

ṣaṣṭha-vilāsaḥ

snā panikah

śrī -caitanya-prasādena tad-rūpaṁgokulotsavam |
manojñāmyaṣṭu-kā masya mūrti-arcā-vidhir ucyate ||1||
svayamvyaktāḥ sthāpanāś ca mūrtayo dvividhā matāḥ |
svayamvyaktāḥ svayamkrṣṇaḥ sthāpanāś tu pratiṣṭhayā ||2||

yathā ca pādmottara-khaṇḍe [PadmaP 6.253.4-7]—

śṛṇu devi pravakṣyāmi tad-arcāvasathāṁhareḥ |
sthāpanāṁca svayamvyaktāṁdvividhāṁtāt prakīrtitam ||3||
śilā-mṛd-dāru-lohādyaiḥ kṛtvā pratikṛtimihareḥ |
śrauta-smārtāgama-prokta-vidhinā sthāpanāṁhi yat ||4||
tat sthāpanāmīti proktāṁsvayamvyaktāṁhi me śṛṇu |
yasmin sannihito viśnuḥ svam eva nṛnāṁbhuvi ||5||
pāśāṇadārvor ātmeśaḥ svayamvyaktāṁhi tat smṛtam |
durlabhatvāt svayamvyakta-mūrteḥ śrī-vaiṣṇavottamāḥ |
yathāvidhi pratiṣṭhāpya sthāpitāṁmūrtim arcayet ||6||

hari-bhakti-sudhodaye—

naikatīnsva-vaiśāṁtu naras tārayaty akhilāṁjagat |
arcāyām ī psitarīnī nāṁphalaṁyāgādi-durlabham |
pratimām āśrito'bhiṣṭa-pradāmkalpa-latāmyathā ||7||

atha-śrī-mūrteḥ prasādanam ātmādi-śuddhayaś ca

śrī-mūrtimkṣālanārhāṁtu śasta-gandha-jalādinā |
praksālayet tad anyāṁtu mūla-mantreṇā mārjayet ||8||
śrī-mūrti-hṛdayamspṛṣṭi vā sva-mantramcāṣṭa adhājapet |
evamprasādanammūrter ātmanas tat-prasādanāt |
śuddhir ekā dvitīyā tu syād avyagrata�āpi ca ||9||
sthāna-śuddhis tathā dravya-śuddhiś ca likhitā purā |
iti prakāra-bhedenā bhavec chuddhi-catuṣṭayām ||10||

uktamīca śrī-nāradena—

puṣpeñāmbu grīhītvā tu prokṣayete sarva-sādhanam |
mala-snānamītataḥ kuryāt pātre devamīnidhāya ca ||11||

anyenāpi—

puṣpākṣatādi-dravyānām kuryān mantrādi-śodhanam |
kṣālanenāmbu-lepāder mūrti-śuddimīsamācaret |
avyagraventātma-śuddhimkṣiti-śuddhimītataś caret ||12|| iti ||

mantra-ś uddhimparā mīcitta-ś uddhimcechanti kecana |
evamś aṭ śuddhayaḥ puṇyāḥ sampradāyā nusā rataḥ ||13||

atha pī ṭ ha-pūjā

tā mrā di-pī ṭ he śrī -khaṇḍā dyā lipte's ṭ a-dalamlikhet |
sakarṇikamtrivṛ ttā dhyāmpadmaṁś odaś a-keśaram ||14||
sadalā grāmcatuṣ koṇāmcaturdvā ra-vibhūṣ itam |
pūjā -yantraṁsamuddhṛ tyā pī ṭ hā rcā mītatra sā dhayet ||15||
pī ṭ he bhagavato vā me śrī -gurūn guru-pā dukā m |
nā radā dī n pūrva-siddhān yajed anyā nīś ca vaiṣṇavān ||16||
dakṣ iṇe cā rcayed durgā mīgaṇeśamīca sarasvatī m |
tatra prā g-likhita-nyā sasyā nusā reṇa pūjayet ||17||
madhye ā dhā ra-ś akty-ā dī n dharmā dī nīś ca vidikṣv atha |
adharmā dī nīś catur-dikṣv anantā dī n madhyataḥ punah ||18||
śaktī r navā ṣ ṭ a-patreṣ u karṇikā yā mīca pūjayet |
tathā tad-upariṣ ṭ hā c ca pī ṭ ha-mantramīyathoditam ||19||
tat-pī ṭ he mūla-mantreṇa śrī -mūrtimsthā payed atha |
puṣ pā ījaliṁgr hitveṣ ṭ a-deva-rūpaṁvicintayet ||20||
tataś ca mūla-mantreṇa kṣ iptvā puṣ pā ījali-trayam |
nijeṣ ṭ a-deva-mūrteś ca param aikyamībhā vayet ||21||

athā vā hanā dī ni

tato devā rcane praudha-pā datā yā niṣ edhanā t |
bhūmai nihita-pā dah san kuryā d ā vā hanā dikam ||22||
yac cā vā hyam adhiṣ ṭ hā namītatrā vā hanam ā caret |
śā lagrā ma-sthā pane ca nā vā hana-visarjane ||23||

tathā coktam—

udvāsāvāhane na staḥ sthāvare vai yathā tathā |
śālagrāmārcane naiva hy āvāhana-visarjane ||24||
śālagrāme tu bhagavān āvirbhūto yathā hariḥ |
na tathānyatra sūryādau vaikuṇṭ he'pi ca sarvagaḥ ||25||

athā vā hanā di-vidhiḥ

ā vā hanā di-mudrāś ca saṁdarśyā vā hanambudhaḥ |
tathā saṁsthā panamīsannidhā panamīsannirodhanam ||26||
sakalī karaṇamīcā vaguṇṭ hanamīca yathā vidhi |
amṛ tī karaṇamīkuryāt paramī karaṇamītathā ||27||

tathā vā hanā dy-arthaḥ

āgame—

āvāhanāmcādareṇa sammukhī karaṇāmprabhoḥ |
bhaktyā niveśanamṛtasya saṁsthāpana-mudrā-hṛ tam ||28||
tavāsmī tī tvadī yatva-darśanāṁsannidhāpanam |
kriyā-samāpti-paryantamṛsthāpanamāṁsannirodhanam ||29||
saklāī karaṇāmcoktāmṛtat-sarvā īga-prakāśanam |
ānanda-ghanatātyanta-prakāśo hy avaguṭ hanam ||30||
amṛ tī karaṇāṁsarovair evā īgair avaruddhatā |
paramī karaṇāmīnāmābhī ṣṭ a-sampādanāmparam ||31||

atha vā hana-mā hā tmyam

nārasirihe—

āgaccha narasiriheti āvāhyākṣata-puṣ pakaiḥ |
etāvatāpi rājendra sarva-pāpaiḥ pramucyate ||32|| iti |

nyased yathā -sampradāyaṁdeve'īgā dī ni pūrvavat |
śaikha-cakrā dikā ś cātha mudrā vidvā n pradarśayet ||33||

tathā ca tattva-sāgare—

āvāhanādi-mudrāś ca darśayitvā tataḥ punaḥ |
aīga-nyāsaṁca devasya kṛtvā mudrāḥ pradarśayet ||34||

atha mudrāḥ

āgame—

āvāhanī mṛsthāpanī mīca tathā nyāmṛsannidhāpanī m |
saṁnirodha-karī mīcā nyāmṛsakalī karaṇī mparām ||35||
tathāvagunṭ hanī mṛpaścād amṛ tī karaṇī mṛtathā |
paramī karaṇāmīnyā prāg aśṭau darśayed imāḥ ||36||
śaikhamīcakramīgadāmṛpadmaṁmuṣ alamśārigam eva ca |
khadgāmīpāśāmṛkuśī tadvad vainateyāmṛtathāiva ca ||37||
śrī vatsa-kaustubhau veṇum abhī tī-varadau tathā |
vanamālāmṛtathā mantrī darśayet kṛṣṇa-pūjane ||38||
mudrā cāpi prayoktavyā nitya` abilva-phalākṛtiḥ |
ity etāś ca punaḥ saptadaśa mudrāḥ pradarśayet ||39||
ganda-digdhau karau kṛtvā mudrāḥ sarvatra yojayet |
yo'nyathā kurute mūḍho na siddhāḥ phalabhāg bhavet ||40||

