

## dvitīyo vilāsaḥ

### daikṣikaḥ

taṁ śrīmat-kṛṣṇa-caitanyaṁ vande jagad-gurum |  
yasyānukampayā śvāpi mahābhdhim santaret sukham ||1||

atha dikṣā-vidhiḥ

dikṣā-vidhir likhyate'trānusṛtya **krama-dīpikām** |  
vinā dikṣām hi pūjāyām nādhikāro'sti karhicit ||2||

**āgame** --

dvijānām anupetānām sva-karmādhyayanādiṣu |  
yathādhikāro nāstīha syāc copanayanād anu ||3||  
tathātrādīkṣitānām tu mantra-devārcanādiṣu |  
nādhikāro 'sty ataḥ kuryād ātmānaṁ śiva-saṁstutam ||4||

**skānde** kārttika-prasaṅge śrī-brahma-nārada-saṁvāde --  
te narāḥ paśavo loke kiṁ teṣām jīvane phalam |  
yair na labdhā harer dikṣā nārcito vā janārdanaḥ ||5||

tatraiva śrī-rukmaṅgada-mohinī-saṁvāde, **viṣṇu-yāmale** ca --  
adikṣitasya vāmoru kṛtaṁ sarvaṁ nirarthakam |  
paśu-yoniṁ avāpnoti dikṣā-virahito janaḥ ||6||

viśeṣato **viṣṇu-yāmale** --

snehād vā lobhato vāpi yo gṛhṇīyād adikṣayā |  
tasmin gurau sa-śiṣye tu devatā-śāpa āpatet || 7 ||

**viṣṇu-rahasye** ca --

avijñāya vidhānoktaṁ hari-pūjā-vidhi-kriyām |  
kurvan bhaktyā samāpnoti śata-bhāgam vidhānataḥ ||8||  
divyaṁ jñānaṁ yato dadyāt kuryāt pāpasya saṅkṣayam |  
tasmād dikṣeti sā proktā deśikais tattva-kovidaiḥ ||9||  
ato guruṁ praṇamyaivaṁ sarvasvaṁ vinivedya ca |  
gṛhṇīyād vaiṣṇavaṁ mantraṁ dikṣā-pūrvam vidhānataḥ ||10||

**skānde** tatraiva śrī-brahma-nārada-saṁvāde --  
tapasvinaḥ karma-niṣṭhāḥ śreṣṭhās te vai narā bhuvi |  
prāptā yais tu harer dikṣā sarva-duḥkha-vimocinī || 11 ||

**tantra-sāgare** ca --

yathā kāñcanatām yāti kāñsyām rasa-vidhānataḥ |  
tathā dikṣā-vidhānena dvijatvam jāyate nṛṇām ||12||

**atha dikṣā-kālah -- tatra māsa-śuddhiḥ**

**āgame –**

mantra-svīkaraṇam caitre bahu-duḥha-phala-pradam |  
vaiśakhe ratna-lābhaḥ syāj jyaiṣṭhe tu maraṇam dhruvam || 13 ||  
āṣāḍhe bandhu-nāsāya śrāvaṇe tu bhayāvaham |  
prajā-hānir bhādrapade sarvatra śubham āśvine || 14 ||  
kārttike dhana-vṛddhiḥ syān mārḡasīrṣe śubha-pradam |  
pauṣe tu jñāna-hāniḥ syān māghe medhāvi-varadhanam |  
phālgune sarva-vaśyatvam ācāryaiḥ parikīrtitam || 15 ||

**kvacic ca –**

samṛddhiḥ śrāvaṇe nūnam jñānam syāt kārttike tathā |  
phālgune'pi samṛddhiḥ syān malamāsam parityajet || 16 ||

**gautamiye—**

mantrāmbhas tu caitre syāt samasta-puruṣārthadaḥ |  
vaiśakhe ratna-lābhaḥ syāt jyaiṣṭhe tu maraṇam dhruvam ||17||  
āṣāḍhe bandhu-nāsaḥ syāt pūrṇāyuh śrāvaṇe bhavet |  
prajā-nāso bhaved bhādre āśvine ratna-sañcayaḥ ||18||  
kārttike mantra-siddhiḥ syāt mārḡa-śīrṣe tathā bhavet |  
pauṣe tu śatru-pīḍā syāt māghe medhā-vivardhanam |  
phālgune sarva-kāmāḥ syur mala-māsam parityajet ||19||

**skānde tatraiva śrī-rukmaṅgada-mohinī-saṁvāde—**

kārttike tu kṛtā dikṣā nṛṇām janma-nikṛntanī |  
tasmāt sarva-prayatnena dikṣām kurvīta kārttike ||20||  
śrīmad-gopāla-mantraṇām dikṣāyām tu na duṣyati |  
caitra-māse yad uktā tad dikṣā tatraiva deśikaiḥ ||21||

**atha bāra-śuddhiḥ**

**ravau gurau tathā some kartavyam budha-śukrayoḥ ||22||**

**atha nakṣatra-śuddhiḥ**

**nārada-tantre—**

rohiṇī śravaṇārdrā ca dhaniṣṭhā cottarātrayaḥ |  
puṣyam śatabhiṣaś caiva dikṣā-nakṣatram ucyate ||23||

**kvacic ca—**

āśvinī-rohiṇī-svāti-viśākhā-hastabheṣu ca |

jyeṣṭhottarātrayeṣv eva kuryān mantrābhiṣecanam ||24||

### atha tithi-śuddhiḥ

sāra-saṅgrāhe—

dvitīyā pañcamī caiva ṣaṣṭhī caiva viśeṣataḥ |  
dvādaśyām api kartavyam trayodaśyām athāpi ca ||25||

kvacic ca—

pūrṇimā pañcamī caiva dvitīyā saptamī tathā |  
trayodaśī ca daśamī praśastā sarva-kāmadā ||26|| iti |

evam śuddhe dine śukla-pakṣe śukra-gurūdaye |  
sal-lagne candra-tārānukūle dīkṣā praśasyate ||27||

### athātrāpavādaḥ (viśeṣa-vidhiḥ)

rudra-yāmale—

sat-tīrthe'rka-vidhu-grāse tantu-dāmana-parvaṇoḥ |  
mantra-dīkṣām prakurvīta māsa-rkṣādi na śodhayet ||28||  
sulagna-candra-tārādi-balam atra sadaiva hi |  
labdho'tra mantor dīrghāyuh-sampat-santati-varadhanah ||29||  
sūrya-grahaṇa-kālena samāno nāsti kaścana |  
yatra yad yat kṛtam sarvam ananta-phaladam bhavet |  
na māsa-tithi-vārādi-śodhanam sūrya-parvaṇi ||30||

tattva-sāgare ca—

durlabhe sad-gurūṇām ca sakṛt saṅga upasthite |  
tad-anujñā yadā labdhā sa dīkṣāvasaro mahān ||31||  
grāme vā yadi vāraṇye kṣetre vā divase niśi |  
āgacchati gurur daivād yadā dīkṣā tadājñayā ||32||  
yadaivecchā tadā dīkṣā guror ājñānurūpataḥ |  
na tīrtham na vratam homo na snānam na japa-kriyā |  
dīkṣāyāḥ karaṇam kintu svecchā-prāpte tu sad-gurau ||33||

