhramāvartā rekhāvartā ca yā śilā |
duḥkhadā sā tu vijñeyā sukhadā na kadācana ||305||
snigdhā śyāmā tathā muktāmāyā vā sama-cakrikā |
ghoṇi-mūrtir anantākhyā gambhīrā sampuṭā tathā ||306||
sūkṣma-mūrtir amūrtiś ca sammukhā siddhi-dāyikā |
dhātrī-phala-pramāṇā yā kareṇobhaya-sampuṭā |
pūjanīyā prayatnena śilā caitādṛśī śubhā ||307||
iṣṭā tu yasya yā mūrtiḥ sa tāṁ yatnena pūjayet |
pūjite phalam āpnoti iha-loke paratra ca ||308||

doṣāś caite sa-kāmārcana-viṣayāḥ

yata uktaṁ śrī-bhagavatā brāhme—
khaṇḍitaṁ sphuṭitaṁ bhagnaṁ pārśva-bhinnaṁ vibheditam |
śālagrāma-samudbhūtaṁ śailaṁ doṣāvahaṁ na hi ||309||

śrī-rudreṇa ca skānde—
khaṇḍitaṁ truṭitaṁ bhagnaṁ śālagrāme na doṣa-bhāk |
iṣṭā tu yasya yā mūrtiḥ sa tāṁ yatnena pūjayet ||310||

tathā—
cakraṁ vā kevalaṁ tatra padmena saha saṁyutam |
kevalā vanamālā vā harir lakṣmyā saha sthitaḥ ||311||
mukhyāḥ snighdādayas tatrāmukhyā raktādayo matāḥ |
mukhyābhāve tv amukhyā hi pūjyā ity ucyate paraiḥ ||312||
atha tāsām eva lakṣaṇa-viśeṣeṇa saṁjña-viśeṣaḥ

brāhme śrī-bhagavad-brahma-saṁvāde—
nivasāmi sadā brahman śālāgrāmākhya-veśmani |
tatraiva ratha-cakrāṅka-bheda-nāmāni me śṛṇu ||313||
dvāra-deśe same cakre dṛśyate nāntarīyake |
vāsudevaḥ sa vijñeyaḥ śuklābhaś cātiśobhanaḥ ||314||
dve cakre eka-lagne tu pūrva-bhāgas tu puṣkalaḥ |
saṅkarṣaṇākhyo vijñeyo raktābhiś cātiśobhanaḥ ||315||
pradyumnaḥ sūkṣma-cakras tu pīta-dīptis tathaiva ca |
śuṣiraṁ chidra-bahulaṁ dīrghākāraṁ tu tad bhavet ||316||
aniruddhas tu nīlābho vartulaś cātiśobhanaḥ |
rekhā-trayaṁ tu tad dvāri pṛṣṭhaṁ padmena lāñchitam ||317||
saubhāgyaṁ keśavo dadyāt catuṣkoṇo bhavet tu yaḥ |
śyāmaṁ nārāyaṇaṁ vidyān nābhi-cakraṁ tathonnatam ||318||
dīrgha-rekhā-samopetaṁ dakṣiṇe śuṣiraṁ pṛthu |
ūrdhvaṁ mukhaṁ vijānīyāt dvāre ca hari-rūpiṇam ||319||
kāmadaṁ mokṣadaṁ caiva arthadaṁ ca viśeṣataḥ |
parameṣṭhī lohitabhaḥ padma-cakra-samanvitaḥ ||320||
bilvākṛtis tathā pṛṣṭhe śuṣiraṁ cātipuṣkalam |
kṛṣṇa-varṇas tathā viṣṇuḥ sthūle cakre suśobhanaḥ |
bramacaryeṇa pūjyo’sāv anyathā vighnado bhavet ||321||

kvacic ca—
kapilo narasiṁho’tha pṛthu-cakre ca śobhane |
brahmacaryādhikārī syān nānyathā pūjanaṁ bhavet ||322||
narasiṁhas tribinduḥ syāt kapilaḥ pañca-bindukaḥ |
brahmacaryeṇa pūjyaḥ syād anyathā sarva-vighnadaḥ ||323||
sthūlaṁ cakra-dvayaṁ madhye guḍa-lākṣā-savarṇakam |
dvāropari tathā rekhā padmākārā suśobhanā ||324||
sphuṭitaṁ viṣamaṁ cakraṁ nārasiṁhaṁ tu kāpilam |
sampūjya muktim āpnoti saṁgrāme vijayī bhavet ||325||

pādme kārttika-māhātmye ca—
	yasya dīrghaṁ mukhaṁ pūrva-kathitair lakṣaṇair yutam |
rekhāś ca keśarākārā nārasiṁho mato hi saḥ ||326||

brāhme [PadmaP 5.120.61]—
vārāhaṁ śakti-liṅge ca cakre ca viṣame smṛte |
indranīla-nibhaṁ sthūlaṁ tri-rekhā-lāñchitaṁ śubham ||327||

pādme ca tatraiva—
varāhākṛtir ābhugnaś cakra-rekhāsv alaṅkṛtaḥ |
vārāha iti sa prokto bhukti-mukti-phala-pradaḥ ||328||

brāhma eva—
dīrghā kāñcana-varṇā yā bindu-traya-vibhūṣitā |
matsyākhyā sā śilā jñeyā bhukti-mukti-phala-pradā ||329||

kvacic ca—
matsya-rūpaṁ tu deveśaṁ dīrghākāraṁ tu yad bhavet |
bindu-trayam āyuktaṁ kāsya-varṇaṁ viśobhanam ||330||

brāhma [PadmaP 5.120.63] eva—
kūrmas tathonnataḥ pṛṣṭhe vartulāvarta-pūritaḥ |
haritaṁ varṇam ādhatte kaustubhena ca cihnitaḥ ||331||