atha mudrā -mā hā tmyam

agastya-saṁhitāyām—

etābhīḥ saptadaśabhir mudrābhis tu vicaksṇaḥ |
yo vai mām arcayen nityāmṛmohayet sa sureśvaram |

drā payed api viprendra tataḥ prārhitam āpnuyat ||41||

krama-dī pikāyām [2.58] bilva-mudrām adhikṛtya –

mano-vāṇī -dehair yad iha ca purā vāpi vihitam
tvamatyā matyā vā tad akhilam asau duṣ kṛti-cayam |
imā māmudrām jānan kṣapayati naras taṁsura-ganā
namanty asyādhī nā bhavati satataṁsarva-janatā ||42||

athā sanā dy-arpaṇam

tato nikṣipya devasyopari puṣ pāñjali-trayam |
dattvā sanā rthāmpuspamca svā gataṁvidhinā caret ||43||
ā sanā dy-upacāreṣu mudrāḥ s odaśa darśayet |
prasiddhāḥ padma-svasty-ā dyā vidvān s odaśasu kramāt ||44||
śrī -kṛṣṇā yārpayed arghyam pādyam ācamanī yakam |
madhuparkam-punaś cā camanī yaṁca vidhir yathā ||45||

tathā ca smṛty-artha-sāre –

āvāhanā sanām pādyam arghyam ācamanī yakam |
snānam ācamanāmvastrā camanām copavī takam ||46||
ācamanām gandha-puṣ pañdhūpa-dī pañprakalpayet |
naivedyaṁ punar ācāmaṁnatvā stutvā visarjayet ||47||

anyatra ca –

ādau puṣ pāñjaliṁ dattvā pādārcanam ataḥ param |
pādyam argham tvā ācamanām madhuparkam-iyathoditam ||48||
abhyāigodvartane kṛtvā mahā-snānam samācaret |
abhiṣekārīga-vastraṁca dattvā nī rājayed dharim ||49|| iti |

śrī -mūrtau tu śirasy arghyam dadyāt pādyam ca pādayoh |
mukhe cā camanī yaṁtrir madhuparkam-ica tatra hi ||50||
sarveṣv apy upacāreṣu pādyā diṣṭu pṛthak pṛthak |
ādau puṣ pāñjaliṁ kecid icchanti bhagavat-parāḥ ||51||

athā sanā dy-arpaṇa-māhātmyam

narasinha-purāṇe –

dattvā sanam athā rghyam ca pādyam ācamanī yakam |
devadevasya vidhinā sarva-pāpaiḥ pramucyate ||52||

viṣṇu-dharmottare –

āsanānām pradānena sthānam sarvatra vindati |
godāna-phalam āpnoti tathā pādyā-prado naraḥ ||53||

tatas tv arhaṇa-dānena sarva-pāpaiḥ pramucyate |
tathaivācamaī yasya dātā brāhmaṇa-sattamāḥ ||54||
tī rtha-toyamītathā dattvā devasyā camanāmpunaḥ |
svarga-lokam avā pnoti sarva-pāpa-vivarjitaḥ |
naras tv ācamanī yasya dātā bhavati nirmalaḥ ||55||
madhuparkasya dānena paraṁpadam ihāśnute ||56||

viṣṇu-purāṇe (?) ca –
madhuparka-vidhimkṛ tvā madhuparkamprayacchat |
brahman sa yāti paramamsthānam etan na saniṣayah ||57||

atha snānam

vijñāpya devamīsnā nārthamīpā duke purato'rpayet |
mahā-vidyā dinā tamca snāna-sthānaṁtato nayet ||58||
prāgvat tatrā sanamīpā dyamītatraivā camanī yakam |
nivedya darśayen mudrām amṛtī karaṇī mbudhaḥ ||59||
śālagrāma-silā-rūpamītato devamīniveśayet |
snāna-pātre nījābhī ṣṭ āmīcalā mīśrī -mūrtim eva vā ||60||

atha snāna-pātram

skanda-purāṇe –
kṛ tvā tāmra-maye pātre yo'rcayen madhusūdanam |
phalam āpnoti pūjāyāḥ pratyahamīsatvārś ikam ||61||
yo'rcayen mādhavaṁbhaktyā aśvattha-dala-saṁsthitam |
pratyahamīlabhate puṇyaṁpadma-yuta-samudbhavam ||62||
rambhā-dalopari harimkṛ tvā yo'bhyarcayen naraḥ |
varṣāyutamībhavet pītaḥ keśavāḥ priyayā saha ||63||
ye paśyanti sakṛd bhaktyā padma-patropari sthitam |
bhaktyā padmālayā-kāntamītair āptaṁdurlabha-phalam ||64|| iti |

tataḥ śārṅkenā bhiṣekamīkuryā d ghaṇṭā di-niḥsvanaiḥ |
mūlenā ṣṭ ākṣareṇā pi dhūpayann antarā ntarā ||65||
tatra tu prathamamībhaktyā vidadhī ta sugandhibhiḥ |
divyais tailā dibhir dravyair abhyaigamīśrī -hareḥ śanaiḥ ||66||

athā bhyaigā-dravyāṇī tan-māhātmyamīca

skande –
mālatī-jātim ādāya sugandhānāṁtu vā punaḥ ||67||
tathānya-puṣpa-jātī nāmīgrī hī tvā bhaktito narāḥ |
ye snāpayanti deveśam utsave vai harer dine ||68||

medinī -dā na-tulyaṁhi phalam uktamsvayambhuvā |
yah punah puṣ pa-tailena divyauṣ adhi-yutena hi ||69||
abhyāgaṁkurute viṣ ḥor madhye kṣ iptvā tu kurkumam |
romā ṣita-tanur bhūtvā priyayā saha mādhavaḥ |
prī tyā bibharti svotsarge manvantara-śatamhariḥ ||70||

viṣ ḥu-dharmottare ca –

gandha-tailāni divyāni sugandhī ni śucī ni ca |
keśavāya naro dattvā gandharvaiḥ saha modate ||71||

atha pañcā mr̄ ta-snapanam

tataḥ śaṅkha-bhṛ tenaiva kṣī reṇa snā payet kramāt |
dadhnā ghṛ tena madhunā khaṇḍena ca pṛ thak pṛ thak ||72||
pañcā mr̄ tā dyaiḥ snapanaṁsadā necchanti tat priyāḥ |
kintu taiḥ kā la-deśādi-viśeṣe kārayanti tat ||73||

atha tat-parimā ṣam

brahma-purāṇe (?)

devānām-pratimā yatra ghṛ tābhyaṅgas tato bhavet |
palāni tasya deyāni śraddhayā pañcaviniṣatiḥ ||74||
aṣṭ ottara-pala-śatāṁdeyamca sarvadā |
dve sahasre palānāṁtu mahā-snāne ca saṅkhyayā ||75||
dātavye yena sarvāsu dikṣ u niryāti tad-ghṛ tam ||76|| iti |

dugdhā dāv api saṅkhyeyam evamjñeyā manī śibhiḥ |
pala-saṅkhyā ca vijñeyā yā jñāvalkyā di-vā kyataḥ ||77||

tathā hi –

pañca-kṛ ṣ ḥalako māś as te suvarṇas tu ś odaśa |
suvarṇānāṁca catvāraḥ palam ity abhidhī yate ||78|| iti |

kiṁca –

snānā rtham-sura-bhī -kṣī rammaḥiṣ yā dyā s tu kutsitāḥ ||79||

viṣ ḥu-dharmottare ca –

śarī ra-duḥkha-śamanam-mano-duḥkha-vināśanam |
kṣī reṇa snapanaṁviṣ ḥoh kṣī rābhodhi-pradām-tathā ||80||

agni-purāṇe –

gavāṁśatasya viprebhyah samyag-dattasya yat phalam |
ghṛ ta-prasthena tad viṣ ḥor labhet snānān na saniṣayah ||81||
indradyumna samprāptā sapta-dvī pā vasundharā |
ghṛ todakena sariyuktā pratimā snāpitā kila ||82||