### atha maṇḍapa-nirmāṇa-vidhiḥ

kriyāvatyādi-bhedena bhaved dīkṣā caturvidhā |  
tatra kriyāvati dīkṣā saṅkṣepeṇaiva likhyate ||34||  
bhūmiṃ saṃskṛtya tasyāñ cārcayitvā vāstu-devatāḥ |  
sapta-hasta-mitam kuryān maṇḍapam ramya-vedikam ||35||  
aṣṭa-dhvajam caturdhāram kṣīra-pādapa-toraṇam |  
triguṇīkṛta-sūtrādhyam kuśamālābhiveṣṭitam ||36||

### atha kuṇḍa-nirmāṇa-vidhiḥ

tasmiṁś ca diśi kauveryām catuṣkoṇam trimekhalam |  
 kuṇḍe kuryāc caturviṁśaty-aṅguli-pramitaṁ budhah ||37||  
 khātām trimekhalocchrāya-sahitaṁ tāvad ācaret |  
 tasmāt khātād bahiḥ kuryāt kaṇṭham ekāṅgulaṁ dhruvam ||38||  
 tatrādy-mekhalocchrāya-vistārau catur-aṅgulau |  
 try-aṅgulau tau dvitīyāyās tṛtīyāyā yugāṅgulau ||39||  
 yoniṁ ca paścime bhāge mekhalā-tritayopari |  
 ṣaḍ-aṅgulām ca vistāre dairghye ca dvādaśāṅgulām ||40||  
 ekāṅgulām tathocchrāye madhye chidra-samanvitām |  
 gadādharaḥkṛtiṁ kuryād vidhivan mekhalānvitām ||41||  
 śatārdha-home kuṇḍam syād ūrdhva-muṣṭi-karonmitam ||42||  
 śata-home'ratni-mātram sahasre pāṇinā mitam |  
 lakṣe caturbhir hastaiś ca koṭau tair aṣṭabhir mitam |  
 caturasram kuṇḍa-khātām kurvītādhaś ca tādṛśam ||43||  
 homas tv adhika-saṅkhākaḥ kuṇḍe vai nyūna-saṅkhyayā |  
 kṛte kāryo na c anyūna-saṅkhyākaḥ saṅkhyādhike ||44||  
 yathāvidhy eva kartavyam kuṇḍam yatnena dhimatā |  
 anyathā bahavo doṣā bhavyur bahu-duḥkhadāḥ ||45||

tad uktam tāntrikair—

evam lakṣaṇa-samyuktaṁ kuṇḍam iṣṭa-phala-pradam |  
 aneka-doṣadam kuṇḍam yatra nyūnādhikām bhavet ||46||  
 tasmāt samyak parīkṣyaiva kartavyam śubham icchatā |  
 hasta-mātram sthaṇḍilam vā saṅkṣipte homa-karmaṇi ||47||

**hārītenāpi –**

vistārādhikya-hīnatve alpāyur jāyate dhruvam |  
 khātādhikye bhaved yogī hīne tu dhana-saṅkṣayaḥ |  
 kuṇḍe vakre ca santāpo maraṇam chinna-mekhale ||48||  
 śokas tu mekhalonatve tadādhikye paśu-kṣayaḥ |  
 bhāryā-nāśo yoni-hīne kaṇṭha-hīne śubha-kṣayaḥ ||49||

aṅguli-parimāṇam cuktam—

tiryag-yavodarāṇyaṣṭāv ūrdhvā vā brīhayaś trayah |  
 jñeyam aṅguli-mānam tu madhyamā madhya-parvaṇā ||50|| iti |

viśeṣo'pekṣito'nyatra srak-sruva-prakriyādikah |  
 jñeyo granthāntarāt so'trādhikya-bhītyā na likhyate ||51||

**atha dīkṣā-maṇḍala-vidhiḥ**

athokṣite pañca-gavyair gandhāmbhobhiś ca maṇḍape |  
 yathāvidhi likhed dīkṣā-maṇḍalam vedikopari ||52||  
 tan-madhye caṣṭapatrābjaṁ bahir vṛtta-trayam tataḥ |

tato rāśims tataḥ pīṭham catuṣpāda-samanvitam ||53||  
tasmād bahiś caturdikṣu likhed vīthī-catuṣṭayam |  
śobhāpaśobhā-koṇāḍhyaṁ tato dvāra-catuṣṭayam ||54||

atha dīkṣāṅga-pūjā

prātaḥ-kṛtyaṁ guruḥ kṛtvā yathā-sthānaṁ nyaset tataḥ |  
śaṅkhaṁ pūjopacārāś ca puro-lekhya-prakārataḥ ||55||

tatrādau kumbha-sthāpana-vidhiḥ

gurūn gaṇeśam cābhyaṛcya pīṭha-pūjāṁ vidhāya ca |  
padma-madhye nyaset śālīms taṇḍulāś ca kuśāms tathā ||56||  
vahner daśa-kalā yādivarṇādyāś ca kuśopari |  
nyasyābhyaṛcya japaṁ tāraṁ nyaset kumbhaṁ yathoditam ||57||

tāś coktāḥ—

dhūmrārcir uṣmā jvalanī jvālinī visphulinī |  
suśrīḥ surūpā kapilā havya-kavyavahe api ||58|| iti |

kādyasṭhāntair yutā bhādyair ḍāntaiś cārṇair vilomagaiḥ |  
sūryasya ca kalāḥ kumbhe dvādaśa nyasya pūjayet ||59||

adhunā tasmin kuṇḍe sūrya-kalānāṁ nyāsādikaṁ likhati—kādyair iti | kakārādyaiś ṭha-  
kārāntair arṇair varṇair yutā dvādaśāpi kalāḥ | ca-kāraḥ samuccaye | bha-kārādyair ḍa-  
kārāntair varṇair api yutāḥ | nanu, bha-kārādīnāṁ dvādaśa-varṇānāṁ ḍa-kārāntatā katham  
syāt ? krameṇa kṣa-kārāntatā-prāptes tatrāha—vilomagaiḥ vyutkrama-prāptaiḥ | ayam  
arthaḥ—anuloma-paṭhita-ka-kārādyaiḥkaikam akṣaraṁ pratiloma-paṭhita-bha-kārādy-  
ekaikākṣareṇa sahitam ādau sūrya-kalāsu samyojya nyāsādikaṁ kuryād iti | prayogaś ca kaṁ  
bhaṁ tapanyai nama ity ādi ||59||