pādme ca tatraiva—
kūrmākārā ca cakrāṅkā śilā kūrmaḥ prakīrtitaḥ ||332||

brāhma [PadmaP 5.120.64] eva—
hayagrīvo’ṅkuśākāro rekhā cakra-śamīpagāḥ |
bahu-cakra-samāyuktaṁ pṛṣṭhe nīrada-nīlakam ||333||

kvacic ca—
hayagrīvāṅkuśākāre rekhāḥ pañca bhavanti hi |
bahu-bindu-samākīrṇe dṛśyante nīla-rūpakāḥ ||334||

pādme ca tatraiva—
hāyagrīvā yathā lambā rekhāṅkā yā śilā bhavet |
tathāsau syād dhayagrīvaḥ pūjito jñānado bhavet ||335||

kiṁ ca—
	aśvākṛti mukhaṁ yasya sākṣamālaṁ śiras tathā |
padmākṛtir bhaved vāpi hayaśīrṣas tv asau mataḥ ||336||

brāhme [PadmaP 5.120.65-67] eva—
vaikuṇṭham maṇi-varṇābhaṁ cakram ekaṁ tathā dhvajam |
dvāropari tathā rekhā padmākārā suśobhanā ||337||
śrīdharas tu tathā devaś cihnito vanamālayā |
kadamba-kusumākāro rekhā-pañcaka-bhūṣitaḥ ||338||
vartulaś cātihrasvaś ca vāmanaḥ parikīrtitaḥ |
atasī-kusuma-prakhyo bindunā pariśobhitaḥ ||339||

anyatra ca—
vāmanākhyo bhaved devo hrasvo yaḥ syān mahā-dyutiḥ |
ūrdhva-cakras tv adhaś cakraḥ so’bhīṣṭārtha-prado’rcitaḥ ||340||

brāhme [PadmaP 5.120.68] eva—
sudarśanas tathā devaḥ śyāma-varṇo mahā-dyutiḥ |
vāma-pārśve gadā-cakre rekhe caiva tu dakṣiṇe ||341||

pādme kārttika-māhātmye—
cakrākāreṇa paṅktiḥ sā yatra rekhā-mayī bhavet |
sa sudarśana ity evaṁ khyātaḥ pūjā-phala-pradaḥ ||342||

brāhme [PadmaP 5.120.69]—
dāmodaras tathā sthūlo madhye cakraṁ pratiṣṭhitam |
dūrvābhaṁ dvāra-saṅkīrṇaṁ pītā rekhā tathaiva ca ||343||

pādme ca tatraiva—
upary-adhaś ca cakre dve nātidīrghaṁ mukhe bilam |
cakre ca rekhā lambaikā sa ca dāmodaraḥ smṛtaḥ ||344||

anyatra ca—
sthūlo dāmodaro jñeyaḥ sūkṣma-randhro bhavet tu yaḥ |
cakre ca madhya-deśa-sthe pūjitaḥ sukhadaḥ sadā ||345||
nānā-varṇo hy anantākhyo nāga-bhogena cihnitaḥ |
anantaḥ sa tu vijñeyaḥ sarva-pūjā-phala-pradaḥ ||346||

pādme ca tatraiva—
ananta-cakro bahubhiś cihnair apy upalakṣitaḥ |
anantaḥ sa tu vijñeyaḥ sarva-pūjā-phala-pradaḥ ||347||
[PadmaP 5.120.72-74]
dṛśyate śikhare liṅgaṁ śālagrāma-samudbhavam |
yasya yogeśvaro nāma brahma-hatyāṁ vyapohati ||348||
āraktaḥ padmanābhākhyaṁ paṅkaja-cchatra-saṁyutam |
tulasyā pūjayen nityaṁ daridras tv īśvaro bhavet ||349||
candrākṛtiṁ hiraṇyākhyaṁ raśmi-jālaṁ vinirdiśet |
suvarṇa-rekhā-bahulaṁ sphaṭika-dyuti-śobhitam ||350||

kiṁ ca—
ardha-candrākṛtir devo hṛṣīkeśa udāhṛtaḥ |
tam arcya labhate svargaṁ viṣayāṁś ca samīhitām ||351||
vāma-pārśve same cakre kṛṣṇa-varṇaḥ sa bindukaḥ |
lakṣmī-nṛsiṁho vikhyāto bhukti-mukti-phala-pradaḥ ||352||
trivikramas tathā devaḥ śyāma-varṇo mahā-dyutiḥ |
vāma-pārśve tathā cakre rekhā caiva tu dakṣiṇe ||353||
pradakṣiṇāvarta-kṛta-vanamālā-vibhūṣitā |
yā śilā kṛṣṇa-saṁjñā sā dhana-dhānya-sukha-pradā ||354||

gautamīye—
bahubhir janmabhiḥ puṇyair yadi kṛṣṇa-śilāṁ labhet |
goṣpadena tu cihnena janus tena samāpyate ||355||
catasro yatra dṛśyante rekhāḥ pārśva-samīpagāḥ |
dve cakre madhya-deśe tu sā śilā tu caturmukhā ||356||

kiṁ ca, pādme tatraiva—
vajra-kīṭodbhavā rekhāḥ paṅktībhūtāś ca yatra vai |
śālagrāma-śilā yā sā viṣṇu-pañjara-saṁjñitā ||357||
nāgavat kuṇḍalī-bhūta-rekhā-paṅktiḥ sa śeṣakaḥ |
padmākāre ca paṅktī dve madhye lambā ca rekhikā |
garuḍaḥ sa tu vijñeyaś catuś cakro janārdanaḥ ||358||
catuś cakraḥ sūkṣma-dvāro vanamālāṅkitodaraḥ |
lakṣmī-nārāyaṇaḥ śrīmān bhukti-mukti-phala-pradaḥ ||359||
etal lakṣaṇa-yuktās tu śālagrāma-śilāḥ śubhāḥ |
yāś ca tāsv api sūkṣmāḥ syus tāḥ praśasta-karāḥ smṛtāḥ ||360||