pratimā saṁsitāś t amyā mghr̄ tena jagatā īpatim |
snā payitvā samabhyarcya sarva-pāpaiḥ pramucyate ||83||
jñā nato'jñā nato vāpi yat pāpaṁkurute narah |
tat kṣ ālayati sandhyāyā mghr̄ ta-snapana-toś itah ||84||
yeś u kṣ ī ravahā nadyo pāyasa-kardamāḥ |
tān lokān puruṣā yānti kṣ ī ra-snapanakā hareḥ ||85||

viś ṣu-dharme śrī -pulastya-prahlāda-saṁvāde ca –
dvā daśyā īpañcadaśyā īca gavyena havisā hareḥ |
snāpanamdaitya-sārdūla mahā-pātaka-nāśanam ||86||
dadhy-ādī nāmvikārāṇāṁkṣ ī rataḥ sambhavo yathā |
tathaivāśeṣ a-kāmānāmks ī ra-snānamtato hareḥ ||87||

nārasinhe –

payasā yas tu deveśaṁsnāpayed garuḍa-dhvajam |
sarva-pāpa-viśuddhātmā viś ṣu-loke mahī yate ||88||
snāpya dadhnā sakṛ d viś ṣuṁnirmalaṁpriya-darśanam |
viś ṣu-lokam avāpnoti sevyamānah surottamaḥ ||89||
duḥsvapna-śamanamjñeyam amargalya-vināśanam |
māigalya-vṛ ddhi-damdadhnā snapanaṁnara-puīgava ||90||
yah karoti harer arcā īmadhunā snāpitā īnarah |
agni-loke sa moditvā punar viś ṣu-pure vaset ||91||
madhunā snapanaṁkṛ tvā saubhāgyam adhigacchati |
loka-mitrāṇy avāpnoti tathaivekṣ u-rasena ca ||92||

śrī -dvārakā-māhātmye ca śrī -mārkaṇḍeyendradhyumna-saṁvāde –
kṣ ī ra-snānamprakurvanti ye narā viś ṣu-mūrdhani |
tenāśva-medhajā īpuṇyā ībindunā bindunā smṛ tam ||93||
kṣ ī rād daśa-guṇā īdadhnā ghṛ tarātasmād daśottaram |
ghṛ tād daśa-guṇāmks audramkhanḍātasmād daśottaram ||94||
puṣ podakamīca gandhadamvardhate ca daśottaram |
mantrodakamīca darbhodamātathaiva nr pa-sattama ||95||
drākṣ ā-rasamcūta-rasamśata-vāji-makhaiḥ samam |
tathaiva tīrtha-nī ramīca phalamiyacchati bhūmipa ||96||
snāpanamkṛ ṣa-devasya yah karoti sva-śaktitah |
phalam āpnoti tat proktānīś kāmo muktim āpnuyāt ||97||

viś ṣu-dharmottare –

tīrthodakāni puṇyāni svayam ānī ya mānavah |
tailasya snapanaṁdattvā sarva-pāpaiḥ pramucyate ||98||

atha snapane dhūpane dhūpana-māhātmyam

skānde –

snā na-kāle tu kṛ ṣ nasya aguruṁdahate tu yaḥ |
praviṣ ṭ o nāsikā-randhraṁpāpaṁjanmāyutaṁdahet ||99||
udvartanamca tailāder apasāraṇa-kāraṇam |
devasya kārayed dravyair upayuktyair anantaram ||100||

athodvartanam̄tan-mā hā tmyam̄ca

nārasinhe –

yava-godhūmaiś cūrṇair udvartyos ḥena vāriṇā |
prakṣ ālyā deva-deveśamvāruṇamlokam āpnuyāt ||101||

viṣṇu-dharmottare ca –

go-dhūma-yava-cūrṇais tu tam utsādya janārdanam |
lodhra-cūrṇaka-sarīkī rṇair bala-rūpam̄tathāpnuyāt ||102||
masūra-māsa-cūrṇam̄ca kuṛkuma-kṣ oda-saiyutam |
nivedya deva-devāya gandharvaiḥ saha modate ||103||

vārāhe –

kalāyakasya cūrṇena piṣṭa-cūrṇena vā punaḥ |
tenaivodvartanam̄kuryād gandha-puṣ paīś ca saiyyutam |
yadi cchet paramāṁsiddhimmama karma-parāyaṇaḥ ||104|| iti |

tataḥ samarpayet kūrcam uṣī rā di-vinirmitam |
malā pakarś aṇādy-arthaṁs rī man-mūrty-aīga-sandhitāḥ ||105||

atha kūrcam̄tan-mā hā tmyam

viṣṇu-dharmottare –

uṣī ra-kūrcakam̄dattvā sarva-pāpaīḥ pramucyate |
dattvā go-bāla-jamkūrcam̄sarvāṁś tāpān vyapohati |
dattvā cāmarakam̄kūrcam̄sriyam āpnotty anuttamam ||106||

atha śuddha-jala-snapanam

tataḥ koṣ ḥena saṁśnāpya saṁskṛ tena sugandhinā |
śī talenāmbunā śaṅkha-bhṛ tena snāpayet punaḥ ||107||

tad uktam ekādaśa-skandhe [BhP 11.27.30] –

candanośī ra-karpūra-kuṛkumāguru-vāsitaīḥ |
salilaiḥ snāpayen mantrair nityadā vibhave sati ||108||

atha jala-parimā ḥam

bhaviṣ ye—

snāne pala-śatamdeyam abhyaige pañca-viñśatiḥ |
palānāṁdve sahasre tu mahā-snānamprakī rtitam ||109||

tatra yājñavalkyah—

na naktodaka-puṣ pādyair arcanamsnā nam arhati ||110||

viṣ ṣuh—

na naktarīngṛ hī todakena daiva-karma kuryāt ||111||

hārī tāh—

rā trāv etā āpo varuṇamprāviśanta
tasmān na rā trau gṛ hñī yāt ||112||

atha snapana-mā hā tmyam

nārasinīhe—

nirmālaym apanī yātha toyena snāpya keśavam |
narasiñhākṛ timrājan sarva-pāpaiḥ pramucyate ||113||
go-dāna-jamphalāmprāpya yānenāmbara-śobhinā |
narasiñha-puramprāpya modate kālam akṣayam ||114||

kiṁca—

snāpya toyena bhaktyā tu narasiñhamnarādhipa |
sarva-pāpa-vinirmukto viṣ ṣu-lokamāhī yate ||115||
narasiñhamtu sāñsnāpya karpūrāguru-vāriṇā |
canddra-loke sa moditvā paścād viṣ ṣu-puramvaset ||116||

kimca—

kuśa-puṣ podakenāpi viṣ ṣu-lokam avāpnuyāt |
ratnodakena sāvitramkauveramhema-vāriṇā ||117||

viṣ ṣu-dharmottare —

ratnodaka-pradānena śriyam āpnaty anuttamām |
bī jodaka-pradānena kriyā-sāphalyam āpnuyāt ||118||
puṣ pa-toya-pradānena śrī mān bhavati mānavah |
phala-toya-pradānena saphalāmīvindate kriyām ||119||

hayaśī rṣ a-pañcarātre—

sugandhinā yas toyena snāpayej jala-śāyinam |
brahma-lokam avāpnoti yāvad indrāś caturdaśa ||120||

gārude –

tulasī -miśra-toyena snāpayanti janārdanam |
pūjayanti ca bhāvena dhanyās te bhuvi mānavāḥ ||121||

agni-purāne—

mahā-snānena govindāṁsamyak saṁsnāpya mānavāḥ |
yamyaṁprārthayate kāmarāntamprāpnaty asariśayah ||122||

pādme śrī -pulastya-bhagī ratha-sarivāde—

snānam abhyarcanaṁyas tu kurute keśave sadā |
tasya punyasya yā saṅkhyā nāsti sā jāne gocarā ||123||

viṣṇu-dharmottare –

snānārthaṁdevadevasya yas tu gandhaṁprayacchat |
bhavanti vaśagās tasya nāryāḥ sarvatra sarvadā ||124||
puṣ pa-dānāt tathā loke bhavatī ha phalānvitāḥ |
dattvā mṛgamada-snānaṁsarvān kāmān avāpnuyāt ||125||
sarvauṣ adhi-pradānena vājimedha-phalaṁlabhet |
dattvā jātī -phalaṁmukhyaṁsaphalāṁvindati kriyām ||126||