tāś coktāḥ—

tapanī tāpanī dhūmrā bhrāmarī jvālinī ruciḥ |  
suṣumṇā bhogaḍā viśvā bodhinī dhāriṇī kṣamā ||60|| iti |

kubmhāntar nikṣipen mūla-mantreṇa kusumaṁ sitam |  
sākṣataṁ sasitam svarṇaṁ sa-ratnaṁ ca kuśāms tathā ||61||

tataś coka-prakāreṇādhāra-rūpam agniṁ kumbha-rūpaṁ sūryaṁ ca vicintya kumbhasya tasya  
antar madhye śukla-kusumādikaṁ kṣipet | sa-sitam sa-śarkaram | tad uktam—  
prottolayitvā tan-madhye śukla-puṣpaṁ sitā-yutam |  
svarṇaṁ ratnaṁ ca kūrcaṁ ca mūlenaiva viniṣipet || iti |  
yac ca mūla-granthārthād adhikaṁ kimcil likhate, tat pūrva-gatasya yathoditam ity  
asyānuvartanād iti jñeyam ||61||

kumbham ca vidhinā tīrthāmbunā śuddhena pūrayet |  
jale cendukulā nyasya sasvarāḥ ṣoḍaśārcayet ||62||

tās coktāḥ—

amṛtā mānadā pūṣā tuṣṭiḥ puṣṭi ratir dhṛtiḥ |  
śaśinī candrikā kāntir jyotsnā śrīḥ prītir aṅgadā |  
pūrṇā pūrṇāmṛtā ca ||63|| iti |

śuddhāmbu-pūrite śaṅkhe kṣiptvā gandhāṣṭakam kalāḥ |  
āvāhya sarvās tāḥ prāṇa-pratiṣṭhām ācāret kramāt ||64||

gandhāṣṭakam coktam—

uśīram kuṅkumam kuṣṭham bālakam cāgurur murā |  
jaṭā-māmsī candanam cetiṣṭam gandhāṣṭakam hareḥ ||65|| iti |

kaiścic candana-karpūrāguru-kuṅkuma-rocanāḥ |  
kakkola-kapi-māmsyaś ca gandhāṣṭakam idam matam ||66||  
tathaivākārajā varṇaiḥ kādibhir daśabhir daśa |  
ukārajāṣṭakārādyaiḥ pa-kārādyair ma-kāra-jāḥ ||67||  
catasro bindujāḥ śadyaiś caturbhir nāda-jāḥ kalāḥ |  
svaraiḥ ṣoḍaśabhir yuktā nyasec chaṅkhe ca ṣoḍaśa ||68||

tās coktāḥ—

srṣṭir rddhiḥ smṛtir medhā kāntir lakṣmīr dhṛtiḥ sthirā |  
sthitih siddhir akārotthāḥ kalā daśa samīritāḥ ||69||  
jarā ca pālīnī śāntir aiśvarī rati-kāmike |  
varadā hlādinī prītir dīrghā cokāra-jāḥ kalāḥ ||70||  
tikṣṇā raudrā bhayā nidrā tantīr kṣut krodhanī kriyā |  
utkāri caiva mṛtyuś ca makārākṣarajāḥ kalāḥ ||71||  
nivṛttīś ca pratiṣṭhā ca vidyā śāntis tathaiva ca |  
indhikā dīpikā caiva recikā mocikā parā ||72||  
sūkṣmā sūkṣmāmṛtā jñānājñānā cāpy āyanī tathā |  
vyāpinī vyoma-rūpā ca anantā nāda-sambhavāḥ ||73|| iti |

nyāsam kalānām sarvāsām kuryād ekaikaśaḥ kramāt |  
nāmoccārya caturthāntam tat-tad-varṇair namo'ntakam ||74||  
pūrvam prāṇa-pratiṣṭhāyās tāsām āvāhanāt param |  
ṛcaḥ pañca yathā-sthānam paṭhet tās cārcayet kalāḥ ||75||  
hamśaḥ śuciśad ity ādau pratad viṣṇus tataḥ param |  
tryambakam tat savitur viṣṇur yonim iti kramāt ||76||  
tac ca śaṅkhodakam kumbhe mūla-mantreṇa nikṣipet |  
pidadhyāt tan mukham śakra-vallī-cūtādi-pallavaiḥ ||77||  
śarāVenātha puṣpādi-yuktenācchādyā tat punaḥ |  
samveṣṭya vastra-yugmena tataḥ kumbham ca maṇḍayet ||78||

## atha kumbhe śrī-bhagavat-pūjā-vidhiḥ

tasminn āvāhya kalase param tejo yathā-vidhi |  
sakalīkṛtya cācāryaḥ pūjayed āsanādibhiḥ ||79||