tathā ca śrī-bhagavad-brahma-saṁvāde tatraiva—
yathā yathā śilā sūkṣmā mahat puṇyaṁ tathā tathā |
tasmāt tāṁ pūjayen nityaṁ dharma-kāmārtha-siddhaye ||361||
tatrāpy āmalakī-tulyā sūkṣmā cātīva yā bhavet |
tasyām eva sadā brahman śriyā saha vasāmy aham ||362||
atha śrī-śālagrāma-śilā-māhātmyam

śālagrāma-śilā-sparśāt koṭi-janmāgha-nāśanam |
kiṁ punar yajanaṁ tatra hari-sānnidhya-kārakam ||363||

pādme māgha-māhātmye tatraiva—
yaḥ pūjayed dhariṁ cakre śālagrāma-śilodbhave |
rājasūya-sahasreṇa teneṣṭaṁ prativāsaram ||364||
yad āmananti vedāntā brahma nirguṇam acyutam |
tat-prasādo bhaven nṛṇāṁ śālagrāma-śilārcanāt ||365||
mahākāṣṭha-sthito vahnir mathyamānaḥ prakāśate |
yathā tathā harir vyāpī śālagrāme prakāśate ||366||
api pāpa-samācārāḥ karmaṇy anadhikāriṇaḥ |
śālagrāmārcakā vaiśya naiva yānti yamālayam ||367||
na tathā ramate lakṣmyāṁ na tathā nija-mandire |
śālagrām-śilā-cakre yathā sa ramate sadā ||368||
agnihotraṁ hutaṁ tena dattā pṛthvī sa-sāgarā |
yenārcito hariś cakre śālagrāma-śilodbhave ||369||
kāmaiḥ krodhaiḥ pralobhaiś ca vyāpto yo’tra narādhamaḥ |
so’pi yāti harer lokaṁ śālagrāma-śilārcanāt ||370||
yaḥ pūjayati govindaṁ śālagrāme sadā naraḥ |
āhūta-samplavaṁ yāvat na sa pracyavate divaḥ ||371||
vinā tīrthair vinā dānair vinā yajñair vinā matim |
muktiṁ yāti naro vaiśya śālagrāma-śilārcanāt ||372||
narakaṁ garbha-vāsaṁ ca tiryaktvaṁ kṛmi-yonitām |
na yāti vaiśya pāpo’pi śālagrāme’cyutārcakaḥ ||373||
dīkṣā-vidhāna-mantra-jñaś cakre yo balim āharet |
sa yāti vaiṣṇavaṁ dhāma satyaṁ satyaṁ mayoditam ||374||
naivedyair vividhaiḥ puṣpair dhūpair dīpair vilepanaiḥ |
gīta-vāditra-stotrādyaiḥ śālagrāma-śilārcanam ||375||
kurute mānavo yas tu kalau bhakti-parāyaṇaḥ |
kalpa-koṭi-sahasrāṇi ramate sannidhau hareḥ ||376||
liṅgais tu koṭibhir dṛṣṭair yat phalaṁ pūjitais tu taiḥ |
śālagrāma-śilāyāṁ tu ekenāpīha tat phalam ||377||
śālagrāma-śilā-rūpī yatra tiṣṭhati keśavaḥ |
tatra devāsurā yakṣā bhuvanāni caturdaśa ||378||
śālagrāma-śilāyāṁ tu yaḥ śrāddhaṁ kurute naraḥ |
pitaras tasya tiṣṭhanti tṛptāḥ kalpa-śataṁ divi ||379||
śālagrāma-śilā yatra tat-tīrthaṁ yojana-trayam |
yatra dānaṁ japo homaḥ sarvaṁ koṭi-guṇaṁ bhavet ||380||
śālagrāma-samīpe tu krośa-mātraṁ samantataḥ |
kīkaṭo’pi mṛto yāti vaikuṇṭha-bhavanaṁ nara ||381||
śālagrāma-śilā-cakraṁ yo dadyād dānam uttamam |
bhū-cakraṁ tena dattaṁ syāt sa-śaila-vana-kānanam ||382||