atha sarvauṣ adhiḥ

murā māsī vacā kuṣṭ hamśaileyaṁrajanī -dvayam |
śaṭī campaka-mustamca sarvauṣ adhi-gaṇaḥ smṛtaḥ ||127||

gandhaś cāgame—

gandhaś candana-karpūra-kālāgurubhir ī ritāḥ ||128||

atha śaṅkha-māhātmyam

skānde śrī -brahma-nārada-sarivāde—

śaṅkha-sthitena toyena yaḥ snāpayati keśavam |
kapilā-śata-dānasya phalaṁprāpnoti mānavāḥ ||129||
śaṅkhe tīrthodakamīkṛtvā yaḥ snāpayati mādhavam |
dvādaśyāmbindu-mātreṇa kulānāmītārayec chatam ||130||
kapilā-kṣī ramādāya śaṅkhe kṛtvā janārdanam |
yaḥ snāpayati dharmātmā yajñayuta-phalaṁlabhet ||131||
anya-go-sambhavamīkṣī ramśaṅkhe kṛtvā tu nārada |
yaḥ snāpayati deveśamīrājasūya-phalaṁlabheet ||132||
śaṅkhe kṛtvā ca pānī yamśaṅkhe toyamśa-candanam |
snāpayed devadeveśamīhanyāt pāpaṁcirārjitam ||133||
sāṅkṣī atamīkusumopetamīśaṅkhe toyamśa-candanam |
yaḥ kṛtvā snāpayed devamīmama loke vasec ciram ||134||
kṣiptvā gandhadakamīśaṅkhe yaḥ snāpayati keśavam |

namo nārāyaṇāyeti mucyate yoni-saṅkaṭ ān ||135||
nādyamtaḍāgajamvāri vāpī -kūpa-hradādijam |
gāīgeyanca bhavet sarvamkṛ tamśaṅkhe kali-priya ||136||
trailokye yāni tī rthāni vāsudevasya cājñāya |
saṅkhe tiṣṭ hanti viprendra tasmāt saṅkhāṁsadārcayet ||137||
saṅkhe kṛ tvā tu pānī yaṁsa-puṣ paṁsatilakṣ atam |
arghyamdadāti devasya sa-sāgara-dharā-phalam ||138||
arghyamdadattvā tu saṅkhena yaḥ karoti pradakṣiṇam |
pradakṣiṇī -kṛ tā tena sapta-dvī pā vasundharā ||139||
darśanenāpi saṅkhasya kiṁpunah sparśane kṛ te |
vilayamnyānti pāpāni himaṁsūryodaye yathā ||140||
nitye naimittike kāmye snānārcana-vilepane |
saṅkhām udvahate yas tu śvetadvī pe vasec ciram ||141||
natvā saṅkhāmkare dhṛ tvā mantrēñānena vaiṣ ṣavaḥ |
yaḥ snāpayati govindamṛtasya punyam anantakam ||142||

mantraḥ

tvaṁpurā sāgarotpanno viṣṇunā vidhṛi taḥ kare |
mānitah sarva-devaiś ca pāñcājanya namo'stu te ||143||
tava nādena jī mūtā vitrasyanti surā surāḥ |
śaśāṅkā yuta-dī ptā bha pāñcājanya namo'stu te ||144||
garbhā devā ri-nā rī ṣāmīlī yante sahasradhā |
tava nādena pātāle pāñcājanya namo'stu te ||145||

vārāhe ca—

dakṣiṇāvarta-śaṅkhena tila-miśrodakena ca |
udake nābhimātre tu yaḥ kuryād abhiṣ ecanam ||146||
prāk srotasi ca nadyāṁvai naras tv ekāgra-mānasah |
yāvaj jī va-kṛ tamprāpaṁtat-kṣaṇād eva naśyati ||147||
dakṣiṇāvarta-śaṅkhena pātre auḍumbare sthitam |
udakaiṇyah pratī ccheta śirasā kṛ ṣaṇmānasah |
tasya janma-kṛ tamprāpaṁtat-kṣaṇād eva naśyati ||148||

āgame—

bṛihattvarāsnigdhatācchatvamśaṅkhasyeti guṇa-trayam ||149||
āvarta-bhaṅga-dos as tu hema-yogān na jāyate |
nālikāyāṁsvabhāvena yadi chidrambhaven nahi ||150|| iti |

ghanṭ āvā dyamica nitarāṁsnā na-kā le praśasyate |
yato bhagavato viṣṇos tat sadā paramamṛpriyam ||151||
āvā hanā rghye dhūpe ca puṣ pa-naivedya-yojane |
nityam etāṁprayuṣī ta tan-mantrēñā bhimanritā m ||152||

tan-mantraḥ

jaya-dhvaniṁtato mantramā taḥ svā hety udī rya ca |
abhyarcya vā dayan ghaṇṭ ā ṛndhū paṁnī caiḥ pradā payet ||153||
pūjā -kā lamvinā nyatra hitamnā syāḥ pracā lanam |
na tayā ca vinā kuryā t pūjanamśiddhi-lā lasah ||154||

atha ghaṇṭ ā -mā hā tmyam

uktamca **skānde** śrī -brahma-nārada-saṁvāde—

snānārcana-kriyā -kāle ghaṇṭ ā -nādaṁkaroti yaḥ |
purato vāsudevasya tasya puṇya-phalaṁśr̄ nu ||155||
varṣ a-koṭ i-sahasrāṇi varṣ a-koṭ i-śatāni ca |
vasate deva-loke tu apsaro-gaṇa-sevitah ||156||
sarva-vādya-mayī ghaṇṭ ā keśavasya sadā priyā |
vādanāl labhate puṇyaṁyajñā-koṭ i-samudbhavam ||157||
vāditra-ninadais tūrya-gī ta-maigala-nisvanaiḥ |
yaḥ snāpayati govindamjī van-mukto bhaved dhi saḥ ||158||
vāditrāṇām abhāve tu pūjā -kāle hi sarvadā |
ghaṇṭ ā -śabdo naraiḥ kāryaḥ sarva-vādya-mayī yataḥ ||159||
sarva-vādya-mayī ghaṇṭ ā devadevasya vallabhā |
taṁst sarva-prayatnena ghaṇṭ ā -nādaṁtu kārayet ||160||
manvantara-sahasrāṇi manvantara-śatāni ca |
ghaṇṭ ā -nādena deveśaḥ prī to bhavati keśavaḥ ||161||

vis ḥnu-dharmottare śrī -bhagavat-prahlāda-saṁvāde—

śr̄ ḥnu daityendra vakṣ yāmi ghaṇṭ ā -māhātmyam uttamam |
prahlāda tvat-samo nāsti mad-bhakto bhuvana-traye ||162||
mama nāmār̄kitā ghaṇṭ ā purato mama tiṣṭ hati |
arcitā vais ḥnavā-gr̄ he tatra māṁviddhi daityaja ||163||
vainateyār̄kitāṁghaṇṭ ā mśudarśana-yutāṁyadi |
mamāgre sthāpayed yas tu dehe tasya vasāmy aham ||164||
yas tu vādayate ghaṇṭ ā vainateyena cihnitām |
dhūpe nī rājanae snāne pūjā -kāle vilepane ||165||
mamāgre pratyahāṁvatsa pratyekāṁlabhate phalam |
mamāyutaṁgo-yutāṁca cāndrāyaṇa-śatodbhavam ||166||
vidhi-bāhya-kṛtā pūjā saphalā jāyate nī ḥnam |
ghaṇṭ ā -nādena tuṣṭ o'hamprayacchāmi svakampadam ||167||
nāgāri-ci hnītā ghaṇṭ ā rathār̄gena samanvitā |
vādanāt kurute nāśamjanma-mṛtyu-bhayasya ca ||168||
garuḍenār̄ktāṁghaṇṭ ā ṛmdṛṣṭ vāhampratyahām sadā |
prī tīmkaroti daityendra lakṣmī mīprāpya yathādhanaḥ ||169||
dṛṣṭ vāmṛtaṁyathā devāḥ prī tīmkurvany aharniśam |
suparṇe ca tathā prī tīmghaṇṭ ā -sīkhara-saṁsthite ||170||

