Arthur Avalon Series-

TANTRIK TEXTS

VOL. XX

CIDGAGANA-CANDRIKĀ

WITH ENGLISH INTRODUCTION BY

ARNOLD AVALON

THE PARTY OF

EDITED BY

SVĀMÎ TRÎVIKRAMA TÎRTHA

PUBLISHED BY THE

ĀGA MĀNUSANDHĀNA SAMITI

7-A, Chāldābāgān, Calcutta.

CALCUTTA.
SANSKRIT BOOK DEPOT,
23-1, Cornwallis Street.

London
Luzac & Co.

46, Great Russel Street, w. c. 1.

1937

Nearly ready :-

- 1. Anandalahari (आमन्द्रस्ती) with commentary. Enl-rged and Revised 3rd Ed.
- 2. Tārāvaktisudharņava (तारामिक्याणीकः)

In preparation:-

- I. Matsyasükta (मतस्यस्कम्)
- 2. Laksmī Tantra (संस्थीतन्त्रम्)

Printed by—Chandra Sekhar Pathak.

Maharastra Press,

5, Simla Street. Calcutta.

INTRODUCTION

CHAPTER I

Authorship and Date of the Cidgagana-candrikā

The publication of the manuscript containing the text of the Cidgagana-candrikā—a book dealing with Saiva Tāntrikism in a masterly but somewhat abstruse style, demands first of all a few words about its author and date. The book has been declared by an expert Sanskrit Pandit like Svāmī Śrī Trivikrama Tīrtha to be the work of the great poet Kālidāsa and his opinion is shared by others.

That Cidgagana-candrikā is the work of Kālidāsa is clearly stated by the author himself in many places of the text. In the benedictory verse the author says:—

"इह कालिदासचन्द्रप्रसूतिरानन्दिनी स्तुतिन्याजात्।" ३

The concluding stanzas of the book also make further notes to the same effect:—

"सिद्धनाथकृततत्क्रमस्तुतेः कालिदासरचिताञ्च पश्चिकाम्।" ३०५ "कालिदासपदचीं तथाश्रितस्तत्र सादकृतवाग् विज्ञभणः॥" ३०६

In his 'Parimala' commentary on his own work 'Mahārtha-mañjari,' Gorakṣanātha (Maheśvaranātha) has quoted several passages from the Çidgagana-candrikā to substantiate his own statement. While quoting passages from the Cidgagana-candrikā the great scholar-mystic Bhāsurānandanātha (Bhāskara Rāya) in his commentary, named 'Saubhāgya-bhāskara, on the 'Lalitā-sahasranāma, acknowledged them as Kālidāsa's assertions. In some places he even mentioned the name of Cidgagana-candrikā. Amṛtānandanātha, too, in his 'Dīpikā' commentary on the 'Yoginīhṛdaya,' has referred to this celebrated work. Again, Cidgagana-candrikā by Kālidāsa is referred to by Kaivalyāśrama, a pupil of Govindāśrama, in his Saubhāgyabodhinī Ṭīkā on Ānandalaharī.* This clearly shows that the name of the author of Cidgagana-candrikā is Kālidāsa.

^{*} Cf. Catalogus Codicum Sanscriticorum (Oxf.), p. 108,

Is the author of the Cidgagana-candrika then the same person as the great poet Kālidāsa, the brightest gem of the court of Vikramāditya? If, after going through Khandana-khanda-khādya, we can recognise a philosopher in Srī Harşa, the author of the Naişadhiya, there is nothing to be surprised at if the great poet Kālidāsa be found to be the author of a book on Tantra. Tradition says that for his supreme devotion to Goddess Kālī, he obtained from her the gift of his unparalleled poetic genius. Now the author of the Cidgagana-candrikā is also known to be a worshipper of Kālī. In many places of this book, while speaking of the glory of devotion, he addressed the Devī as Kālī and introduced himself as Kālīdāsa, the servant of Kālī. He says:—

"केवलं तद्मुवर्णनेऽप्युमे त्वन्मुदे तद्पि दासजव्यितम्।" २७२ Again the last line "सन्मार्गालोकनाय व्ययनयतु स वस्तामसीं वृत्तिमीशः।"

of the second verse of the Cidgagana-candrikā is identical with the last line of the opening (Nāndī) verse of the Mālavikāgnimitra which may also lead to the supposition that the Mahākavi Kālidāsa and the Tāntrika Kālidāsa, the author of the Cidgagana-candrikā, are one and the same person.*

Another traditional account records that Kālidāsa was left an orphan by the death of his parents in the prime of their lives. Brought up by a cowherd in his helpless condition, the boy though very handsome, remained illiterate. Bhīmaśukla, the king of Benares, had a daughter named Vāsantī, who was the most accomplished lady of the day. She had taken a solemn vow not to take anyone as her husband who would not be well versed in all arts and sciences. The king's ministers, who were vanquished by her in learned discussions, cleverly got her married to this Kālidāsa by a stratagem. Soon after, the princess discovered the trick that had been played on her. She, however, being a devotee of Kālī, the Goddess out of pity for her marked upon Kālidāsa's tongue the Māntrika letters

suggests that the author was possibly known as Sribatsa.

^{*} It would not be perhaps quite irrelevant to point out in this connexion that the concluding line of the Cidgagana-candrika which runs as

^{&#}x27;वानरार्थमहागुद्ध' श्रीवत्सो विद्धे स तु'

(Vījākṣarāṇi) which endowed him with a ready wit in speaking and versifying. After that he came to be known as a Mahākavi and became a devoted worshipper of Kālî.* That Kālidāsa was a worshipper of Kālī may be guessed from the celebrated Stotra Syāmalādaṇḍaka (Kāvyamālā, N. S. S.), which is ascribed to Kālidāsa. In this work he has sung the glory of Mātangī who is one of the sixteen-Mahāvidyās.

Do the dates, however, agree to warrant such identification? Of documentary evidences relating to the date of the Cidgagana-candrik? we have nothing more than the few following references.

The Sloka 305 of the work, as quoted above, states that it is more or less a continuation of Kramastuti by Siddhanātha who is also known as Sambhunātha. This has also been said by Pṛthvīdharācārya in his Bhuvaneśvarī Stotra.† So there can be no doubt that the Cidgagana-candrikā of Kālidāsa was composed after the Kramastuti. But Abhinavaguptapāda also composed another work named Kramastotra. This work is not the same as that of Sambhunātha's. Kramastotra by Abhinavaguptapāda was composed in the 66th year of Kāshmīr. The concluding lines of Kramastotra clearly state this.

Again, it is known that Sambhunātha and Abhinava-guptapāda lived and wrote in the same age. To be a little more precise, it should be made clear that from Sambhunātha Abhinavaguptapāda gathered a complete knowledge of the purport and mystery of the Tantras, and then began writing Tantra-Nibandhas. Abhinavagupta did not feel ashamed to admit this in many places of his numerous works.‡ Now

† श्रीसिद्धनाथ इति कोऽपि युगे चतुर्ये

प्रादुर्बभृव करुणावरुणालयेऽस्मिन् । श्रीशस्भुरित्यभिध्या समयी प्रसन्तं चेतश्चकार सकलागम-चकवत्तीं ॥ —मुवनेश्वरीस्तोत्रम्—३७ ‡ श्रीशम्भुनाधात् करुणारसेन स्वयं प्रसन्नाद्ववेशृष्ट्रस्या । काश्मीरिकोऽभिनवगुप्तपदाभिधानः श्रीतन्त्रसारमकरोद्वनुना क्रमेण ।

Religion and Philosophy of Käudasa by Narasunha lengar, B. A., M. R. A. S.,—Vide Indian Autoquary, Vol. XXXIX, 1910.

Abhinavagupta composed Brhat-pratyabhijñā-vimarśini in 1014 A. D. The last two lines of the work throw much light on this problem.—

"इति नवतितमेऽस्मिन् वत्सरेऽन्ते युगांशे तिथि-राशि-जलविस्थे मार्गशीर्णवसाने॥"

Probably the Cidgagana-candrikā was composed a little earlier than Abhinavaguptapāda's Tantrāloka. The date of the composition of the Cidgagana-candrikā may, therefore, be fixed near the beginning of the 11th century A.D. Can its author be identified with the great poet Kālidāsa of immortal fame, who can by no means be placed later than the sixth century A.D.? The answer is plain enough.

It will not be out of place here to make a passing reference to Mātrgupta who is regarded as the Kālidāsa of Kāshmīr. Mātrgupta lived during the time of Emperor Harṣa-Vikramāditya of Ujjayinī, and later on was made the king of Kāshmīr by the great Emperor. He belonged to the 'Trika' School of Kāshmīr and finally renounced the world after the death of his patron Vikramāditya. A detailed account of his life may be obtained from Kalhaṇa's Rājataraṅgiṇī.* Again, in the Prabandha-Koṣa by Rājašekhara it îs stated that there were three poets of the name of Kālidāsa, Abhinava-Kālidāsa, and Nava-Kālidāsa. (9th-10th century A.D.)†

Poet Kälidäsa's name has been almost a household word of India, so much so that different types of works belonging to

इत्यागमं सकलशास्त्रमहातिधानाच्छीशम्भुनाधवदनादिधगम्य सम्यक्। शास्त्रे रहस्यरससन्तितसुन्दरेऽस्मिन् गम्सीरत्राचि रचिता विवृतिमंवेयम्। ---ईश्वरप्रत्यमिज्ञाविमर्शिणीविवृतिः

परमेश्वरप्रसन्नप्रोद्धरणकृपाप्रयुक्त-हृद्यः । श्रीमान् देवः शम्भुर्मामियति नियुक्तवांस्तश्वे ॥

--परात्रिंशिका।

^{*}Cl. "Matrgupta was, according to Kalhana, a predecessor of Pravarasona (the celebrated anthor of the Setubandha), and his personality has suffered a confusion with Kalidasa by unwise conjecture "—Keith, A Hist of Sans. Lit, P 132 Ci :—Winterpitz, GIL. lil; Lévi, TI., 183 f.

Stein fixes the dates of Mutrgupta and Pravarasena to be the latter part of the sixth century A. D. - Stein, Rujtar, III. 125-326.

[†] Aufrecht: Cut: Cat. P I, p, 99,

different ages composed by different unknown authors have been wrongly ascribed to him. There is a work on astronomy named Jyotirvidābharaṇa that also passes in his name. But eminent authorities like Dr. Bhau Dāji and others are of opinion that this work was written by some later author. The attempt to ascribe this Cidgagana-candrikā also to Poet Kālidāsa, seems to have been inspired by some later scribe or scholar who did not think of the chronological discrepancies involved in the matter.

CHAPTER II

Critical Estimate of the Work

In the Cidgagana-candrikā the eulogy of Devi as Ādyā Šakti is full of abstruse principles. Of course, the known principles of worship have been given in a very luculent way. The text of the Cidgagana-candrikā is divided into four discourses or chapters. The first of the four chapters gives the central idea in a succinet manner. The other three chapters are more or less in the form of amplifications, actually serving as commentaries on the first. The principles given aphoristically in the first, have been fully expanded and thoroughly commented upon in the last three chapters.

In chapter I, the author deals mainly with Sivatattva, Prakāśavimaršatattva, Išvaratattva, Brahmasvarūpa, Pratyabhijnā, Saktitattva, Bhedakāraṇa, Guṇatraya, Išvarašakti, Jñāna, Dhyāna, Ekāgratā, Sṛṣṭi and Saṃhāra, etc.

Vimarşa-lakṣaṇa, Vāmāśakti, Parā-paśyantyādi-vākcatuṣṭaya, Dhāma, Anāhatasvara, Kalā, Mātṛkā, Nādabindu, Ādyaspanda, Khecarīcatuṣṭaya, Pañcavāha, Unmanī, Prakāśa, Citta, Vāsanā, Paratattva, Sāmarasya, Şoḍaśakalā, Upāsanā-sādhana, etc.,—are the subjects chiefly discussed in the second chapter.

In the third chapter there is a description of—Upāsanā, Pīṭhotpatti, Pīṭhacakra, Pūjāprakāra, Pañcavāhacakra, Kalā, Kuṇḍalītritaya, Sivamūrti, Paṅkti, Divyaugha, Pañcavṛtti, Guruvṛnda, Ānandacakra, Prakāśacakra, Vṛndacakra, Mantraśakti, Mudrā, Sivarūpa, Sūnyapada, Sṛṣṭi, Antacakra, Vṛndacakravyāpti, Nāda, Pañcayoni, Pūrṇaprathā, Khaṇḍacakra, Vyomatattva, etc.

The fourth chapter deals with Şaḍadhva, Candikā, Pūjādravya, Pūjārahasya, Vimaršasvarūpa, Srutipramāṇa, the sthūla (gross) form of the Devī, Mantrašakti, the different forms of Kāli, Nāda, Sudhāsindhu, Saṃvitpadma, Māyākarnikā, Prakṛtimayapatra, Pītha, Pretāsana, Pūjadhikārin, Kālisvarūpa, Pancavāhakrama, Mūrticakra, Turīyapada, Jñāna-sādhana, Caraṇavidyā, Saṃhāra-krama, Mantrapītha, Vyomarūpa, Yantra, Navacakra, Guruparam-parā, Gurupādukā, Jñānaniṣṭhā, etc.

The principles, which are already known to the Upāsaka, such as Pañcavāha, Dvādaśaśakti, Khecarī, Gurukrama, the different forms of Ādyā Śakti that are worshipped, Pūjākrama, Ṣaḍadhva, Bhāvanā, the consequence of Bhāvanā, the Mantra and Mantra-śakti, Cāra, Rāva, Caru, the practical results of Mudrā etc.,—have been discussed as matters of importance in many ślokas in every chapter of the book. In the concluding ten stanzas of the text, the author has explained the aim of his composing this book and he did not forget to indicate the effect which it might produce in near future.

It has already been mentioned before that the author of the Kramastuti is Srī Siddhanātha (Śrī Sambhunātha). He was one of the most learned men of the famous Trika school of Kāshmīr. As Kālidāsa composed Cidgagana-candrikā in the form of a commentary on Kramastuti, it may be stated that Cidgagana-candrikā also belongs to the Trika school.

This book does not give descriptions of such forms of Kālī as Guhya-Kālī, Haṃsa-Kālī, Śmasāna-Kālī, Dakṣiṇa-Kālī, Kāmakalā-Kālī and Guhya-Śmaśāna-Kālī, etc., which are worshipped in Bengal and Kerala. On the other hand, the forms of Kālī like Sṛṣṭi-Kālī, Sthiti-Kālī, Saṃhāra-Kālī, Rakta-Kālī, Mṛṭyu-Kālī, Caṇḍogra-Kālī, Kālasaṅkarṣaṇī-Kālī, etc., which are described by Abhinavaguptapāda and others of Kāshmīr (but not by the Bengalee Paṇḍits Kṛṣṇānanda Āgamavāgīśa and Raghunātha Tarkavāgīśa, the authors of the Tantrasāra and the Āgamatattva-vilāsa respectively), are dealt with at length in the Cidgagana-candrikā.

In the prologue of Anuttarāmnāya prakaraṇa (section) of Cidambara Tantra, the name, description and mantra of Kālasan-karṣaṇi Kāli alone are given. But most of the forms mentioned above are unknown in Bengal and southern India.

Kālidāsa in his Čidgagana-can drikā speaks about the upāsanā of Paratattva (worship of the Supreme Principle) in the form of Ādyā Sakti Kālikā. Abhinavaguptapāda, too, reiterates the same thing in details in his Tantrāloka and Tantrasāra. There is no doubt that Kālidāsa was prior to Abhinavaguptapāda; but both of them were descended from the same traditional line of Gurus. This fact becomes clear if we study the ślokas dealing with this subject matter in the first and fourth Āhnika (topical section) of the Tantrāloka.

Curus, in a subject like Tantra, have to explain to their students or disciples the secrets and technicalities of their science, which are passed down from generation to generation in succession along the chain of followers consisting the particular school (sampradāya). But in case the links in the chain of Sisyas break, the secrets known to that school dies with the Guru; for no uninitiated person can possibly possess the traditional knowledge. For this very reason the secrets, current among the members of one particular school, are not known to the members of another school. Hence, in order to check the rapid flow of the Budhistic doctrines, Kumārila Bhatta, the great Mīmāṃsist advocate of the Vedas, was obliged to get himself initiated into Buddhism, by which means alone he could master the essence and spirit of the atheistic religion

In course of time the links in the chain of Gurus and Sisyas of the Tantrika schools snapped and in consequence thereof the secret principles of the Tantras gradually became unintelligible to the average person. This fact created greater opportunities for misrepresentation and degradation of the Tantrika creed and as a result the public lost all faith in it.

The position of the Vedas, which also deals with the cult of worship, has been fully discussed in the Āgamaśāstras.* and explained by Rāghavabhaṭṭa in the very beginning of his illuminating commentary on Śāradātilaka. Without fully knowing the significance of the mantras, one cannot proceed with the rituals. To know the meaning of the mantras one must, as a

सतत्र सर्वासु श्रुतिषु काण्डत्रयं कम्मॉपासगाब्रह्मभेदेन—
 अत एतदुपासनाकाण्डमेवागमशास्त्रात्मकं गरीय इति सिद्धम्
 —ंशारदातिलक्टीका २।१

a principle, understand fully the significance of Sabda (sound). To grasp fully the underlying secret principles of Upāsanā that are revealed in this text, one should first of all learn the secrets and technicalities, attaching to this particular school of Tantra, from one who has obtained his knowledge in an unbroken line of discipleship from the author. But unfortunately no such commentary on this work has yet been unearthed.

The average reader would, therefore, experience great difficulty in understanding the meaning of many abstruse passages in the text, and the uninitiated would feel helpless in determining the real object of the text. Adopting, however, the method followed by Svāmipāda, a summary of the abstruse principles of Tantra as explained in some of the standard works on the subject is given in the next chapter.

CHAPTER III

Principles of Worship

The Upasaka should understand two forms of the Upasya (adorable) one-Sthüla (gross) and Süksma (subtle). The Sädhaka may not attain Siddhi (perfection) by worshipping the Sthula form alone. With Sthula form he shall have to adore the Suksma form also. By worshipping both the forms, the Sādhaka achieves his desired End. The Saguna Upāsanā of Parabrahman is the Sthula Upāsanā. In Saguņa Upāsanā, the Sādhaka conceives the name, form etc., of his adored Diety, according to his own taste and temperament. As individual tastes of Sādhakas are varied, so there are various forms of the Upasyadevata. The diversity of the temperament of the Upāsaka is the result of his Karman or Samskara of his previous birth. In consequence of this, the eternal Spirit of Parabrahman reveals Itself to different Sadhakas in different forms. The essential truth underlying the principles of Upāsanā has been mentioned in works dealing with Upasana. The different names and forms, through which the different Sadhakas conceive the Spirit of Parabrahman at the time of worship, constitute the background of the Sthula Upasana;

and the contemplation of the identity of the soul of the Sādhaka with that of the Adored Deity is Sūkṣma Upāsanā. This Realisation is the Ultimate Goal of all Upāsanā. Nyāsa, Japa, Pūjā, Homa, Tarpaṇa etc., are the means of attaining this End. The identification of the body of the Worshipped Divinity with that of the worshipper is done through Nyāsa. Japa attributes the divine spirit of holiness in that abstract body. Pūjā strengthens the divine thought. By Homa the worldly attraction of the individual soul is destroyed. By Tarpaṇa the oneness of the worshipper and the Worshipped is finally established. The Upāsanā, culminating in the unification of the adorer and the Adored is Sūkṣma Upāsanā. The different forms of Upāsanā have been detailed in works dealing with Upāsanā.*

On studying Cidgagana-candrikā it will be found that the author has composed this work to eulogise the worship of some great Female Divinity and has named the Divinity by the appellation of Adyā-Šakti Kālī. The Divinity adored by the Sādhaka is Kālī. She is none other than Parabrahman (of the Upaniṣads) to the Sādhaka. This very Kālī is the Ādyā Sakti of Parabrahman which has been described as Māyā in Vedānta, Prakṛti in Sāńkhya and Adṛṣṭa in Nyāya. This Ādyā Sakti is known in the Tantra as Sakti. In the Āgamaśāstras no great differentiation is made between Sakti and Saktimat.† Sakti, as worshipped in the Āgamas, is described to be above all religion, beyond all proof and is described in the

-रज्ञत्रयपरीक्षा।

^{*} स्वात्मैव देवता प्रोक्ता मनोक्षा विश्वविष्रहा ।

न्यासम्त देवतात्मत्वात् स्वात्मनो देहकरुपना ॥

जपस्तन्मयतारूपमावनं सम्यगीरितम् ।

पृजा तु चञ्चलत्वेऽपि त्वन्मयत्वाप्रमत्तता ॥

होमो विश्वविकरुपानामात्मन्यस्तमयो मतः ।

एषामन्योन्यसम्मेलमावनं तर्पणं स्मृतम् ॥

—शारदातिरुकटीका (११४-५)

[†] नित्यं निर्दोषग्रन्धं निरितशयसुखं ब्रह्मचैतन्यमेकं धर्मो धर्मीति नेदद्वितयमिति पृथग्भ्य मायावशेन। धर्मस्तत्रानुभूतिः सकलविषयिणी सर्वकार्यानुक्ला शक्तिश्चेच्छादिक्या भवति गुणगणस्याश्रयस्त्वेक एव॥

Upanişads as Parabrahman. The object of our author's adoration is thus Parabrahman Itself appearing in the form of the great Kālī. This has been clearly mentioned by him in śloka 273, chapter IV:—

न त्वमभ्व पुरुषश्च नाङ्गना चितस्यस्पिणि न षण्डतापि ते। नापि भर्तुरपि ते जिस्पता त्वां विना तद्पि न स्फुरेत् त्रयम्॥

The Svetāśvatara Upaniṣad has described the Supreme Deity precisely in the same way as Kālidāsa has described Sakti. The Svetāśvatara text runs—

त्वं स्त्री त्वं पुमानसि त्वं कुमार उत वा कुमारी—४।३

The aspect of the Supreme Principle in the female form, as adored in the Agamas, has been described in the male form in the Vedas. This male aspect is called 'Kāla'. The worship of Parabrahman as Kāla is found in the Kāla-sūkta of the Atharva Veda.* The same idea is echoed in the Srīmad-Bhagavad Gītā also—

कालीऽस्मि लोकस्यकृत् प्रवृद्धः।—११।३२

The Kāla, as mentioned in the Vedas and the Gītā, is the same as Parabrahman. Upaniṣad notes:—

कालात् सवन्ति भूतानि कालार् षृद्धिं प्रयान्ति च। काले चास्तं नियच्छन्ति कालो मूर्त्तिरमृर्त्तिमान्।—मैत्री।

So what is described in the Vedas in the shape of a Male under the epithets of Parabrahman, Paramatman, Purusa, Sat, Cit, Ananda etc., is mentioned in Agamasāstras in the form of a Divine Female, as Kālī Caṇḍi, etc.

It is believed that the whole universe does not fall to pieces due to the preserving power of the Great Preserver Parabrahman. The same Parabrahman is worshipped in the Āgamas as Prakāśa, Vimarśa, Kālī, Caṇḍī, etc. With all the differences regarding the

* कालो अथ्वो वहति सप्तरिक्षः सहस्राक्षो अजरो भूरिरेताः। तमारोहन्ति कवयो विपश्चितस्तस्य चक्रा भुवनानि विभ्वाः॥ अथर्ववेदः १६।५३।१

अनेन सूक्तद्वयेन सर्वजगत्कारणभूतः कालकपः परमात्मा स्तूयते— स्तायणभाष्यम्—१६।५३।१ principle of worship, the Āgamas and the Vedas agree on this one point at least. Taking into consideration the derivation of the word Kālī, the same idea is confirmed. The expression 'Kālī' has been derived from the word 'Kāla.' The word 'Kāla' is derived from the root 'kala' of the 'bhū' class (bhvādigaṇīya) which is often used in the sense—"to sound and to count."

It is also derived from the root 'kala' meaning 'to throw away,' 'to move' and 'to count'. The root then belongs to the 'cura' class (curādigaņīya). In the Tantrasāra, Abhinavaguptapāda has used the root 'kala' to mean moving, throwing, knowing, counting, acquiring, sounding, and the annihilation of one's own personality. Five different meanings of the root 'kala' have been mentioned in the Tantrāloka only to trace the base of 'Kāla.' Kṣepa (throwing), jñāna (knowing), saṃkhyāna (counting), gati (moving), and nāda (sounding)—these five are the different meanings of the root 'kāla.'