skānde kārttika-māhātmye [padma 5.120.4-43] śrī-śiva-skanda-saṁvāde—
śālagrāma-śilāyāṁ tu trailokyaṁ sa-carācaram |
mayā saha mahāsena līnaṁ tiṣṭhati sarvadā ||383||
dṛṣā praṇamitā yena snāpitā pūjitā tathā |
yajña-koṭi-samaṁ puṇyaṁ gavāṁ koṭi-phalaṁ labhet ||384||
kāmāsakto’pi yo nityaṁ bhakti-bhāva-vivarjitaḥ |
śālagrāma-śilāṁ vipra sampūjyaivācyuto bhavet ||385||
śālagrāma-śilā-bimbaṁ hatyā-koṭi-vināśanam |
smṛtaṁ saṅkīrtitaṁ dhyātaṁ pūjitaṁ ca namaskṛtam ||386||
śālagrāma-śilāṁ dṛṣṭvā yānti pāpāny anekaśaḥ |
siṁhaṁ dṛṣṭvā yathā yānti vane mṛga-gaṇā bhayāt ||387||
namaskaroti manujaḥ śālagrāma-śilārcane |
pāpāni vilayaṁ yānti tamaḥ sūryodaye yathā ||388||
kāmāsakto’thavā kruddhaḥ śālagrāma-śilārcanam |
bhaktyā vā yadi vā’bhaktyā kṛtvā muktim avāpnuyāt ||389||
vaivasvataṁ bhayaṁ nāsti tathā maraṇa-janmanoḥ |
yaḥ kathāṁ kurute viṣṇoḥ śālagrāma-śilāgrataḥ ||390||
gītair vādyais tathā stotraiḥ śālagrāma-śilārcanam |
kurute mānavo yas tu kalau bhakti-parāyaṇaḥ |
kalpa-koṭi-sahasrāṇi ramate viṣṇu-sadmani ||391||
śālagrāma-namaskāre’bhāvenāpi naraiḥ kṛte |
bhayaṁ naiva kariṣyanti mad-bhaktā ye narā bhuvi ||392||
mad-bhakti-bala-darpiṣṭhā mat-prabhuṁ na namanti ye |
vāsudevaṁ na te jñeyā mad-bhaktāḥ pāpino hi te ||393||
śālagrāma-śilāyāṁ tu sadā putra vasāmy aham |
dattaṁ devena tuṣṭena sva-sthānaṁ mama bhaktitaḥ ||394||
padma-koṭi-sahasrais tu pūjite mayi yat phalam |
tat phalaṁ koṭi-guṇitaṁ śālagrāma-śilārcane ||395||
pūjito ‘haṁ na tair martyair namito’haṁ na tair naraiḥ |
na kṛtaṁ martya-loke yaiḥ śālagrāma-śilārcanam ||396||
śālagrāma-śilāgre tu yaḥ karoti mamārcanam |
tenārcito’haṁ satataṁ yugānām ekaviṁśatim ||397||
kim arcitair liṅga-śatair viṣṇu-bhakti-vivarjitaiḥ |
śālagrāma-śilā-bimbaṁ nārcitaṁ yadi putraka ||398||
anarhaṁ mama naivedyaṁ patraṁ puṣpaṁ phalaṁ jalam |
śālagrāma-śilā-lagnaṁ sarvaṁ yāti pavitratām ||399||
yo hi māheśvaro bhūtvā vaiṣṇava-liṅgam uttamam ||
dveṣṭi vai yāti narakaṁ yāvad indrāś caturdaśa ||400||
sakṛd apy arcite bimbe śālagrāma-śilodbhave |
muktiṁ prayānti manujā nūnaṁ sāṅkhyena varjitāḥ ||401||
mal-liṅgaiḥ koṭibhir dṛṣṭair yat phalaṁ pūjitais tu taiḥ |
śālagrāma-śilāyāṁ tu ekenāpi hi tad bhavet ||402||
tasmād bhaktyā ca mad-bhaktaiḥ prīty-arthe mama putraka |
kartavyaṁ satataṁ bhaktyā śālagrāma-śilārcanam ||403||
śālagrāma-śilā-rūpī yatra tiṣṭhati keśavaḥ |
tatra devāsurā yakṣā bhuvanāni caturdaśa ||404||
śālagrāma-śilāgre tu sakṛt piṇḍena tarpitāḥ |
vasanti pitaras tasya na saṅkhyā tatra vidyate ||405||
pramāṇam asti sarvasya sukṛtasya hi putraka |
phalaṁ pramāṇa-hīnaṁ tu śālagrāma-śilārcane ||406||
yo dadāti śilāṁ viṣṇoḥ śālagrāma-samudbhavām |
viprāya viṣṇu-bhaktāya teneṣṭaṁ bahubhiḥ makhaiḥ ||407||
(atra-prabhṛti ślokā ākare na dṛśyante)
mānuṣye durlabhā loke śālagrāmodbhavā śilā |
prāpyate na vinā puṇyaiḥ kali-kāle viśeṣataḥ ||408||
sa dhanyaḥ puruṣo loke saphalaṁ tasya jīvitam |
śālagrāma-śilā śuddhā gṛhe yasya ca pūjitā ||409||
saṁniyamyendriya-grāmaṁ śālagrāma-śilārcanam |
yaḥ kuryān mānavo bhaktyā puṣpe puṣpe’śvamedha-bhāk ||410||
kāle vā yadi vākāle śālagrāma-śilārcanam |
bhaktyā vā yadi vābhaktyā yaḥ karoti sa puṇya-bhāk ||411||
dveṣeṇāpi ca lobhena dambhena kapaṭena vā |
śālagrāmodbhavaṁ devaṁ dṛṣṭvā pāpāt pramucyate ||412||
aśucir vā durācāraḥ satya-śauca-vivarjitaḥ |
śālagrāma-śilāṁ spṛṣṭvā sadya eva śucir bhavet ||413||
tila-prastha-śataṁ bhaktyā yo dadāti dine dine |
tat phalaṁ samavāpnoti śālagrāma-śilārcane ||414||
patraṁ puṣpaṁ phalaṁ mūlaṁ toyaṁ dūrvākṣataṁ suta |
jāyate meruṇā tulyaṁ śālagrāma-śilārpitam ||415||
vidhi-hīno’pi yaḥ kuryāt kriyā-mantra-vivarjitaḥ |
cakra-pūjām avāpnoti samyak śāstroditaṁ phalam ||416||