sakalīkaraṇam cōktam—

devatāṅge ṣaḍ-aṅgānām nyāsaḥ syāt sakalī-kṛtiḥ ||80||

kecic cāhuḥ kara-nyāsau vinākhilaiḥ |

nyāsais tat-tejasah sāṅgīkaraṇam sakalīkṛtaḥ ||81||

evam ca kumbhe tam sāṅgopāṅgam sāvaram prabhum |

agrato lekhyā-vidhinārcayed bhojyārpaṇāvadhī ||82||

naivedyārpaṇataḥ paścān maṇḍalasya ca sarvataḥ |

sa-dīpān paṣṭikān nyasyet sa-bijānkura-bhājanāt ||83||

## atha dīkṣā-homa-vidhiḥ

tato dīkṣāṅga-homārtham kuṇḍalasya ca sarvataḥ |

sannimārjya darbha-mārjanyā yathā-vidhy upalepayet ||84||

vikīrya sarṣapāms tatra gavyaiḥ samprokṣya pañcabhiḥ |

madhye sampūjayed vāstu-puruṣam dikṣu tat-patīn ||85||

śoṣānādīni kuṇḍasya kṛtvā prokṣya kuśāmbubhiḥ |

ullikhyā cāsmin yony-ādi-sahitam maṇḍalam likhet ||86||

śrī-bijam madhya-yonau ca vilikhyābhukṣya pūjayet |

nidhāya tatra puṣpādi-viṣṭaram sādhu kalpayet ||87||

tatra lakṣmī-mṛtyu-snānām viṣṇum cāvāhya pūjayet |

tāmrādi-pātreṇānīyāgrato'gnim sthāpayec chubhram ||88||

gandhādināgnim abhyarcya viṣṇoḥ sakrīdataḥ śriyā |

reto-rūpam vicintyāmum kuṇḍam tāreṇa cārcayet ||89||

vaiśvānareti mantreṇācchācyāgnim tam sad-indhanaiḥ |

cit-piṅgaleti prajvālyopatiṣṭhed agnim ity amum ||90||

jihvā nyasyet sapta tsminn apy aṅgeṣv aṅga-devatāḥ |

ṣaṭsu ṣaṭ nyasya mūrtīs ca nyasyāṣṭābharcayec ca tāḥ ||91||

sapta-jihvās cōktāḥ—

hiraṇyā gaganā raktā tathā kṛṣṇā ca suprabhā |

bahu-rūpāti-rūpā ca sapta jihvā vasor imāḥ ||92||

## athāṅga-devatāḥ

sahasrārciḥ svasti-pūrṇa uttiṣṭha-puruṣas tathā |

dhūma-vyāpī sapta-jihvo dhanurdhara iti smṛtaḥ ||93||

## aṣṭa-mūrtayaś ca

jāta-vedāḥ sapta-jihvo havya-vāhana eva ca |  
aśvodaraja-samjñāś ca tathā vaiśvānaro'paraḥ |  
kaumāra-tejās ca tathā viśvadeva-mukhāhvayau ||94|| iti |

tato vahnim paristīrya saṁskṛtājyaṁ yathā-vidhi |  
hutvā ca vyāḥṛtīḥ paścāt trīn vārān juhuyāt punaḥ ||95||  
tato'sya garbhadhānādīn vivhāntān yathākramam |  
saṁskārān ācared ukta-mantreṇāṣṭāhutaś tathā ||96||  
itthaṁ hi saṁskṛte vahnau pīṭham abhyarcya tatra ca |  
devam āvāhya gandhādi-dīpānta-vidhinārcayet ||97||  
taṁ cāgnim deva-rasanām saṁkalpyāṣṭottaraṁ budhaḥ |  
sahasraṁ juhuyāt sarpiḥ-śarkarā-pāyasair yutaiḥ ||98||  
hutvājyenātha mahatī-vyāḥṛtīr vidhinā kṛtī |  
graharkṣa-karaṇādibhyo balim dadyād yathoditam ||99||

### atha homa-dravyādi-parimāṇam

karṣa-mātraṁ gḥṛtaṁ home śukti-mātraṁ payaḥ smṛtam |  
uktāni pañca-gavyāni tat-samāni maṁṣibhiḥ ||100||  
tat-samaṁ madhu-dugdhānam akṣa-mātraṁ udāḥṛtam |  
dadhi prasṛti-mātraṁ syāt lājāḥ syuḥ muṣṭi-saṁmitāḥ ||101|| ity ādi |

atha natvāmbu-pānārthaṁ pradāyācamaṇāni ca |  
ātmārpaṇāntam abhyarcya lekhyena vidhinācayet ||102||

### atha guru-śiṣya-niyamādih

vrata-sthaṁ vāg-yataṁ śiṣyaṁ praveśyātha yathā-vidhi |  
tad-dehe māṛkām sāṅgām nyasyāthopadiśec ca tāṁ ||103||  
devaṁ sāvaraṇaṁ kumbha-gataṁ cānusmaran guruḥ |  
japtvāṣṭottara-sāhasraṁ śayīta prāśya kimcana ||104||  
darbhopyajine tvaiṇe nivīṣṭo māṛkām smaran |  
guruṁ ca śiṣyo nidraṇaṁ tāṁ śayīta japan vratī ||105||

iti pūrva-dina-kṛtyam |

### atha tad-dina-kṛtyāni

prātaḥ-kṛtyam guruḥ kṛtvā kumbhaṁ cābhyarcya pūrvavat |  
hutvā dattvā balim karmānyat kuryāt svārpaṇāvadhī ||106||  
saṁhāra-mudrayā kṛṣṇe saṁyojyāvṛtti-devatāḥ |  
tam cāmṛta-mayaṁ dhyaṅtvā svasmiṁś cāgnim vilāpayet ||107||  
dhvaja-toraṇa-dik-kumbha-maṇḍapādy-adhidevatāḥ |  
sarvā vibhāvya cid-rūpāḥ kumbhe saṁyojya pūjayet ||108||  
ato guruṁ gaṇeśam ca viśvaksenaṁ ca pūjayet |

udvāsya kalasaṁ spr̥ṣtvā śatam aṣṭottaraṁ japet ||109||  
kṛtopavāsaḥ śiṣyo’that prātaḥ-kṛtyaṁ vidhāya saḥ |  
śukla-vastraḥ suveśaḥ san viprān dravyeṇa toṣayet ||110||  
guruṁ ca bhagavad-dr̥ṣṭyā parikramaṇya praṇamya ca |  
dattvoktāṁ dakṣiṇāṁ tasmai sva-śarīraṁ samarpayet ||111||

### atha dīkṣāṅga-pūjā

tathā ca **daśama-skandhe** [BhP 10.80.41] –  
iyad eva hi sac-chiṣyaiḥ kartavyaṁ guru-niṣkṛtam |  
yad vai viśuddha-bhāvena sarvārthātmārpaṇaṁ gurau ||112||

### athābhiṣecana-vidhiḥ

yāgālayād uttarasyām āśyām snāna-maṇḍape |  
pīthe niveśya taṁ śiṣyaṁ kārayec choṣaṇādikam ||113||  
pītha-nyāsāntam akhilaṁ mātṛkānyāsa-pūrvakam |  
nyāsaṁ śiṣya-tanau kṛtvā pītha-mantreṇa pūjayet ||114||  
sad-ūrvākṣata-puṣpāṁ ca mūrdhni śiṣyasya rocanām |  
nidhāya kalasaṁ tasyāntike vādyādinā nayet ||115||  
śrī-kṛṣṇam atha samprārthya guruḥ kumbhasya vāsasā |  
nīrājya śiṣyaṁ tan-mūrdhni nyaset tat-pallavādikam ||116||

tad uktam—

vidhivat kumbham uddhṛtya tan-mukhasthān sura-drumān |  
śiśoḥ śirasi vinyasya mātṛkāṁ manasā japet ||117||  
tataḥ kumbhāmbhasā śiṣyaṁ prokṣya trir mūla-mantrataḥ |  
viprāśīr maṅgalodghoṣair abhiṣiṅcen manūn paṭhan ||118||