"क्षेपो ज्ञानञ्च संख्यानं गतिर्नाद् इति क्रमात्"

The outward manifestation of Ātman is kṣepa. The realisation of the oneness of the universe thus manifested with one's ownself is jñāna. The manifested world consists of categories like the cognising subject (pramātr), objects of cognition (prameya) etc. The regulation or restriction in the form-"This is such, and not not-such,"-(i. e. a clear-cut connotation of every category experienced) -is called 'vikalpa' (restriction). The attainment of one's own real nature expelling the distinction between all manifested categories, such as the cogniser and the object of cognition etc., is 'gati'. It should be noted in this connexion that there is no subject-object relation in this technical type of 'gati'. 'Gati' usually means 'prāpti' (attainment). But whenever we say that one attains something, that something is different from the person who gets it. Or, in other words, ONE is the subject and something (Mat) is the object. This differentiation between subject and object is absent in the stage of this ultimate 'gati', as in the case of the phenomenon of reflection. When the mirror breaks, the reflected figure of the face merges into its original prototype face (bimba). But for that reason nothing new is attained by the reflection which only gets its own nature. This sort of getting into one's own true nature is 'gati'. The acquirement of its own nature by the reflecting medium with the withdrawal of the reflected object is 'gati' e. g .- the acquirement of its own nature on the part of the crystal on the withdrawal of the Jabā flower, is the best instance of getting the Svarūpa (opparational acquirement). Nāda is the attainment of True Consciousness with the disappearance of the differentiating knowledge of categories, by unchangeable intuition. Tantrāloka notes thus:—

"स्वात्मनो भेदनं क्षेपो भेदितस्याविकल्पनम् । ज्ञानं विकल्पः संख्यानमन्यतो व्यतिभेदनात् ॥ गतिः स्वरूपारोहित्यं प्रतिविभ्ववदेव यत् । नादः स्वातमपरामर्शशेषता त्यद्वविद्योपनात् ॥"

Srī Bhūtirāja Guru echoed the same voice :— "क्षेपाज् ज्ञानाच काली कलनवशतया।"

By taking into consideration the prakṛti (base), pratyaya (suffix) and signification of the word 'Kāla', it will be be found that Parabrahman is in Itself Ādyā Sakti. Thus Kālikā cannot signify anything other than Parabrahman, Parašiva or Parašakti. For this reason in the Tantrasāra the expression Paramešvara, Pūrņasamvitsvabhāva, Sāmarthya, Ürmi, Hṛdaya, Sāra, Spanda, Vibhūti, Trīšikā, Kālī, Karṣaṇī, Caṇḍi, Bāṇī, Bhoga, Dṛk, Nitya, etc., have been used to denote Kālī. In short, from whichever point it may be seen, it will be found that Ādyā Sakti Kālī is nothing else but Parabrahman. There might be some difference in name only, but nothing in sense or spirit.

Partly due to the actions of the Upāsaka in his previous birth and partly due to his Sādhanā, the form of the Worshipped often undergoes a striking variation.

All those different forms of the Ādyā Sakti Kālī mentioned in the Āgamaśāstras, particularly those forms prevalent in Kashmir, are discussed in the Sāstras for the moral benefit of the Upāsaka. Of these different forms the most important images and names are dealt with in the Cidgagana-candrikā. In the Tantrāloka twelve, thirteen, sixteen and seventeen different forms of the Ādyā Sakti are enumerated.* The following are their respective names (1)

 [&]quot;हाव्शारं महाचक्रं रिमरूपं प्रकीर्त्तितम् ।
 नाम चैच प्रचश्यामि रश्मीनान्तु यदास्थितम् ॥
 खृष्टिः स्थितिश्च संहारो रक्तकाळी तथैव च ।
 खृश्च परमार्कश्च मार्चण्डश्च ततः परः ॥
 काळाग्निखकाळी च महाकाल्यभिधा पुनः।"

Sṛṣṭi-Kālī, (2) Sthiti-Kālī, (3) Saṃhāra-Kālī, (4) Rakta-Kālī (5) Sva-Kālī, (also known as Su-Kālī), (6) Yama-Kālī, (7) Mṛṭyu-Kālī, (8) Rudra-Kālī (also known as Bhadra-Kālī), (9) Paramārka-Kālī, (10) Mārtaṇḍa-Kālī, (11) Kālāgni-Rudra-Kālī, and (12) Mahā-Kālī (also known as Parā-Kālī, Mahā-Kāla-Kālī, Kāla-Kālī and Kālī). The twelve different forms of Ādyā Sakti Kālī are dealt with in the Srī Sārdhaśatika. If the name of "Mahābhairavaghoracanda-Kālī" be added to the list of the twelve different names and forms of Ādyā Sakti, the thirteenth variation is obtained. This has been mentioned in the Tantrarājabhaṭṭāraka.* The mention of the sixteenth and seventeenth forms of Kālī is obtained in the Tantrāloka and the Kramasadbhāvabhaṭṭāraka; but their names or dhyānas are hardly to be found.

What has been said above regarding the twelveth and thirteenth forms of Kālī, are discussed in the Kramastuti with their forms and dhyānas. These dhyānas are also given in the Tantrāloka. The dhyānas of the fourteen kinds of Kālī are given in the beginning of the Cidgagana-eandrikā from the Tantrāloka. So these are not again given here in details. The secrets of these forms have been very clearly discussed by Abhinavaguptapāda in his Tantrāloka and in the commentary on Tantrāloka by Mahā-Māhesvara Jayaratha.

"सृष्टिकाली च संहारे सुप्ती सा परमेश्वरी!
 हिथितिकाली तथा घोरा ततः संहारकालिका॥
 रक्तकाली चर्चयन्ती रक्तीधमिवभेदतः।
 सुकाली यमकाली च मृत्युकाली भयावहा॥" इत्यादि

CHAPTER IV

Trika Principles

In the report on the working of the peripatetic party of the Government Oriental Manuscript Library during the quadriennium 1916, 1917, 1918, 1919, an account of the Cidgagana candrikā is found. Here Cidgagana-candrikā is reckoned as a "tantric work in praise of Sakti as conceived by the Kashmirian Saivaism." Kāshmir Saivaism, as distinguished from other forms of Saivaism known and still practised in some parts of India may be studied from the Siva-sūtras with their commentary on them by Keśavarāja, called the Vimarsini. The doctrines and teachings of this form of worship are known as Trika-Sāsana, Trika-Sāstra or simply Trika, and are generally referred to as Rahasya-sampradaya; while the distinctive name of Siva-Sasana or Sivagama is given to Saivaism. The term applies to the triple principle with which the system deals viz. 'शिव-शक्ति-अणु' or 'पति-पाश-पश्'. In the Para Trimsika the phrase " "नर-शक्ति-शिवात्मकं त्रिकं" occurs. (Vide. introductory verse 8).

A striking peculiarity to notice about the system of Trika Philosophy is its idealistic monism (Advaitavāda), and it differs in fundamental principles from other forms of Saiyaism.

It is admitted on all hands that the Trika form of Saivaism first came into prominence in Kashmir at the beginning of the ninth or perhaps at the end of the eighth century A. D. Still the original Siva-Sāśana or Sivāgama is far older than this date. Indeed, we may have to trace its beginning in the early Vedic Revelations. Even the orthodox followers of the Sivāgama in Kashmir admit that the Trika-Sāsana first made its appearance (or, as they put it, reappearance) about the beginning of the ninth century A.D. A brief account of the Trika School is given below.

In the beginning all the Sastras existed in the yet unlettered thought and experience of the Supreme Deity in the form of the Para Vak (that is beyond all thought and speech).

Next, as the Universe derives a more tangible manifestation the Para Vak* appears in that thought and experience which is

^{*} Para Vak, 'the 'All-transcending Word' that is beyond all objective thought and speech in all their forms, not excluding even the Avyakta, the most germinal of them."

to be and which still cannot be conceived of. The Para Vak now appears in another form viz. Pasyantī (vision). With the progress of the manifestation of the Universe, the Pasyanti Vak assumes a third form, viz.,-Madhyamā, the Middle one, and could distinguish one form from another as "this" or "that." Madhyamā then takes its stand on and between the undifferentiated Pasyanti on one hand and the fully manifested Vaikhārī Vāk on the other. In the opinion of the commentator on Alankara-Kaustubha, Vaikari Vak is nothing but thought and experience expressed through the vocal organ. "And what are called the Siva Sastras, indeed all Sāstras, are nothing but this Divine Madhyamā Vāk assuming these forms and 'flowing out,' as the Vaikari or spoken words, in five 'streams,' from what may be regarded as the 'Five Faces' of the Deity, the faces which represent the five aspects of His five-fold power and glory, namely, Cit, Ananda, Iccha, Jñana and Krivā, and which are respectively called îsana, Sadyojāta, Aghora and Vāmadeva".* The Saiva Sāstras. which consist of no less than sixty four systems representing many aspects of thought may be mainly divided into three different schools.

- 1. Doctrine of the essential unity and identity of all that seems to be many (Advaita or Abheda).
- 2. Doctrine of the diversity or plurality of principles which may be comprehended by some as the essence of things (Bheda).
- 3. Doctrine of the unity from one standpoint, and multiplicity from another, of these principles in accordance with their logic. (Bhedābheda). †

Of these sixtyfour Saiva-Sāstras most disappeared with the growing influence of Kali age and with the disappearance of Ris, people began to sink into spiritual darkness. The Tantrāloka notes that Siva took pity on men and appeared on the Kailāsa Mountatain in the guise of Srīkantha and asked Durvāsas to broadcast the essence of the Sāstras among the people of the universe. The sage's three 'mind-born' sons began to teach anew the Sivāgama. Of these sons Tryambaka was to preach Abheda or Advaya (Monistic Philosophy). It is this philosophy which is spoken of as the Trika System of thought.

[·] Kashmir Shaivaism—the Kashmir series of Texts and Studies.

[†] See Hindu Realism pp. 5-10, by J. C. Chatterjee. B. A. (Cantah).

The literature of the Trika system falls into three board divisions.

- A. THE ĀGAMA-ŚĀSTRA,—which is regarded as of divine authorship, and lays down the doctrines (jñāna) and the practices (kriyā) of the system as *revelations* which are considered to be handed down (āgama) from teacher to pupil (sampradāya).
- B. THE SPANDA ŚĀSTRA,—This lays down the principal systems in details and in more expanded forms than the Siva Sūtras without quoting philosophical reasonings in support.
- C. THE PRATYABHIJÑĀ ŚĀSTRA—, This is considered as the Manana or Vicāra-Śāstra, i. e., philosophy proper of the Trika School. It contains an exhaustive treatment of the doctrines with suitable argument and support and refutes the views of the opponents.

The Main Doctrine of the Trika Philoshophy

Before one goes through the pages of Cidgagan-candrikā, one must possess at least a little knowledge of the main doctrines of the Trika or Advaita Saiva Philosophy of Kashmir. The true and ultimate nature of an experiencing Being, as held by the Trika school, may be stated as follows:—

Atman, the true and innermost self in all beings, is an unchangeable verity of the nature of a cognizing principle. Never does it assume the form of either the cognized or the means of cognition.

It is also known as Caitanya or Cit and also Parā Saṃvit, the Supreme Experience; Parameśvara, the Supreme God; Siva the Benign One; Parama Siva, the Supremely Benign One.

The Caitanya or Parama Siva is the Reality which underlies everything in the universe, taking one thing at a time and also comprehending the universe as a whole. Parama Siva is Eternal and Infinite, beyond the limits of time, space and form. His nature manifests itself in a two-fold aspect:—immanent aspect in which He pervades the universe, and (2) a transcendental aspect in which He is beyond all universal manifestations. The universe with an infinite series of variety of objects, and means of experience, is nothing but different manifestations of the immanent aspect of Parama Siva Himself. Sakti (Power) is nothing but this immanent aspect of Parama Siva. Saki is known as His Feminine

Aspect, and has a large number of modes or forms.* Of these Icchā Sakti, Jñāna Sakti, and Kriyā Sakti are the most fundamental and primary ones. "With these five principal aspects of His Sakti, of which there is in reality an infinite number of modes, Parama Siva manifests Himself or which is the same thing he manifests His Sakti—as the universe." And he does this of his own accord (svecchayā) with no other material than his own Power and in Himself as the basis of the universe (svabhittau).

In short, the universe may be regarded as only an expansion of the Power of Parama Siva Himself in His aspect as Sakti, while He still remains the ever transcendent Caitanaya without being affected by the process of manifestation.

When Sakti expands (unmisati), the universe comes to its existence and when the Energy (Sakti) closes up (nimisati), the universe ceases to be. There were countless universes before and there will be an equally countless number of them in the eternal space of time. And the Divine Sakti will go on repeating the process of opening herself out and closing herself up eternally, as there is no absolute beginning or a final ending. Such a phase of manifestation or actuality of the Sakti is called an Udaya, Unmesa, Abhāsana or Sṛṣṭi (Creation) while a potential phase is termed as Pralaya (Dissolution); and a complete wheel consisting of Sṛṣṭi and Pralaya is known as a Kalpa ('imagining', assuming, or ideation, namely, of a chain of creations, and dissolutions).†

"Even though of an infinite variety, the things and being, of which the Universe, thus produced by the "opening out" of Sakti, consists, are built up of only a few fundmental and general factors

^{* &}quot;शक्तयश्च असंख्येयाः"—Tantrasāra, Āhn. IV.

[&]quot; मुख्याभिः (पञ्चभिः) शक्तिभिर्युक्तः" Ibid , Āhn. i.

परमेश्वरः पञ्चभिः शक्तिविर्निर्भरः Ibid., Āhn. ii.

इत्यवं मुख्यामिः (पञ्चभिः । शक्तिभिर्युक्तोऽपि वस्तुतः इच्छा-ज्ञानिकया--शक्तियुक्तः शिवरूपः"। Tantrasāra, Āhn. i.

[†] For the use of these terms in the above sense, compare Vedic passage " यथापूर्वमकल्पयत्" Reg., V. X. 190, 8. Also see Hindu Realism pp. 95-100, 125-128, by J. C. Chatterjee.

technically called the Tattvas, (lit., thatness or whatness, namely, of everything that exists)".*

These Tattvas may be divided into eight heads and may be termed as follows:—

- 1. Five factors consisting what may be called the materiality of the sensible universe viz. Prthivi or Dharā Tattva (Earth), Ap (Water), Agni (Fire), Vāyu (Air) and Ākāśa (Sky).
- 2. Five principles or Indrivas, indicating powers or capacities of action or functions of sense-organs of activity. They are Upastha (recreative or generative organs), Pāyu (the voiding or discarding organs), Pāda (the feet), Hasta (the hand) and the Vāk (vocal organ).
- 3. Tanmātras or five subtle primary elements evolving the objects of sense perception viz, Gandhatanmātra (subtle element of odour-as-such), Rasa-tanmātra (subtle element of flavour-as-such), Rūpa-tanmātra (subtle element of colour-as-such), Sparśa-tanmātra (subtle element of touch-as-such) and Sabda-tanmātra (subtle element of sound-as-such).
- 4. Five powers of sense perception, Jñānendriyas or Buddhl-ndriyas, viz., Ghrānendriya or Nāsikā (power of sense of smell), Rasanendriya or Jihvā (sense of taste), Darśanendriya or Cakṣus (power of sight), Sparśendriya or Tvak (power of feeling-bytouch), and Śravaṇendriya or Karṇa (power of hearing).
- 5. Three capacities of mental operation (Antahkarana i. e. the the inner organ) viz. the Manas (the faculty of ratiocination, concentration and imagination), the Ahankāra (Ego-sense or I-sense) and the Buddhi (or the capacity of judgment or determination).
- 6. Principles of the personal subject-object, viz., Prakṛti—the rest of all feelings (that is, affection in the widest sense of the term, or the principle of affection in general) and Puruṣa, the individual self.
- 7. Six principles of subjective limitation, viz. Kāla (time or the determinant of 'when'), Rāga (attachment), Niyati (restriction

^{* &}quot;तस्य भावस्तरविमित्तं भिन्नानां वर्गाणां वर्गीकरणनिमित्तं यदेकमविभक्तं भाति तत् तत्त्वम्, यथा गिरिवृक्षपुरप्रभृतीनां नदीसरःसागरादीनाञ्च पृथिवी-ह्यत्वमब्ह्यत्वं वेति"। Pra. Vi, [III, i, 2.

or regulation), Vidyā (limited knowledge), Kalā (art i.e. the power or author of limited creation), Māyā, (the illusive self-forgetting and differentiating Power).

8. Five principles of the universal subject-object, viz., Sad-Vidyā or Suddha-Vidyā (i. e., the principle of True or Pure Knowledge), Aiśvara or the Īsvara Tatta (Lordliness or Might), the Sadākhyā or the principle of Sadā-Siva Tattva (that from which the experience 'Being' begins), the Sakti Tattva (the Power-principle) and the Siva Tattva (the Benign Principle). It may be said to correspond to Brahman as Pure Cit.

When these Tattvas are made clear, it is easy to know that the manifested Universe consists, from the Trika point of view, of the above general priciples or Tattvas. Consisting of these factors, the Universe is only a manifestation of the Power or Sakti of Parama Siva,—or more precisely, of Parama Siva Himself in His aspect as Sakti.

CHAPTER XVI

The Siva-Sakti Tattva

Parama Siva is all complete in Himself and holds the universe as an 'Amarsah Paranadagarbhah.' This lies as the support of all that is afterwards expressed in categorical terms of discursive thought and speech. He transcends even this supremely ideal universe, or in other words, the universal experience. All complete in Himself, He is both the transcending Reality, Bliss and Consciousness as well as the One All-pervading Supreme Experience. There is hardly any need of a universal manifestation nor is there any feeling of want. But for the existence of the universe He exerts His Sakti which manifests itself. This manifestation of His Sakti follows from the principle of Negation which as the commentary on Paramarthasara notes is ('faraguraga') 'Nisedhavyāpārarūpā.'

Pratyabhijnanahrdaya speaks of the manifestation of His Sakti as follows:—

"श्रीपरमिश्रवः स्वातमैक्येन स्थितं विश्वं अविभाविषुः पूर्वं चिद्वेक्या-ख्यातिमयानाश्रित शिवपर्यायगून्यातिगून्यातमतया प्रकाशाभेदंन प्रकाशमानतया स्पुरति। ततः विद्वलाश्यानत्।क्याशेवतस्वमुवनभावतस्त्प्रमात्राद्यात्मतयापि प्रथते"।

After the manifestation He allows the universe to vanish, as if by magic, from His view and then there is a feeling of want of a universe in Him. But there should hardly be any feeling of the want of a manifested world in Him, as He is all complete in Himself. At this stage He is nothing more or less than Parama Siva in all essentials. But the experience of the ideal Universe is no more to be found in Him, and consequently His immanent aspect as pervading the universe is eliminated, and He does no longer feel as one and identical with Himself. When the experience of the supremely ideal universe is eliminated, the Siva Tattva becomes the pure self-luminous Consciousness (Cinmatra or Cit only). It then 'प्रकाशासेदेन प्रकाशानातया स्क्ररित' shines, not as something illumined, but as the very essence of illumination and there is no feeling or notion of a universe in the experience. Thus it is made clear that in the experience of the Siva-Tattva there is only the pure "I-sense" in its sublimest aspect without even the conception of I am', lest it speaks of an identity, however, subdued or indistinct, indicating 'I am this' viz., the mind and the body.

The Siva-Tattva is counted as the first stage in the universal manifestation, though Paratyabhij hanahrdaya excludes it from the range of the Tattvas which manifest only in Sṛṣṭi. Abhinavagupta speaks of it as a state in which the Cit aspect of Sakti is most manifest. No doubt all the other aspects are present there; but they are held in suppression. On account of the suppression of these aspects of the Divine Sakti, and also as the experience of the universe is nagatived there rises a tremendous need of some Sakti to make such an act of negation possible. This aspect of the Divine Sakti is popularly known as the Sakti-Tattva which forms the second factor in the manifestation of the universe. It is coeval with Siva-Tattva in the manifestation of the universe and so it

cannot be called a second stage, as by virtue of its operation the manifestation of Siva-Tattva becomes possible; and so in some cases, the separate mention of Sakti-Tattva from the list of Tattvas is omitted.*

But if taken separately, it is nothing other than the manifestation of the Ananda aspect of the Divine Sakti which, as defined in the Tantrasāra, is:—

"स्वातन्त्र्यम् भानन्दशक्तिः"—तन्त्रसारः

"भानन्दः स्वातन्त्र्यम्, स्वातनिश्रान्तिस्वभावाह्यादप्राधान्यात्"—तन्त्रसारः स्वतन्त्रश्च पुनः 'यो हि तथा बुभूषुः न प्रतिहन्यते सः'—Pra. Vi., Vi. fol. 258.

The virtue of Ananda, as supremest Bliss and self-satisfaction is perfect Rest in what is one's own, and cessation of all motions and agitations or confusions. For perfect Bliss cannot be expected with the absence of restlessness unless there is a complete absence of all goings and movings out. A particular stage in Siva-Tattva is considered here where there is no moving out yet, but only a feeling of absolute rest and peace is to be found here. This feeling can be only the realisation of Ananda aspect of the Divine Sakti.

As they enter into the process of the universal manifestation, the Siva and the Sakti Tattvas are happily united to each other,—the former as the sacred light of the Cognizing Principle, as only the Cit realising Itself as the pure 'I', devoid even of the experience of an "am"; and the latter, as the realisation of the feeling of only the profoundest Bliss and Peace beyond all understanding—as that Ananda which lies at the root of all things to come.

It is true that the Siva-Sakti Tattvas owe their origin to Parama Siva in as much as they develop a knowledge which is other than Parā Saṃvit; still they hold their existence for an eternal space of time. They have no destruction in Pralaya but abide in the bosom of Parama Siva as the seed of the universe that would come to be. If this view regarding the seed of the universe is discussed further, it will be seen that the Siva-Tattva may be

^{*} Vide Pra. Hrdaya, p. 8.

termed as the Life (Prāṇa) in the universal seed, whereas the Sakti-Tattva abides as the potential energy of the various forms in which that Life is manifested in the universe.

Further, Siva-Tattva when used to indicate Life or Prana, is nothing more than *Prathama Spanda or* first vibrative motion of Parama Siva, as it is noted—

"परुपन्दे स रुपन्दः प्रथमः शिवतत्त्वमुच्यते तज्ज्ञैः"

Sakti-Tattva is the life and soul of the Principle of Restraint and so its main task consists in controlling and regulating that movement of Life.

September, 1987.

ARNOLD AVALON.

PREFACE.

Arthur Avalon, the late editor of the Āgamānusandhāna Samiti, more than six years ago thought of publishing Cidgagana-candrikā which is traditionally ascribed to Kālidāsa. His Highness the Late Mahārājādhirāja Rameshvara Singh Bāhādur of Darbhanga, the then President of the Āgamānusandhāna Sāmiti, whose knowledge of and reverence for the ancient Hindu Sastras was very great also desired the publication of this work which had hitherto been unpublished.

At that time Arthur Avalon was busy in editing the Saradatilakatantram and the Prapancasāratantram with the commentaries of Raghava Bhatta and Padmapadacarya respectively. Inspite of his heavy work he was on the look out for original manuscripts and commentaries on the Cidgagana-Candrikā. He succeeded in securing two copies of original manuscripts of the Cidgagana-candrika, one from the Government Sanskrit Manuscript Library, Madras and another from the Adyar Theosophical Library; but he had to postpone the publication of the work to a later date, so that the already undertaken might be published first. But as fate would have it, he passed away in the beginning of the last year without proceeding further with the work. Swami Sri Trivikrama Tirtha who was a Yogin, personally combining in him the the attributes of a Tantrika, Sadhaka. Philosopher and above all a scholar of a very sound type, took up the responsibility of editing the present book. But he also passed away the year before last. However this small book owes it being largely to the great Swāmiji's vast erudition and first hand knowledge of Tantrik practices.

The text in the Manuscripts from the Government Manuscript Library gives 309 Slokas in full, as mentioned by the author himself, where as the other Manuscript of the Adyar Library is incomplete. For this reason the Text of the Manuscripts secured from the Government Manuscript Library has been mainly followed. But still the Adyar Library Manuscript has been of great value in deciding the precise readings of the Text in several cases. In places, where both the variant readings occuring in the Manuscripts have been found to be equally reasonable, one of them has been mentioned in the foot note.

It will not be perhaps out of place to mention here that it was first decided to give a full translation of all the Slokas of the text, but this could not be done at present for various reasons, chiefly because no commentary on the text could be found.

If opportunities be forthcoming, the desired translation may be appended in the second edition.