sva-kareṇa prakurvanti ghāṇṭ ā-nādāṁsva-bhaktitah |
madī yārcana-kāle tu phalaṁkoṭ y-aindavāṁkalau ||171||

anyatra ca—

ghāṇṭ ā-dāṇḍasya śikhare sa-cakramsthāpayet tu yaḥ |
garuḍamvai priyamviṣ ḥoh sthāpitāṁbhuvana-trayam ||172||
sa-cakra- ghāṇṭ ā-nādāṁtu mṛtyu-kāle śr̄̄noti yaḥ |
pāpa-koṭ i-yutasyāpi naśyanti yama-kiñkarāḥ ||173||
sarve doṣ āḥ pralī yante ghāṇṭ ā-nāde kṛ te harau |
devatānāṁmunī nṛdrā ḥāmipiṭ ḥām utsavo bhavet ||174||
abhaṁvaineeyasya cakrasyāpi na sariśayah |
ghāṇṭ ā-nādena bhaktānāmprasādāṁkurute hariḥ ||175||
gr̄ he yasmin bhaven nityamghāṇṭ ā nāgāri-saṁyutā |
na sarpānāmbhayamtra nāgni-vidyut-samudbhavam ||176||
yasya ghāṇṭ ā gr̄ he nāsti ūkhaś ca purato hareḥ |
kathāṁbhāgavataṁnāma gī yate tasya dehināḥ ||177|| iti |

ato bhagavataḥ pṛī tyai ghāṇṭ ā śrī -garudā nvitā |
saṅgr̄ hyā vaiś ḥavair yatnā c cakrenopari maṇḍitā ||178||
snāne ūkhaḥ di-vā dyā m̄tu nāma-saṅkī rtanamhareḥ |
gī tamnṛ tyāmpurā ḥādi-paṭ hanamca praśasyate ||179||

atha snāne vā dyā di-mā hā tmyam

skanda-purāṇe—

snāna-kāle tu kṛ ḥasya ūkhaḥ dī nām̄tu vādanam |
kurute brahma-loke tu vasate brahma-vāsaram ||180||
snāna-kāle tu samprāpte kṛ ḥasyāgre tu nartanam |
gī tamvādyamca nṛ tyāmca tathā pustaka-vācanam ||181||

tatraiva śrī -brahma-nārada-saṁvāde—

mṛ daiga-vādyena yutāṁpañavena samanvitam |
arcanaṁvāsudevasya sa-nṛ tyāmokṣ adāmīnṛ ḥām ||182||
gī tamvādyamca nṛ tyāmca tathā pustaka-vācanam |
pūjā-kāle tu kṛ ḥasya sarvadā keśava-priyam ||183||
nṛ tyā-vādyādy-abhāve tu kuryāt pustaka-vācanam |
pūjā-kāle tv idāṁputra sarvadā pṛī ti-dāyakam ||184||
pustakasyāpy abhāve tu viṣ ḥu-nāma-sahasrakam |
stava-rājammini-śreṣṭha gajendrasya ca mokṣ aṇam ||185||
pūjā-kāle tu devasya gī tā-stotram anusmr̄ tiḥ |
pañca-staavā mahā-bhāga mahā-pṛī ti-karā hareḥ ||186||
vihāya gī ta-vādyāni pūjā-kāle sadā hareḥ |
paṭ hanī yāmīmahā-bhaktyā viṣ ḥor nāma-sahasrakam ||187||

dvārakā-māhātmye—

snā na-kāle tu kṛ ṣ nasya jaya-śabdaṁkaroti yah |
kara-tāḍana-saṇiyuktamgī tamnṛ tyamprakurvate ||188||
unmatta-ceṣṭā āmukurvāṇo hasan jalpan yathecchayā |
nottāna-sāyī bhavati mā tur arke nareśvara ||189||

atha sahasra-nā ma-mā hā tmyam

tatraiva—

snā na-kāle tu devasya paṭ hen nāma-sahasrakam |
pratyaksaramlabhet punyamkapilā-go-śatodbhavam ||190||

viṣṇu-dharmottare—

kṛ tvā nāma-sahasreṇa stutiṁtasya mahātmanah |
viyogam āpnoti naraḥ sarvānarthaṁ na samśayah ||191||

skānde śrī -brahma-nārada-saṇivāde—

viṣṇor nāma-sahasramtu pūjā-kāle paṭ hanti ye |
vedānāmcaiva punyānāmphalam āpnoti mānavah ||192||
ślokenaikena devarṣe sahasra-nāmakasya yat |
paṭ hitena phalaṁproktarinnā tat kratu-śatair api ||193||
mantra-hī namkriyā-hī namyat kṛ tam-pūjanamhareḥ |
paripūrṇāmbhavet sarvāṁsaḥsra-nāma-kī rtanāt ||194||

kimca—

jīnājīna-kṛ tam-pāpāpaṭ hitvā viṣṇu-sannidhau |
nāmnāmśasramviṣṇos tu prajahāti mahā-rujam ||195||
brahma-hatyādi-pāpāni kāma-cāra-kṛ tāny api |
vilayamānti vai nūnam anya-pāpe tu kā kathā ||196||
siddhyanti sarva-kāryāṇi manasā cintitāni ca |
yah paṭ het prātar utthāya viṣṇor nāma-sahasrakam ||197||

tatraiva śrī -kṛ ṣṇārjuna-saṇivāde—

adhī tās tena vai vedāḥ surāḥ sarva-samarcitāḥ |
nāmnāmśasramyo'dhī te muktis tasya kare sthitā ||198||
kurvat pāpa-saḥsraṇi bhuñjāno'pi yatas tataḥ |
paṭ hen nāma-sahasras tu durgandhaṁna sa paśyati ||199||
muktvā nāma-sahasras tu nānyo dharmo'sti kaścana |
kalau prāpte guḍākeśa satyam etan mayeritam ||200||
yajñair dānais tapabhiś ca stavaiḥ pṛī tir na me'rjuna |
santuṣṭis tu na cānyena vinā nāma-sahasrakam ||201||
stavaṁnāma-saḥsraṁkhyāṁye na jānanti vai kalau |
bhramanti te nar, a loke sarva-dharma-bahiṣ kṛ tāḥ ||202||
stavaṁnāma-saḥsraṁkhyāṁlikhitāṁyasya veśmani |
pūjyate mama sānnidhye pūjāṁgrī hṝṇāmi tasya vai ||203||
yasmin nāma-sahasramme gṛ he tiṣṭhati sarvadā |

likhitāmpāṇḍava-śreṣṭha tatra no viśate kaliḥ ||204||
 tasmāt tvam api kaunteya mad-bhakto man-manā bhava |
 paṭ han nāma-sahasramme sarvān kāmān avāpsyasi ||205||
 aham ārādhitaḥ pūrvamībrahmaṇā loka-kartṛ nā |
 tato nāma-sahasramme prāptamloka-hitarīparam ||206||
 nāradena tataḥ pūrvamīprāptamīca parameṣṭhi hinaḥ |
 nāradena tataḥ prokta-vṛṣīṇām ūrdhvā-retasām ||207||
 ṛṣibhis tu mahābāho devaloke prakāśitam |
 martya-loke manus yāṇāmīvyāsenā paribhāṣitam ||208||
 tapasogreṇā mahatā śaṅkareṇā mahātmanā |
 mat-prasādād anuprāptamīguhyānām uttamottamam ||209||
 dattambhavānyai rudreṇā nāmnāmīme hi sahasrakam |
 viśrutamītriṣ u lokeṣ u mayā te parikīrtitam ||210||
 aśeṣārtiharaīmpārtha mama nāma-sahasrakam |
 sadyah prīti-karamīpuṇyamīsurānām amrta-mīyathā ||211||
 aṣṭādaśā-purāṇānāmīrem etad dhanañjaya |
 mayoddhṛtya samākhyātāmītava nāma-sahasrakam ||212||
 sahasra-nāma-māhātmyamīdevo jānāti śaṅkaraḥ |
 sahasra-nāma-māhātmyamīyah paṭ hec chṛṇuyād api |
 aparādha-sahasreṇā na sa lipyet kadācana ||213||