### athābhiṣeka-mantrāḥ

**vaśiṣṭha-saṁhitāyām—**

surās tvām abhiṣiṅcyam tu brahma-viṣṇu-maheśvarāḥ |  
vāsudevo jagannāthas tathā saṅkarṣaṇo vibhuḥ ||119||  
pradyumnaś cāniruddhaś ca bhavantu vibhavāya te |  
ākhaṇḍalo’gnir bhagavān yamo vai nirṛtis tathā ||120||  
varuṇaḥ pavanaś caiva dhanādhyakṣas tathā śivaḥ |  
brahmaṇā sahitā hy ete dik-pālāḥ pāntu vaḥ sadā ||121||  
kīrtir lakṣmīr dhṛtir medhā puṣṭiḥ śraddhā kriyā gatiḥ |  
buddhir lajjā vapuḥ śāntir māyā nidrā ca bhāvanā ||122||  
etās tvām abhiṣiṅcantu rāhuḥ ketuś ca pūjitāḥ |  
deva-dānava-gandharvā yakṣa-rākṣasa-pannagāḥ ||123||  
ṛṣayo munayo gāvo deva-mātara eva ca |  
deva-patnyo dhruvā nāgā daityā apsarasāṁ gaṇāḥ ||124||  
astrāṇi sarva-śastrāṇi rājāno vāhanāni ca |

auśadhāni ca ratnāni kālasyāvayavāś ca ye ||125||  
saritaḥ sāgarāḥ śailās tīrthāni jaladā nadāḥ |  
ete tvām abhiśiñcantu dharma-kāmārtha-siddhaye ||126||

### atha mantra-kathana-vidhiḥ

paridhāyāmśuke śiṣya ācānto yāga-maṇḍape |  
gatvā bhaktyā guruṁ natvā guror āsīta dakṣiṇe ||127||  
guruḥ samarpya gandhādīn puruṣāhāra-saṁmitam |  
nivedya pāyasaṁ kṛṣṇe kuryāt puṣpāñjalim tataḥ ||128||  
sāmpradāyika-mudrādi-bhūṣitam taṁ kṛtāñjalim |  
pañcāṅga-pramukhair nyāsaiḥ kuryāt śrī-kṛṣṇa-sāc-chiśum ||129||  
nyasya pāṇi-talam mūrdhni tasya karṇe ca dakṣiṇe |  
ṛṣy-ādi-yuktaṁ vidhavan mantraṁ vāra-trayaṁ vadet ||130||  
dīrgha-mantraṁ ca śiṣyasya yāvad āgrahaṇam paṭhet |  
guru-daivata-mantraikyam śiṣyas taṁ bhāvayan paṭhet ||131||  
sākṣataṁ gurur ādāya vāri śiṣyasya dakṣiṇe |  
kare'rpayed vadan mantro'yaṁ samo'stv āvayor iti ||132||  
svasmāj jyotirmayīm vidyām gacchantīm bhāvayed guruḥ |  
āgatām bhāvayec chiśyo dhanyo'smīti viśeṣataḥ ||133||  
mahā-prasādam śiṣyāya dattvā tat-pāyasaṁ guruḥ |  
nidadhyād akṣatān mūrdhni tasya yacchan śubhāśiṣam ||134||  
guruṇā kṛpayā dattaṁ śiṣyaś cāvāpya taṁ manum |  
aṣṭottara-śataṁ japtvā samayān śṛṇuyāt tataḥ ||135||

### atha samayāḥ

#### śrī-nārada-pañcarātre—

sva-mantro nopadeṣṭavyo vaktavyaś ca na saṁsadi |  
gopaṇīyaṁ tathā śāstraṁ rakṣaṇīyaṁ śarīravat ||136||  
vaiṣṇavānām parā bhaktir ācāryāṇām viśeṣataḥ |  
pūjanaṁ ca yathā-śakti tān āpannāmś ca pālayet ||137||  
prāptam āyatanād viṣṇoḥ śirasām praṇato vahet |  
nikṣiped ambhasi tato na pated avanau yathā ||138||  
soma-sūryāntarastham ca gavāśvatthāgni-madhyagam |  
bhāvayed daivataṁ viṣṇuṁ guru-vipra-śarīragam ||139||  
yatra yatra parivādo mātsaryāc chrūyate guroḥ |  
tatra tatra na vastavyaṁ niryāyāt saṁsmaran harim ||140||  
yaiḥ kṛtā ca guror nindā vibhoḥ śāstrasya nārada |  
nāpi taiḥ saha vastavyaṁ vaktavyaṁ vā kathañcana ||141||  
pradakṣiṇe prayāṇe ca pradāne ca viśeṣataḥ |  
prabhāte ca pravāse ca sva-mantraṁ bahuśaḥ smaret ||142||  
svapne vākṣi-samakṣam vā āścaryam atiharsadam |  
akasmād yadi jāyeta na khyātavyaṁ guror vinā ||143||

pañcarātrāntare—

samayāms ca pravakṣyāmi saṁkṣepāt pañcarātrakāt |  
na bhakṣayen matsya-māmsaṁ kūrma-śūkarakāms tathā ||144||  
kāmsya-pātre na bhuñjīta na plakṣa-baṭa-patrayoḥ |  
devāgāre na niṣṭhivet kṣutaṁ cātra vivarjayet |  
na sopānatka-caraṇaḥ praviśed antaraṁ kvacit ||145||  
ekādaśyām na cāśnīyāt pakṣayor ubhayor api |  
jāgaraṁ niśi kurvīta viśeṣāc cārcayed vibhum ||146||

sammohana-tantre ca—

gopayed devatām iṣṭām gopayed gurum ātmanaḥ |  
gopayec ca nijaṁ mantraṁ gopayen nija-mālikām ||147|| iti |

catur-yuk-śata-saṅkhyeṣu prāg guroḥ samayeṣu ca |  
śiṣyeṅāṅgīkr̥teṣv eva dīkṣā kaiścana manyate ||148||

tathā ca viṣṇu-yāmale—

guroḥ parīkṣayec chiṣyaṁ saṁvatsaram atandritaḥ |  
niyamān vihitān varjyān śrāvayec ca catuṣṣatam ||149||  
brāhme muhūrta utthānaṁ mahā-viṣṇoḥ prabodhanam |  
nīrājanaṁ ca vādyena prātaḥ-snānaṁ vidhānataḥ ||150||  
viśuddhāhata-yug vastra-dhāraṇaṁ devatārcanam |  
gopī-candana-mṛtsnāyāḥ sarvadā corddhva-puṇḍrakam ||151||  
pañcāyudhānām vidhṛtiś caraṇāmṛta-sevanam |  
tulasī-maṇi-mālādi-bhūṣā-dhāraṇam anvaham ||152||  
śālagrāma-śilā-pūjā pratimāsu ca bhaktitaḥ |  
nirmālya-tulasī-bhakṣas tulasya-vacayo vidheḥ ||153||  
vidhinā tāntrikī sandhyā śikhā-bandho hi karmaṇi |  
viṣṇu-pādodakenaiva pitṛṇām tarpaṇa-kriyā |  
mahārājopacāraiś ca śaktyām sampūjanaṁ hareḥ ||154||  
viṣṇu-bhakty-avirodhena nitya-naimittikī kriyā |  
bhūta-śuddhy-ādi-karaṇaṁ nyāsāḥ sarve yathā-vidhi ||155||  
navīna-phala-puṣpāder bhaktitaḥ saṁnivedanam |  
tulasī-pūjanaṁ nityaṁ śrī-bhāgavata-pūjanam ||156||  
tri-kālān viṣṇu-pūjā ca purāṇa-śrutir anvaham |  
viṣṇor niveditānām vai vastrādīnām ca dhāraṇam ||157||  
sarveṣāṁ puṇya-kāryāṇām svāmi-dṛṣṭyā pravartanam |  
gurv-ājñā-grahaṇaṁ tatra viśvāso guruṇodite ||158||  
yathā-śva-mudrā-racanaṁ gīta-nṛtyādi bhaktitaḥ |  
śaṅkhādi-dhvani-māṅgalya-lilādy-abhinayo hareḥ |  
nitya-homa-vidhānaṁ ca bali-dānaṁ yathā-vidhi ||159||  
sādhūnām svāgataṁ pūjā śeṣa-naivedya-bhojanam |  
tāmbūla-śeṣa-grahaṇaṁ vaiṣṇavaiḥ saha saṅgamaḥ ||160||  
viśiṣṭa-dharma-jijñāsā daśamyādi-dina-traye |