The controversy regarding the identification of Kālidāsa, the author of Cidgagana-candrikā has been purposely avoided. It is difficult to imagine in all seriousness whether the very pen which produced Sakuntalā, Meghadūta and the like and has enchanted the fancy of the people for several centuries did also go to the length of composing this abstruse work on Tantrikism. It is also equally difficult to rest content with the belief that Kālidāsa the author of immortal dramas and poetry was an altogether different person from the author of this Tantrik work. In the body of the Introduction only an attempt has been made to show that most probably the author of this work lived and wrote in the 11th century A. D.

Coming back to the present condition of the Āgamānusan-sandhāna Samiti, we regret very much to say that by the sad and lamentable demise of His Highness the Mahārājādhirāja Rameshvara Singh Bāhādur of Darbhanga in 1931, the Samiti has lost the devoted services of a guide of no mean culture. His place has been graciouly taken by his able son His Highness Mahārājā-dhirāja Kamesvara Singh Bāhādur under whose kind patronage and direction the Samiti is at present continuing its work. By the sudden death of Arthur Avalon the Samiti has been deprived of the learned services of a sincere scholar and it is a hard task to fill up the gap caused by his demise

For the publication of this book, we owe a great debt of gratitude to Dr. N. K. Dutt M. A., Ph. D., Principal (officiating) of the Government Sanskrit College, for his invaluable suggestions. This cannot close without words of thanks and gratitude to Prof. Aśoka Nātha Sāstrī M. A., P R. S. of the Calcutta University who inspite of his heavy work took special care and great pains to read the proofs of the Introduction.

September, 1937.

ARNOLD AVALON.

TANTRIK TEXTS चिद्गगनचन्द्रिका

चिद्गगनचन्द्रिका

महाकवि-कालिद्।स-विरचिता

स्वामि-श्रीविविकमतीर्थ-

सम्पादिता

कलिकातानगर्याः

णए चालतावागान् लेनस्थ-

ञ्रागमानुसन्धानसमितितः

पकाशिता

—00}0499—

सम्बत् १९९३

किकाबा— संस्कृत बुक्डिपो २८११ नं कार्यावालिस् स्ट्रीट्

लग्डन--

. ल्युजाक् एएड को ॰ ४६ वं में ट्रासेल स्ट्रीट् ন্যাহ্য ক্ষেত্ৰ বাইছিছিন চিন্নান্তায়ে হব চাছে। তাইনিন্তা । তাইছিল বিদ্যান্তার বাইছিল বিদ্যান্তিয়ে বাইছিল বিদ্যান্তিয়ে বাইছিল বাইছি

वह कथाप्रसंगती महता परिश्रमेण समानीतं दिद्गाननिहरा-पुस्तकं स्वीयपुरतक्षंभेरे वृद्धितं तिष्ठतीति चन्त्य । नेताव्हित पुर्वु परितुमि च तेहंतं सह प्रेम्पणा । प्राचितं तिष्ठतीति चन्त्य । नेताव्हित तुर्वु परितुमि च तिर्मा सक्तेशितक्षानेन मधा समाने निर्माण स्वाक्ति स्वाक्ति प्राच्या स्वाक्ति च प्राच्या स्वाक्षित । समाने निर्माण स्वाक्ति स्वाक्ति हिन्मे । स्वाक्ति स्वाक्ति

ीं अध्याप्त स्था स्थान स्थान

-জীকে দ্বোলকুনিক্নিক্রি ভিদ্দেক্তিয়া দিয়াক নির্মান তিনা চিন্দ্র । দিয়াক । দিয়াক দিয়াক

। वर्गोद्धातः ॥

श्लीका श्रङ्यार-पुस्तके न स्थिता स्तेषु च प्रन्थकारेगा स्वीयं नाम प्रन्थस्य श्लोक-संख्या प्रन्थवर्णितवस्तुमूलं च निद्शितं स्पष्टतयैव। ललितासहस्वनामभाष्ये, योगिनीहृद्यदीपिकायां महार्थमं जरीपरिमले च ये ये श्लोका उद्धृतास्ते ते सर्वेऽपि महास-पुस्तके दृश्यन्ते । अत एव कथितुं पार्च्यते यत् सम्पूर्णोऽयं रहस्योपदेशनापरी अन्थ आसादित इति।

प्रन्थस्यास्य कत्ती कालिदास इति प्रन्थपरिशीलनेन निश्चेतुं शक्यम्।

मासुरानन्द्नाथेन तान्त्रिकाणां पूज्यतमेन तन्त्रग्रन्थमहासागरमन्थनेनाष्टादश-विद्यापारदृक्तना तान्त्रिकेष्वाप्ततमेन स्वीये सौभाग्यभास्करेऽनेकश: स्वपन्नपोषकत्वेन सादरं समुदाहतानि चिद्गगनचन्द्रिकावचनानि कालिदासोक्त अपरनाम्ना चापि।

मारकरराय-(भासुरानन्द्नाथ) पूर्वभाविना अमृतानन्द्नाथेति सुगृहीतनाम-धेयेन सत्सम्प्रदायपरम्पराप्राप्तश्रीविद्योपासनेन प्रकाराडविदुपा स्वीययोगिनीहृद्यदीपि-कायामपि प्रमाणतयैत्र स्त्रीयप्रतिपाद्यमर्थं समधेयितुमुद्धृतानि चिद्गगनचिद्रका वचनानि ।

महेरवरानन्दनाथेत्यपरनामवेयेन गोरच्चनाधेनावि महार्थमंजरीं महार्थमंजरीपरि-मलं चैति कारिकां टीकां च वितन्त्रानेन तन्त्रोक्तसाधनमार्गे सिद्धपदमासादितयता परमरहस्यमार्गज्ञाततत्वेनास्य प्रन्थस्य वचनानि तत्र तत्रोदाहृतानि बहुनि ।

एवमेवास्मिन्नपि स्तुतिअन्धे इलोकेषु ३, ३०६, ३०७, ३०८ संख्यकेषु एवं चतुर्ष् स्थलेषु सुस्पन्टं स्वीयमभिधानं प्रकटीकृतं कालिदास इति । अत एवास्य कर्ता कालिदास इत्यसंशयं वक्तुं शक्यम्।

कालिदासेति शब्दस्य यथार्थवादित्वमस्मिन् प्रन्थे भगवद्यादौव ख़ुतेति सद्यमिति ज्ञायते। स्वेनापि कविना २७२ इलोके स्वोदितं "दासजित्यत'' मिति उक्तवता कालि-दासनाम सार्थकमेवेति परिद्शितम्।

जनश्रुतिरेत्रं किल श्रुता—कालिदासेनाराध्य कालीं सम्प्राप्य प्रसादं महाकवित्व-मुपलभ्य महाकान्यादिक-मारचितमिति । सा जनश्रुतिः सत्यैव समूला चेति प्रन्थस्यास्य द्शीनेन संशयं निर्मुच्य प्रमाणपद्वीमारूढा । तावत् सा संशयपद्वीं वर्तमानाऽऽसीत् यावत्पर्यन्तमयं प्रन्थो नाधिगतः । इदानीं तु संप्राप्ते प्रन्थरत्ने उपासनारहस्यमार्गवोधके तत्र तत्र संबोधिते "कालि" इति "कालिदासेति स्वात्मानं प्रत्यभिज्ञापिते नास्ति शंका-पंकलेशोऽपि। ज्ञायत एव स्वाभिमानं विहाय स्त्रेष्टदेवतादासभावं तन्महिमानं च संबोधियतं स्वीयं नाम प्रत्यभिख्यानकारकं स्वयमेव स्वीकृतं कालिदास इति ।

श्रीतन्त्रवात्तिककार-कुमारिलमहृपादात् पूर्वमेत्र महाकवि-कालिदासौ बभूत्र। यतो मटुपादेनोदाहृतसभिज्ञानशाकुन्तलगतं क्लोकार्डं तन्त्रवार्तिके । भगवत्पूज्यपादेन शंकराचार्च्येण शारीरकमीमांसाभाष्ये भट्टपाद्मतमनूद्य खण्डितम्। Downloaded from https://www.holybooks.com

शंकरिदग्विजये भगवत्पादेन सह कुमारिलपादानां संवादो ह्यमूदिति लिखितमास्ते। अतोऽनुमीयते हि शंकराचाय्येसमकालीना भट्टपादा इति। अत एतत् सिद्धंयद् आचार्यपादानां प्रादुर्भावात्पूर्वमेव कालिदासो वभूव।

कालिदासेनायं स्तुतिः श्रीसिद्धनाथकृतायाः क्रमस्तुते रहस्यमावेदिवतुं पंजिका रूपेणारिचतेति ३०६ इज्ञोकमध्ये स्पष्टमुक्तम् । अयं श्रीसिद्धनाथः शम्भुनाथेत्यपरनामा आसीदिति पृथ्वीधराचार्येणाप्युक्तं भुवनेशीस्तोत्रे स्वोपक्षे । तन्त्रालोकादिप्रमाणभूता-नेकतन्त्रशास्त्रनिबन्धरचितुरभिनवमुष्तस्य गुरुपरंम्परायामासीदयं शम्भुनाथः ।

तन्त्रसारे---

"श्रीशम्भुनाथभास्करचरणनिपातप्रभाषगतसंकोचम्। स्रभिनवगुप्रहृदम्बुजं विचित्रतः महेशपूजनहेतोः॥"

तन्त्रालोके---

जयताज्ञगदुद्धृति चमोऽसौ
भगवत्या सह शम्भुनाथ एकः।
यदुदीरित शासनांशुभिर्मे
प्रकटोऽयं गहनोऽपि शास्त्रमार्गः॥

तत्रैव---

कश्चिद्दिण्णम्मिपीठवसतिः श्रीमान् विमुर्भेरवः पंचलोतिस सातिमार्गविभवे शास्त्रे विधाता च यः। लोकेऽभूत् सुमितस्ततः समुद्भूत्तस्यैव शिष्यावणीः श्रीमाञ्झम्भुरिति प्रसिद्धिमगमजालन्धरात् पीठतः॥

श्रीसुमतिनाथस्य श्रीसोमदेवः शिष्यः । तस्य श्रीशम्भुनाथ इति हि त्रायातिकम-विदः।

श्रीशम्भुनाथः प्रखरतपोवलसम्पन्नः शास्त्रमर्भेज्ञः क्रियायां चातिङ्कशल त्रासीत्। तन्त्रसारे—

> श्राकृष्टाबुद्धृतौ वा मृतजनविषये कर्षण्यिऽध जीवे। योगः श्रीराम्युनाथागमपरिगमितो जालनामा मयोक्तः॥

काक्सीर—प्रदेश—प्रसिद्ध—त्रिकवादे महान् परिष्ठतश्चासीत्। तेनैव रचिता कमस्तुतिः। तत्स्तुतिविवरणकारस्तत् पश्चाद्भाव्येव भवितुमहिति न तत्पूर्वः। अत पत्रानुमीयते श्रीशम्भुनाथानन्तरभावी अयं कालिदासः।

श्रास्मन् यन्थे भगवत्या श्राद्यायाः स्तुतिः । सा च विमर्शचतुष्टयमयी । इलोक-संस्या तु ३१३ परिमिता ।

8]

तत्र	आद्यो विसर्शः सूत्रम्थानीयः।	श्रासिन् लोकाः	२२ मिताः। तत्र
सोनाङ्ग	विषय:	श्लोकाङ्क	विषय:
\$	गणेशस्मरणम्	१ १	शक्तितत्त्वम्
2	शिवस्मरणम्	१२	ईइवरतस्वम्
Ę	कर्तुर्प्रन्थस्य च नाम	१३ -	पूर्णांख्यातिः
ß	फल्म्	१४	ब्रह्मस्वरूपम्
ष	शिवतत्त्वम्	१५	मेदकार णम ्
६	प्रकाशविमशिरूपिएगै शिवशक्ती	१ ६।१७	गुण्त्रयवर्णनम्
U	पूजनफलम्	१८	ईइवरशक्तिः
6	प्रत्यभिज्ञानम्	१९	ब्योतिर्वर्शनम्
ς	पूर्वे गुरवः	२०	सांख्य-योगयोः फलेक्यम्
१०	विद्योत्पत्तिहेतुः शक्तिमरी-	२१	सृष्टिसंहारी
	चिवृन्दसमरणम्	२२	कालखहपम्
	द्वितीये च दिसरों स्टोकः	ाः ५३ मिताः।	तत्र त
			- .
Ę	विकरपहेतुः ०	२२ ।२३	_
Þ.	विमर्शलच्याम्	<i>२४।२५</i>	_
3,	त्र्राणुता	₹ ₹	उन्मनी
8	कर्मजोपकारकम्	<i>३७</i>	प्रकाश:
4	परभावप्राप्तिः	२८	चित्त <u>म</u> ्
દ	सरीचय:	१ ९	वासना
હ	वामाराक्तिः	३०	जगद्भासकम्
८ से ११	वाक्चतुप्रयवर्णना	३१ से ४२	परतत्त्वम्
१२	पंचत्राह् ता	४३	राजानः
१३	परा शक्तिः	88184	वाही हो
१४११५	धामदर्शना	४६	ग्रहो रात्रिश्च
१६११७	अना हतस्वरः	80	सामरस्यम
१८	कला:	४८।४९	षोड्शकताः
१९	मानुका	५०	परं पद्म्
्रव	नादिष-उ	4१	उपासनासाधनानि
२१	आद्यः स्पन्दः	५२	परदेवताभिख्या

[4]

	तृतीये तु विमर्शे :	क्लोकाः १०५ मिताः	तेषु च
श्लोकाङ्क	विषयः	श्लोकाङ्क	विपय:
१	डपासना	३७	दिक्चरी
२	पीठोत्पत्तिः	३८	<u> दिक्</u> चरी
३-४-५	पीठचक्रम	३९	मंगला (गुरुरूपिणी)
Ę	मृत्तिः	- % 0	पञ्चवक्त्र, पीठम्
y	श्रासनम्	જે ૧	संगला
6	इमशानम्	४२	प्रकाशचक्रम्
9	चेत्रपालः	83	करं कि गी
१०	भासाचक्रम्	83	क्रोधनी
११-१२	पूजाप्रकारः	84	"
१३-१४	पंचवाहचक्रम्	४६	भैरवी
१५	वामा	80	लेलिहाना
१६	खेचरी	85	खेचरी
१७	भूचरी	86	मध्यमार्गः
१८	दिक् चरी	५०	बृ न्द् चकम्
१९	गोचरा	ં ક્ષ્	मन्त्रशक्तियुगत्रम्
२०	क्लौधः	५३	वृ न्द्चक्रस्
२१	कुण्डलीत्रितयम्	५३	मंगला
२२	महाशून्यम्	વક	(ज्ञानदीधितिः
२३	शिवमूर्तिः		रौद्रदीधितिः
२४-२५	पंक्तिः		े योगर्दाधितिः
२६	द्गडमुगडक्रमः		सन्त्रदीधिति:
२७-२८	क्रमः पंचवाहः	५५५	मंगला
२ ९	द्व्योघः	५६	,,
३०	खेचरी	५७	भा ततुः
३१	भूचरी	५८	देवीमृत्तिः:
३२	दिक्चेरी	५ ९	सन्त्रः
2 3	गोचरी	६०, ६१	संबहुमुद्रा
३४	पंचवृत्तयः	६२, ६३	शून्यपदं (शित्ररूपम्)
३५	गुर्वोघः	. ૬૪, ૬५	
३६	आनन्द्चक्र म् Downloaded fro	६६ om https://www.holybooks.c	पंचचक्रम ^{om}

[&]

श्लोकाङ्क

विषयः श्लोकाङ्क विषयः

६७	श्चन्तचक्रम्	८२-८९	वंचनाथाः			
६८, ६९, ७०	पातः	90-94	खएडचक्रक्रमः			
ত ং	परं च्योमः	९६, ९७, ९८	पूर्णेप्रथा			
७२	पंचधा चक्रम्	९९, १००, १	०१ क्रम:			
ত ঙ্	वृन्दचऋव्याप्तिः	१०१	सृष्टिकाली			
७ ४	नादः	१०२	है धक्तमः			
હ વ	पञ्चप्रण्वः	१०३	अक्रमक्रमः			
७६	सृष्टिः	१०४	ट्योम			
७७, ७८, ७९, ८०, ८१	पंचयोनयः	१०५	भेदशूलम्			
चतुर्धे तु विमर्शे श्लोकाः १३४ सन्ति, तेषु च						
१	अ गुलम्	५०, ५१	काली			
₹	पड्धवर्णना	५२	मुकाली (साधुकाली)			
३	श्रर्चना	५३, ५४	यमकाली			
8	मध्यवाहः	५५, ५६	मृत्युकाली			
ц	परंच्योम	५७-६१	काली			
६	चंडिका	६२-६४	मार्त्त्यडकाली			
ও	पूजाद्रव्यम्	६५	यमकाली			
८, ९, १०, ११	पूजारहस्यम्	६६, ६७	काली -			
१२-१३	विमर्शस्वरूपम	६८	महाकालकाली			
48	श्रुतिप्रमासम्	६९, ७०	काली			
२५-२७	चिद्गगनम्	७१	मीमकाली			
२ ८	प्रत्यभिज्ञा	७२-७३ •	काली			
२९-३४	चिद्गगनम्	७ ४	नादः			
३५	देवीरूपम् (स्थूलम्)	હ ધ્	काली			
३६	मन्त्रः	७इ	सुघासिन्धुः			
३७	शक्तिः	GAD	सम्बत्पद्मम्			
३८-४४	काली	७८	मायाकर्णिका			
४५	सृष्टिकाली	७९	प्रकृतिमयपत्रम्			
४६	स्थितिकाली	८०	पीठम्			
४७, ४८	काली _	८१	घेतासेनम्			
88° D	संहारकाली ownloaded from https://www	८ ₹ w.holybooks.com	काली			

८३	पूजनाधिकारिणः	११४	संहारक्रमः
C8	भज्ञाननाथकृत्	११५	रिमचक्रम्
८५, ८६	कालीरूपम्	११६	सन्त्रपीठम्
८७	पंचवाहकमः	११७	व्योस रू पम्
26	पूर्शिमा	११८	यन्त्रम्
८९	काल करिया।	११९, १२०	चक्रनवक्रम्
९०	मूर्तिचक्रम्	१२१	गुरुपरम्परा
९१	तुरीय पद् म्	१२२	गुरुपादुका
९२	अर्चना	१२३	मन्त्र:
९३	ज्ञानसाधनम ्	१२४	ज्ञाननिष्टा
९ ४, ९ ५	कालीस्वरूपम्	१२५	उपसंहार:
९६, ९७	चरण्डिद्या	१२६	प्रन्थस्य त्राधारः
९८	उद्य :	१२७-१३०	प्रन्थस्य फ लवत्त्रम्
९९	चरणविद्या	१३१	यन्थऋोकसंख्याप्रमाणम्
१००	स्त्ररूपम्	१३२	ग्रन्थफल म्
१०१	कालो	१३३	प्रार्थना
१०२-११३	परं रूपम्	१३४	पूर्णपी ठस्तवः

एवं पर्यातीचनेन परिद्यते यत् उपासकै व्यापानि तत्त्वानि बहूनि प्रतिविमरी-मस्मिन् स्तोत्रे उद्घाटितानि । तानि यथा — पंचवाहः, हाद्शशक्तिवृन्दम्, खेचर्याद्-चतुष्टयम्, षट्गुजपुत्रः, गुरुक्रमः, पूजनीयाया मगवत्याः कालिकायाः सृष्टिकाली इत्यादिकानि अनेकानि गुह्यरूपाणि गौडे केरले चाप्रसिद्धानि पूजाकमः घडध्वविषयः भावना, तस्याः फलम फलदाने हेतुः, मन्त्रः तद्गता शक्तिश्चेति ।

एवमेव उपासनोपयोगि-चार-राव-चर्मुद्रादिकानां रहस्यज्ञे यं वास्तवस्वरूपम् श्रय्यन्तमुपादेयतयाऽऽवद्रयकमिति मत्वा वर्णितम्। मन्थान्तगतद्शसु श्लोकेषु श्रस्याः स्तुतर्मृतं हेतुः कत्ती मन्थमानं चापि स्वशब्देनैव निर्दिष्टम्।

अस्यां खुतौ विभागदर्शने विमर्शशन्द उपयुक्तः। स च शब्दः काइमीर-शैव-धङ्द्धं-सम्प्रदाये वहुशः समुपयुक्तः।

प्रन्थगत-सम्प्रदायः

श्रीसन् यन्थे मगवत्याः कालिकायास्तन्त्रसारादिपु प्रामाणिकनिबन्धेषु परिदृश्य-मानानां गुद्धकाली इंसकाली इमशानकाली दक्षिणकाली कामकलाकालीत्यादिस्व-पाणां वर्धनं लेशेनापि न विद्यते । परंतु सृष्टिकाली स्थितिकाली संदारकाली रक्ष-काली यमकाली मृत्युकाली सार्त्यकाली चंडोभकाली कालसंकर्षणीकालीत्यादि-Downloaded from https://www.holybooks.com

[2]

। मुक्रमहोधाजुर iनाङ्गप्रक्रमामग्रीा

कृषीयाक्रपंत निष्ठित स्थात्र स्थात्य स्थात्य स्थात्य स्थात्य स्थात्य स्थात्य स्थात्य स्थात्य स्थात्य

। महत्त्रमायाः सगद्याः कालिकाया चपासनारहस्यं स्तुतिमुखतो गुरिक्तम्। इतिहास स्तुत्वायाः सामस्यं सम्प्रकाराः स्वाह्यात्र यद् यज्ञ्जायाः

तत् तत् सरलामा मारिमामिकैशेडार्थाड्येस्स्याणानां सायकाना मनस्य प्रते,यात्

क्ष्यं स्थाप्तासना खेक्षिययाः कर्यान्निहेन्द्रसाया होते। परन्तु सरम्पायम् होत-किले ह्य १ हेप्रस्पायन् स्थाप्तान्ति हाइ ह्य होत्रायान्य स्थापना स्थापना स्थापना

—मक्तिहरू । तिकृष्टाम् कृष्ट्र द्रम् : इष्ट्रामीमीक

ानह्यान व्हान्त्रकृष्ट वनमह्य में । हे शोहपुर में जीशेहड़े नही नापि भर्तुरपि ते त्रिरूपता त्वां विना त्वद्रपि न स्फुरेत्यम्॥"

एतत्समानार्थिका श्रुतिरिप इवेताइवतरोपनिपदि वर्तते ।

"त्वं स्त्री त्वं पुमानसि त्वं कुमार उत वा कुपारी।

त्वं जीर्गो दराहेन वश्वयसि त्वं जातो भवसि विश्वतोसुख:॥"

यथेयमुपासना परतत्त्वस्य खीरूवेण क्रियमाणा आगमेषु टर्वते, एवमेव पुरुष- रूपेणापि क्रियमाणा कालशब्देनीपवर्णिता रुव्यते । अधर्ववेदे कालसूक्ते च—

एवमेव श्रीमद्भगवद्गीतायामि "कालोऽस्मि लोकच्यकृत् प्रवृद्ध" इत्यादिना सन्दर्भेण प्रत्यभिज्ञापितः कालशब्दस्य गूढार्थः परतत्वमिति । शनैः शनैर्हि स भावो-ऽत्पष्टतामाप्तः स्यूलकालरूपेण च व्यवह्रियमाणो दृश्यते सांख्यकारिकायां कालकारिणक इति पदेन ।

यद्रहस्यं कालशन्देन संसूच्यते वेद्मन्त्रेषु पुरुषरूपेण तदेव रहस्यमागमयन्थेषु स्रीरूपेण कालीति पदेन परतत्वमित्युपवर्णितम्।

वेद्मन्त्रेषु परतत्वं परंत्रद्धा परमात्मा पुरुप इत्याहिभिः पदैः समुपास्यते सर्व-रूपेण। यतः सर्वीख्यपि रूपाणि परतत्वस्येवाधिष्टानसत्त्योद्भूयन्ते स्थीयन्ते लीयन्ते च। सर्वैः रूपैरेतत् परतत्त्वमोतं प्रोतं च।

कालीशब्दस्तु कालशब्दादेव निष्पन्नः।

कालशब्दस्तु कलधातोः समुत्पन्नः।

कल शब्द संख्यानयोः (भवादौ)

कल चेपे (चुरादौ)

कल गतौ संख्याने च (चुरादौ)

तन्त्रसारे च कलधात्वर्थाः—गति देशो ज्ञानं गणनं भोगीकरणं शब्दनं खात्म-लयोकरणं चेत्युक्ताः । तन्त्रालोके चापि—