atha śrī -bhagavad-gītā -māhātmyam

skānde avantī -khanḍe śrī -vyāsoktau –

gītā sugītā kartavyā kim anyaiḥ śāstra-vistaraiḥ |
 yā svayamīpadma-nābhasya mukha-padmād viniḥsṛtā ||214||
 sarva-śāstra-mayī gītā sarva-deva-mayī yataḥ |
 sarva-dharma-mayī yasmāt tasmād etāṁsamabhyaset ||215||
 śālagrāma-śilāgre tu gītādhyāyamīpaṭ het tu yah |
 manvantara-sahasrāṇī vasate brahmaṇah pure ||216||
 hatvā hatvā jagat sarvamīmuṣitvā sa-carācaram |
 pāpair na lipyate caiva gītādhyāyī kathačana ||217||
 tenesṭamīkratubhīḥ sarvair dattamītena gavāyutam |
 gītām abhyasyatā nityamītenāptamīpadam avyayam ||218||
 gītādhyāyamīpaṭ hed yas tu ślokamīlokārdham eva vā |
 bhava-pāpa-vinirmukto yāti viśṇoh paramīpadam ||219||
 yo nityamīśva-rūpākhyam adhyāyamīpaṭ hati dvijah |
 vibhūtimīdeva-devasya tasya punyamīvadāmy aham ||220||
 vedair adhītair yat punyamīsetihāsaiḥ purātanaiḥ |
 ślokenaikena tat punyamīlabhate nātra saṁśayaḥ ||221||
 ābrahma-stamba-paryantamījagat-tṛptimīkaroti saḥ |
 viśva-rūpamīsadādhyāyamīvibhūtiinca paṭ het tu yah ||222||
 ahany ahani yo martyo gītādhyāyamīpaṭ het tu vai |
 dvātrīśad-aparādhaṁsu tu kṣamāte tasya keśavaḥ ||223||
 likhitvā vaisṇavānāmīca gītā-śāstraīprayacchatī |

dine dine ca yajate harimcātra na saṁśayah ||224||
 caturṇām eva vedānāṁsāram uddhṛtya viśṇunā |
 trailokyasyopakārāya gītā-sāstramprakāśitam ||225||
 bhāratāmr̄ta-sarvasvaravīś nor vaktrād vinihs̄tam |
 gītā-gaṅgodakam̄pi tvā punar janma na vidyate ||226||
 dharmaṁcārthaṁca kāmaṁca mokṣaṁcāpī cchatā sadā |
 śrotavyā paṭhanī yā ca gītā kṛṣṇa-mukhodgatā ||227||
 yo naraḥ paṭhate nityamgī tā-sāstraṁdine dine |
 vimuktah sarva-pāpebhyo yāti viśṇoh paraṁpadam ||228||

atha purāṇa-pāṭha di-māhātmyam

pādme devadūta-vikuṇḍala-sariṇvāde [PadmaP 3.31.94-96] –
 vicārayanti ye sāstramvedabhyāsa-ratāś ca ye |
 purāṇaṁsaṁhitāṁye ca śrāvayanti paṭhanti ca ||229||
 vyākurstiṁsmṛtiṁye ca ye dharma-pratibodhakāḥ |
 vedāntesu niśaṇṇā ye tair iyamjagatī dhṛtā ||230||
 tat-tad-abhyāsa-māhātmyaiḥ sarve te hata-kilbiṣāḥ |
 gacchanti brahmaṇo lokamīyatra moho na vidyate ||231||

tatraiva śrī-sivomā-samīkṣā –
 antaṁgato’pi vedānāṁsarva-sāstrārtha-vedy api |
 puriṣo’śruta-purāṇasya na samyag gati-darśanam ||232||
 vedārthād adhikamānye purāṇārthaṁca bhāmini |
 purāṇam anyathā kṛtvā tiryag-yonim avāpnuyāt ||233||

bṛhan-nāradīye ca [ṇārP 1.1.57, ?, 60-61] –
 purāṇeṣv artha-vādatvamīye vadanti narādhamāḥ |
 tair arjitaṁni puṇyāni kṣayaṁyānti dvijottamāḥ ||234||
 purāṇeṣu dvija-śreṣṭhāḥ sarva-dharma-pravaktṛṣu |
 pravadanty artha-vādatvamīye te naraka-bhājanāḥ ||235||
 anāyāsenā yaḥ puṇyānī cchatī ha dvijottamāḥ |
 śrotavyāni bhaktiyā tenaiva purāṇāni na saṁśayah ||236||
 purāṇitāni pāpāni naśam āyānti tasya vai |
 purāṇa-śravaṇe buddhis tasyaiva bhavati dhruvam ||237||

kiṁca –
 purāṇe vartamāne’pi pāpa-pāṣena yantritah |
 anādṛtyānya-gāthāsu sakta-buddhiḥ pravartate ||238||

atha vastrārpaṇam

snāna-mudrāṁpradarśyā tha śuddha-sūkṣmā ṛga-vāsasā |

śanaiḥ saimā rjya gā trā ni divye vastre samarpayet ||239||
madhya-deśī ya-nepathyā dy-anusā reṇa bhaktitah |
ke'py atra kañukosṇī ṣā dy-ambarā ḥy arpayanti ca ||240||

tathā ca matsye—
tat-tad-deśī ya-bhūṣ ḫdhyā māt-tan-mūrtimca kā rayet ||241||

ekādaśa-skandhe [BhP 11.27.32] –
alaṅkurvī ta sa-prema mad-bhakto māmyathocitam ||242||

bhaviṣ ye ca—
vāsobhiḥ pūjayed viṣ ṣumyny evā tma-priyā ni tu |
tathānyaiś ca śubhiar divyair arcayec ca dukūlaiḥ ||243||
vāsāniś ca vicitrā ni sāravanti śucī ni ca |
dhūpitāni harer dadyāt vikeśāni navāni ca ||244||
bhūṣ ayed bahubhir vastrair vicitraḥ kañukādibhiḥ |
bhogānantaram eveti bahūnāṁsammataṁsatām ||245||

atha śrī mad-aīga-mā rjana-mā hā tmyam

dvārakā-mā hā tmye—
kṛ ṣ ṣaṁsnānārdra-gā traṇtu vastreṇa parimārjati |
tasya lakṣ ārjitasyāpi bhavet pāpasya mārjanam ||246||

atha vastrā rpaṇa-mā hā tmyam

nārasinhe—
vastrābhyām acyutambhaktyā paridhāpya vicitritam |
soma-loke vasitvā tu viṣ ṣu-loke mahī yate ||247||

skānde śrī -śivomā-saṁvāde—
vastrā ni supavitrā ni sāravanti mṛ dūni ca |
rūpavanti harer dattvā sadaśāni navāni ca ||248||
yāvad vastrasya tantunā parimā ṣaṁbhavaty atha |
tāvad varṣ a-sahasrā ni viṣ ṣu-loke mahī yate ||249||

viṣ ṣu-dharmottare [3.341.176-178]—
rākavasya pradānena sarvān kānām avāpnuyāt |*
kārpāsikamvastra-yugamyah pradadyāj janārdane ||250||
yāvanti tasya tantūni hasta-mātra-mitāni tu |
tāvad varṣ a-sahasrā ni viṣ ṣu-loke mahī yate ||251||
mahārghatā yathā tasya sādhu-deśodbhavo yathā |
sūkṣ matā ca yathā viprās tathā proktamphalāṁmahat ||252||

kiṁca tatraivānyatra [3.341.179-185]—

śukla-vastra-pradānena śriyam āpnaty anuttamām |
mahā-rajana-raktena saubhāgyam mahā aśnute ||253||
tathā kurkuma-raktena strī ṣāṇīvallabhatā ṣāṇvrajet |
nī lī -raktamīvinā raktamīśeṣa-raigair dvijottamāḥ |
dattvā bhavati dharmātmā sarva-vyādhi-vivarjitaḥ ||254||
kauśeyāni ca vastrāṇī sumṛdūni laghūni ca |
yah prayacchati devāya so'śvamedha-phalam labhet ||255||
rāṭkavā mṛga-lomyāś ca kadalyāś ca tathā śubhā |
yo dadyād deva-devāya so'śvamedha-phalam labhet ||256||
nānā-bhakti-vicitrāṇī cī rajāni navāni ca |
dattvā vāsāṇīśi śubhrāṇī rājasūya-phalam labhet ||257||