tatraiva cānyatra—
skandhe kṛtvā tu yo’dhvānaṁ vahate śaila-nāyakam |
tenoḍhaṁ tu bhavet sarvaṁ trailokyaṁ sa-carācaram ||417||
brahma-hatyādikaṁ pāpaṁ yat kiñcit kurute naraḥ |
tat sarvaṁ nirdahaty āśu śālagrāma-śilārcanam ||418||
na pūjanaṁ na mantrāś ca na japo na ca bhāvanā |
na stutir nopacāraś ca śālagrāma-śilārcane ||419||
śālagrāma-śilā yatra tat tīrthaṁ yojana-trayam |
tatra dānaṁ ca homaś ca sarvaṁ koṭi-guṇaṁ bhavet ||420||
śālagrāma-śilāyāṁ tu yaḥ śrāddhaṁ kurute naraḥ |
pitaras tasya tiṣṭhanti tṛptāḥ kalpa-śataṁ divi ||421||
śālagrāma-samīpe tu krośa-mātraṁ samantataḥ |
kīkaṭo’pi mṛto yāti vaikuṇṭha-bhuvanaṁ naraḥ ||422||

pādme ca—
śālagrāma-śilā-cakraṁ yo dadyād dānam uttamam |
bhū-cakraṁ tena dattaṁ syāt sa-śaila-vana-kānanam ||423||

garuḍa-purāṇe—
tiṣṭhanti nityaṁ pitaro manuṣyās
tīrthāni gaṅgādika-puṣkarāṇi |
yajñāś ca medhā hy api puṇya-śailāś
cakrāṅkitā yasya vasanti gehe ||424||

pādme kārttika-māhātmye śrī-yama-dhūmrakeśa-saṁvāde—
śālagrāma-śilāyāṁ tu yair naraiḥ pūjito hariḥ |
saṁśodhya teṣāṁ pāpāni muktaye buddhito bhavet ||425||
kārttike mathurāyāṁ tu sārūpyaṁ diśate hariḥ |
śālagrāma-śilāyāṁ vai pitṝṇ uddiśya pūjitaḥ |
kṛṣṇaḥ samuddharet tasya pitṝn etān svalokatām ||426||

bṛhan-nāradīye [1.38.67-68] ca yajñadhvajopākhyānānte—
śālagrāma-śilā-rūpī yatra tiṣṭhati keśavaḥ |
na bādhante’surās tatra bhūta-vetālakādayaḥ ||427||
śālagrāma-śilā yatra tat-tīrthaṁ tat tapo-vanam |
yataḥ sannihitas tatra bhagavān madhusūdanaḥ ||428||

śālagrāma-śilās tāś ca yadi dvādaśa pūjitāḥ |
śataṁ vā pūjitaṁ bhaktyā tadā syād adhikaṁ phalam ||429||

atha bāhulye tāsāṁ phala-viśeṣaḥ

pādme māgha-māhātmye [3.31.124-126] devadūta-vikuṇḍala-saṁvāde—
śilā dvādaśa bho vaiśya śālagrāma-śilodbhavāḥ |
vidhivat pūjitā yena tasya puṇyaṁ vadāmi te ||430||
koṭi-dvādaśa-liṅgais tu pūjitaiḥ svarṇa-paṅkajaiḥ |
yat syād dvādaśa-kāleṣu dinenaikena tad bhavet ||431|
yaḥ punaḥ pūjayed bhaktyā śālagrāma-śilāśatam |
uṣitvā sa harer loke cakravartīha jāyate ||432|

skānde kārttika-māhātmye [padma 6.120.31-33] śrī-śiva-skanda-saṁvāde—
dvādaśaiva śilā yo vai śālagrāma-samudbhavāḥ |
arcayed vaiṣṇavo nityaṁ tasya puṇyaṁ nibodha me ||433||
koṭi-liṅga-sahasrais tu pūjitair jāhnavī-taṭe |
kāśī-vāse yugāny aṣṭau dinenaikena tad bhavet ||434||
kiṁ punar bahunā yas tu pujayed vaiṣṇavo naraḥ |
na hi brahmādayo devāḥ saṁkhyāṁ kurvanti puṇyataḥ ||435||
 atha tat-kraya-vikraya-niṣedhaḥ

tatraiva [padma 3.31.144-146]—
śālagrāma-śilāyāṁ yo mūlyam udghātayen naraḥ |
vikretā cānumantā ca yaḥ parīkṣām udīrayet ||436||
sarve te narakaṁ yānti yāvad āhūta-samplavam |
ataḥ saṁvarjayed vipra cakrasya kraya-vikrayam ||437||
atha pratiṣṭhā niṣedhaḥ

tatraiva—
śālagrāma-śilāyāṁ tu pratiṣṭhā naiva vidyate |
mahā-pūjāṁ tu kṛtvādau pūjayet tāṁ tato budhaḥ ||438|| iti |

ato’dhiṣṭhāna-vargeṣu sūryādiṣv iva mūrtiṣu |
śālagrāma-śilaiva syād adhiṣṭhānottamaṁ hareḥ ||439||

atha sarvādhiṣṭhāna-śraiṣṭhyam

pādme [3.31.115-117] tatraiva—
hṛdi sūrye jale vātha pratimā-sthaṇḍileṣu ca |
samabhyarcya hariṁ yānti narās te vaiṣṇavaṁ padam ||440||
athavā sarvadā pūjyo vāsudevo mumukṣubhiḥ |
śālagrāme-śilā-cakre vajra-kīṭa-vinirmite ||441||
adhiṣṭhānaṁ hi tad viṣṇoḥ sarva-pāpa-praṇāśanam |
sarva-puṇya-pradaṁ vaiśya sarveṣām api muktidam ||442||

tatraiva kārttika-māhātmye yama-dhūmrakeśa-saṁvāde—
pūjā ca vihitā tasya pratimāyāṁ nṛpātmaja |
śailī dārumayī lauhī lepyā lekhyā ca saikatā |
manomayī maṇimayī śrī-mūrtir aṣṭadhā smṛtā ||443||
śālagrāma-śilāyāṁ tu sākṣāt śrī-kṛṣṇa-sevanam |
nityaṁ saṁnihitas tatra vāsudevo jagad-guruḥ ||444||

skānde kārttika-māhātmye śrī-śiva-skanda-saṁvāde—
suvarṇārcā na ratnārcā na śilārcā surottama |
śālagrāma-śilāyāṁ tu sarvadā vasate hariḥ ||445||

ata evoktam—
hatyāṁ hanti yad-aṅghri-saṅga-tulasī steyaṁ ca toyaṁ pade
naivedyaṁ bahu-madya-pāna-duritaṁ gurv-aṅganā-saṅgajam |
śrīśādhīna-matiḥ sthitir hari-janais tat-saṅgajaṁ kilbiṣaṁ
śālagrāma-śilā-nṛsiṁha-mahimā ko’py eṣa lokottaraḥ ||446||