"किं चात्र कलनमुच्यते ? इत्याशंक्याह —

चेपो ज्ञानं च संख्यानं गतिनीद इति क्रमान् ॥ १७३॥

खात्मनो भेदनं चेपो भेदितस्याविकल्पनम् ।

ज्ञानं विकल्पः संख्यानमन्यतो व्यतिभेदनात् ॥ १५४ ॥

मतिः स्वरूपारोहित्वं प्रतिविम्बवदेव यत्।

नादः खात्मपरामशे-शेषता तद्विलोपनात् ॥ १७५॥

'कल किल बिल चेंपे' 'कल गतौ' 'कलसंख्याने' 'कल शब्दे' इति धातुचतुष्ट्रयस्य रंचधायमर्थो यद् गतिर्ज्ञाने प्राप्तौ च वर्तते इति, एतदेव क्रमेण व्याचध्दे—क्रमादि-सादिना, भेदनमिति वहिरुहासनम, अविकरपनमिति स्वात्माभेदेन परामर्शः। भेदित- स्थैव प्रमातृप्रमेयादेरथेस्य परस्परापोहनात् इदिमदं नानिद्मिति प्रतिनियतत्यावस्थापनात् संख्यानं विकल्पः, गतिश्चात्र गत्युपसर्जना प्राप्तितेन भेदितोऽर्थः — सिन्बल्लक्षणं स्वरूपमारोहित प्राप्नोतोति स्वरूपारोही, तस्य भावस्तत्त्रम्, न चैतत् कट इव देवदत्तस्यत्युक्तं — प्रतिविम्बल्य इति प्रतिविम्बल्य हि तद्व्यतिरिक्तत्वेऽपि तद्व्यतिरिक्तत्येवावभासो भवेदिति भावः, स्वातमपरामशेशेषति नद्वनमात्ररूपत्वात्, तद्विलोपनादिति—तेषाम-विकल्पज्ञानादीनां विलोपनात्, अपहस्तनादित्यर्थं, एतद्धि भित्रस्येव भवेदिति भाव।। १०४।१०५॥ एतदेव प्रकृते विश्रमयति ।

"इति पश्चिविधामेनां कल्पनां कुर्वती परा। देवी काली तथा कालकर्षिणी चेति कथ्यते॥ १७६ परा देव्या एवैतदर्थानुगमादेवं व्यपदेशः, इत्याशयः १७६॥"

ततः कालीशब्दपर्यायस्तन्त्रसारे उक्तो यथा — 'तत्र परमेदत्ररः पूर्णसंवित्वभावः, पूर्णतेवास्य शक्तिः कुलं सामर्थ्यं उर्मिः हृद्यं सारं स्पन्दः विभूतिः त्रीशिका काली कर्षणी चण्डां वाणी मोगो हक् नित्या इत्यादिमिरागमभाषाभिन्तक्तद्नवर्थप्रवृत्ताभिरिम-धायते तेन तेन रूपेण ध्यायिनां हृदि आस्ताम् इति ।" ''सा मगवती श्रीपरैव श्रीमन्मातृ-सद्भावकालकर्षिण्यादिशब्दान्तरनिष्का।"

श्रीभूतिराजगुरवोऽपि ''नेपाज्ज्ञानाच काली कलनवशतया'' इत्याहुः।

एवं प्रकृतिप्रत्ययविभागज्ञानानन्तरं शब्दार्थनिरुक्त्यनुसारेण विचार्य्यमाने भगवद्याः कालिकायाः परं स्वरूपं साचात् परं ब्रह्म वा परं शिवतत्त्वं वा पराशक्तिरूपं वेति सम्यगवगन्तुं शक्यम् ।

उपासकः स्वरुचिमनुस्तय च उपास्यं तदनुसारि-नामरूपिक्रयायुक्तं स्वेध्दं ध्यात्वैवोपासते। उपासकत्य रुचिरतु पूर्वकर्मानुसारेण पूर्वजनमञ्जतोपासनानुसारेण च इह जन्मिन समासादितगुणकर्मण्यनुस्तय च जायते। तयोर्वेचिंग्यात् रुचेरिप वैचित्र्यम्। तत एकस्यैव परतत्त्वस्य अनेकानि स्वगुणानि रूपाणि उपासकामीष्टरगुण-धर्मादीनां ध्येयं चारोपणात् मक्तानुप्रहकारे सम्यगाविर्मवन्तीति उपासनामार्गीयशास्त्रेषु बहुशः समुपदिष्टम्।

एवमेव भगवत्याः कालिकायाः १२, १३, १६, १७ वा मुख्यानां रूपाणां वर्णन-मागमशास्त्रेषु दृष्टम्।' तद्गतानि यानि यानि रूपाणि काश्मीरसम्प्रदायेषु प्रसिद्धानि येषां च केवलं नाममात्रेण सूचनमिश्मित् प्रस्थे कृतं तेषां नामानि रूपाणि च ध्यानार्थं निर्दिष्टानि अत्र तन्त्रालोकादुद्धृत्य डिल्ड्यन्तेऽवगत्यर्थम्। द्वादशमेदा यथा तन्त्रालोके—

"यदक्तं श्रीसाद्धं शतिके—

हादशारं महाचकं रिमरूपं प्रकीर्तितम्। नाम चैत्र प्रवक्ष्यामिं रदमीनां तु यदास्थितम्। Downloaded from https://www.holybooks.com रक्तकाली तथैबचे मृत्युकाली तथेत्र रह्य परमाक्ष्य मात्राङ्य ततः परः। मृष्टि: स्थितिश्र संहारो स्वकाली यमकाली च

कालाग्निक्द्रकाली च महाकार्यमिघा पुन: ॥"

संहारकाली, ८ ख्ट्रकाली, **जयोद्**शभेद्। वचनं समुद्धिस्य तहन्ते कालामिक्द्रकाली, स्यितिकाली, ३ यमकालो, ७ मृत्युकाली, कालीति वा)। "द्वाद्शारमित्यारभ्य" "पुन" रित्यन्तं ربن مر w मातेषडकाली, कालकाली, -१ स्टब्स्टिकाली, सुकालीति वा 🌣 ६ महाकालकाली, 0 디지! परमाकेकाली, अस्मिन्तुकानि नामानि ५ स्वकाली, (महाकाली (पराकाली, साद्धे शतिकागतं ⋄∕ ४ रक्तकाली, भद्रकाली

'महामेरवशब्दइच घोरशब्दस्ततः परः ।

3 वराडकाली पढ़ें चान्ते त्रयोद्श डदाहता: ॥" अत्र त्रयोद्शी 'महाभैरवघोरचएडकाली'

(U)

स्दिकाली च संहारे मुच्टी सा परमेश्त्ररी तन्त्रालोकोद्ध् त-श्रीतन्त्रराजभट्टारकेऽपि-

रियतिकाली तथा घोरा ततः संहारकालिका

रक्तकाली चवैयन्ती रक्तीवमिष्येदतः ।

भयावहा च मृत्युकाली यसकाली सुकाली तथा चान्या परमादित्यकालिका मद्रकाली

कालाभिष्ट्रकालमहोल्ल्बिंगा महाभैरवकालिका काली महाकालकुले मातेयडकाली

नामभेद्तः त्रयोद्शविधा काली विज्ञेया

ŧ

तन्त्रालोके पुरुष्य पुरुष् षोङ्शमेदाः । 장점

प्रजन्ने परमेश्वरि । श्वात ये चन्मीराङ्ले

चक्रमुक्तमम्॥ १२७ तत्रस्थं षोड्यारं द्वाद्यारं चक्षमेराडले यद्भिप्रायेग्रैब লস प्रमेयप्रमास्यप्रमात्-AN TO THE पूज्यत्वेनोक्ताः" प्रस्कृरतीत्यर्थः, 45 विश्वकोड़ीकारादुत्तमं ह्य यम् इ गोलोकद्वयापेत्तया, प्वसुत्तरत्रापि तर प्तया 00 01 01 षोड्रीन रक्तमग्डलवद्गुप्ते तत्र निश्रति षोड्शारं चक्रं "अनास्यवक्र द्वियम् (C) सर्वातमकत्वात् **अक्रिमसद्भावभट्टारके** ट्यमाने यं स्ति इत्यन्तम्। प्रमाख्न

घगमेव सप्रद्शमेदा अपि तन्त्रालोके श्रीपंचरातिके 'यदुक्त

न्सस्तितिष्मनिस्था महामैरच मीपणा।

Downloaded from https://www.holybooks.com

संहरेंद्र भेरवान सर्वोन् विस्तं च सुरपूजित ॥ सान्तः शाम्यनि यस्यां च सा स्याद भरितभैरवी। महाभैरवचरहोत्रघोरकालीपरा च सा ।।' इति।" श्रीक्रमसद्भावभट्टारके ऋनाख्यचक्रे सप्तव्शदेव्यः पूज्यत्वेनीकाः, कालोखिता महादेव सानन्दा नन्दिनी शिवा। चिद्घना युग्ममन्यस्था अन्तरा न्रगोचरा ॥ अकुला कलयेनिया कालकाली निराकुला। सा कला लीयने यस्यां स्रष्टिकालीनि सा समता ।।

इत्याद्य पक्रम्य--

क्रमत्रयाणां यचकं घोरघोरतरं महत्। कालरूपं सरीच्याच् त्वाष्ट्रं कल्पान्तकान्तगम्।। **आवरेतु महाचार चातुर्ज्येणैव तत्र च**ा या कला घोरघोरामा तस्याः सा तुर्येगा शिवा ॥ महाभैरवधीरस्य चयङ्ख्पस्य सर्वतः। यसते या महाकाली द्वयञ्चा कालनाशिनी ॥ समादशी तु सा काली बिद्धि सर्वार्धकारिगी।' इति"

उपरि निर्दिष्टानां षोड्श सप्तदश वा भेदानां केवलं सूचनायैव हा रूपाणि च तालाम्। त्रयोदशभेदानां तु रूपवर्णनापि व्याननिर्देशहः कुतस्तन्त्रालोके चोद्धृतः, अत्र सम्यगववीधार्थं विलिख्यते।

श्रीक्रमस्तोचोऽपि--

''कौलार्शवानन्दघनोर्सिक्षामुन्मेषमेषोभयमाजमन्तः। निलीयते नीलकुनालये या तां सृष्टिकालीं सततं नमार्ग श्रीपंचशतिकादावपि-

> "मन्त्रीद्या व्योमरूपा व्योमस्था व्योमवर्जिता। सर्वो सर्वविनिर्मुक्ता विद्यस्मिन् सृष्टिनाशिनी ॥ या कला विस्वविभवा सृष्ट्यर्थकरण्ह्मा । यद्नतः शान्तिमायाति न्युष्टिकालीति सा स्कृता ॥"

श्रीक्रमस्तोन्नेऽपि-

"महाविनोदार्पितसात्चक-र्वारेन्द्रकासृत्रसपानसत्ताम् । रकीकृतां च मलयात्यये तां नमामि विश्वाकृतिरक्तकालीम् ॥" Downloaded from https://www.holybooks.com

श्रीपञ्चशतिके च---

"न चैषा चचुषा प्राद्धा न च सर्वेन्द्रियश्चिता। निर्मुखा निरहङ्कारा रखयेद्धिश्चमख्डलम्॥ सा कला तु यदुन्पन्ना सा ज्ञेषा रक्तकालिका।"

भ्रीकमम्तुतौ-

"वाजिद्धयस्त्रीकृतवातचक्र— . प्रकान्तसंबद्धगमागमस्थाम । द्युचिययास्तं गमितोऽर्चिषा तां शान्तां नमाभि स्थितिनाशकालीम् ॥"

श्रीपञ्चशतिकेऽपि---

"हासिनी पौद्गली येयं वालाप्रशतकल्पना। कल्पते सर्वदेहस्था स्थितिः सर्गस्य कारिग्री॥ यहुत्पना तु सा देवी पुनस्तज्ञेव लीवते। सां विद्धि देवदेवेश स्थितिकालीं महेत्वर॥"

श्रीक्रमस्तोत्रे--

"सर्वार्थसंकर्षणसंयमस्य यमस्य यन्तुजेगतो यमाय। वपुर्भेहामासविलासरागात् संकर्षयन्तीं प्रणमामि कालीम्॥"

श्रीपंचशतिके च--

'यमहपस्वरूपस्था रूपातीतस्वरूपगा। सा कला लीयते यस्यां यमकाली तु सा स्मृता॥"

श्रीक्रमस्तो ने --

"उन्मन्यनन्ता निखिलार्थगर्भा या मावसंहार निमेषमेति। सदोदिता सत्युद्याय शृन्यां संहारकालीं मुदितां नमामि॥" "ममेत्यहङ्कारकलाकलाप— विस्फारहषेद्धित गर्वमृत्युः मस्तो यया घस्मरतंत्रिं तां नमान्यकालोदितमृत्युकालीम्॥" Downloaded from https://www.holybooks.com

श्रीपंचशतिके च---

चरडकाली शुद्धवर्णा यामृतम्मनोद्यता । मावाभावविनिर्मुक्ता विश्वसंहाररूपियो ॥ तत्र सा याति विलयं सा च संहारकालिक "ओमित्येषा कुलेशानी मृत्युकालान्तपातिन मृत्युकालकला यस्याः प्रविशेद्विमहं शिव ॥ तदा सा मृत्युकालीति क्षेया गिरिमुताधव

श्रीक्रमस्तोत्रे—

"विश्वं महाकत्पविरामकल्य— मवान्तभीमञ्जू कुटिश्रमन्त्या । याभायमन्तप्रभवाचिपा तां नमामि भद्रां शुभमद्रकालीम् ॥"

श्रीक्रमसद्भावमद्दारके च-

"इदं सर्वमसर्वं यत्संहारान्तं तु निस्रशः। कुटिलेच खरेखान्तयस्तमस्तमितं च यत्॥ ततो वोधरसाविष्टा स्पन्दमाना निराक्तता। दीधितीनां सहस्रं यहमेच धिवते भृशम्॥ सा कला लीयते यस्यां रुद्रकालीति सा स्मृत

श्रीपंचशतिकादात्रपि ---

गमागमसुगम्यस्था महाबोधावलोकिनी। मायामलिकिमुक्ता विज्ञानामृतनिक्नी॥ सर्वलोकस्य कल्याणी रद्रा रद्रसुखप्रदा। यत्रैव शाम्यति कला रुद्रकालीति सा समृता भेदस्य द्रावणाइद्रा भद्रसिद्धिकरीति या।"

श्रीक्रमस्तोत्रे---

"मार्तेयडमापीतपतङ्गचकं पतङ्गवत्कालकलेन्धनाय। करोति या विद्वस्मान्तकां तां मार्तेयडकालीं सततं प्रणीमि॥"

श्रीपंचशतिके च-

"शब्दब्रह्मपदातीता षट्त्रिशान्तनवान्तगा। ब्रह्माएडखएडादुत्तीर्गा मात्रपडी मृर्तिरच्यया सा कला लीयते यस्यां मात्रपडी कालिकोच्य Downloaded from https://www.holybooks.com

श्रीक्रमस्तो जे-

"ऋसोदिसहादशभानुभाजि यस्यां गता भर्गशिखा शिखेव। प्रशान्तधाम्नि च तिनाशमेति तां नौम्यनन्तां परसाकैकालीम् ॥"

श्रीपंचशतिके च-

एकाकिनी चैकवीरा सुसूक्ष्मा सूक्ष्मविता। परमात्मपदावस्था परापरस्वरूपिनी ॥ सा कला पररूपेण यत्र संलीयते शिव। सा कला परमार्केति झे या मस्माङ्गभूषण ॥"

श्रीक्रमस्तोचे-

"कालकसाकान्तदिनेशचक— कोडीकतान्ताभिकलाप उयः। कालाग्निरुद्रो लयमेति यस्यां सं नौमि कालानलरहकालीम ॥"

श्रीपंचरातिकादौ च--

''वरदा विश्वरूपा च गुणातीता परा कला। अघोषा सास्त्ररारात्रा कालाग्निप्रसनोद्यता ॥ निरामया निराकारा यस्यां सा शाम्यति स्फुटम्। कालामिस्द्रकालीति सा झे याम्यवन्दित ॥"

श्रीक्रमस्त्रती-

''या सा जगदुध्वंसयते समयं मृत्योर्वपुर्भासयतीति विध्वक्। धामाग्रिरूपीयसहस्रदीमां तां नौमि कालानलरुद्रकालीम्॥"

श्रीऋसस्तो हो-

"नकं महाभूतलये इमशाने दिक्षेचरीचक्रगणेन साकम्। कालीं महाकालमलं प्रसन्तीं वन्दे हाचिन्द्यामनिलानलाभाम् ॥"

श्रीपंचशतिके च-

حقعر

"ऋसोञ्चला महादीमा सूर्यकोटिसमंत्रमा।

कलाकलङ्करहिना कालस्य कलनंखिता॥ यत्र सा लयमाप्रोति कालकालीति सा स्मृता।

श्रीक्रमस्तोत्रे—

"क्रमत्रयत्वाष्ट्रमरीचिचक — संचारचातुर्येतुरीयसत्ताम् । वन्दे महाभैरवघोरचएड— कालीं कलाकाशशशाङ्ककान्तिम् ॥"

श्रीपंचशतिके च-

"दशसप्तविसगेस्था महामैरवमीषणा। संहरेन्भैरवान् सर्वान् विद्वं च सुरपूजित॥ सान्तः शाम्यति यस्यां च सा स्याद्भरितभैरवी। महाभैरवचराडोप्रधोरकाली परा च सा॥"

श्रीपंचशतिके---

"डकला भीषणा रौद्रा कुलकालिनिराकुला। अलक्ष्या लक्ष्यनिलेक्ष्या सुकाली नाम सिद्धिदा॥" "श्रीमत्सदाशिवपदेऽपि महोश्रकाली भीमोन्कदम् कुटिरेष्यति भङ्गमृभिः। इत्याकलय्य परमां स्थितिमेत्य काल— संकर्षिणीं भगवतीं हठतोऽधितिष्ठेत्॥"

एवं चतुर्दश कालिकानां ध्यानानि उपलब्धानि शेपाणां निसृणां नोपलन्धानि । एतासां रूपाणासाध्यात्मिकं रहस्यमपि तन्त्रालोके सुवर्णितम्—

अत्र तात्पर्धतः श्रोक्त—

मर्ते क्रमचतुष्ट्यम् ।

एकैकत्र यतस्तेन

द्वादशात्मकतोदिता ॥ १४५

न व्याख्यातन्तु निर्भव्य

यतोऽति सरहस्यकम् ।

मेयेऽपि देशी तिष्ठन्ती

मासराद्यादिक्षपिणी ॥ १४६

अत एषा स्थिता संविदन्तर्श्वाभयात्मना ।

स्वयं निर्भास्य ततान्यद्

मासयन्तीव भासते ॥ १४७

Downloaded from https://www.holybooks.com

24. 97 97 97 ~ ~ 25 3° 3° 35 28% == सति तत्करणान्यपि शङ्कां यमासिकां मागे सूते संहरतोऽपि च ॥ प्रकाराकतात् स्यात्मा मिन्ने बस्तूनि जुम्भते रीधनाद् द्राव्याद् रूपिंमधं कलयते चिति: संहरन्ती कलक्ते ब्राक्शेवाहमात्मनि ॥ १५९ मिष्ट्नेकी स्वतन्त्रजाम् फिरिपतेऽइंक्रनात्मिन स्वग्रीत्तचक्र ए समं ततोऽपि कलपन्यत्म् ॥ = ब्रास्श्रहवेन येनेषा मया मस्तिमिति स्फ्रोत्।। संहायोपाधिरतस्याः स्वस्वमायो हि संबिदः व्यव्यविष्ठते संइति कलयत्येव स्वात्मवह्रौ विलापनात् ॥ बुद्धयन्तो द्वाद्शास्मकः मंहस राद्यां राज्यसार्थवर्तं वा मान्सराडले अख्यानयेंद्र्य एवास्ते शङ्कां संस्कारस्यमः लीयते तेन तत्र सः ॥ मासनसोत्सका विकापनास्मिकां तां च मावसंहतिमात्मिति संविद्धपेऽसामीयते॥ 3,5 प्रायित्रादिक्येभ्यो ब्रह्महत्यादिक्मेबन्॥ अमेदिनि खहसावौ लयसदृद्यं विधि:॥ उच्यते ॥ संजिशेषुः स्तितेनीशं कलयन्तो निरुच्यते तेने हिसीयमार्थे छक मण्डलं कल येंग् स्वयम् विलापितेऽपि भात्रीये कंचिद्रावं तवेष मा यथम हि सङ्ग्पाशादेः कररास्य विमेदिनः वहिस्खी ग्रमाग्रमतया सोऽयं सोष्यते फलसंपर्म ततोऽपि संहास्से पूर्ण वित्रकरीं खयम् कर्ग्यमभिमानकसाधनम् । अन्यदाय्यानितमपि तदैव द्रावयेदियम्। लातरेषेत्र माबस्य तामनतम् खतारसात् हावयेदेव तद्याह्यानयेद्य ॥ हि मोगात् पश्चाद्वा शङ्केयं तत्राप्राप्त तथा भामितवस्वंशर्जनां सा शुद्धा तथा संमुक्ते श्रविध्वित्रपामशी निरुपाधिनि संगुद्धे कमें बुद्धयन्त्रां हि क्लयते देवी मोखंडिप नतश्च प्रागियं अहंकारस्त तद्भि H. F. 37.2

स एव परमादित्यः पूर्णकल्पस्त्रयोदशः। करणत्वात् प्रयात्येव कर्तेरि प्रलयं स्फुटम् ॥ १६४ कर्ता च द्विविधः प्रोक्तः किष्पताकिष्पतात्मकः। करिपतो देहवुदुध्यादि-व्यवच्छेदेन चर्चितः ॥ १६५ कालाग्निरुद्रसंज्ञास्य शास्त्रेषु परिभाषिता । कालो व्यविष्ठित्र्युक्तो बह्निर्भोक्ता यतः समृतः ॥ १ संसाराक्लुप्तिक्लुप्तिभ्यां रोधनाद् द्रावणात् प्रमु:। श्रनिवृत्तपशूभावस्तत्राहं कृत् प्रलीयते ॥ १६७ सोऽपि कल्पितवृत्तित्वाद्विच्वाभेदैकशालिनि । विकासिनि महाकाले लीयतेऽहमिदंमये ॥ १६८ एतस्यां स्वात्मसंवित्ताविदं सर्वेमहं विभुः। इति प्रविकसदुरूपा संवित्तिरवभासते ॥ १६९ ततोऽन्तःस्थितसर्वात्मभावभोगोपरागिणी । परिपूर्णीप संवित्तिरकुले धाम्नि लीयते ॥ १७० प्रमातृवर्गो मानौधः प्रभाश्च बहुधा स्थिताः। मेयौघ इति यत् सर्वमत्र चिन्मात्रमेव तत् ॥ १७१ इयतीं रूपवैचित्रीमाश्रयन्त्याः स्वसंविदः। स्वाच्छन्यसनपेत्रं यत् सा परा परमेश्वरी ॥ १७२ इमाः प्रागुक्तकलनास्तद्विज्मभोच्यते यतः। द्येपो ज्ञानं च संख्यानं गतिनींद् इति क्रमात् ॥ १५: स्वात्मनो भेदनं क्रेपो भेदितस्याविकल्पनम्। ज्ञानं विकल्पः संस्थानमन्यतो व्यतिभेद्नात् ॥ १७४ गतिः स्वरूपारोहित्वं प्रतिविम्बवदेव यत्। नादः स्वात्मपरामशेशेषता तद्विलोपनात् ॥ १७५ इति पंचविधामेनां कलनां कुवैती परा। देवी काली तथा कालकर्षिणी चेति कथ्यते ॥ १७६ मातृसद्भावसंज्ञास्यास्तेनोक्ता यत् प्रमातृषु । एतावदन्तसंवित्तौ प्रमानृत्वं स्फुटीभवेत् ॥ १७७ वामेइवरीतिशब्देन प्रोक्ता श्रीनिशिसंचरे। इत्थं द्वादशघा संवित् तिष्ठन्ती विश्वमातृषु ॥ १७८ एकैवेति न कोऽप्यस्याः क्रमस्य नियमः कचित । कमामावान्न युगपत्तद्भावात् कमोऽपि न ॥ १७४ Downloaded from https://www.holybooks.com