vrata niyamataḥ svāsthyaṁ santoṣo yena kena vai ||161||  
 parvayātrādi-karaṇaṁ vāsarāṣṭaka-sad-vidhiḥ |  
 viṣṇoḥ sarvartu-caryā ca mahārājopacārataḥ ||162||  
 sarveṣāṁ vaiṣṇavānāṁ ca vratānāṁ paripālanam |  
 gurāv īśvara-bhāvaś ca tulasī-saṅgrahaḥ sadā ||163||  
 śayanādy-upacāraś ca rāmādīnāṁ ca cintanam ||164||  
 sandhyayoḥ śayanaṁ naiva na śaucam mṛttikāṁ vinā |  
 tiṣṭhatācamanaṁ naiva tathā gurvāsanāsanam ||165||  
 gurv-agre pāda-vistāra-cchāyāyā laṅghanaṁ guroḥ |  
 śaktau snāna-kriyā-hānir devatārcana-lopanam ||166||  
 devatānāṁ gurūṅāṁ ca pratyutthānādya-bhāvanam |  
 guroḥ purastāt pāṇḍityaṁ prauḍha-pāda-kriyā tathā ||167||  
 amantra-tilakācāmo nīlī-vastra-vidhāraṇam |  
 abhaktaiḥ saha maitry-ādi asac-chāstra-parigrahaḥ |  
 tuccha-saṅga-sukhāsaktir madya-māmsa-niṣevāṇam ||168||  
 mādakauṣadha-sevā ca masurādy-anna-bhojanam |  
 śakam tumbī kalañjādi tathābhaktānna-saṅgrahaḥ |  
 avaiṣṇava-vratārambhas tathā japyam avaiṣṇavam ||169||  
 abhicārādi-karaṇaṁ śaktyā gauṇopacārakam |  
 śokādi-pāravaśyaṁ ca dig-viddhaikādaśī-vratam ||170||  
 śuklākṛṣṇāvibhedaś cāsad-vyāpāro vrata tathā |  
 śaktau phalādi-bhuktiś ca śrāddham caikādaśī-dine ||171||  
 dvādaśyāṁ ca divā-svāpas tulasyāvacyas tathā |  
 tatra viṣṇor divā-snānaṁ śrāddham hary-aniveditaiḥ ||172||  
 vṛddhāv atulasī-śrāddham tathā śrāddham avaiṣṇavam |  
 caraṇāmṛta-pāne'pi śuddhy-arthācamana-kriyā ||173||  
 kāṣṭhāsanopaviṣṭena vāsudevasya pūjanam |  
 pūjā-kāle'sad-ālāpaḥ kara-vīrādi-pūjanam ||174||  
 āyasaṁ dhūpa-pātrādi tiryak-puṇḍraṁ pramādataḥ |  
 pūjā cāsaṁskṛtair dravyais tathā cañcala-cittataḥ ||175||  
 eka-hasta-praṇāmādi akāle svāmi-darśanam |  
 paryuṣitādi-duṣṭānāṁ annādīnāṁ nivedanam ||176||  
 saṅkhyāṁ vinā mantra-japas tathā mantra-prakāśanam |  
 sadā śaktyāṁ mukhya-lopo gauṇakāla-parigrahaḥ ||177||  
 prasādāgrahaṇaṁ viṣṇor varjayed vaiṣṇavaḥ sadā |  
 catuḥ-śataṁ vidhīn etān niṣedhān śrāvayed guruḥ ||178||  
 aṅgikāre kṛte bādhāṁ tan-nīrājana-pūrvakam |  
 deva-pūjāṁ kārayitvā dakṣa-karṇe mantraṁ japet ||179|| iti |

tataś cotthāya pūrṇātmā daṇḍavat praṇamed gurum |  
 tat-pāda-paṅkajam śiṣyaḥ pratiṣṭhāpya sva-mūrdhani ||180||  
 atha nyāsān guruḥ svasmin kṛtvāntar-yajanaṁ tathā |  
 sāṣṭam sahasraṁ tan-mantraṁ sva-śakty-akṣataye japet ||181||  
 śiṣyaḥ kumbhādi tat sarvaṁ dravam anyac ca śaktitaiḥ |  
 dattvābhycarya gurum natvā viprān saṁpūjya bhojayet ||182||

śrī-guror brāhmaṇānām ca śubhāsīrbhiḥ samedhitaḥ |  
tān anujñāpya gurvādīn bhuñjīta saha bandhubhiḥ ||183||  
iti dīkṣā-vidhānena yo mantram labhate guroḥ |  
sa bhāgyavān cirañjīvi kṛta-kṛtyaś ca jāyate ||184||

tathā ca **sarīmohana-tantre** śrī-śivomā-sarivāde—

evaṁ yaḥ kurute martyaḥ kare tasya vibhūtayaḥ |  
ataḥ param mahā-bhāge nānyat karmāsti bhūtale |  
yasyācaraṇa-mātreṇa sāksāt kṛṣṇaḥ prasīdati ||185||  
prāyaḥ **prapañca-sārādāv** ukto'yaṁ tāntriko vidhiḥ |  
dīkṣāyā likhyate divyo vidhiḥ paurāṇiko'dhunā ||186||