śālagrāma-śilā-rūpa-bhagavan-mahimāmbudheḥ |
ūrmīn gaṇayituṁ śakyaḥ śrī-caitanyāśrito’pi kaḥ ||447||
atha śālagrāma-śilā-pūjā-nityatā

pādme—
śālagrāma-śilā-pūjā vinā yo’śnāti kiñcana |
sa caṇḍālādi-viṣṭhāyām ākalpaṁ jāyate kṛmiḥ ||448||

skānde ca—
gauravācala-śṛṅgāgrair bhidyate yasya vai tanuḥ |
na matir jāyate yasya śālagrāma-śilārcane ||449|| iti |

evaṁ śrī-bhagavān sarvaiḥ śālagrāma-śilātmakaḥ |
dvijaiḥ strībhiś ca śūdraiś ca pūjyo bhagavataḥ paraiḥ ||450||

tathā skānde śrī-brahma-nārada-saṁvāde cāturmāsya-vrate śālagrāma-śilārcā-prasaṅge—
brāhmaṇa-kṣatriya-viśāṁ sac-chūdrāṇām athāpi vā |
śālagrāme’dhikāro’sti na cānyeṣāṁ kadācana ||451||

tatraivānyatra—
striyo vā yadi vā śūdrā brāhmaṇāḥ kṣatriyādayaḥ |
pūjayitvā śilā-cakraṁ labhante śāśvataṁ padam ||452|| iti |

ato niṣedhakaṁ yad yad vacanaṁ śrūyate sphuṭam |
avaiṣṇava-paraṁ tat tad vijñeyaṁ tattva-darśibhiḥ ||453||

yathā—
brāhmaṇasyaiva pūjyo’haṁ śucer apy aśucer api |
strī-śūdra-kara-saṁsparśo vajrād api suduḥsahaḥ ||454||
praṇavoccāraṇārcaiva śālagrāma-śilārcanāt |
brāhmaṇī-gamanāc caiva śūdraś caṇḍālatām iyāt ||455||

sanātanaḥ: tad eva śrī-nāradoktyā pramāṇayati—brāhmaṇeti | satāṁ vaiṣṇavānāṁ śūdrāṇāṁ, śālagrāme śrī-śālagrāma-śilārcane, anyeṣām asatāṁ śūdrāṇām | ataeva śūdram adhikṛtyoktaṁ vāyu-purāṇe—
ayācakaḥ pradātā syāt kṛṣiṁ vṛtty-artham ācaret |
purāṇaṁ śṛṇuyān nityaṁ śālagrāmaṁ ca pūjayet || iti |
evaṁ mahā-purāṇānāṁ vacanaiḥ saha—brāhmaṇasyaiva pūjyo’ham iti vacanasya virodhān mātsarya-paraiḥ smārtaiḥ kaiścit kalpitam iti mantavyam | yadi ca yuktyā siddhaṁ sa-mūlaṁ syāt tarhi cāvaiṣṇaviḥ śūdrais tādṛśībhiś ca strībhis tat-pūjā na kartavyā, yathā-vidhi gṛhīta-viṣṇu-dīkṣākaiś ca taiḥ kartvyeti vyavasthāpanīyam | yataḥ śūdreṣv antyajeṣv api madhye ye vaiṣṇavās te śūdrādayo na kilocyante | tathā ca nāradīye—
	śvapaco’pi mahīpāla viṣṇor bhakto dvijodhikaḥ iti |
itihāsa-samuccaye—
na śūdrā bhagavad-bhaktaṁ niṣādaṁ śvapacaṁ tathā |
vīkṣate jāti-sāmānyāt sa yāti narakaṁ dhruvam || iti |
pādme ca—
na śūdrā bhagavad-bhaktās te tu bhāgavatā narāḥ |
sarva-varṇeṣu te śūdrā ye na bhaktā janārdane || iti |
etad-ādikaṁ cāgre vaiṣṇava-māhātmye vistareṇa vyaktaṁ bhāvi | kiṁ ca, bhagavad-dīkṣā-prabhāvena śūdrādīnām api vipra-sāmyaṁ siddham eva | tathā ca tatra—yathā kāñcanatāṁ yāti ity ādi | etac ca prāg-dīkṣā-māhātmye likhitam eva | ata eva tṛtīya-skandhe devahūti-vākyam [BhP 3.33.6]—
yan-nāma-dheya-śravaṇānukīrtanād
yat-prahvaṇād yat-smaraṇād api kvacit |
śvādo’pi sadyaḥ savanāya kalpate
kutaḥ punas te bhagavan nu darśanāt || iti |
savanāya yajanāya kalpate yogyo bhavatīty arthaḥ | ata eva vipraiḥ saha vaiṣṇavānām ekatraiva gaṇanā | tathā ca hari-bhakti-sudhodaye śrī-bhagavad-brahma-saṁvāde—
tīrthāny aśvattha-taravo gāvo viprās tathā svayam |
mad-bhaktāś ceti vijñeyāḥ pañca te tanavo mama || iti |