क्रमाक्रमकथातीतं संवित्तत्वं सुनिर्मलम् ।
तदस्याः संविदो देव्या यत्र कापि प्रवर्तनम् ॥ १८०
तत्र तादात्म्ययोगेन पूजा पूर्णेंवं वर्तते ।
परामर्शस्वभावत्वादेतस्या यः स्वयं ध्वनिः ॥ १८१
सदोदितः स एवोक्तः परमं हृदयं महत् ।
हृदये स्वविमर्शोऽसौ द्रावितारोषविश्वकः ॥ १८२
भावग्रहादिपर्यन्तमावी सामान्यसंज्ञकः ॥ १८२
भावग्रहादिपर्यन्तमावी सामान्यसंज्ञकः ॥ १८३
किंचिचलनमेतावदनन्यस्पुरणं हि यत् ।
कर्मरेषा विवोधान्धेर्ने संविद्नया विना ॥ १८४
निस्तरङ्गतरङ्गादिवृत्तिरेव हि सिन्ध्वा ।
सारमेतत् समस्तस्य यचित्सारं जङ्ं जगत् ॥ १८५
तद्धीनप्रतिष्ठत्वात् संसारं हृद्यं महत् ।

एतेषां क्लोकानां रहस्यं तन्त्रसारे सूत्ररूपेण उहित्यतमस्ति । तद् यथा-

"ता एताः चतसः शक्तयः स्वातन्त्रयात् प्रत्येकं त्रिधैव वर्तन्ते । सृष्टौ स्थितौ संहारे च इति द्वादश भवन्ति । तथाहि १ संवित् पूर्वम् अन्तरेव मानं कलयित, २ ततो बहिरिप स्फुटतया कलयित, ३ तत्रैन रिक्तमयतां गृहीत्वा नतस्तमेव भावम् अन्तर्रुपसंज्ञहीषया कलयित, १ ततश्च तदुपसंहारिवित्रभृतां शङ्कां निर्मिणोति च प्रसते च, ५ प्रस्तशङ्कांशं भावभागम् आत्मिन उपसंहारेण कलयित, ६ तत उपसंहर्त्वः ममेदं रूपमिद्यिप स्वभावमेव कलयित, ७ तत उपसंहर्त्वः स्वभावकलने कस्यचिद्भावस्य वासनात्मना अवस्थितं कस्यचितु संविन्मात्रावशेषतां कलयित, ८ ततः स्वरूपकलनानान्तरीयकत्वेनैव करण्यकः कलयित, ९ ततः करण्यक्षरमिष कलयित, १० ततः किर्पतं मायीयं प्रमातुन रूपमिष कलयित, ११ संकोचत्यागोन्मुखितकासप्रहण्यसिकमिष प्रमातारं कलयित, १२ ततो विकसितमिष रूपं कलयित इति एता द्वादश मगवत्यः संविदः प्रमातृन एकं वापि उदिश्य युगपत् क्रमेण् द्विशः त्रिश इत्यादिस्थित्यापि उदयमागिन्यः चक्रवदावतेमाना बहिरिप मासकला-राश्यादिक्रमेण् अन्ततो वा धटपटादिक्रमेणाऽपि भासमानाः चक्रे इत्यस्य स्वातन्त्रयं पुष्ण्वः श्रीकालीशिव्दवाच्याः।"

एतद्रह्स्यमितसंचेपेण महामाहेश्वरेण जयरथेण श्रागमवचनान्युदाहृत्य ज्ञापितम्।

> "एकं स्वरूपरूपं प्रसरस्थितिविजयभेदतिस्रिविधम्। प्रस्येकमुद्यसंस्थितिलयविश्रमतश्चतुर्विधं तदपि॥ Downloaded from https://www.holybooks.com

इति वसुपश्चकसंख्यं त्रिधाय सहजस्वरूपमात्मीयम् । विश्वतिवर्तितावर्तप्रवर्तकं जयति ते रूपम् ॥ कालस्य कालि देहं त्रिमज्य सुनिपंचसंख्यया मिन्नम् । स्वस्मिन् विराजमानं तद्रुक्षं कुर्वती जयसि ॥''

एवं पारिभाषिकाणि पदानि यानि चैतस्मिन् स्तोत्रे पठितानि तानि सर्वाणि ऋोकानुक्रमेण परिशिष्टे विदृतान्यस्माभिः।

अथ परिशिष्टम्।

प्रथमश्चोके—गरोशः

तंत्रालोके (१) आः (६) स्रोके—

तद्देवताविभवभावि महामरीचिचक्र स्वरायित-निजिम्धितिरेक एव । देवीसुतो गण्पतिः स्फुरिदन्दुकान्तिः सम्यक् समुच्छलयतान्मम संविद्विधम् । द्वितीयक्षोके—शिवतत्वम

महार्थम अरीपरीमले (१३) गाथायाम्-

तथा तथा दृश्यमानानां शक्तिसहस्राणामेकसंघटः।
निजद्भवयोद्यमरूपो भवति शिवो नाम परमस्वच्छन्दः॥
पष्टभोके—प्रकाशविमशौँ

वरीवस्यारहस्ये:--

स जयित महाप्रकाशो यस्मिन् दृष्टे न दृश्यते किमपि। कथमिन तस्मिन् ज्ञाते सर्वं ज्ञातं किलोच्यते वेदे ॥३॥

तत्रैव च--

नैसर्गिकी स्फुरत्ता विमर्शसपाऽस्य वर्त्तते शक्तिः। तद्योगादेव शिवो जगदुत्यादयति पाति संहरति॥ ४॥

॥ श्रीरस्तु ॥

चिद्गगनचन्द्रिका

आदि-विमर्शः।

चीरोदं पौर्यामासी शश्घर इव यः प्रस्फुरन्निस्तरङ्गं चिद्वव्योमस्फारनादं रुचिविसरलसद्विन्दुवक्त्रोर्मिमालम् । श्राचस्पन्दस्वरूपः प्रथयति सकृदोङ्कारशुग्डः क्रियादृग्-दन्त्यास्योऽयं हठायः शमयतु दुरितं शक्तिजनमा गणेशः॥१॥ स्थूलं सूचमं परं च त्रिविधमिह जगद् यत्प्रथावेशसिद्धा युक्तं सत्ता यदीया स्फुरति च परतः स्वप्रथैकस्वभावा^१। भामूर्तिं यं विमर्शक्रियमनुपतिता लच्यते लोकदृतिः सन्मार्गालोकनाय व्यपनयतु स वस्तामसीं वृत्तिमीशः॥२॥ इह कालिदासचन्द्रप्रसृतिरानन्दिनी स्तुतिर्घाजात्। चिद्वगंगनचिन्द्रकान्धेः शमयतु संसारदावदवध्ं वः ॥ ३ ॥ चिल्लोचनेनः सततं शिवमीचितुमन्वये च सद्भावम्। लब्धं च पूर्णभावं यदि चेतः समुपाध्विममाम् ॥ ४॥ हृद्युहामभिलपन्नहन्तया हक्क्रियावपुरहक्कियापदम् । सन्तमेमिः समभावदं शिवं सख्यहानिरमुना हि सूयते ॥ ५ ॥

प्रथादेशसिद्धी २ मस्तां ३ नः ४ त्वह्योच ४ पाद्यमि ६ सन्तनोभि ७ दिन्ननं

याहमित्युदितवाक परा च सा यः प्रकाशलुलितात्मविष्रहः । यो मिथः समुदिताविहोन्मुखौ तौ पडध्वपितरौ श्रये शिवौ ॥ ६ ॥ श्किनेत्रपरिगाद्धमास्थितं पूर्णभाम 'यपयोधिमन्थताम्'। देवि तर्पणसुधाकलाश्रयं रुद्रमन्दरमहं स्फुटं भजे॥ ७॥ योऽभवद्ध भवति यस्तथेतरो यो भविष्यति पृथकक्रियोः जनः। तत्र यो धरमहन्तथैकया सन्तमस्मि हृदिरन्धमानतः ॥ ८ । विश्वसद्मनि सदात्मनीश्वरे पूरणात् पुरुवतामुपेयुवि । ये मनः प्रशिद्धुमहर्षय-स्तान् पतञ्जलिमुखानुपास्महे ॥ ६ खेचरीमुखमरीचिजा**लकं** ब्योमशक्तितनुसंश्रयं ६ सदा। शंभृद्चतनुजावभासया॰ यत्र विश्वमनुकर्तुमीहते ॥ १०॥

१ णद्रमा २ भावम ३ धन ४ ऋमो ५ सुपेयुषे ६ श्रये ७ भासना ।

खराडसत्प्रसरगर्भया यया लचितं स्फुरविपूर्णसत्तया। तत्त्वमैश्वरमखगडमस्विकां त्वां प्रणौम्यविलतज्ञनायिकाम् ॥ ११ ॥ यः किलास स किलास ईश्वरः ख्यातसस्बद्धानितोर्ध्वः मूर्धनि । प्रत्यसौ जनि यत्र तिष्ठति त्वं स सत्व वपुरद्रिरस्य यः ॥ १२ ॥ कलपनातिगमतीन्द्रियं च यल-लच्यमुज्भति बहिमुखं तथा । अन्तरालगमभावभावयो-स्तन्नतोऽस्मि सदहं निराकृतिम् ॥ १३॥ अम्ब यद भवति तत्तदात्मना स्वेरितामजहद्वयोदयम्। तावकं पद्मुपाकृतक्रमं॰ ब्रह्म तत्सदिति वान्ध्रुतं भजे॥ १४॥ देशकालकलना विशेषतो यद्व भवानि विहितं निगद्यते । व्यक्तिजातितनुसंश्रितक्रमं तिद्धतं तव बहिर्विज्ञम्भगम् ॥ १५॥

प्रत्यहं ३ सतत्व ४ कस्य ५ त्रिया ६ निराकृति ७ मपा यते

सत्वमम्ब विहितस्य वस्तुन-स्तत्प्रसादितदयोः दयंवपुः। स्यात् तमश्च यदिदं निषिध्यते द्वे रजो र सद्सदन्यरूपतः ॥ १६॥ यत्तमोऽन्यदिह तत् चितेर्वेषुः सत्वमन्यदिह तेजसः शिवे। मिश्रगोत्थमितरद्रजस्तयो-स्त्वत्कसत्वशमतोः गुगात्रयम् ॥ १७ ईश्वरस्य तव भत्रस्ययै-श्वर्यरूपमसि तत्वमम्बिके। ज्ञानमस्य शुचि कर्म वा फलं ते विरागमयपूर्णता फले ॥ १८॥ ज्योतिरम्ब हृदि विद्ययेचितं यञ्जघु प्रमृतमर्थमग्रहपे। धूमलदम गुरु यच तचच्युतंध ते तु सत्वतमसी वपुस्तव ॥ १६॥ त्वं हिं रुद्रजकटाच्वर्त्तिनी जायमानमवलोक्य चिताइके। सांख्ययोगपथदेशिकद्वयं जातसंमतिसमाधिकं॰ यथा ॥ २०॥

१ तयोद २ द्वेरजो २ क्षितिर्वपुः ४ सत्वजमतो ४ तच्च तं ६ त्वन्तु ७ समी

सप्रकाशकृतमञ्जनं जगत् कुर्वती भवति पूर्णिमा शिवे। पूर्णमेव तव रूपमन्यथा कुर्वती किल कुहूः प्रतीयसे॥ २१॥ पूर्णाताकृशतयोर्थदन्तरं तत्र कालिविजहत्कमे स्थिता। दर्शितक्रमविभागसंश्रमं कालमद्यतनमत्तुमीहसे ॥ २२॥ ॥ इति आदि (स्व) विमर्शः॥

द्वितीय-विमर्शः

मातृमेयमितिसाधनात्मिका त्वत्कृतोन्मिषति या विकल्पधीः । त्वस्वरूपमकलङ्कितं तया कस्य देवि विदुषो न मुक्तता ॥ २३ ॥ ग्रांक्रमकमविमर्शलक्यां या क्रमाक्रममयी क्रमाक्रमम् । ग्रांक्रमं शिवमवेद्य मध्यगं त्वां च सत्कुलमिदं तवाननम् ॥ २४ ॥

[े] ३ सवासनम्

वेद्यवेदकविभेददच्या मायया क्रमवदङ्गगामिनी। या स्थिताम्ब बहिरच्चकांचिगी तां जिह त्वमणुतां मिय स्थिताम् ॥ २ कर्म यद्विविधवासनात्मकं मायया सह कृताणुभावया। वृत्तिभिस्तव विलाप्यते हि तद्द-देवि भानुरुचिभिर्यथा तमः ।। २६॥ चिन्मयीकृतमतोऽच्रहश्यया गुह्ययाऽम्ब विपरीतचर्यया । लभ्यते समरसीक्रताखिल-द्वैतवृत्ति तव घस्मरं वपुः ॥ २७ ॥ याश्चरन्ति तव खे चिदात्मके शक्तयः करगालचागाः शिवे। **मुक्तवाह्यपदज्रम्मणोद्यमा** त्वं हि तिष्टसि तदूर्ध्वमे पथि ॥ २८ ॥ सप्तधा वमसि या स्वमीश्वरि व्योमशान्तमुखचिद्युणास्पदम्। आश्रितान्नयसि नापरं शिवं इन्द्रयाऽद्वयपदातिलङ्गिनी ॥ २६ ॥

१ हिमम्

या प्रमातरि निषेदुषी परा प्रत्यगारमनि विमर्शविग्रहा। वागियं त्रिविधभावभासिता त्वां स वक्ति किमुताऽम्व वैखरी ॥ ३० ॥ नादबिन्दुलिपिविघहा गिर-स्तिस्र ऊर्ध्वगविमर्श्शोकराः । संहृतिस्थितिवसृष्टि**धा**मसु व्याहृतास्त्वद्ध ईश्वत्तभे ॥ ३१ ॥ **दक्**क्रियात्मश्**शिभानुमध्यगं** खं चरत्यनिलवत् सुधामयः । यत्तद्रध्वशिखरं परं नभ-स्तत्र दर्शय शिवं त्वमस्विके ॥ ३२॥ वैखरीप्रभृतिवाक्त्रयं परे मेयमानमितिकत् लच्चणम् । उद्भवस्थितिलयात्मकं वपु-र्भुरिभेदमपरं स्मरन्ति ते ॥ ३३॥ बिश्वमूर्त्तियद**दष्टवि**शहं त्वत्प्रशान्तिपदमैश्वरं १ वपुः। तत्र ते य उदयः कुलेशिह तं सृष्टिराश्रयति पश्चवाहता ॥ ३४॥

रत्वनलयिष्टियामयत् ३ मितरम्रलक्षणम् ४ यत् ४ तत् ६ छवेशि ।

या परा स्फुरति शक्तिरम्बिके तत्र हि त्वयि पयोधिबीचिवत्। शिक्षिकावयवकार्थ पञ्चकं वर्त्तते विविधसूचमविग्रहम् ॥ ३५ ॥ त्वन्मुखं त्रिपथनेत्रिभात्मकं शक्तिवृन्दिमह तुर्यथागमम्। द्वादशकमपदं पदादिभि-र्जु मिभतं वजाति तचतुस्त्रिकः ॥ ३६ मानमेयमिति नेत्रलच्याः सोमस्यदहनास्त्रिधामगाः। राशिराजिविधिमञ्जितैः स्वरै-र्लिचतास्तव हि विप्रुषोऽम्बिके ॥ ३७ ब्राहतेतरदुरुत्तराश्रय-स्त्वत्पदादुद्यते शिवात्मके *। अद्वयाद्विषयचित्रथातनु-र्द्रग्विमर्श इवः वाचको स्वरः॥ ३८ अम्ब धामकर्णप्रयत्नजो वैखरः स्फुरति शब्द आहतः। मानसः पुनरसावनाहतो वासितस्त्वदुपलच्य वित्तमः ॥ ३६॥

१ ष्टंहितं २ इष्ट् ३ बत्तरः अ शिवातमके

षगडवर्जमहिमद्युतेः कला सर्गविन्दुरहिताश्च ये शुचेः । सर्व एव शशिनः कलाः शिवे योनयो विधृतबीजत्त्यराः ॥ ४० ॥ बीजयोनिविधिमेद मेदिता मातृकामनुजमातृबच्याः । शक्तिरम्ब भवति क्रियामयी त्वत्तनुजयति पारमेश्वरि ॥ ४१ ॥ बिन्दुरचरमयं क्रियामयं योनियन्त्रमतिबुद्धिलच्याः । नाद इष्टतनुरस्यकारगां[×] त्वं परे त्रितयधर्मरूपिगी ।। ४२॥ उद्यमः प्रथम सर्मिरनगे निस्तरङ्गशिवचित्पयोनिधेः। प्रागचित्पदपरियहात्तव॰ व्योमनीश्वरि तनुर्महोदय: ॥ ४३॥ स्फारिता जननि सेय भेषणा खेचरत्वसमुपाश्रिता ११ दिशि। अत्चक्रमनुजग्मुषी गवी प्राप्तगोचरपदा भवस्वयम् १२॥ ४४॥

ताः ३ छक्रत ४ यो नियम्ब्रयति ४ रस्य ६ पिणि ७ त्ततो = दया ६ स्वा-इ १२ भवः ।

खेचरीप्रभृतियचतुष्टयं सारमम्बः तव तद्वबह्विपुः। यद्वयाद्वयविभागघरमरं तन्निरंशमबह्नि वाक्षद्म ॥ ४५ पञ्चवृत्तितनुरम्ब निर्गता शक्तिरपितकुलप्रथाः सना। त्वं शिवावकुलतः समेयुषि तेन तत्र पुनरेष[ु] विश्रमः ॥ ४६ ॥ यक्तितोऽम्ब तव वृत्ति पञ्चकं पञ्चभूत गुण्यृति लच्यते । धर्मिवृत्तिकृतसिद्धनामकं धर्मवृत्तिकृतशक्तिनाम ते^र॥ ४७॥ ब्रह्मणः प्रभृतिसिद्धपञ्चकं भारतीप्रभृतिशक्तिपञ्चकम । उन्मनीं स्मरति यस्तवाकृतिं सिद्धवर्स्मनि^६ जयत्यसौ जनः ॥ ४८ त्वं प्रकाशयसि यं सस्टन्यते . धर्मिधर्मतनुरर्थ ईश्वरे । यः प्रकाश इह सत्वया कृतः तत्तदाकृतिरुपेशत सृष्टिताम् ॥ ४६

१ इंसम २ जु ३ प्रभा ४ रेषि विश्रमम् ४ यत् ६ पर्वणि ।

त्वं हि चित्तनुरतो न चित्तता खेनः ते विषयचित्ततां विना। शिष्यसे यदि विनार्थमगडलं सर्गसीमनि कुतोऽस्तिः चित्तता॥ ५०॥ वासना च न विचित्रतापदं तत्प्रसुरत्व मिह केवलैव चेत्। शक्तिलच्या जगद्भृतोदरी मानसैन्द्रियकवस्तुसूरसि^४॥ ५१॥ सार्वकालिकमिदं जगन्वया भास्यते विधृतश्बद्रूपया। श्रान्तरञ्जननि बुद्धिरर्पगो बाह्यमद्यतनमञ्जूरूपया ॥ ५२॥ यावद्म्ब पुरुषस्य शान्तत सप्तमीसकलभाववर्त्तिनः। तावदद्वयविमर्शभिन्नता सार्वकालिक॰ विमर्शभाविता॥ ५३॥ अम्ब तज्जडमुश्नित भेद्धी-र्यद्वगुर्गोः स्फुरद्योद्यते कमात्॥ चित्तदाकतिनिराकृतिः स्वतो भाति या सकृदसौ त्वमेव १० सा ॥ ५४ ॥

३ कुतोऽस्तु ४ परं ४ वस्तुनोरसि ६ रूढ्या ७ भावक द मेदिभि ६ रमाकृति

जाड्यमम्ब जगतो निसर्गजो यत्परा प्रभृति भाति भेदतः। त्वं तु जाड्यपरिपन्थिनी समृता या विभासि सक्दर्थमगडपे ॥ ५५॥ विश्वमेतदिति योऽहर्मित्यसौ नामरूपविरहेगा निश्चिताः। सा त्वमम्ब न विभर्षि भास्वतां भात्मनो यदसि धर्म ईशितुः ॥ ५६॥ भावद्व समृतिवियुक्तमीश्वरे श्न्यरत्नमवलम्ब्य पुदुगलम् । निर्निरुक्तिकमिदं जगत्स्थितं चिल्लयोर्ध्वगपथान्न तत्तथा ॥ ५७ ॥ शान्ततां भजदनाश्चितं पदं शक्तिमात्र जगदेकसद्म यत्। निर्मलज्वलन शौचवज्जगत्-तत्र हिं त्विषि निमिज्जतं त्वया॥ ५० सिद्धशक्तिमयभातृभासन-व्याप्तिभावः उपयुक्प्रकाशताम् । योऽयमर्थनिकरस्त्वदन्तिके॰ त्वत्प्रमात्रभिमुखं तनोष्यसौ ॥ ५६ ॥

१ गीतो २ मग्रुपे २ याह ४ निश्चिताः ५ भास्यतां ६ भास इति यत् ७ स्त्वम

द्रष्ट्रताः जगति यत्प्रकाशने यश्च निश्चयविधौ प्रमातृताः। प्राहकं^३ त्वमपि निश्चितप्रहे वेदतः स तव वृत्तिपोषितः ॥ ६०॥ **आस्थितसदसदर्थम**गडलं धीमनोच्चवपुरस्मितामयम्। यस्त्रयोदशविधः स्वतन्त्रता तद्वद्योण्यहमसौ तवांशकः ॥ ६१ ॥ तत्तदर्धमयभोग्य स्तन्त् गा।-नन्दमूर्त्तिरयमुत्तमः पुमान् । अर्पणेन जगतश्चिदम्बरे भाति संहृतिमयः शिवे तव ॥ ६२॥ अष्टधा स्फ़रित या पुरी शिवे सूचमभावमुपगम्य लेक्निकम्। तज्ज पौष्टकृतचित्तवृत्तयो वासनास्तद्रसि स्थिते पशौ ॥ ६३ ॥ सर्गसंवृतिशरीरयोईयो-भंच्यभच्चकपदस्थयोस्तयोः। अन्तरेद १॰महमास्थितः शिवे धीमनोच्चवपुरर्पितं त्वया ॥ ६४॥

[ा]तृका ३ हकत्व ४ यत्र या दशविधिः ४ सवाधिकः ६ मोग ७ सतः म सज्जु अन्तरेवमञ्चमा

राजनात् प्रकृतिरञ्जनाच मां राजसंज्ञमनुबोधकर्मणोः। षट् त्वया पृथगमी प्रवत्तेकाः पुत्रभावमधिरोपितः शिवे ॥ ६५ । श्रीध्ववाहमयविन्दुलच्यां प्राणसूर्य इह चिद्वद्विषट् कलः। तत्कलाधरतनोग्रस्क्रमे त्वं प्रकाशतन्तिद्धः मण्डलम् ॥ ६। यन्त्वधो वहननाद् लच्चा पानसोम इह भोग्यविग्रहः। तस्य घोड्शकलाः कृतास्त्वया-१ नन्द्चकतनवो गुरुक्रमे ॥ ६७ ॥ वासरेशरजनीशयोः कला-श्चि शिद्धः याबदुदयं वितन्यते । तावदेव६ दिवस चयोदय॰ स्तत्वतः प्रकटगुप्तविष्रहः ॥ ६८ ॥ देवि तद्वद्यंकलाविमिश्रयाः सामरस्य पदमेति या स्थितिः। बिन्दुनाद्समवेच वेदका-न्तर्गता हि तव मूर्त्तिरत्र सा॥ ६६।

१ मिपिरोपिता २ सिद्धि ३ इतात्यया ४ चिषड ४ वितन्त्रते ६ तंबदेव ७ व विद्यप १० झणा

लोइभानुशशिमगडला १ स्थिति-र्लिम्भिताः प्रलयवहिना त्वया। प्राण्धान्ति दशसप्तधा सती मूर्तिराश्रित गुरुकमा शिवे॥ ७०॥ इप्टबोधकृतशक्तयस्त्वया संहतिस्थितिविस्बिटसम्बस् । तुर्यचिलदमय प्रसारिताः स्रितः प्रभृतिधामसु त्रिषु ॥ ७१ ॥ मेयमातृमिति । जच्यां कुलं प्रान्ततो । ब्रजित यत्र विश्रमम् । तत्पदं तव तुरीयमिनवके यनमहद्भिरनुपाख्यमिष्यते ॥ ७२ ॥ चाररावचर्रभिर्वभेदितै-मुद्रया च यदुपासनं तव। तद्वशेन भजते परम्परां तावकक्रमगता स्थिरीकृतिः॥ ७३॥ मङ्गले स्वमसि वाक्चतुष्ट्ये या परा स्फूरति मृतिमगडपे॰। सा प्रकाशसुख वृन्द्चक्रभाः नोद्विन्दुलिपिमृतिंरिउयसे १०॥ ७४॥ ॥ इति द्वितीयो विमर्शः॥