dvā rakā-māhātmye ca—

nānā-deśa-samudbhūtaiḥ suvastraiś ca sukomalaiḥ |
dhūpayitvā subhaktyā ca pradhāpayati mādhavam |
manvantarāṇī vasate tantu-saṅkhyāharer gṛhe ||258||

atha vastrā rpaṇe niṣ iddham

viṣṇu-dharmottare—

nī lī -raktamītathā jī ṣāṇīvastram anya-dhṛtamītathā |
deva-devāya yo dadyāt sa tu pāpair hi yuṣyate ||259||

atrā pavā dah

tatraiva—

āvike paṭṭa-a-vastre ca nī lī -rāgo na duṣyati ||260||

atha yajñopavī tam

vastrasyā rpaṇa-mudrāṁca pradarśya paridhāpya tat |
upavī tamīsamā rpyā tha tan-mudrāṁca pradarśayet ||261||

athopavī tā rpaṇa-māhātmyam

trivṛt śuklamīca pī tamīca paṭṭa-sūtrā di-nirmitam |
yajñopavī tamīgovinde dattvā vedāntago bhavet ||262||

nandi-purāṇe—

yajñopavī ta-dānena surebhyo brāhmaṇāya vā |
bhaved vidvāṇīśi caturvedī śuddha-dhī rātra sanīśayaḥ ||263||

atha pā dya-tilakā camanā ni

atha pā dyamnivedyā dā v ūrdhva-puṇḍrammanoharam |
nirmā ya bhā le kṛ ṣṇasya dadyā d ā camanaṁtataḥ ||264||

atha bhūṣaṇam

tato devā ya divyā ni bhūṣaṇā ni nivedya ca |
paridhā pya yathā -yuktam̄tan-mudrā mīca pradarśayet ||265||

atha bhūṣaṇā rpaṇa-mā hā tmyam

skānde śivomā-saṇvāde—

maṇi-mauktika-saṇyuktam̄dattvābharaṇam uttamam |
sva-śaktyā bhūṣaṇam̄dattvā agniṣṭoma-phalaṁlabhet ||266||

kimcā—

guṇā-mā traṇsuvarṇasya yo dadyād viṣṇu-mūrdhani |
indrasya bhavane tiṣṭ hed yāvad āhūta-samplavam ||267||
tasmād ābharaṇām̄devi dā tavyaṁviṣṇave sadā |
nārāyaṇo bhavet pṛī to bhaktyā paramayā mubhe ||268||

nandi-purāṇe—

alaṅkāraṁtu yo dadyād viprāyātha surāya vā |
sa gacched vā ruṇam̄lokam̄nānābharaṇa-bhūṣitaḥ |
jātah pṛī thivyām̄kāl ena bhaved dvī pa-patir nṛ pah ||269||

viṣṇu-dharmottare—

karṇābharaṇa-dānena bhavec chruti-dharo naraḥ |
aśvamedham avāpnoti saubhāgyam̄cāpi vindati ||270||
karṇapūra-pradānena śrutim̄sarvatra vindati ||271||
mūrdhābharaṇa-dānena bhūr dhanyo bhūtale bhavet |
catuh-samudra-valayām̄prāśāsti ca vasundharām ||272||

tatraiva tṛīya-khaṇḍe—

vibhūṣaṇa-pradānena mūrdhanyo bhūtale bhavet |
ramyāni ratna-citrāni saurvarṇāni dvijottamāḥ ||273||
dattvābharaṇa-jātāni rājasūya-phalaṁlabhet |
pādāṅguli ya-dānena guhyakādhipatir bhavet ||274||
pādābharaṇa-dānena sthānarāṁsarvatra vindati ||275||
śronī -sūtra-pradānena mahī mīṣāvara-mekhalām |
praśāsti nihatāmitro nātra kāryā vicāraṇā ||276||
saubhāgyam̄mahad āpnoti kiṅkiṇīm̄pradadād dhareḥ |
hastāṅguli ya-dānena paramsaubhāgyam āpnuyāt ||277||

tathaivārgada-dānena rājā bhavati bhūtale |
keyūra-dānād bhavati śatur-pakṣ a-kṣ ayarkarah ||278||
graiveyakāṇi dattvā ca sarva-śāstrārthavid bhavet |
nāryāś ca vaśagāś tasya bhavati dvija-puigavāḥ ||279||
dattvā pratisarān mukhyān na bhūtair abhibhūyate ||280||

kimca tatraiva—

kṛ trimamca pradātavyamtathaivābharaṇamdivjāḥ |
pratirūpa-kṛ tamdattvā kṣ iprampuṣ ṭ yā prayujyate ||281||

pādme—

śaṅkha-cakra-gadādī ni pādādy-avayaveś u ca |
sauvarṇābharaṇāmkṛ tvā viś ṣu-loke mahī yate ||282||

nārasinhe—

suvarṇābharaṇair divyair hāra-keyūra-kuṇḍalaiḥ |
mukuṭ aiḥ kaṭ akādyaiś ca yo viś ṣuṁpūjayen narah ||283||
sarva-pāpa-vinirmuktaḥ sarva-bhūṣ aṇa-bhūṣ itaḥ |
indra-loke vased dhī mān yāvad indraś caturdaśa ||284||

garuḍa-purāṇe—

yasyārcā tiṣ ṭ hate viś ṣor hema-bhūṣ aṇa-bhūṣ itā |
ratnair muktāviśeṣ eṇa ahany ahani vāsava ||285||
kalpa-koṭ i-sahasrāṇi tasya vai bhuvane hareḥ |
vāso bhavati devendra kathitābrahmaṇā mama ||286||
yaḥ paśyati narah kṛ ṣ ṣaṇhema-bhūṣ aṇa-bhūṣ itam |
sakṛ d bhaktyā kalau śakra punāty āsaptamāmkulam ||287|| iti |

bahulaṁbhūṣ aṇaṁbhogā t paścād evā nulepanam |
puṣ paṁceccanti santo'nulepanā rcā nubhūṣ aṇam ||288||
samprārthyā tha prabhūmprāgvat nivedya śuci-pāduke |
vādyā-gī tā tapatrā nyaiḥ pūjā-sthā nampunar nayet ||289||
prāgvad dattvā sanādī ni gandhamtan-mudrayā rpayet |
śaṅkhe nidhāya tulasi -dalenaivā tha candanam ||290||

atha gandhāḥ

āgame—

candanāguru-karpūra-paṅkamgandham ihocaye ||291||

gāruḍe—

kastūrikāyā dvau bhāgau catvāraś candanasya tu |
kuṅkumasya trayā caikah śaśinah syāc catuḥsamam ||292||
karpūramcandanaṁdarpaḥ kuṅkumarāmca catuḥsama |
sarvamgandham iti proktamśamasta-sura-vallabham ||293||

vārāhe—

karpūramkuṛkumaś caiva varamtagaram eva ca |
rasyamca candanamcaiva agurumguggulamtathā |
etair vilepanamdadyāt śubhamcāru vicakṣ aṇah ||294||

viṣṇu-dharmottarāgni-purāṇayoh—

sugandhaiś ca murāmāniśī -karpūrāguru-candanaiḥ |
tathānyaiś ca śubhair dravyair arcaye jagatī -patim ||295||

vaśiṣṭha-saṁhitāyām—

karpūrāguru-miśreṇa candanenānulepayet |
mr̥ga-darpaṇviśeṣeṇa abhī ṣṭaṁcakra-pāṇinah ||296||

skānde śrī-brahma-nārada-saṁivāde—

gandhebhyaś candanampruṇyamcandanād agurur varah |
kṛṣṇāgurus tataḥ śreṣṭhaḥ kuṛkumamtu tato'dhikam ||297||

viṣṇu-dharmottare—

na dātavyamdvija-śreṣṭhaḥ ato'nyad anulepanam |
anulepana-mukhyamtu candanamparikīrtitam ||298||

nāradīye—

yathā viṣṇoḥ sadābhī ṣṭaṁnaivedyamśāli-sambhavam |
śukenoktampurāṇe ca tathā tulasi-candanam ||299||