caturtha-skandhe [BhP 4.21.12] śrī-pṛthu-mahārāja-varṇane—
sarvatrāskhalitādeśaḥ sapta-dvīpaika-daṇḍa-dhṛk |
anyatra brāhmaṇa-kulād anyatrācyuta-gotrataḥ || iti |
īmahārājasyoktau [BhP 4.21.37]
mā jātu tejaḥ prabhaven maha-rddhibhis
titikṣayā tapasā vidyayā ca |
dedīpyamāne ñjita-devatānāṁ
kule svayaṁ rāja-kulād dvijānām || iti |
atra śrī-svāmi-pādānāṁ ṭīkā—mahatyaś ca tā ṛddhayaś ca tābhir yad-rāja-kulasya tejas tat tasmāt sakāśād dvijānāṁ viprāṇāṁ kule ajito devatā-pūjyo yeṣāṁ vaiṣṇavānāṁ, teṣāṁ kule mā jātu prabhavet | kadācid api prabhavaṁ na karotu | kathambhūte ? samṛddhibhir vināpi svayam eva titikṣādibhir dedīpyamāna iti |

purañjanoktau [BhP 3.26.24] ca—
tasmin dadhe damam ahaṁ tava vīra-patni
yo 'nyatra bhūsura-kulāt kṛta-kilbiṣas tam |
paśye na vīta-bhayam unmuditaṁ tri-lokyām
anyatra vai mura-ripor itaratra dāsāt || iti |
tatrāpi saiva ṭīkā—he vīra-patni ! yas te kṛtāparādhaḥ | tasminn ahaṁ brāhmaṇa-kulād anyatra anyasmin muraripu-dāsād itaratra ca damaṁ dadhe, daṇḍaṁ karomīty adi | īdṛśāni ca vacanāni śrī-bhāgavatādau bahūny eva santi | itthaṁ vaiṣṇavānāṁ brāhmaṇaiḥ saha sāmyam eva sidhyati | kiṁ ca—viprād dviṣaḍ-guṇa-yutāt [BhP 7.9.10] ity ādi-vacanair vaiṣṇava-brāhmaṇebhyo nīca-jāti-jātānām api vaiṣṇavānāṁ śraiṣṭhyaṁ nirdiśyatetarām | ata evoktaṁ śrī-bhagavatā śrī-hayagrīveṇa śrī-hayaśīrṣa-pañcarātre śrī-puruṣottama-pratiṣṭhānte—
mūrtipānāṁ tu dātavyā deśikārdhena dakṣiṇā |
tad-ardhaṁ vaiṣṇavānāṁ tu tad-ardhaṁ tad-dvijanmanām || iti |
ato yuktam eva likhita sarvair bhagavataḥ paraiḥ pūjya iti | tathā ca brahma-vaivarte priyavratopākhyāne dharma-vyādhasyāpi śrī-śālagrāma-śilā-pūjanam uktam—
	tataḥ sa vismitaḥ śrutvā dharma-vyādhasya tad-vacaḥ |
	tasthau sa ca samānīya darśayāmāsa tav ubhau ||
ninikta-vasanau vṛddhāvāsanasthau nijau gurū |
śālagrāma-śilāṁ caiva tat-samīpe supūjitam || iti |
atrācāraś ca—satāṁ madhya-deśe’smin viśeṣato dakṣiṇa-deśe ca mahattamānāṁ śrī-vaiṣṇavānāṁ pramāṇam iti dik | evaṁ śrī-bhāgavata-pāṭhaādāv apy adhikāro vaiṣṇavānāṁ draṣṭavyaḥ | yato vidhi-niṣedhā bhagavad-bhaktānāṁ na bhavantīti devarṣi-bhūtāpta-nṝṇāṁ pitṝṇām [BhP 11.5.41] ity ādi-vacanaiḥ | tathā karma-parityāgādināpi na kaścid doṣo ghaṭata iti tāvat karmāṇi kurvīta [BhP 11.20.9] iti, yadā yasyānugṛhṇāti bhagavān [BhP 4.29.46] ity ādi vacanaiś ca vyaktaṁ bodhitam evāsti | etat sarvam agre śrī-vaiṣṇava-māhātmye vistareṇa vyaktaṁ bhāvi ||454-455||

śvādatvam atra śva-bhakṣaka-jāti-viśeṣatvam eva śvānam attīti nirukter vartamāna-prayogāt kravyādavat tac-chīlatva-prāpteḥ | kādācitka-bhakṣaṇa-prāyaścitta-vivakṣāyāṁ tv atītaḥ prayogaḥ kriyeta | rūḍhir yogam apaharatīti nyāyena ca tad virudhyate | ataeva śvapaca iti tair vyākhyātam | savanaṁ cātra soma-yāga ucyate | tataś cāsya bhagavan-nāma-śravaṇādy-ekatarāt sadya eva savana-yogyatā-pratikūla-durjātitva-prārambhaka-prārabdha-pāpa-nāśaḥ pratipadyate | uddhavaṁ prati bhagavatā ca – tasmāt bhaktiḥ punāti man-niṣṭhā śvapākān api sambhavāt [BhP 11.14.20] iti kaimutyārtham eva proktam ity āyāti | kintu yogyatvam atra śvapacatva-prāpaka-prārabdha-pāpa-vicchinnatva-mātram ucyate | savanārthaṁ tu guṇāntarādhānam apekṣata eva | brāhmaṇa-kumārāṇāṁ śaukre janmani yogyatve saty api sāvitra-daiksya-janmāpekṣāvat | sāvitrādi-janmani tu sad-ācāra-prāpter iti savane pravṛttir na yujyate | tasmāt pūjyatva-mātre tātparyam ity abhipretya ṭīkā-kṛdbhir apy uktam anena pūjyatvaṁ lakṣyata iti | tathāpi jāti-doṣa-haratvena prārabdha-hāritvaṁ tu vyaktam evāyātam |