लम्बिता ३ मान ४ प्राप्ततो ५ यं महाश्चि ६ तयास्फुटाकृति ७ एडले ५ सुख

तृतीय-विमर्शः। **ब्राद्यचित्रसरमृ**तिरिम्बके पीततां ब्रजति यत्कृतास्पदा। -अन्तयं शिवमुपास्य तज्जनः शक्तिचक्रजनितः प्रमुच्यते ॥ ७५ ॥ अम्ब शक्तिवनुषा त्वयोन्मिष-द्रपया समरसः शिवो यदा। यत्तदोल्बसित वीर्यः मूर्जितं पीठ एष हिमहांस्त्वदुत्थितः ॥ ७६ ॥ या शिवे स्फुरण शक्तिरचया च्मादिपञ्चकनिविष्टभातनुः। सा महद्भवति वीर्यमिप्रमं यन्मयी त्वमसि पीठचक्रसुः॥ ७७ 🗀 पीठचक्रनिकरैकधर्मिणी वं स्थिता च सततं समन्ततः। सद्मिरुद्यमनिरन्तरात्मभि-र्लच्यसेऽम्ब निरवयहोदया ॥ ७८॥ ईरणेन विविधेन वीरतां योऽयमचरगणः प्रपद्यते । अन्समीशमयि तन्त्रधाः मकम् वर्णशक्तिपदपञ्च^३चित्कताम्^४॥ ७६

१ दिल्य २ गणं ३ मयुतं त्रिघा ४ पदवी इव ४ चित्कस्रास

यानलार्कशशिविधहा कला-नाहताम्बरविसर्पिगी शिवे। पीठतः प्रभतियावदच्येते ताबदुन्मिषति तन्मयी सती ॥ ८०॥ निर्जनस्थितिलयप्रधारि**म**के **श्रासनित्यनिरद्यश**ोदयः ज्मिनतं रवद्नुपाच्यदीप्तयो-ध द्वीष्टखं मनुरुमेत वासनम्॥ ८१॥ नित्यभातरुचिविश्वघस्मरं दुर्निरीच्रमपि सन्निकेतनम्। त्वं श्मशानमपि वीरहृद्गतं चीरावृत्तिकरवीरमिज्यसे ॥ =२॥ विश्वसंहरगालीलयोत्कटं व्योम्नि श्रवदुदितं नीराश्रये। क्षेत्रपालमनुपाधिकोल्लसत्-त्वद्विमर्शमभिनन्दतीश्वरे ॥ ८३॥ खेंचरीप्रभृतिरम्ब शाकिनी प्रान्त एष तव यो ग्रुस्क्रमः। सृष्टितश्च यदनाख्यविक्रमं े चक्रमेः तद्खिलं तवोद्धगमः॥ ८४॥

से ३ थात्रया ४ जृम्मितस्य ४ दीप्पितो ६ लसत्तद ७ विश्रमं = मेकमार्ख ३

तद्वद्योल्लितमम्ब वर्त्तते यत्र नित्यमिह सामरस्यतः। शौनिकेत पदनिखज्मितो-ह्यास एष तव मे पुरस्सरः ॥ ८५ ॥ भोग्यभोकतृरुचियस्मरं मनः पञ्चवाहमयमुच्यते तमः १ निर्निकेतपद्मेति यत्र ते कोऽप्यसौ सततमध्वरोत्सवः ॥ ८६ पूर्णसत्वरजतादि हृद्दगता निष्ठतात्व^४खिल लोकवाहिनी^६ । पञ्चमा वहति शाश्वतोदया सिद्धि॰सिन्धुरिवसिद्धसेविता ॥ ८७ व्योमयान मतितत्पुरस्सरः पञ्चधा प्रसर एष तावकः। ज्म्भमाग्गगुरुवक्त्रचित्पथो-ह्मासिमूर्त्तिरियमास्थितो जगत्॥ ८० स्पन्दमाद्यमनुकुर्वती शिवे निर्निकेतनपथोत्थिता गुर्गौः। शून्यधाम वमति त्वमिष्टित-ध प्रागधिष्ठितरवा विज्नमसे ॥ ८६ ॥

१ सोनिकेत २ तनुः ३ तमुद्धृतो ४ तन्त्वार्ख ४ बिहृद्दगरी निष्पतन्त्य ५ सिद्धसि द बाहमी ६ मिष्टिताः ।

चिच्चमत् करण्रुढनिर्भरा त्वं पुरा स्फुरिस सैव खेचरी। रूपसंग्रहणद्रितिषगा ते जनाः श्वरसवाहिताः म्बिके ॥ ६० ॥ देवि नैकविषयोद्यमस्फूरा रोहिणी भवसि सैव भूचरी। स्पर्शसंग्रहण्नित्यसम्मुखी स्वैरितां न जहसिः स्वभावजाम् ॥ ६१ ॥ प्रत्यगात्मनि हशो वकुञ्चना⁸ विश्वमन्नमुद्रे वितन्वती । अस्य संहृतिमुखेन दक्चरी^६ सैव देवि रसचर्वणोन्मुखी ॥ ६२ ॥ प्रान्तःचित्तमुखतोऽधितस्थुषी स्वस्वरूपमानिकेतमञ्ज्ञसा । रौद्रभावकृतवाह्यज्ञम्भणा गोचरी त्वमसि॰ गन्धहारिगी॥ ६३॥ ब्रह्मवि**यहकलाधिरोहि** स्रो पश्चवाहवपुषः कलास्तव । सामरस्य घटितोदया शिवे श्रश्रदुञ्जसति सिद्धमग्डलम् ॥ ६४ ॥

दिना ३ तामजहित ४ वकुगुरुना ४ दिक्वरी ६ प्राप्त ७ त्वमपि।

भानुशीतकरवन्हिक्रगडली विन्दुसूत्रितपरावरःस्थला । रुद्रशक्तिरपि कालकर्षिणी त्वत्कपञ्चविधःवृत्तिसृचिनी ॥ ६५ घोषबाड्वशिखास्तद्त्तरं बिन्दुनाद्युगलं च यत्पद्म्। स प्रसाद् इव पञ्चिभः शिवे त्वां कलाभिरन् भ्वलुप्तमोमपि॥ ६६ इन्दुश्लवृषटङ्कमातृका कालबीजधृतपञ्चभूमिकः। लोकसन्धिविहितध्रुवोदय-श्चिन्मयश्च तव देवि दर्शितः॥ यञ्ज्वरादिपदमम्ब वायुना यां शिखा मधुसपन्नगास्पदा। यानि सामधुनिविष्क स्टिष्टिका पंक्तिरप्यनुकरोति ते स्थितिम् ॥ ६ः यन्नभः स्फूरति यो मरुत्वया-धिष्ठितो विधृतसर्गरुपयाः। या शिखा यदुतवारियज्ञसू-र्याम्ब पङ्किरपि तैस्तथाविधः॥ ६६।

१ रापर २ किरिष्ट २ व्यक्तिथ ४ सम्प्रसाद इह ४ भिदनुकृत ६ विष्टसृष्टिः

भूचरी वहिस दएडतः कमं मुगडतोऽपरचतुष्ट्यी च सा। भोग्यभोक्तुकलनोर्भसंच्ये सामरस्य रसरोहिनी शिवे ॥ १००॥ यस्त्वनाहतधृतोध्वं वारगः स्त्रयभ्श्रमूलगगनस्थितस्वरः । तत्र देवि वियद्यपार्श्वया॰ मध्यगा वहसि पञ्चधा क्रमः ॥ १०१ ॥ पञ्चवर्गामयपिगडगामिनी मञ्चपञ्चकतनुस्त्वमम्ब या। देवि वर्णनवभासिनः क्रमा सामरस्य कृतपञ्चवृत्तिका ॥ १०२ ॥ श्न्यमम्बमह्मुच्यते त्वया यस्वमत्र गगने सदोदिता। दिव्यमोधमत उद्गिरन्त्यसौ स्पर्शमुञ्कसि हि वामवियहा ॥ १०३ ॥ अम्बरस्यपरमागतं शिवे सैवचित्तमनघा स्वभावतः। स्पन्दमेत्य परमं विराजते १० खेचरो११ प्रगातखेचरत्वया१२ ॥ १०४ ॥

र ३ हतोध्वं ४ पारग-पादग ४ तत्र ६ तो स्वरः ७ विधद ६ इव मासि नि-र १० हिरा ११ चरि १२ चरः सदा

व्यक्तमक्रम विज्निभतां शिवे त्वं विसृष्टिभुवनद्वयोदया। सैव संचरिस संश्रिता यदा भूचरी भवसि.संज्ञया तदा ॥ १०। स्वं वपुः स्फुरणश्क्तिलचगां तत्तद्रधमयमम्बिके च्यात्। सैव चेन्निजपदान्तवर्त्तिनः संहरस्यथ तथासि दक्चरीर ॥ १०१ प्रत्यगपितमुखी भिदा चया-द्यै ध्करस्यमधिरोपितं त्रिधा स्वं क्रमं प्रसित सैव चेद्सौ गोचरी खलु महाम्बरान्तगा ॥ १। पश्चसु स्फुरसि देवि वृत्तिषु रवन्मयीषु॰ यदि काचनः खतः। श्रवदाशु निखिलास्तदैव ताः सामरस्यमधिरुद्ध भान्त्यमुः ॥ २०८ निर्णिकेतन तयाम्ब खेचरी स्फारिता गगनवामया १० त्वया। नाद् ११सर्गनिहितस्ववैभवा दिक्चरीस्फुटमधिष्ठिता यया ॥ १०:

१ स्मिता २ ति नि ३ विक् चरि ४ दैक ४ क्रिया ६ महीव्यसन्तामा अभातः ६ स्तयैव १० कामया ११ नाथ

चोभमम्ब तव तावदिष्टतो द्वथष्टरिमत्नुनाद्वियहा। विन्दुभूमिमधितस्थ्वी स्फुटा नन्दचक्रविभवासि भूचरी ॥ ११०॥ दिक्चरी लमसि विन्दुभास्करा जुम्भिता बहिरिहाम्बनिर्गता। अर्थपञ्चकमलं यसत्यसी भूचरीं नयसि निर्विभागताम् ॥ १११ ॥ तदिद्वपञ्चकलविद्वविप्रहं सप्ततच्छिखमशेषघस्मरम् । मूर्तिचक्रमधिरहा दिक्चरी त्वं परा विशस्ति वाचमद्रया ॥ ११२ ॥ चेतसः कृतमदास्वजुम्भया त्वं निजं वियद्भूमिजग्मुषी। यह्नती परममम्ब चित्पदं मङ्गलासि विधृताहृतिः परम्रा ॥ ११३॥ अस्वराग्रिमविकास^३धर्मिणी विश्वचक्रपरिमेलनोद्यमा । भावनादिकलनातिवर्तिनी पञ्चवक्त्रधिपीठिमिज्यसे ॥ ११४॥

कासिध |

बिन्दुनाद^१श्शिपीठभास्वरा ज्वालराजभगकालविष्रहा । **अस्वराख्यपरमाम्बरा**त्मिका मङ्गला त्वमसि वाकत्रयातिगा ॥ ११५ द्वचष्ट धामनिलया चितिः शिवे स्फारयन्त्यनिश्मात्मनो चलम्। निर्मिकेतनपदा तनोध्यसौ ज्ञानरिमविसरंसदोदितम्॥ ११६॥ अन्तरम्बः वहिरप्यमीकरा ये तवा भ्ज्तनवोङ्क एष यः। विप्रहद्वितयमप्यतः परं चिन्नभो नयसि नः करं किणी॥ १! यत्प्रकृत्यवधितत्त्वमगडलं चमामुखं परिमितग्रहास्फुटम् । कोधनी त्वमसि सञ्जिहीर्षया मन्त्रमूर्त्तिरिह ते विज्म्भते ॥ ११८ ॥ देवि कार्यकरणास्वयं॰ वपु-स्त्वं त्रिशक्तिविसरदुगुणात्मकम् । मान्त्रम्यरससंकुलं परं वीर्यमानयसि तज्जिहीर्षया ॥ ११६ ॥

१ तुल्य २ इष्ट्या ३ परा ४ रङ्गव ४ नवाक्ष ६ हास्पद्मू ७ गाह्नयं 🕂 गाह्नय

अन्ययोऽपि षडुमे यया भृता सा निरावरणचिन्नभः पदाः । स्पन्दम् तिहृतभेदडम्बरा[ः] भैरवी त्वमिस विश्वभेदिनी ॥ १२०॥ अष्टपुर्यदितबीजवासना संहृतिप्रणवरश्मिपुञ्जया। लीहमात्रमुखभेदिता त्वया भूयसे जननि लेलिहानया ॥ १२१॥ त्वं पराप्रभृतिवैद्यरान्तिमो-क्लेखविस्तरविजाप^३नोन्मुखी । देव्यनावरण्शमभुसद्मगा खेचरी भवसिं चिद्दविकासिनी ॥ १२२ ॥ वह्निसूर्यशशिधामघस्मरी क्रगडली तटिदिवोस्पतन्स्यसौ। शाम्भवं जननि विन्द्रमध्वना मध्यमेन च गतासि खेचरी ॥ १२३॥ मुद्रितस्वकृततत्त्वमगडला जुम्भते १ स्वजठरे सदोदिता। वृन्दचक्रगतपञ्चभेदगाः त्वं शिवे दिशसि योगजां श्रियम् ॥ १२४ ॥

३ पकोन्मु ४ त्वमसि ४ जुम्भिकेऽस्य ज ६ मेदना ।

ज्ञानमम्ब तव भेदितैः स्वरै-स्तैस्तु योग इह षगड वर्जितैः। व्यञ्जनेसदयते महान्तिकै-मैन्त्रश्क्तियुगलं कहादिभिः ।। १२५ बिन्दु चक्रः शशिकुगडली शिखा मृतिरम्बरगता चतुर्विधा। शक्तिरत्र कृतशम्भभेदना षष्टिरम्बरगताश्चतुष्पराः ॥ १२६ ॥ **आदिहान्तनिजदेहनिर्गताः** षष्टि भन्न चतुरुत्तरा रुचः। खेचरी जठरनिष्ठितास्त्वया मङ्गले परमभेदतः कृताः॥ १२७॥ ज्ञानदोधितिषु रौद्रदीधिते-र्मन्त्रदीधितिषु वामयोदितम्। योगदीधितिषु जुम्भतेऽम्बिका ज्येष्ठयेवमथ शक्तिदीधितिः॥ १२८ देव्य भेदितकला चतुष्टया शम्भदीधितिषु दीप्यते स्वरः। मत्स्थितित्वमपि वर्गाभेदिनी मङ्गले वहसिर् यत् प्रधानताम् ॥ १२६

१ पड़न २ क्यादि ३ खग्ड ४ शक्तिर ४ देवि भे ६ भवसि ।

सर्वदैव सक्टदास्थितोदया सर्वतः चिपतकल्पना भिदा। इत्थमेकवपुषा त्वया निजा स्पारिता महति लद्दमचित्विषः ॥ १३०॥ उद्यमप्रथनचर्वणात्मकं जागरादिपदमम्ब यत्क्रिया। यनुरीयमपि तद्दविलापनं भातनुस्वमिखलेऽत्र जुम्भसे ।। १३१ ॥ या निकल्परहितोच्चमगडला-रूढ उज्जरति मातुरम्बिके। प्राग्विमर्श इह तन्मुखी प्रथा ज्ञानमर्थ⁸ विधृता तनुस्तव ॥ १३२ ॥ ईहगेतदिति तत् प्रथास्थिते-यो विमर्श उदितोन्तरचतः। मन्त्र एष^६ तव बृन्दचक्रगो^६ यन्मुखी भवति तावकी॰ क्रिया॥ १३३॥ भोग्यभोक्तृपरिघट्टनोल्लस-न्निर्मलप्रमदनिर्मरोदया। लोलिताखिल हपीकवृत्तिका युक्तिरम्व तत्र विश्वमेलिनी 🕬 १३४॥

[्]द्विकापितं ३ जुम्भऐ ४ नमत्र ४ एव ६ कको ७ लौकिकी = साकुछह

ज्ञतिमात्रमपनीतवासनं निर्विकल्पमधिरुह्य चित्त्विषा। सामरस्यकृतशाश्वतोद्या स्वं हि शक्तिरधितिष्ठसी १वरे १।। १३५ 🗆 शून्यमस्य गगनं हि या महत् स्पन्दवीजमनिकेतमीयुषी। लीयते भटिति चित्तया त्वया शुम्भुरश्मि वपुषाऽत्र भूयते ॥ १३६ ॥ ज्ञानमम्बसम^३पूर्णीचरपयो राशिलम्बिलहरी त्वमुच्यसे। तद्विमर्शतदुपा श्रितक्रम-ध्वंसमृतिंशत^५म्धवंमगडलात् ॥ १३७ ॥ स्यायमानशिवचिद्रसात्मकं भाववृन्दमधिरह्य भामयी॰। खानिलाग्निजलभूमिभासिनी-शम्भुतः प्रभृति जुम्भिते शिवे ॥ १३८ स्फारतावकविमश्पावक-भ्राम्य ध्नाग्यनसारभात्मका । पञ्चदिव्यक्रलबीजिञ्जहा रवित्वषोऽस्य शिवचिन्नभः प्रदाः ११॥ १ः

१ तीयवरे २ वीयते + पीयते ३ शम ४ तसुपग्रहक्रम ५ तिजित ६ मग्डला । सिनि ६ जूम्भसे १० द्राञ्चमाण ११ पदाः ।

पञ्चचकतनुरेष ज्म्भतेः निर्विकल्पशिवबोधचिरफलाः। पञ्चसु क्रममहीरुहाः शिवे त्वन्मरीचिषु निरस्तवैभवम् ॥ १४० ॥ वीजमम्ब तव पंचधोदित-स्फारितप्रगुण्दे ≅ताक्रमः। सिद्धिदोऽयमपरीतज्ञम्भगोः यः प्रकाश इह सोऽन्तचक्रगः॥ १४१॥ शंसुधाम्नि पतितान्वरेश्वरि शक्तिधामनि ततोऽनु खेचरि । भूचरी त्वमनुदोगधाम्न्यतो दिक्चरी तद्नु मन्त्रधामनि ॥ १४२ ॥ पंचमो भटिति पातकः क्रमा-दियुषी स्फुरिस रौद्रवैभवात्। ज्ञानधाम्नि निखिलेशि गोचरी न क्रमस्तव निराश्रये पदे ॥ १४३ ॥ ज्ञानतः प्रभृति पंचमं शिवे यत्त्रमत्र परचिन्नभस्तनुः । पंचवाहमयशक्तिगर्भिणी भाससे प्रथनकेतघरमरी ॥ १४४॥

५ ३ द्विदोऽकमपरीसनृम्भणे ४ ऋमं ५ कक्रमा ६ भस्तनः ।

खं निरन्तरचिदम्बरात्मिका वेलयाऽम्य तुलिताद्याम्बुधेः। त्वय्यमूर्फिटिति संविदापगाः पूर्णातां दधति निर्णिकेतनाः ॥ १४५ पंचधा प्रनृतवैभवं शिवे चक्रमेतदिहः गोचरीकृतम्। विश्वभच्चनिरुपाख्य चिन्मयाः स्वत्पदादु गलति नैव जातुचित् ॥ १४। धाम यद्व भवति मुद्रया समं पातसंविद निकेतनाश्चये । याऽणुध्भावकविकाकता च यत् सर्वमम्ब तव बृन्दचक्रगम् ॥ १४७ ॥ अस्वरोल्लसनवीजमिप्रमो चीगातो वपुरपाकृतकमः। नाद एष॰ तव विश्वदेशिकः कोऽपि संविदि विमर्श ईश्वरः॥ १४८ प्रनिथपञ्चकविभेदिनी चितिः । पञ्चतारक्षिपिवृत्तिसचिता । येथमस्व परधाम्नि ते तनु-योंनिपञ्चकमयी निराक्ततिः॥ १४६॥

१ सनाम् २ भैरवं ३ दिति ४ नमयं ४ नाश्रये ६ गार्शमात्रकलिता ७ एव ८ दे

स्पर्शवर्णमयपञ्चवर्गजै-र्विस्तरैर्जनिन मुद्रिता त्वया। व्यक्तिश्मेदरचना समन्ततो व्यक्ति धामसहिता. जगन्मयी ॥ १५०॥ ञादितः क्रममयीभिरम्व याः पञ्चभिर्भवति योनिभिः स्वतः। अक्रमक्रममयस्वद्श्रियात् सक्रमः स्फुरति स्टृष्टिबच्याः ॥ १५१॥ केवलं जगित यानिरक्रमो योग मूर्तिरिह ते सतां मता। योनिरत्र महती तदुत्तरा सा यदेतदवभासनं तव ॥ १५२॥ शङ्खयोनिरत उत्तरा धृताः वृत्तिरम्ब तव यत् चर्वणाम् । कालविग्रह्विलासनं पुनः पद्मयोनिरपि देवि कस्य धा।। १५३॥ निस्तरङ्गजलधिक्रमा स्थिता कालिधाम्नि तव भेदधसमरे। दिञ्ययोनिरिष्ट ख॰स्वरूपिग्री निःस्वभाव उदयः परस्तवः ॥ १५८ ॥

योगि ४ राहता ४ चर्नणा ६ रिंग ते विकस्वराः ७ स्वस्वरू = पदस्सव ।

स्वस्वरूपमयविश्वमृतिदृक् सिद्धगाढपरिरब्धः विश्रहाः । स्पर्शमुक्त भिष्ठह्य पञ्च्यते । योनयो विधृतमुष्टिश्मगडलाः ॥ १५५ ॥ जागरा मुखचतुः पदाइयो न्मेषसंस्फुरितसातृतन्त्वा।। निर्द्वयाद्वयगतिर्महाखगे द्राक् तवाम्ब पतिसिद्धमगडली ॥ ३५६ कुराइहृत्स्वरचतुष्टये स्थितो व्यक्तितः प्रभृति यो जगत्क्रमः। तस्य गोपक उदप्रवैभवो योऽवतार इह साम्ब ते प्रथा ॥ १५७॥ स्पन्दमृतिमविनश्वरं खगं स्पर्शशून्य इह हंसमास्थितेः । ईश्वरस्त्रिपथभन्त्यधामण्गो यस्तमम्ब भजते खगेन्द्रताम् ॥ १५८ ॥ प्रातिमं प्रथम उद्यमोऽमब य-श्चित्र विश्वरचनादरो द्वयः। कूर्मवृत्तिमनुकुत्य कर्मतां यात्यसौ तव निवेशितः १० पथि ॥ १५६

१ रिष्धि २ सूर्ति ३ वर्तते ४ सृष्टिम ४ व्यक्ततः ६ स्थितः ७ व्योम ८ नोदरे । १० विवेशतः ।

मेष एव उदयः परो मम छन्दतोचतनुतां वहत्युमे^र। नित्यतुर्यमहिमा प्रसन्निभं मेष एति तव धाम्नि संस्थितिम् ॥ १६० ॥ छन्दतो मम निराश्रये पदे मुक्तबाह्यपदिसम्बक्तपनाः। संविदो वसत युयमित्यमूः शास्त्यसौ तव निरर्गतः शिवे ॥ १६१ ॥ निस्तरङ्गपरमाद्वयप्रथा-मभोनिधौ प्रतिनिवर्त्तितः क्रमः। विश्वमन्तमुद्रं नयत्यमे मीन उत्कटविमर्शवक्रगः ॥ १६२॥ निर्धिकेतमहिमानिराकृति-स्तावकोऽयमवभासनक्रमः। स्वस्थशक्तिविसरत्समाहितो यत्र सिद्ध⁸निवहोऽम्ब जुम्भते ॥ १६३ ॥ चान्तयादिकलिताच् चक्रगो धीनिरासकृततद्विचारणः। खरडचक उदितोऽम्ब ते कमो रुद्रसंख्य इह संस्टति^६क्रमः ॥ १६४ ॥