atha **varāha-purāṇo** kta-dīkṣā-vidhiḥ

idānīm śṛṇu me devi pañca-pātaka-nāśanam |  
yajanaṁ deva-devasya viṣṇoḥ putra-vasu-pradam ||187||  
iha janmani dāridrya-vyādhi-kuṣṭhādi-pīḍitaḥ |  
alakṣmīvān apuṭras tu yo bhavet puruṣo bhuvi |  
tasya sadyo bhavel lakṣmīr āyur vittaṁ sutāḥ sukham ||188||  
dṛṣṭvā tu maṇḍale devi devaṁ devyā samanvitam |  
nārāyaṇaṁ param devaṁ yaḥ paśyati vidhānataḥ ||189||  
pūjitaṁ nava-nābhe tu ṣoḍaśābja-dale tathā |  
ācārya-darśitaṁ devaṁ mantra-mūrtim ayonijam ||190||  
kārttike māsi śuddhāyām dvādaśyām tu viśeṣataḥ |  
sarvāsu ca yajed devaṁ dvādaśīṣu vidhānataḥ ||191||  
saṅkrāntau ca mahābhāge candra-sūrya-grahe'pi vā |  
yaḥ paśyati hariṁ devaṁ pūjitaṁ guruṇā śubhe |  
tasya sadyo bhavet tuṣṭiḥ pāpa-dhvaṁso'py aśeṣataḥ ||192||  
sa sāmānyo hi devānām bhavatīti na saṁśayaḥ ||193||  
brāhmaṇa-kṣatriya-viśām sūdrāṇām ca parīkṣaṇam |  
saṁvatsaraṁ guruḥ kuryāj jāti-śauca-kriyādibhiḥ ||194||  
upasannāms tato jñātvā hṛdayenāvadhārayet |  
te'pi bhaktimato jñātvā ātmanaḥ parameśvaram |  
saṁvatsaraṁ guror bhaktiṁ kuryur viṣṇāv ivācalām ||195||  
saṁvatsaraṁ tataḥ pūrṇe guruṁ caiva prasādayet ||196||  
bhagavaṁs tvat-prasādena saṁsārārṇava-tāraṇam |  
icchāmas tv aihikīm lakṣmīm viśeṣeṇa tapodhana ||197||  
evam abhyartha medhāvī guruṁ viṣṇum ivāgrataḥ |  
abhyarcya tad-anujñāto daśamyām kārttikasya tu ||198||  
kṣīra-vṛkṣa-samudbhūtaṁ mantritaṁ parameṣṭhinā |  
bhakṣayitvā śayītorvyām devadevasya sannidhau ||199||  
svapnān dṛṣṭvā guror agre śrāvayeta vicakṣaṇaḥ |  
tataḥ śubhāsubhaṁ tadvad ālapet paramo guruḥ |  
ekādaśyām upośyātha snātvā devālayaṁ vrajet ||200||  
guruś ca maṇḍalaṁ bhūmau kalptāyām tu vartayet |

lakṣaṇair vividhair bhūmim lakṣayitvā vidhānataḥ ||201||  
 ṣoḍaśāraṁ likhec cakram nava-nābham athāpi vā |  
 aṣṭa-patram atho vāpi likhitvā darśayed budhaḥ ||202||  
 netra-bandhaṁ prakurvīta sita-vastreṇa yatnataḥ |  
 varṇānukramataḥ śiṣyān puruṣpa-hastān praveśayet ||203||  
 nava-nābham yadā kuryān maṇḍalaṁ varṇakair budhaḥ |  
 tadānīm pūrvato devam indram aindryām tu pūjayet ||204||  
 loka-pālam athāgneyyām agnim sampūjayet dvijaḥ |  
 yamaṁ tad anu yāmyāyām nairṛtyām nirṛtiṁ nyaset |  
 vāruṇyām varuṇaṁ caiva vāyavyām pavanaṁ yajet ||205||  
 dhanadaṁ cottare nyasya rudram aiśāna-gocare |  
 sampūjyaivaṁ vidhānena dik-patreṣu viśeṣataḥ |  
 adhaḥ-patre tathā viṣṇum arcayet parameśvaram ||206||  
 pūrva-patre balaṁ pūjya pradyumnaṁ dakṣiṇe tathā |  
 aniruddhaṁ tathā pūjya paścime cottare tathā |  
 pūjayet vāsudevaṁ tu sarva-pātaka-śāntidam ||207||  
 aiśānyām vinyasec chaṅkham āgneyyām cakram eva ca |  
 saumyāyām tu gadā pūjyā vāyavyām padmam eva ca ||208||  
 nairṛtyām muṣalaṁ pūjyaṁ dakṣiṇe garuḍaṁ tathā |  
 vāmato vinyasel lakṣmīm devadevasya buddhimān ||209||  
 dhanuś caiva ca khaḍgaṁ ca devasya purato nyaset |  
 śrīvatsaṁ kaustubhaṁ caiva devasya purato rcayet ||210||  
 evaṁ pūjya yathā-nyāyām devadevaṁ janārdanaṁ |  
 diṅ-maṇḍale ca vinyasya caṣṭau kumbhān vidhānataḥ |  
 vaiṣṇavaṁ kalasaṁ caiva navamaṁ tatra kalpayet ||211||  
 snāpayen mukti-kāmāns tu vaiṣṇavena ghaṭena tu |  
 śrī-kāmān snāpayet tadvad aindreṇātha ghaṭena tu ||212||  
 jaya-pratāpa-kāmāns tu āgneyenābhiṣecayet |  
 mṛtyuñjaya-vidhānena yāmyena snāpanaṁ tathā ||213||  
 duṣṭa-pradhvaṁsnāyālaṁ nairṛtena vidhīyate |  
 śāntaye vāruṇenātha pāpa-nāśāya vāyavam ||214||  
 dravya-sampatti-kāmasya kauvareṇa vidhīyate |  
 raudreṇa jñāna-hetus tu loka-pāla-ghaṭās tv ime ||215||  
 ekaikena naraḥ snātaḥ sarva-pāpa-varjitaḥ |  
 bhaved avyāhata-jñānaḥ śrīmāms ca puruṣaḥ sadā ||216||  
 kim punar navabhiḥ snāto naraḥ pātaka-varjitaḥ |  
 jāyate viṣṇu-sadṛśaḥ sadyo rājāthavā punaḥ ||217||  
 athavā dikṣu sarvāsu yathā-saṅkhyena lokapān |  
 pūjayet sva-sva-nāmnā tu ṣaḍ-bhinnena vidhānataḥ ||218||  
 evaṁ sampūjya devāms tu loka-pālān prasanna-dhīḥ |  
 paścāt pariḷkṣitān śiṣyān baddha-netrān praveśayet ||219||  
 āgneya-dhāraṇā-dagdhān vāyunā vidhūtāms tataḥ |  
 somenāpy āyitān paścāc chrāvayen niyamān budhaḥ ||220||  
 na ninded abrāhmaṇān devān viṣṇum brāhmaṇam eva ca |  
 rudram ādiyam agnim ca loka-pālān grahāms tathā |