agastya-saṁhitāyāmca—

saṅghṛṣya tulasī -kāṣṭhaḥ hamyo dadyād rāma-mūrdhani |
karpūrāguru-kastūrī -kuṛkumamnā ca tat-samam ||300||

athā nulepana-māhātmyam

skānde brahma-nārada-saṁivāde śaṅkha-māhātmye—

vilepayanti deveśamśaṅkhe kṛtvā tu candanam |
paramātmā parāmṛpri timkaroti śatvārṣi ikī m ||301||

gāruḍe—

tulasī -dala-lagnena candanena janārdanam |
vilepayanti yo nityamlabhate vāñchitamphalam ||302||

nārasinhe—

kuṛkumāguru-śrī khaṇḍa-kardamair acyutākṛtim |
vilipyā bhaktyā rājendra kalpa-kotiṁ invased divi ||303||

viṣṇu-dharmottarāgni-purāṇayoh—

candanā-guru-karpūra-kurukumośī ra-padmakaiḥ |
anulipto harir bhaktyā varān bhogān prayacchati ||304||
kāleyakamīturuṣ kamīca rakta-candanam uttamam ||305||
nṛ nāmībhavanti dattāni puṇyāni puruṣ ottama ||306||

viṣṇu-dharmottare—

candanenā-nulepyainaṁcandra-loka avāpnuyāt |
śārī rair mānasair duḥkhais tathaiva ca vimucyate ||307||
kurukumenā-nulepyainaṁśūrya-loke mahī yate |
saubhāgyam uttamamloke tathā prāpnoti mānavah |
karpūrenā-nulpiyainaṁvāruṇamlokam āpnuyāt |
śārī rair mānasair duḥkhais tathaiva ca vimucyate ||309||
dattvā mr̄ gamadaṁmukhyamyaśasā ca virājate |
dattvā jāta-phala-kṣ odamkriyā-sāphalyam aśnute ||310||
ramyeṇā-guru-sāreṇa anulipyā janārdanam |
saubhāgyam atulamloke balamprāpnoti cottamam ||311||
tathā bakula-niryāsair agniṣ ṭ oma-phalamlabhet |
bakulā-guru-miśreṇa candanena sugandhinā |
samālipya jagannāthaṁpuṇḍarī ka-phalamlabhet ||312||
ekī kṛtya tu sarvāṇi samālipya janārdanam |
aśvamedhasya mukhyasya phalamprāpnaty asariśayam ||313||
yo'nulimpeta deveśamkī rtitair anulepanaiḥ |
pārthivādyāni yāvanti paramāṇūni tatra vai ||314||
tāvad abdāni lokeṣ u kāmacārī bhavaty asau |
keśa-saugandhya-jananamkṛ tvā mr̄ gamadaṁnarah ||315||
sarva-kāma-samṛ ddhasya yajñasya phalam aśnute ||316||
yah prayacchati gandhāni gandha-yuktī -kṛtāni ca |
gandharvatvarāṁdhruvamītasya saubhāgyamītathottamam ||317||

atha śrī -tulasī -kāṣṭha-candana-māhātmyam

gāruḍe śrī -nārada-dhundhumāra-nṛ pa-saṇivāde—

yo dadāti harer nityamtulasī -kāṣṭha-candanam |
yugāni vasate svarge hy anantāni narottama ||318||
mahā-viṣṇau kalau bhaktyā dattvā tulasī -candanam |
yo'rcayen mālatī -puṣ pair na bhūya-stanapo bhavet ||319||
tulasī -kāṣṭha-sambhūtaṁcandanam yacchato hareḥ |
nirdahet pātakamīsarvamīpūrva-janma-śataih kṛ tam ||320||
sarvesām api devānām tulasī -kāṣṭha-candanam |
pitṛ nāmīca višeṣ eṇa sadābhīṣṭaṁ arīharer yathā ||321||
mr̄ tyu-kāle tu samprāpte tulasī -kāṣṭha-candanam |
bhavate yasya dehe tu harir bhūtvā harimvrajet ||322||
tāvan malaya-jarīviṣ nor bhāti kṛṣṇāgurur nṛ pa |
yāvan na dīśyate punyamtulasī -kāṣṭha-candanam ||323||
tāvat kastūrikāmodaḥ karpūrasya sugandhinā |

yāvan na dī yate viś nos tulasī -kāś ṭ ha-candanam ||324||
kalau yacchanti ye viś ḥau tulasī -kāś ṭ ha-candanam |
dhundhumāra na vai martyāḥ punar āyānti te bhuvi ||325||
yo hi bhāgavato bhūtvā kalau tulasī -candanam |
nārpayati sadā viś ḥor na sa bhāgavato narah ||326||

prahlāda-saṅhitāyāṁ—

na tena sadṛśo loke vais ḥavo vidyate bhuvi |
yah prayacchati kṛ ṣ ḥāya tulasī -kāś ṭ ha-candanam ||327||
tulasī -dāru-jātena candanena kalau narah |
vilipyā bhaktito viś ḥuṇramate sannidhau hareḥ ||328||
tulasī -kāś ṭ ha-jātena candanena vilepanam |
yah kuryād viś ḥu-toṣ āya kapilāgo-phalamlabhet ||329||
tulasī -kāś ṭ ha-sambhūtaṁcandanamīyas tu sevate |
mr̄ tyu-kāle višeṣ eṇa kṛ ta-pāpo’pi mucyate ||330||
yo dadāti pitṛ ḥāṁtu tulasī -kāś ṭ ha-candanam |
teṣ āṁsa kurute tṛ ptimśrāddhe vai śatavārṣ ikī m ||331||

viś ḥu-dharmottare ca—

tulasī -candanāktāigah kurute kṛ ṣ ḥa-pūjanam |
pūjanena dinaikena labhate śata-vārṣ ikī m ||332||
vilepanārthaṁkṛ ṣ ḥasya tulasī -kāś ṭ ha-candanam |
mandire vasate yasya tasya puṇya-phalamśr ḥu ||333||
tila-prasthāś ṭ akaṁdattvā yat puṇyamcottarāyaṇe |
tat tulyamjāyate puṇyamprasādāc cakra-pāṇinah ||334|| iti |

deyammalayajā bhā ve śī talatvā t kadambajam |
yathā kiñcit sugandhitvā c candanamīdeva-dā rujam ||335||

gāruḍe—

harer malayajamśreṣ ṭ ham abhāve devadārujam ||336||

athā nulepe niś iddhā ni

viś ḥu-dharmottare—

dāridryaiṇpadmakamīkuryād asvāsthyaṁrakta-candanam |
uśī ramcitta-vibhraṇam anye kuryur upadravam ||337|| iti |

padmakādi na dā tavyam aihikamī cchatā sukham |
mukhyā lā bhe tu tat sarvamīdā tavyamībhagavat-paraiḥ ||338||
tato bhagavataḥ kuryād anulepād anantaram |
vidvān vicitrair vyajanaiś cā marair api vī janam ||339||

vī jana-mā hā tmyamca

viś ḥu-dharmottare—

anulipya jagannāthaṁtā la-vṛ ntēna vī jayet |
vāyu-lokam avāpnōti puruṣ as tena karmanā ||340||
cāmarair vī jayed yas tu devadevaṁjanārdanam |
tila-prastha-pradānasya phalam āpnōty asariśayam ||341||
vyajanenātha vastreṇa subhaktyā mātariśvana |
devadevasya rājendra kurute tāpa-vāraṇam ||342||
tat-kule yama-loke tu śamate nārako darah |
vāyu-lokān mahī pāla na cyutir vidyate punah ||343||
calac-cāmara-vātena kṛṣṇāṁsantoṣ ayen narah ||344||
tasyottamā īgamdeveśa stuvate sva-mukhena vai |
uṣṇa-kāle tv idamjñeyam�at santah pauṣa-māghayoh |
śī talatvān malayajam api naivārpayanti hi ||345||

tathā coktam—

na śī te śī talaṁdeyam ||346|| iti |

iti śrī -gopāla-bhaṭṭa-vilikhite śrī -bhagavad-bhakti-vilāse
snāpaniko nāma ṣaṣṭho vilāsah |
||6||