[ा]मः ३ वक्त्रगः ४ शक्ति ४ झौन्नयादिकविसाक्ष ६ संहति।

निश्चितप्रहनिदेश वर्जितो युक्तचयुक्तचतिगतोऽकमः परः। सत्पथोदितखधामगः शिवे खगडचकविसर्स्तवोत्कटः ॥ १६५ ॥ व्यक्तिमत्तदितरक्रमप्रथा युत्रभृत्वतबहिर्जगत्क्रमः। निर्गतोधमहार्थजस्भितः संभृतौ जननि तेऽन्वयः कमः ॥ १ प्राह्मतद्वप्रहविधातृसंश्रमो नाद्युग्म इह विश्रमोन्मुखः। हद्रसंख्य इममतुमीहते तावके तव मरीचिरम्बिके ॥ १६७ ॥ यो दशेन्द्रियनिविष्ट उद्धतोऽ-त्यर्थ आत्मजङ्भेद्विप्लुतः। तत् चयाय वत कालकर्षिगो त्वत्समुल्लसति तावकी रुचिः ॥ १६० अचचकंनिवहोऽर्कसंख्यथा स्वस्वमर्थनिवहोध् प्रसस्यमे । चिच्चमत्करणनिर्भरा स ते प्रत्यग्रज्ञसति तत्पदं गतः ॥ : ६६ ॥

१ निवेश २ सहतो ३ ते ब्ययक्सः ४ मिहयो |

तरपुनर्फटिति नीतसन्ततिः प्रेच्य देवि नव तुर्यथागमः । निस्तरङ्गपरमाम्बरात्मगां^२ सामरस्यमुपयान्ति दीक्षयः ॥ १७०॥ **ब्रादिसर्गसम**खगडवर्जितं स्वस्वरात्मरुचिचकगामिनी। व्यक्ततत्परतया स्थितं बहि-स्तावदर्थरुचिचक्रमम्बिके ॥ १७१ ॥ निर्विकल्पपरमाम्बराश्रयः^३ उजिभतेतरपदास्तिवषस्तव। स्फारिता हिं यदि पूर्गातामधात्र संत्रमं जगति बाह्यमीश्वरे ॥ १७२ ॥ चञ्चला तटिदिवाकमं परा स्पन्दवृत्ति लहरी तवाऽम्ब धा। सोद्यात् प्रभृति करूपनां विना वृत्तिभिस्तिस्वभिरुज्भिता सकृत् ॥ १७३ ॥ अम्ब तत्र फलना पृथक्किया दृष्टितः श्वपथगेः क्रमे च या । तद्दविरूपममलं तनुक्रमोद्द-योगमुख्यचतुरूर्मिसंविदम् ॥ १७४॥

मात्मनास्त्रिका + परमास्त्ररात्मिश ३ श्रयाः ४ यदि च ४ मयाः ६ देगे ६ सञ्चितम् ।

एकमम्ब तद भान्त्यनावृतो द्वादश क्रमचिद्धिमंडम्बरः। सृष्टिकाल्युद्यमेति यन्मुखे यं स्फुटो निरव्धिनिराश्रयः ॥ १७५ तस्य देवि हरसंभृते श्वशाद-दुर्निरीच्य तनुरुच्छ्ताश्रयः। स्वस्वभावविहितः क्रमाक्रमे द्रैधः एष तव चितत्विषाश्रयः ॥ १ यो मनोन्मनमनोन्मनीतरः स्वस्वरूपचतुरात्मभावतः। द्वादशैक्यतनुरक्रमकमो भैरवस्त्वमसि देवि ते स्थिति: ॥ १५ ब्रह्मविष्णुहरमृतितां यतोऽ-भ्येति तत्तव तुरीयमास्पपदम् । व्योम यत् क्रमसयी त्वदीरगा धुमहेलयखचक्रगा शिवे ॥ १७≈॥ विन्दुगर्भनिहितं त्रिधामगं तद्विशिष्टमुपरि प्रसर्पति । भेदनानिधनमां यदम्बिक तत्तु मे परमतत्त्वदर्शनः ॥ १७६॥ ॥ इति श्रीकालिदासस्य हतौ चिदुगगनचिन्द्रकायां सुतीयो विमर्शः ॥ श्रोः ॥

१ संवृते २ निष्टि ३ ह्रौत ४ ऋयः ४ तत्वमेत्रपरतत्वदर्शनम्।

चतुर्थो विमर्शः

सत्वज्ञश्रुतकलावधिः त्वया कालविह्नभुवना मरीचय:। भच्गाय जगतः प्रसारिता यल्लयाः नतृभिरण् त्वमुज्भयते ।। १८०॥ वर्गामन्त्रपदज्म्भया समं याः कलास्त्वदिह तत्वमगडलम् । यानि तत्र भुवनानि चरिडके तत्र कृत्स्नमपि गृह्यते स्थितो ।। १८१॥ तै धर्नरावरगायुक्तिमारिथतैं-स्तावकाद्यविमर्शसाधिता। **अन्तराहितषडध्वमरा**डपे-॰ योगिभिर्जनिन शश्वदीड्यसे ॥ १८२॥ मूलतः प्रभृति पावकाश्रय।द् द्वादशान्तनिधनाः शिवे जगत्। वाहतस्त्रथनयोर्निषेदुषी मज़यस्व तब धाम्नि चित्पदे ॥ १८३॥ ये निरावरण्युक्तिशालिन-स्तां प्रतिस्फुरति तत्परं नभः। यत्र मेयमितिमातृघस्मरे वासनापि न जगद्व विभेदगा १०॥ १८४॥

वन २ घिस्त्वया ३ यद्धया ४ अभिते ४ दश्चते स्मृतौ ६ त्यं नि ७ रडलै ८ १ ० दशा।

वृत्तिसंहरणमेवः मातरि व्यज्यते न खलु संस्तुति चयः। तदृद्धयं च तव धाम्निसंभृतं चिराडकेयमिति चरिडमा त्विय ॥ १८ भूतयन्त्रनिलयास्तवाम्बिके शक्तयोऽचरथवृन्द् मास्थिताः। खत्पदं हि विषयामृतासवैः स्वस्ववृत्तिकुसुमैयजन्त्यमृः॥ १८६॥ गोचरीप्रभृतिश्नयपश्चिमं मृत । भूत । भूत । स्वप्रथे प्रमदनिभरापरं शक्तयो दधति दर्पमीश्वरे ॥ १८७॥ द्वादशाम्ब करणाष्ट्रमगौरवै-मातृवहिविदिते त्वदम्बरे। विश्वमेत्य सहसा मरीचयोऽ-श्रन्ति चिन्मुकुरबिम्बितं जगत् ॥ १८ः बाह्यमीश्वरि विना सुद्र्पणेः विम्बमेतदनुकारिणी तनुः। ब्याप्ततामुपयुषि खदम्बरे युक्तिमहिति न बिम्बबाह्यताम् ॥ १८६

१ मेव २ रुस्ति ३ विरुद्ध ४ रसी: ५ भातृव ६ प्रमे ७ किरणात्मनी लें। प वि

श्रस्तिःवाह्यमिति तत्प्रथेत चेत् तादृशप्रथनगर्भिता हिर तत्। सः प्रवेदयपि निष्प्रमाण्कं मानमन्ब खलु साव्यते प्रथा ॥ १६० ॥ ईहगेतिदिति चैव मा फलं तत्तथेति हि विमर्श आन्तरः । निर्विबोध उपधानशब्दवत् कर्म सा त्वीय पुटत्रये स्थिताः॥ १६९॥ माययान्तरमपि स्थितं जगइ वर्त्तमानमवभाति बाह्यवत्। मृतभावियुगलं यथापुरं_व विद्ययाभ्व तव वृत्तिरूपया ॥ १६२ ॥ त्वं ग्रहानिखिलभास-गृहनी भामयेन वपुषाऽवतिष्ठसे । यच यस्तव पतिर्ग्र हाश्यः प्राणिचक्रमखिलं च यस्य पुः॥ १६३॥ भासितं जननि मायया बहि-र्विम्बमेतद्नुकारि मानसम्१०। मातुरेतदुभयं च विम्बितं तावके वपुषि यदुद्वयं ११ स्थितम् ॥ १६४ ॥

णिकि २ सं हि सत् २ न प्रवेदयति ४ आन्ततः ५ निर्विवाध ६ अयी स्थिता ७ यथा ६ इत्थ्ययः १० माधनम् ११ विद्या ।

वारि'वह्निमुकुरादिषु स्फुटः स्वच्छवस्तुषु कुमारि विम्वताम्। मन्त्रिता सह परिच्छदेन यत् तेन बिम्बमनवेचितं तव ॥ १६५ ॥ यसमृतौ स्फुरति वस्तुविस्वितं स्वप्तसंप्रथमकल्पयोश्च यत्। विम्बवर्जिमह तन्निदर्शना त्वन्निमञ्जमुद्तितं जगत्वया ॥ १६६ ॥ स्वप्नहष्टमसद्त्यसद्वचो दिञ्च एव यदिह प्रमाण्तः। कल्पनापि न मृपा फलं शिवे यत्स्थितं ३ गरुडभावनादिजम् ॥ १६७ ख्यातिरम्ब यदि याति पूर्णता-मीहगेतदिति कल्पनामयम् । तत्तथेति हि विमर्श उत्तरो नान्तरेति परिभर्दयोग्यताम् ॥ १६८॥ अस्मिता यदि धृता जपे स्थितिः^६ देवि तद्वदनजार्कसोमयोः। मारुते नभिस वा तदाकृति-स्तत्कृतिं च कुरुते हि पूरुषम् ॥ १६६

१ बह्निवारि २ मन्त्रता ३ स्मृतं ४ मयी ५ तत्तरेव ६ अस्मितं यदि घृतं जलस

कल्पना यदि मृषेति भाषिता धारणा फलति केन हेतुना। देवि संकलनबोधजीविता देवता किमिति तैर्ने हीयसे ॥ २०० ॥ तन्न जग्मुरुद्धौ स्वयौक्तितो विष्णुरात्मजमदर्शि यच्चितः। तातमम्ब तनयस्य शङ्करो दग्धमेष हि बहिः क्रमस्तवः ॥ २०१ ॥ रूपमेष्यति हयाननं हरे-गोंपसंज्ञमगमद् बहिः पुरः। तदद्वयं च ३ भजतां बहिः ध फलं भावि चेन्न सदती तमम्ब या॥ २०२॥ अचरेऽम्ब परमे वियहचो यत्र यत्र सकला च देवता। तन्न वेदयति चेद्दवां फलं तदिदां तदिति हि स्फुटा श्रुतिः॥ २०३॥ वहिभानुशशिविद्युदातपं ज्योतिरिङ्गरानभश्चराद्यः । ये^४ स्फ्ररन्ति हृदयेऽपि सारवाः ६ तैः सदम्बरगतैहि भूयते ॥ २०४॥

१था ३ न ४ कुतः ६ याः ६ वारवाः ७ कैस्त्वद् । - ६

देशकालमबभासि यादशं यत्तया नुः भवितुर्विभेदिनः। तत्त्रया सकलमीच्यते जनं मत्कृतस्मृतिसवेचते च्राम् ॥ २०५ यद्यनङ्क्यद्नुभूतिरीश्वरे सा स्मृतिस्तदितिना प्रथिष्यते । संस्तवो ह्यनुभवस्मृतौ स्थित-स्तत् चयेऽनुभव एव न स्मृतिः॥ २ संस्मृतिः सदृश्यस्तुबोधिका दष्ट एव विषय[ः]स्मृते रतः। दक्शिवे विषयभानु^शविश्रहा तित्रधार स्मृतिरियं यदाहृता ॥ २० द्रष्ट्रहश्यद्दशिलचणं जगत् प्राक् स्मृनेस्त्विय तद्म्व संहतम्। उन्मिषत्यपि पुनस्त इंद्रगमे तल्लये निमिषति त्वदिच्छया॥ २० सं अमात्रिह जीवितं स्मृति-. र्यतां प्रकटयत्यमुष्य या। या च दुग्जननि निहुतेन ते अध्युमे सह पुनर्वि रूपताम् ॥ २०६

[ा] ० स्मृती ३ विषयः स्मृतेताः ४ भान ५ सत्प्रया ६ स्टब्हु ७ सा प्र

दुग्विधत्त इह विश्वमिकके तत्पुनः स्थिरयति स्मृतिस्तव। तन्मियोपनिहिते विषीदसि त्वं तु योगतमहीह (?) नाश्रिता ॥ २१० ॥ स्टष्टिपालननिरोधलच्या रूपतां वहसि विन्दुलचाणाः । तद्विलच्यापदासमन्बिके चिन्मयी पुनररूपमुच्यसे ।। २११॥ भोग्यभोक्तुभयभा विसर्शगा देव्युमा विदुद्रे दृढां दशाम्। अपेयन्नलनसोममिश्रगा-" स्तद्विमर्शः इह भानुजुम्भणः॥ २१२॥ द्षिट हिपमिद्म स्व भावितं . स्थेम १० रूपकर एांशुभिजगत्। स्वादनाख्यमनिकेतयुक्तित-स्तं पुनधर्जयमयेन चात्मना ॥ २१३ ॥ **अच्न**माल^{१२}पशुभेदविप्रहात्^{१३} त्यागसंस्मृति^{१३}हृतार्थरूपिग्गी । स्वत्पदेग्लिपतकल्यने क्षयाद भाति बिन्दुमिति किं न१४ मुद्रया॥ २१४॥

इते २ निषेधिस ३ छक्षणा ४ स्यते ४ गा ६ देवि मां ७ णात् ८ वक्ष ६ सृष्टि १० द्वपुर्रुयमनेन १२ मूळ + श्रु १३ ग्रहा १४ संभृतिध्रुवा १४ नु ।

यादःशासु निखिलासु सर्वदाः सर्वतः स्फुरतिः चित्परा सकृत्। ग्रत⁸भाषितजगद्दविज्म्भगा मन्त्रतां भजसि तस्त्रध्मम्य सा ॥ २१५॥ अन्धमात्रविसरच्छिखं शिवे विह्नमुप्रमुद्दरे वितन्वती। यस्तकालतन् भानुमत्कला स्वोदये दिशसि शक्तिजम्मणम् ॥ २१६। तत्र ते सदसद्धश्रम्यता निर्वृति॰र्जयति यत्र विश्रमः। मातृतत्करणगोचरोज्भिता काल्यकालमनुन्तल्लयोऽस्तु मे ॥ २१७ ॥ क्षेपमस्य वितनोति संख्यया तद्वयहरच सहसा परत्रये। अक्रमः स खलु काल ईश्वरे प्रत्यमुष्य भवती च काल्यसौ ॥ २१ ≈ ॥ ते बहिर्धनवृते रुचिस्तमो-हारिगी वहिंस हास्यरूपताम्। त्वं च चिन्नभिस माययावृते तिद्ध काल्यसि परैस्त्वमीचिता ॥ २१६ ॥

१ दशा २ वंधा ३ रिस ४ गुप्ति ४ मस्त्यमञ्जला ६ अष्ट मार्ग ७ निवृत्तिर्भवित य = मनुतं लयो ६ स्ते ।

द्वादशात्मक विकालघरमरी कालकाल श्रावभू मिका वरारे। यादृशी भवति चिएड तादृशी त्वां विदुः कलितक्ल्पनापराम् ॥ २२० ॥ यत्कुलं त्रिविधमम्य तद्भवो यत्प्रकाशः उपलच्चितोः महान् । तत्र यन्निखिलकल्पितोर्गावा-स्त्वं यद्रिमिंश्सि ऋत्यलालसा॰॥ २२१॥ उन्मिषन्निमिषद् प्युतद्वयं विश्वमेतदुद्रे धृतं यया। सा त्वमम्ब लहरी शिवाम्बुधेः चेपसंप्रकटनप्रहोनमुखी ॥ २२२ ॥ यः परो निरुपसर्गतः परः स्यानमहानपि च केवलः शिवे। उत्तरश्च विषयात् स- च त्वदा-नन्द उल्लसति चिद्वचनासि यत्॥ २२३॥ विश्वसंहृति पदे लयो क्सिते खीयसे^{१०} यदि निरंशतः शिवे। सृष्टिकालयसि यया बहिः पदे चित्तमम्ब जगदाशु एछते॥ २२४॥

२ परा ३ यः प्रका ४ लहपते ५ यः रूफुटं निष्तिळक्कल्पनार्यांवा ६ मीरिति ७ लीलया इ। ६ संहति १० यते ।

लब्धमास्यपवनं च या हुतं वातचक्रमधितस्थुषी शिवे। निगमागममहो 'जिसतान्तरा त्वं स्थितं ग्रससि हि स्थिताम्बिके या चर खान्तरहुताशनिर्गता धामचक्रमविभन्दती क्रमात्। **अर्ध्वसोम्**रसपानदीपिता साऽपि देवि कलये वहिः स्थितम् बहिंगोऽगडरसवद्वयदन्तरे श्बद्तः प्रभृतिचित्रितासनः । अर्थपञ्चकमसौ त्वमुनमनी सन्धिपूर्वपदकल्पघरमरी ॥ २२७ : <mark>श्रात्मभावम</mark>खिलस्य जग्मुपी त्वं शिवे निरवधिः सदोदिता। भावसंहृतिनिमेषविप्रहा संहृतं कलयसि ह्यनावृतिः॥ २२८ स्वैरखेलननिवेशिताः शिवे आत्म^४नाचरुचयस्त्रयोदशः अर्थपञ्चकमयाश्च वेदका-स्त्वं विनीतघनसारमूर्छिता: ॥ २२६

१ ब्यसाम्यपवनद्वयाहतं २ मपोजिभतान्तरे ३ शिखा ४ चित्रवासनं ४ त

भन्नयन्त्यखिलमन्तजैः शिवे शक्तिरिमिभिरिमाश्च मातृभिः। ताश्च संस्मृतमयाः महालये रज्यता हरति चिन्नविद्यहः ॥ २३० ॥ कालपालक मुखं शिवानतकं विश्वमन्धिपतितोद्धवन्दुवत्। पूर्गातां वहति यत्र दीप्तिचिद्-्घरमरी त्वमिह साधुःकाल्यसि॥ २३१॥ एतदम्य सदिदन्तु नेति नः शङ्कया हृदि विकल्पलच्याः। यो यमः स खलु काल्यते त्वया भृतसंयमनकेलिकोविदः ॥ २३२ ॥ अस्य कार्यकरगो नियच्छतः पूर्णीचलदमहोत्सवत्विषः। ज्ञिम्भतस्य हृद्ये खशङ्कया त्वं यमस्य वपुषासि भीषणा ॥ २३३ ॥ वित्तदारमुखभोग्यगामिनी या ममेत्यभिमतिर्मदोखता। याप्यहंकृतिरनात्मनि स्थिता मृत्युरूपम्भयं तवासनम् ॥ २३४ ॥

१ स्मृतिमहाल्ये परे २ पायक ३ साध्य ।

विश्वमम्ब क्ररुषे तवासनं मृत्युसेचनमखिएडतोदया। चिद्वविकल्पमयमन्तरुयमं गामध्नाहितजगत्कमं व्रती ॥ २३५ ॥ शाश्वतप्रसरया चिद्चिषा दीपिता खिलह पीकमार्गया। अर्थपञ्चकमिदं तमो जगद भद्रमम्ब गमित तवान्तरम् ॥ २३६ ॥ वासनास्थितिमयी अवास्पदा त्वं नियोज्य कृतविद्वसंहतीः। त्वद् भ्रवा कुटिलया शिवेचगात् संहतः खलु भवः सवासनः ॥ २३७ ॥ क्रवंती जननि सृष्टिचित्रतां या कला भ्रमति वेद्यमग्रहपे । बहि सा तव कलोन्मुखी यथा त्वं कियोक्जिटिलयात्त्यम् तदा ॥ २३८ उन्मिषन्निमिषद्कंबिम्बया-नन्तयाम्ब परमार्थमध्यतः श्री अग्निमृत्तिरिह खज्यते खया भक्यतेऽपि च सक्रत्प्रभातया ॥ २३६

१ काखमोहितजगत्रयं प्रसि २ दीसिसा ३ हता ४ एडले ४ तात वल्योन्सुर्ख प्रथा त।

भर्गनाम्न इह भारते शिखा-शक्तिरम्ब विषयेन्धनोन्मुखी। शान्तिधाम जुषि याति निर्दृतिं त्वय्यसौ खलु शिवैकपावके ॥ २४०॥ यो मृताराङनिभमर्थपञ्चकं प्राणिनः स्फुरति भामयो रविः। संहृतार्धमनुमन्तराहृतं तं बहिः सृजति चार्थ पञ्चकम् ॥ २४१ ॥ संहृतोर्ध्वनिकरस्मृताद्धिः व्यक्तमग्डतन्रस्य भास्करम्^ध। काललच्या कला प्रदीसये त्वं हि विश्वरसभज्ञमास्थिता ॥ २३२॥ भूतचक्रमधुकोश्संभृतं तत्तदर्थमधु पातुमुत्सुका। यन्मरीचिविषयाः सभास्कर त्वद्रचौ श्लभवत्प्रलीयते ॥ २४३ ॥ प्राग्र एष यमकाल उच्यते मध्यवाहतनुरग्निममब॰ यः। रुद्रमेतदुपनोय खं परं तत्र सर्गविमुखं करोष्यसौ ॥ २४४ ॥

त्यहम् ३ स्तुतावधि ४ भास्वर ४ प्रदत्तये ६ विषयं समास्करः ७ रश्मिरम्ब ।

त्वत्क्रमोपहृतः भानुमग्डलः क्रोध एष त्रयवह्निरुद्धतः। विश्वभन्नग्ररसा मरीचयो यस्य भीमविभव। रत्वयाहृताः ॥ २४५ ॥ याह्यमत्र पुरतो हरस्य[ः] ते यं पुनर्य हर्णमप्यसं पुनः । शाहकारच वरदे मरीचयः तास्त्वद्पितजगद्विज्मभणाः ॥ २४६ ॥ यः श्मशान इह सूतघस्मरे रज्यतेऽस्व करवीरनामनि । थाहकं यससि॰ तं श्रृतं महा-कालमप्यसुद्भताशदुर्घ हा: ॥ २४७ ॥ दिक्चरी दश्सु दिच् या बहि-स्तत्तदिन्द्रियमयीषु ज्म्भते। अन्तरम्ब करणत्रये च या खेचरी गलिस ते च तत्त्रिये ॥ २४ ८ । त्वष्टुरम्ब शिवबोधश्भास्वतः -सृष्टितः प्रसृति या मरीचयः। द्वादश क्रमपदत्रयोध्वगा-स्तासु संचरिस वा^{११} त्रयोदशी ॥ २४६

१ पहत २ गडलं ३ ममयाः स्वया ४ रन्ति ४ यत् पृथग् ६ सतः ७ सित ८ ६ रा च करगां सयेच्छ्या १० वरूप ११ हि ।

सक्रमाक्रमविमिश्रभावत-१ स्वत्क्रमस्त्रितय चास्वीच्गा। तुर्यरश्मिणविक्रमैकभू-स्त्रं क्रमत्रिगुग्भोमकाल्यसि ॥ २५०॥ यत्र कालि दश ते कराः स्थिता द्वेच पान्खुदयमप्यमूर्यतः। तन्तभः श्रयसि सर्वतः परं त्वं प्रकाशशिवचन्द्रिका सती ॥ २५१ ॥ शान्तमस्व यद्भिन्नमस्वरं यरप्रकाशघनमध्यपोह्यते। यद्द्वयोभयपद्स्त्रिरेचना-१ यत्रमुक्तनिकरो निलीयते ॥ २५२॥ त्वं पदं^३त्रितयगर्भितोदयं^३ निर्वपोहमुपगूह्य शङ्करः । एकरस्यलसद च्यप्रथा नादमुल्लससि सर्वतः शिवे ॥ २५३ ॥ ये विदन्ति तव रूपमीहशं ये च नित्यकृततल्लयोद्यमाः। एव तान् प्रतिभवन् सुधामयो येऽन्यथा विषमयश्च तान् प्रति ॥ २५४ ॥

⁽तिरोचना ३ पदत्रि ४ मर्भतो ४ रम्)

यः प्रमजयति मृहचेनस-१ स्तारयत्यपि स एव धीमतः। येन तद्दभवसुधाम्बुधिः शिवे यञ्जुषां बहति निस्तरङ्गताम् ॥ २५५ अर्थपञ्चकसुधा प्रपृरिते यद्वभवामृतिनधौ सुखण्तवे। पद्यतां वहसि संविदिन्दिरा धामवस्तु तदुमे वपुस्तव ॥ २५६ ॥ तत्र पद्महिचवेद्यमग्डले स्वादुनि प्रकटमेथिवान् लयम्। माययाम्ब पुरुषो निर्मातितः त्वद्धियोन्मिषति विद्ययावृते^३॥ २५७ तत्तद्यद्लशोभितं जहन्-निद्रमुक्षसितमस्य वारिजम्। खं विमर्शमकरन्दनिर्भरं वीरतां वजित यत्र चिन्मयम् ॥ २५ त्वं मलत्रयविलापिनी शिवे पूर्यापीठमहमात्मकं श्रिता। शुद्धभानु॰ तनुरद्वयप्रथा नन्दसाररसेवाहिनी सताम्॥ २५६।