vandeta vaiṣṇavaṁ cāpi puruṣaṁ pūrva-dīkṣitam ||221||  
 evaṁ tu samayān śrāvya paścād dhomaṁ tu kārayet |  
 tattvāni śiṣya-deheṣu vinyasya ca viśodhayet ||222||  
 om̐ namo bhagavate viṣṇave sarva-rūpiṇe huṁ svāhā ||223||  
 ṣoḍaśākṣara-mantreṇa homayeḥ jvalitānalaḥ |  
 garbhādhānādikāś caiva kriyāḥ sarvāś ca kārayet ||224||  
 tribhis tribhir āhutibhir devadevasya sannidhau |  
 tato'paniḥṣya dṛg-bandhaṁ puraḥ śiṣyaṁ niveśya ca |  
 prāyaḥ pūrvokta-vidhinā mantraṁ tasmai gurur diśet ||225||  
 homānte dīkṣitaḥ paścād dāpayed guru-dakṣiṇām |  
 hasty-aśva-ratna-kaṭakaṁ hema-grāmādikāṁ nr̥paḥ ||226||  
 dāpayed gurave prājño madhyamo madhyamām tathā |  
 dāpayed itaro yugmaṁ sahiranyaṁ yathā-vidhi ||227||  
 evaṁ kṛte tu yat puṇyaṁ māhātmyaṁ jāyate dhare |  
 tad aśakyaṁ tu gaditum api varṣa-śatair api ||228||  
 dīkṣitātmā guror bhūtvā vārāhaṁ śṛṇuyād yadi |  
 tena vedāḥ purāṇāni sarve mantrāḥ susaṅgrahāḥ ||229||  
 japtāḥ syuḥ puṣkare tīrthe prayāge sindhu-sāgare |  
 devahūte kurukṣetre vārāṇasyām viśeṣataḥ ||230||  
 graheṇa viṣuve caiva yat phalaṁ japatām bhavet |  
 tat phalaṁ dviguṇaṁ tasya dīkṣito yaḥ śṛṇoti ca ||231||  
 devā api tapaḥ kṛtvā dhyāyanti ca vadanti ca |  
 kadā me bhārata varṣe janma syād bhūta-dhāriṇi ||232||  
 dīkṣitāś ca bhaviṣyāmo vārāhaṁ śṛṇumaḥ kadā |  
 vārāhaṁ ṣoḍaśātmānaṁ yuktā dehe kadācana |  
 paśyāmaḥ paramaṁ sthānaṁ yad gatvā na punar bhavet ||233||  
 evaṁ jalpanti vibudhā manasā cintayanti ca |  
 vārāha-yāgaṁ kārttikyām kadā drakṣyāmahe dhare ||234||  
 eṣa te vidhir uddiṣṭo mayā te bhūta-dhāriṇi |  
 deva-gandharva-yakṣāṇām sarvathā durlabho hy asau ||235||  
 evaṁ yo vetti tattvena yaś ca paśyati maṇḍalam |  
 yaś cemaṁ śṛṇuyād devi sarve muktā iti śrutiḥ ||236||

### atha saṅkṣipta-dīkṣā

saṅkṣiptaś cātha dīkṣāyā vidhir eṣa vilikhyate |  
 mukhya-kalpe hy aśaktasya janasya syād dhītāya ca ||237||  
 su-muhūrte'tha samprāpte sarvatobhadra-maṇḍale |  
 nūtaṇaṁ gandha-puṣpādi-maṇḍitaṁ kalasaṁ nyaset ||238||  
 vastrāvṛtaṁ payaḥ pūrṇaṁ pañca-pallava-saṁyutam |  
 sarvausadhi-pañca-ratna-mṛtsnā-saptaka-garbhitam ||239||

mṛttikāś ca saptoktāḥ—

aśva-sthānād gaja-sthānād valmīkāc ca catuṣpathāt |  
 rāja-dvārāc ca goṣṭhāc ca nadyāḥ kūlān mṛdaḥ smṛtāḥ ||240|| iti |

kṛṣṇam abhyarcya taṁ kumbhaṁ kuśa-kūrcena deśikāḥ |  
deya-mantreṇa sāṣṭaṁ tu sahasram abhimantrayet ||241||  
tad-adbhiḥ pūrvavac chiśyam abhiśicya diśen manum |  
śiśyo'rcayed gurum bhaktyā yathā-śakti dvijān api ||242||

athopadeśas **tattva-sāgare**—

atrāpy aśaktaḥ kaścic ced abjam abhyarcya sāksatam |  
tad-ambhasābhiśicyāṣṭa vārān mūlena ke karam ||243||  
nidhāyāmum japed karṇe upadeśeṣv ayam vidhiḥ |  
candra-sūrya-grahe tīrthe siddha-kṣetre śivālaye |  
mantra-mātra-prakathanam upadeśaḥ sa ucyate ||244||

tatra tatraiva viśeṣaḥ **śrī-nārada-pañcarātre**—

vitta-lobhād vimuktasya svalpa-vittasya dehinaḥ |  
saṁsāra-bhaya-bhītasya viṣṇu-bhaktasya tattvataḥ ||245||  
agnāv ājyānvite bījaiḥ salilaiḥ kevalaiś ca vā |  
dravya-hīnasya kurvīta vacasānugrahaṁ guruḥ ||246||  
yaḥ samaḥ sarva-bhūteṣu virāgo vīta-matsaraḥ |  
jīvendriyaḥ śucir dakṣaḥ sarvaṅgāvayavānvitaḥ ||247||  
karmaṇā manasā vācā bhīte cābhayadaḥ sadā |  
sama-buddhi-padaṁ prāptas tatrāpi bhagavan-mayaḥ ||248||  
pañca-kāla-paraś caiva pañcarātrārthavit tathā |  
viṣṇu-tattvaṁ pariññāya ekaṁ cāneka-bhedagam |  
vikṣayen medinīm sarvām kiṁ punaś copasannatān ||249||

**atha mantra-dāna-māhātmyam**

**skānde** brahma-nārada-saṁvāde –

iha kīrtim vadānyatvaṁ prajā-vṛddhim dhanam sukham |  
vidyā-dānena labhate sāttviko nātra saṁśayaḥ || 250 ||  
yathā surāṇām sarveṣāṁ paramaḥ parameśvaraḥ |  
tathaiva sarva-dānānām vidyā-dānam param smṛtam || 251 ||  
yāvac ca pātakam tena kṛtam janma-śatair api |  
tat sarvam nāsam āpnoti vidyā-dānena dehinām || 252 ||  
vidyā-dānāt param dānam na bhūtam na bhaviṣyati |  
yena dattena cāpnoti śivam parama-kāraṇam || 253 ||

iti śrī-gopāla-bhaṭṭa-vilikhite śrī-bhagavad-bhakti-vilāse  
daikṣiko nāma dvitīyo vilāsaḥ |  
||2||