sandhāryaā vaiṣṇavair yatnāc chālagrāma-śilā’suvat |
sā cārcyā dvārakā-cakrāṅkitopetaiva sarvadā ||456||

brāhme tatraiva—
śālagrāmodbhavo devo devo dvāravatī-bhavaḥ |
ubhayoḥ saṅgamo yatra muktis tatra na saṁśayaḥ ||457||

skānde śrī-brahma-nārada-saṁvāde—
cakrāṅkitā śilā yatra śālagrāma-śilāgrataḥ |
tiṣṭhate muni-śārdūla vardhante tatra sampadaḥ ||458||

tatraivānyatra—
pratyahaṁ dvādaśa śilāḥ śālagrāmasya yo’rcayet |
dvāravatyāḥ śilā-yuktāḥ sa vaikuṇṭhe mahīyate ||459||

atha śrī-dvārakā-cakrāṅka-lakṣaṇāni

śrī-prahlāda-saṁhitāyām—
ekaḥ sudarśano dvābhyāṁ lakṣmī-nārāyaṇaḥ smṛtaḥ |
tribhis trivikramo nāma caturbhiś ca janārdanaḥ ||460||
pañcabhir vāsudevas tu ṣaḍbhiḥ pradyumna ucyate |
saptabhir baladevas tu aṣṭabhiḥ puruṣottamaḥ ||461||
navabhiś ca nava-vyūho daśabhir daśa-mūrtikaḥ |
ekādaśaiś cāniruddho dvādaśair dvādaśātmakaḥ |
anyeṣū bahu-cakreṣu anantaḥ parikīrtitaḥ ||462||

atha dvādaśa-cakrāṅka-māhātmyam

vārāhe—
ye kecic caiva pāṣāṇā viṣṇu-cakreṇa mudritāḥ |
teṣāṁ sparśana-mātreṇa mucyate sarva-pātakaiḥ ||463||

gāruḍe—
sudarśanādyās tu śilāḥ pūjitāḥ sarva-kāmadāḥ ||464||

skānde ca—
bhaktyā vā yadi vābhaktyā cakrāṅkaṁ pūjayen naraḥ |
api cet sudurācāro mucyate nātra saṁśayaḥ ||465||

dvārakā-māhātmye ca dvārakā-gatānāṁ śrī-brahmādīnām uktau—
etad vai cakra-tīrthaṁ tu yac chilā cakra-cihnitā |
muktidā pāpināṁ loke mleccha-deśe’pi pūjitā ||466||

atha teṣv eva cakra-bhedena phala-bhedaḥ

kapila-pañcarātre—
eka-cakras tu pāṣāṇo dvāravatyāḥ suśobhanaḥ |
sudarśanābhidho yo’sau mokṣaika-phala-dāyakaḥ ||467||
lakṣmī-nārāyaṇo dvābhyāṁ bhukti-mukti-phala-pradaḥ |
ebhiś cācyuta-rūpo’sau phalam aindraṁ prayacchati ||468||
catur-bhujaś catuś-cakraś catur-varga-phala-pradaḥ |
pañcabhir vāsudevaś ca janma-mṛtyu-bhayāpahaḥ ||469||
ṣaḍbhiḥ pradyumna evāsau lakṣmīṁ kāntiṁ dadāti saḥ |
saptabhir balabhadro’sau gotra-kīrti-vivardhanaḥ ||470||
dadāti vāñchitaṁ sarvam aṣṭabhiḥ puruṣottamaḥ |
nava-cakro nṛsiṁhas tu phalaṁ yacchaty anuttamam ||471||
rājya-prado daśabhis tu daśāvatārakaḥ smṛtaḥ |
ekādaśabhir aiśvaryam aniruddhaḥ prayacchati ||472||
nirvāṇaṁ dvādaśātmāsau saukhyadaś ca supūjitaḥ ||473||

atha varṇādi-bhedena doṣa-guṇāḥ pūjyatvāpūjyatve ca

tatraiva—
kṛṣṇa mṛtyu-prado nityaṁ dhūmraś caiva bhayāvahaḥ |
asvāsthyaṁ karburo dadyān nīlas tu dhana-hānidaḥ ||474||
chidro dāridrya-duḥkhāni dadyāt sampūjito dhruvam |
pāṇḍaras tu mahad duḥkhaṁ bhagno bhāryā-viyogadaḥ ||475||
putra-pautra-dhanaiśvarya-sukham atyantam uttamam |
dadāti śukla-varṇaś ca tasmād enaṁ samarcayet ||476||

śrī-prahlāda-saṁhitāyām—
kṛṣṇā mṛtyu-pradā nityaṁ kapilā ca bhayāvahā |
rogārtiṁ karburā dadyāt pītā vitta-vināśinī ||477||
dhūmrābhā vitta-nāśāya bhagnā bhāryā-vināśikā |
sac-chidrā ca trikoṇā ca tathā viṣama-cakrikā |
ardha-candrākṛtir yā ca pūjyās tā na bhavanti hi ||478||

gārgya-gālavayoḥ—
sukhadā sama-cakrā tu dvādaśī cottamā śubhā |
vartulā caturasrā ca narāṇāṁ ca sukha-pradā ||479||
trikoṇā viṣamā caiva chidrā bhagnā tathaiva ca |
ardha-candrākṛtir yā tu pūjārhā na bhavet tu sā |
phalaṁ notpadyate tatra pūjitāyāṁ kadācana ||480||

iti śrī-gopāla-bhaṭṭa-vilikhite śrī-bhagavad-bhakti-vilāse
ādhiṣṭhāniko nāma
pañcamo vilāsaḥ