१ तनः वे बरभुवां वे रहपे ४ बाकृतिः ४ त्वद्विम ६ फीठतां ७ ठर्यप्रधाननं

सत्सुधाब्धिरसमृत् कलान्तरी गभषोडशकलाष्ज्रविष्टरम् । प्रेतमुज्भितगमागमं शिवे स्मेरहृच्छिरसिजं१ त्वमाथिता ॥ २६०॥ निष्कलङ्कमन वेचितं चयं यामिनीदिवसतूलजुम्भणम्। स्वप्रकाशविनिममचिज्जडं चन्द्रवर्ष्म यदि चगिडके समम्॥ २६१॥ यत्र कुराडलशिखाकुलस्थिता ये भवन्त्यकुल विन्दुशालिनः। ते बिदन्ति न त्वाम्ब वैभवं पूर्णभानमयविश्वघरमरम् ॥ २६२ ॥ ज्योतिषाम्ब शिखया स॰ हन्यते पुंसि चैतसिकमुद्धतं तमः। यत्पथप्रथनलच्मपुह्नितं तत्वमेत्र शिवशक्तिरप्यसि ॥ २६३॥ निह्न तोदितशताकेदीधिति-च्छन्नचन्द्रशतलद्भचन्द्रक्मः। त्वं विभर्षि वपुरम्व भात्मकं तत्त्रवेश्यः कुरु मामनामयम् ॥ २६४ ॥

स्मेरभूः सरसिजं २ मास्थिता ३ नपेक्षितक्ष ४ ये त्वमग्रङ ५ ताः ई तु ७ यापह द पु

त्वं कुलाख्यशशिभानुपावक त्वं निवेशःकरणात्मनायिके। संस्मृतासि मुनिचित्तमग्डपे अधः मे कुरु तवाहिसंस्तवम् ॥ २६५ ॥ पञ्चवाहगति शक्तिलचगौ स्त्वन्म्खरिवलमधमगडलम्। गृह्वती मिय निवेश्य चरिडके या करोषि सहजं तवाध्वरम् ॥ २६६ ॥ त्वत्पद्समृतिविधत कल्मषं सर्वतः स्फुरति पूर्णभाधनम्। सिद्धचकसिह मोदते शिवे पूर्णिमाध्यहह मे न तापहा ॥ २६७ ॥ भूतभाविभवद्रथगिर्भतं कालघरमरमुपास्यते वपुः कालकर्षिणि वहन्ति योगिनः कृष्णतः प्रमृति विश्वरूपताम् ॥ २६८ । स्पर्रारूपरसगन्धरूपजं शब्दचिद्वलसभा विभिन्दति। वृत्तिचक्रमकृताः पडध्वनो देशकालमयमृत्तिचक्रगाम् ॥ २६६ ॥

१ आजमान २ अम्ब ३ गत ४ स्फुरित।

यत्प्रकाशतम्पञ्चकं पदं तस्य भाव इह यः सतोऽम्बिके। इन्द्रवहिरविलच्गाकुलं १ त्वं तुरीयपदगाम्यःनइदयसौ ॥ २७० ॥ अम्ब नन्दति समन्ततः शिवे^३ लोकनेन य उदयवैभवः। प्रज्ञया वहति सार्वभौमया यश्च नेत्रध्मयमर्चिता तव ॥ २७१ ॥ वृत्ति दीप्तिनयनैविलच्यौ-र्वीच्य कालि महिमानुवर्ण्यते। केवलं तद्नु वर्शनेऽप्युमे त्वनमुदे तद्पि दासजल्पितम् ॥ २७२ ॥ न त्वमम्ब पुरुषश्च नाङ्गना चित्स्बरूपिशि न षराइतापि ते। नापि भर्तुरिप ते त्रिरूपता त्वां विना तद्पि न स्फुरेत्रयम् ॥ २७३ ॥ ईश्वरो जननि चिन्तितः प्रदः कोऽप्पनादिनिधनो महामनाः। त्वत्त्रथा त्वमसि विश्वधस्मरी त्वां ततः क इह भेतुमहति॥ २७४॥

[ा]प्पन ३ शिवो ४ नैतृम ४ व्यक्ति दिव्य ६ पो नचा।

रक्तशुक्लतनुहंसभेदिनो त्वं पतिश्च तव तत्कृताकृतिः । भानु शाङ्करविभेदतस्तव स्त्री च॰ काप्यपि पुमानिव स्वयम्॥ २० रूपमम्ब तब भास्वरं पुरो वर्शापञ्चक विभेदितं १ पुनः। त्वद्विमिश्रग्रमपि ह्यध्सुस्थितं चित्रसंज्ञितमतश्चतुर्विधम् ॥ २७६ ॥ भासनावरणशक्तचधिष्टितो ज्योतिरञ्जनमथो^६ द्विधा तव । विग्रहाभरग्। बिन्दुश्वरी संज्ञ उद्भवभवः स्फुटोद्यः॥ २७७ ॥ अअनेन रुचिमिश्रणे समे रक्तमुल्लसति तावकं वपुः श्यामनीलतनुताञ्जनेधिके पीत्रपुक्ततनुता च ते रुचौ ॥ २७= ॥ सौम्यता तव सिख्च्या तनोः. सा तथाप्यथ रिरिच्चपा यदा । घोरता प्रनितयं जिहीर्षया संस्मृतेऽम्ब तव धाम्नि शान्तता॥ २७

१ भान २ स्त्रीय काप्यसि ३ निदर्शितं ४ हातु ४ मयो ६ विग्रहो जननि।

भास्वरे वपुषि सवेगे तव स्पष्टमग्डनिवहो निमज्जित । कालवह्यधिकृतौ शिवं यथा तत्ममुल्लिसि तदीतिपञ्जरे ॥ २८० ॥ तावकं त्रिविधरूपवर्जितं गर्भितन्निविधरूपमस्विके । चिन्मयं परमरूपलचराां रूपमन्तरवभाति तद्वहिः॥ २८१॥ स्त्रीति नाम तत्र कापि कल्पना स्त्रीतिरूपमिय तादृशी च धीः। वस्तुतस्त्वमसि विश्वविश्रहा तत्परा च चितिरेव शङ्करी⁸ ॥ २८२ ॥ त्वं चतुर्थपदवर्त्तिनी शिवे यद्वितीयमपि तत्पदं स्थिता। योऽपि पश्चमपदाश्रितः शिवे बस्तृतीयमपि तत्पदं स्थितः ॥ २८३॥ यत्यदं प्रथममेतदुत्तरे तत्परे तद्पि तुर्यगामिनी। त्वं तुरीयतनुराहृतत्रिका पश्चमं विशसि पुरितत्रिकम् ॥ २८४ ॥

१ एउसति ४ शाइरी।

अम्बरेश्वरि निराक्टतस्तव व्यज्यते निखिल भार कृतित्वतः (? सर्वदा स्फुरिस यूयमद्रया-नन्दचित्प्रसरप्रीठवर्त्तिनी ॥ २८५ ॥ न श्रुतिर्न च गिरो न चागमाः खगडवस्तु विनिवेशिताश्याः। त्वां नयन्ति परमेशि तं मखा यागयोगविधयश्च नेहशी ॥ २८६॥ नित्यतादिग्रणलिचते पदे ज्ञानयोगमुखकल्पनापि ते। श्रम्ब न त्वद्नुमृतिदायिनी त्वल्लयैकग्रहसंश्रयं बिना ॥ २८७॥ **च्योमभावविनिविष्टचेतसं** प्रातिमं जगदवेच्य निन्दिताः। ते त्वमाविश्सि याननारतं त्वन्नयेन गुरुगाम्बवीचितान् ॥ २८: निस्रता त्वयि विभुत्वपूर्गाते . दक्किये स्वरसगोचरे च ये। तानि तावनियतीव शोषने रागवेदसक्ताश्च भान्त्यथ ॥ २८६

१ माक् २ परमेशितुं।

व्योमक्तिघटितैक्य उल्लस-त्यद्वयो जननि देवतागराः। तावकोद्यमपदेऽपि सर्वगो द्राग्विलापनपदं विनापि ते ॥ २६० ॥ इत्थमम्ब तव वृतिपञ्चक-स्योदयोद्धतिनभागसंभ्रमः। सर्वदा स्फुरित सर्वतः परं खंगिडतेतरनिजस्वरूपभाक् ॥ २६१ ॥ खरिडतेतरसमस्तगर्भगौ यस्त्रिपञ्चविसराश्रयो क्रमः। देवताक्रम उदेखनारतं तस्य हि त्वमसि देवजन्मभृः॥ २६२॥ दिव्यवाहविभवोद्रस्थितो रशिममगडलसमुद्रगमास्पदम् । अञ्चयान्तनव हार्णविमहे (?) संहृतिक्रम उदेत्यकित्पतः ॥ १६३॥ लक्ष्यश्न्यसह जाश्रमोद्या-रम्भपूर्गं निजकोट्यभेदिनी। रिमचक्रतनुरिमतोज्ञिता त्वं च गौरि वरपुरायवासनम् ॥ २६४ ॥

श्चश्वविध्वनिविमिश्रवक्रयो रञ्जश्बीजमनिकेतनं वरम् । कल्पनैक्यबहुचेद्मद्वयं मन्त्रपीठमसि काल्यनगलम् ॥ २६५ स्पन्दमम्ब परिपूर्णमप्यभुः स्पन्द्मुज्भितपदं निरावृति। व्योमरूपमिखलक्रमास्पदं पीठमावधिक विद्ययाम्य या ॥ २६६ श्रष्टयोनिदलपत्र पूरुषं त्वन्तवृत्तिदलशक्तिपेटिका । स्वं पतिश्च तव लिङ्गविमहो रुद्रसिद्धमुनिवृन्दबन्दिते ॥ २६७ ॥ सृष्टितः प्रभृति यच्चतृष्टयं यत्प्रकाशनिभमूक्तिंबृन्दजम् । यश्च खराडपदमम्ब पीठगं देहि चक्रनवकं नुतं तव ॥ २६८॥ त्वं नवार्गामनुचक्रविष्रहा स्वोदरार्पितसमस्तदेवताः । देवि सप्तदशवर्गभेदिता त्वं प्रकाशशिवचन्द्रगामिनी॥ २६६॥

१ नञ्ज ।

यः शिवात्प्रभृतिसोमपश्चिम-स्त्वत्क्रमैकरिसको गुरुक्रमः। श्राननाप्रमिह चक्रभानुतो यस्त्वमेतदुभयं त्वया यया ॥ ३००॥ तत्तदर्थपुरुषोधृतक्रमः प्रातिभस्फुरितदिब्यविग्रहम्। अक्रमस्तव वरं पदं शिवे योऽहमद्वयविमर्शलच्याः॥ ३०१। **बच्**गान्तदनुसू दममिष्यते ज्योतिरात्मकमवर्गमास्थिता। स्थूलमेतद्नुवर्ग्य लच्यते भाव्यतो शमयितुं मनोमया॥ ३०२॥ तत्र शान्तवति पौरुषो मल व्योमवदुगतमवेद्या त्वया। सिद्धकार्यकरणं निरंकुशं चिन्मरीचिविसरेगा मङ्गले ॥ ३०३॥ सीमपुत्रमपनेष्य महगत-स्वतृक्रमोऽय किमपि स्तुतो मया। **यस्तभोषणभवोऽयमम्बिके** त्वलदाम्बुज विमर्श तेजसा ॥ ३०४ ॥ मुक्तमेव न मया मयोचितः प्रेरितोऽस्मि तव तर्त्तिनी त्वया।

सिद्धनाथ कृततत्क्रमस्तुतेः कालिदासरचितां च पश्चिकाम्॥ ३०५ यद विनिश्चयपदं च ते स्तवं योऽम्ब वेद कुरु तन्मुखं जगत्। कालिदासपद्वीं तवाश्रितः त्वत्प्रसादकृतवाग्विजुम्भगाः॥ ३०६ 🕆 त्वद्वगुणान्यदहमस्त्रं वे जगत् तेन मोहमतिरद्य मुच्यताम्। पूर्णपीठमवगम्य मङ्गले त्वत्प्रसादमकृते मया कृतः ॥ ३०७ ॥ एष चिद्रगगनचन्द्रिकास्तवः किन्नुवाञ्छितमसृत मां प्रति । यः पठेजपति देवि ते स्तुति योऽर्थमत्र विवृणोति वेत्ति यः ॥ ३०८० योऽनुगात्यभिनयत्यभीष्सितां तच तस्य कुरु सिद्धिमीश्वरि। काल वर्षिणि श्तैस्त्रिभः स्तुर्ति तावकीमिह नवोत्तरैंः कृताम् ॥ ३०६ . त्रैष्ट्रभैरहरहः परामृशन् कालचक्रमतियन् प्रसीदति । कर्त्तमिच्छति शिवं शिवं नृगां ज्ञायते तद्विचार्य या त्वया ॥ ३१०॥

क्षेपधीस्तवन गौरि तत्कृता विश्वराशि कुरु सर्वमीप्सितम् । केवलं मम पुनस्तदीप्सितं सर्वतस्तव मदीच्याः शिवे ॥ ३११ ॥ येन खेलन सरोह्यार्गावः श्रवदाविशति येन मां शिवः । पूर्णापीठकृतं सिद्धेस्तद्भावस्तवमाद्रस्त् वानरार्थं (१) महाग्रह्यं श्रीवत्सो विद्धे सतु ॥३१२

इति श्रीकालिदासमहाकविविरचिता
चिद्गगनचन्द्रिका
सम्पूर्णा।
श्रीः

महार्थमञ्जरीष्ट्रत-चिद्गगनचन्द्रिका वचनानि

हृदगुहाम भिलपन्नहन्तया दक्कियावपुरद्क्कियात् पदात् । सन्तमेमि समभावदं शिवं सल्यहानिरमुना हि सूतये ॥ म० म० २८ ए० पूरणात् पुरुषतामुपेयुपि 55 ईरगोन विविधेन वीरतां योऽयमचरगगः प्रपद्यते। 98 याहमित्युदितवाक् (परावसा ? परामिधा) यः प्रकाश उदितार्थविष्रहः। द्रौ मिथः समुदिताविहोन्मुखौ तौ षड्ध्वपितरौ श्रये शिवौ ॥ श्रन्तरम्ब बहिरप्यमी करा ये तवाचतनवोऽङ्क एष यः। विग्रहो द्वितयमप्यतः परं चिन्नभो नयसि नः करङ्किणी॥ " £3 " ज्ञानदीधितिष् रोथ्र देति ते मन्त्रदीधितिषु वामयोदितम्। योगदीधितिषु जुम्भतेऽम्बिका ज्येष्ठयेत्थमधिशक्तिदीधिति॥

8

देव्यभेदितकलाचतुष्ट्यी 359 शस्भुदीधितिषु दीण्यते स्वरः॥ म० अस्वरोल्लसनबीजमधिमो-२४८ च्छ्रनतावपुरपाकृतक्रमः । नाद एष तव विश्वदेशिकः कोऽपि संहिति विमर्श ईश्वरे ॥ " पञ्चसु स्फुरति देवि वृत्तिपु १०८ त्वन्मयीपु यदि काचन स्वतः। शश्वदाशुनिखिलास्तु देवताः सामरस्यमधिरुद्य भान्त्यमूः॥ राजनात् प्रकृतिरञ्जनाच मां ६५ राजसंज्ञमनुबोधकर्मग्रोः। षट् त्वया पृथगमी प्रवर्तकाः पुत्रभावमधिरोपिताः शिवे॥ 95 चाररावचरिभविंभेदितै-**93** मुद्रया च यदुपासनं तव। तद्ववशेन भजते परम्परा तावककमगता स्फुटीकृतम्॥ कल्पनापि न मुवाफलं शिवे 830 यत् स्थितं गरुड्भावनादिजम्॥ यत्परो निरुपसर्गतः परः २२३ स्यान्महानपि च केवलः शिवे।

उत्तरश्च विषयात सच त्वदा नन्द उल्लसिस तद्धनासि यत् ॥ म० म० १३१ पृ० विह्वारिमुकुरादिषु स्फूटं स्वच्छवस्तुषु क्रमारि विम्वता। मन्त्रिना सह परिच्छदेन यत् तेन बिम्बमनवेचितं तव ॥ £48 " 59 मात्मेयमितिसाधनात्मिका रवरक्रतोन्मिषति या विकलपधीः। त्वसवरूपमकलङ्कितं तया तस्य देवि विदुषो न मुक्तता॥ २६७ " प्रन्थयो द्विषडुमे यया घृता सार निरावरणचिन्नभः प्रदा । स्पन्दमूर्त्तिधृतभेदडम्बरा भैरवी त्वमसि विश्वमेलिनी ॥ 88 33 अष्टपूर्य दितबीजवासना संहृतिप्रवग्रारिमपुञ्जया। लीइमात्रमुखभेदया त्वया भूयते जननि लेलिहानया॥ £¥, " खं पराष्रभतिवैखरान्तिमो सेखविस्तरविलापनोन्मुखीः।

देव्यनावरणशम्भसद्मगा 🏿 खेचरी भवसि चिद्वविकासिनो ॥ म० म० ६५ पृ० वहिसूर्यशिश्वामघरमरी १२३ कुण्डली तड़िदिबोत्प'तन्त्यसौ। शाम्भवं जननि बिन्दुमध्वना मध्यमेन च मतासि खेचरी ॥ " 75 नाद्बिन्दुलिपिविप्रहागिर-38 स्त्रिस्र ऊर्ध्वगविमर्शशीकराः। संहृतिस्थितिविसृष्टिधामस व्यापृतस्त्वद्ध ईश वल्लभे॥ १०४ ,, अम्ब केचिद्मृताम्बुचिन्मयी लिम्बकांकुरशिखावलिम्बनीम्। तानुमूलबलयी कृतायया जिह्नया कवलयन्तिते कलाम ॥

१ पतत्यसौ २ गिरि ।

योगिनीहृद्य टीकायां उद्घृतानि चिद्गगनचन्द्रिका वचनानि ।

-

यतिक्रवात्मशशिभानुमध्यगे खे चरत्यनलदृष्टिधाम्नि यः। यत्तदृर्ध्वशिखरं परन्नभ-स्तन्न दर्शय शिव त्वमम्बिके ॥ योगिनी हृ ६ पृ० भोक्तभोग्यमयगो विश् मर्शनाद देवि मां चिदु द्धो दहां दशाम्। श्र**पंयन्ततलसोम**े मिश्रगां तद्विमर्श इह भानुजुम्भणम् ॥ 80 32 खेनिरस्तसकलक्रियाक्रमे या चितिश्चरति शाश्वतोदया । सा शिवस्वसमवाप्तिकारियाी वेचरीसकलखेदहारिणी॥ **44** 9 मेयवात्मितिलच्यां कुलं प्रान्ततो^ध ब्रजति विश्वमम्बिके ॥ ७२ ,, षग्डवर्जमहिमद्युतेः कला बिन्दुसर्गरहिताश्च ये शुचेः।

दुवधेर्ड दां ३ मिश्रणः ४ स्त्रति यत्र विश्वमम् ४ स्वराः सर्गविन्दुरिह ।

सर्व एव शशिनः कलाः शिवे योनयो बिधृतवीजतः स्वराः ॥ योगिनी हु १०३ पृ० विश्वसद्मिन चिद्रात्मनीश्वरे 3 पूरणात् पुरुषतामुपेयुषि । ये मनः प्रशिद्धुर्महर्षय (स्तान् पतञ्जितमुखानुपास्महे)॥ " ११४ " भावनागः ममतीन्द्रयं च य-9 ल्लच्यम्कम् ॥ १४३ ,, यत्र यत्र मिलिता मरीचय स्नत्र तत्र विभुरेव जुम्भते। त स्ततां हि नियमावलियनां ध्यानपूजनकथा विडम्बना ॥ 388 y

१ कछारच ये योन २ बीजकॉस्तदा ३ शिवात्म ४ धनुश्चिनहान्सर्गतं नास्ति k गञ्चे अती इ सत्सर्मा निनसभावछस्तनं।

ोभाग्यभास्काधृतसिद्गगनचन्द्रिकावचनानि ।

भोक्तुभोग्यकरणोर्मिसंच्ये सामरस्यरसदोहिनी शिवे ॥ ललिता १६१ ए० न त्वमम्ब पुरुषो न चाहुना चित्स्वरूपिग्गी न षग्डतापिते। नापि भर्तुरिप ते त्रिलिङ्गता त्वां विना न तद्पि स्फुरेद्यम्॥ २६ मेयमातृमितिलच्यां कुलं प्रान्ततो ब्रजित यत्र विश्रमम्॥ प्रन 🚜 हष्टहश्यहशिलचर्या जगत प्राक्रमृतेस्विध तद्म्य संहतम्। उन्मिषत्यपि पुनस्त्वदुदुगमे खद्वये निमिषति खदिच्छया॥ **=**? ,, एतदम्ब सद्दिदं तु नेति नः शङ्कया हृदि विकल्पलच्याः। यो यमः स खलु कल्पते त्वया भूतसंयमनकेलिकोविदः॥ १५३ " **हत्क्रियात्मश्**शिभानुमध्यगः खेचरत्यनलदृष्टिधाम यः। यत्तदृर्ध्वशिखरं परं नम-स्तत्र दर्शय शिवं त्वमिवके ॥ 8×10 " शुद्धिपत्रम्

	अशुद्धम्	शुद्धम्	बृष्टे	वंस	ने अशुद्धम्	ILL
Q\$	रासी शत्राधर-	०मासीयशबर-	१६	66/	हिमहां०	हि महां०
		हराद्यः			स्फूरण शः	
	शस्त्र		8		•	
	स्तुतिर्धाः		१७	ď,	इध्दिलं मनुरमे	
	_	स्वयमुपा०	·		हर्च घर	खं मनुरुपे नवा ०
	०णद्ध	• चा इ •	१७	88	नीराश्रये	निराश्रये
বং	तत्र यो घर महन्तर्थै । तत्र योद्र		१८	38	शुन्यधाम वमरि	ते स्विमिष्टित-
	·	महानयै०			शुन्यधामय	स तत्वमिष्टता
	स्पृरवि०	स्कृत्या०	হ্	રક	श्रां	या
		०४र्वसूट	२०	१७	याति००विष्क	यानि० ०विष्ट०
	०इयो दयं	० <i>द</i> ी र् षे	२०	२०	पङ्कि०	पङ्क्ति०
;	सुधामयः	सुधाम घत्।	, २१	38	०नोर्मिः	नोर्मि॰
í	शवात्मके।	शिवारिमके।	इंह्	ઇ	०रोहि०	ेदो हि ०
	वासको	বাবন:	: २१	११	०स्तिनः झः०	_
	कल?	जलाः	23	Ź	<u> </u>	स्भिता
7	गरमेखी	पारमेश्वरी	50,	\$ @	०तन तयाः	०तनतया ०
	या नियन्त्रम रि	खुब्दिस्यणः।	58	85	परा	परां
	यो नियन्त्रय	त बुक्लिकाः।	1 नह	२०	०वक्त्रधिर	वक्त्रमधिव
¥	वस्वयम् ।	भव स्त्रयम्	२४	9	निर्धिके०	निनिषे०
	यहँगा ६	यह इया०	২৪	१.9	• •रणास्वयं	०रण ास् प्र द ं
	समेयु चे	समेयुषी	રૂહ,	ঽ	चिन्नभः पदा	৽বিশ্বশ্ব:ঘর্য
	ससुज्यते	स स्चित	२६	₹	षण्ड द्य	वण्ड्य०
	०र्पणे	- वर्षण	₹	28	खेचरी ज०	खेबरीज०
	शान्तत	शान्तता	न इ	१६	ज्येष्ठ येव ०	उयेष्ठ येच०
	भास्वतां	भास्यतां	२ई	१७	०कला चतु०	ंक लाचतु ०
	प्राह्कं त्व०	प्राह् कत्च ०	২৩	२	०ना मिदा	्ना भिद् ा
	आस्थित	आस्थितः	२७	용	स्पारिता	स्फारिता
	०रोपितः	०रोपिताः	₹9			यो वि०
	वितन्यते	चितन्त्रते	₹.9	१२	०मर्च वि०	०मर्थ खि॰
ŧ	तामरस्य पद्	सामरस्यपद्०	२८	१५		खानि०
	०वेद्य वेदका	० येथवेदका	२८	२०		त्यक्षि०
	०श्रित गुरु०	श्रितगुरु०	(£	० श्वरि	श्वरी
	०मय -	• भयुः	२६	१०.		लेखरी
	०वनुषा	<u>•वपुषा</u>	२६	१४	वियुषी	दीयुषी