
Introduction to
-Tantra-Sastra

Sir John Woodroffe
(Arthur Avalon)

INTRODUCTION

TO

TANTRA ŚĀSTRA

SIR JOHN WOODROFFE

Celephaïs Press
Ulthar - Sarkomand - Inquanok – Leeds

2008

Originally published as the Introduction to Mahānirvāṇa
Tantra (Tantra of the Great Liberation), 1913. First is-

sued as an independent work, Madras: Ganesh &
co., 1952, many later printings. This electronic

text produced by Celephaïs Press, Leeds,
in the year 2008 of the common

error.

This work is in the public domain.

Release 1.0.: 13.04.2008. May require further proof reading.
Please report errors to dancingstar93@gmail.com

citing revision number or release date.

CONTENTS
 PAGE

Mount Kailāsa 1

Śiva and Śakti 4

Gu ṇa 18

The Worlds (Lokas) 24

Inhabitants of the Worlds 26

Varṇa 31

Āśrama 32

Macrocosm and Microcosm 34

The Ages 36

The Scriptures of the Ages 40

The Human Body 42

The Three Temperaments 58

Guru and Siṣya 65

Initiation: Dīkṣa 68

Abhiṣeka 70

Sādhana 72

Worship 73

Yoga 125

Sin and Virtue—Karma 142

Four aims of Being (Dharma, Artha, Kāma,
Moṣka) 147

Siddhi 154

MOUNT KAILĀSA
THE scene of the revelation of Mahānirvāna-Tantra is
laid in Himālaya, the “Abode of Snow,” a holy land
weighted with the traditions of the Āryan race. Here in
these lofty uplands, encircled with everlasting snows,
rose the great mountain of the north, the Sapta-Kula-
Parvata. Hence the race itself came, and there its early
legends have their setting. There are still shown at
Bhimudiyar the caves where the sons of Pāṇḍu and
Draupadi rested, as did Rama and his faithful wife at
the point where the Kosi joins the Sitā in the grove of
Aśoka trees. In these mountains Munis and Ṛṣis lived.
Here also is the Kṣetra of Śiva Mahādeva, where his
spouse Parvatī, the daughter of the Mountain King, was
born, and where Mother Ganges also has her source.
From time immemorial pilgrims have toiled through
these mountains to visit the three great shrines at
Gangotri,1 Kedarnath2 and Badrinath.3 At Kangri, fur-
ther north, the pilgrims make the parikrama of Mount
Kailāsa (Kang Rinpoche), where Śiva is said to dwell.
This nobly towering peak rises to the north-west of the

1 Source of the Ganges.
2 A matha and temple dedicated to Śri SadāŚiva in charge of the Śaiva

ascetics called Jan
̣
gama. The Devatā is also worshipped at four other places

along the Himalayan chain—Tungnath, Rudranath, Madhmaheśwar, and
Kalpeśvar. These and the first-named form the “Panchkedar.”

3 A celebrated temple dedicated to an incarnation of the Deva Viṣṇu, who
from Kūrmācala is said to have descended in his Kūrma form. As to
Badarika see Mahābhārata c. 92 Āraṇya-Parvan.

INTRODUCTION TO TANTRA ŚĀSTRA 2

sacred Manasarowar Lake (Mapham Yum-tso) from
amidst the purple ranges of the lower Kangri
Mountains. The paradise of Śiva is a summerland of
both lasting sunshine and cool shade, musical with the
song of birds and bright with undying flowers. The air,
scented with the sweet fragrance of Mandhāra chaplets,
resounds with the music and song of celestial singers
and players. The Mount is Gaṇa-parvata, thronged
with trains of Spirits (devayoni), of which the opening
chapter of Mahānirvāṇa-Tantra speaks.

And in the regions beyond rises Mount Meru, centre
of the world-lotus. Its heights, peopled with spirits, are
hung with clusters of stars as with wreaths of Mālati
flowers. In short, it is written: 1 “He who thinks of
Himācala, though he should not behold him, is greater
than he who performs all worship in Kāśi (Benares). In
a hundred ages of the Devas I could not tell thee of the
glories of Himācala. As the dew is dried up by the
morning sun, so are the sins of mankind by the sight of
Himācala.”

It is not, however, necessary to go to the Himālayan
Kailāśa to find Śiva. He dwells wheresoever his
worshippers, versed in Kula-tattva, abide, 2 and His
mystic mount is to be sought in the thousand-petalled
lotus3 (sahasrarapadma) in the body of every human
jīva, hence called Śiva-sthana, to which all, wheresoever
situate, may repair when they have learned how to
achieve the way thither.

1 Skanda-Purāṇa.
2 Kulārṇava-Tantra (chap. IX).
3 See Tripurāsāra, cited in Bhāskarāyas Commentary on Lalitā-sahas-

ranāma, verse 17. Goroh sthanam hi Kaliāsam
̣
 as the Yoginī-Tantra (chap. i)

says.

MOUNT KAILĀSA 3

Śiva promulgates His teaching in the world below
in the works known as Yāmala, Dāmara, Śiva-Sūtra,1
and in the Tantras which exist in the form of dialogues
between the Devatā and his Śakti, the Devī in Her form
as Pārvatī. According to the Gāyatri-Tantra,2 the Deva
Gaṇeśa first preached the Tantra to the Devayoni on
Mount Kailāsa, after he had himself received them from
the mouth of Śiva.

After a description of the mountain, the dialogue
opens with a question from Parvati3 in answer to which
and those which succeed it, S’iva unfolds His doctrine on
the subjects with which Mahā-nirvāṇa-Tantra deals.

1 Of which the Śiva-Sūtra-Vimarśini is a Commentary.
2 Chapter X.
3 As the Devī is here the śiṣya, this Tantra is in the form called Āgama.

ŚIVA AND ŚAKTI
THAT eternal immutable existence which transcends the
turiya and all other states in the unconditioned
Absolute, the supreme Brahman or Para-brahman,
without Prakṛti (niṣkala) or Her attributes (nir-guṇa),
which, as being the inner self and knowing subject, can
never be the object of cognition, and is to be appre-
hended only through yoga by the realization of the Self
(ātma-jñāna), which it is. For, as it is said, “Spirit can
alone know Spirit.” Being beyond mind, speech, and
without name, the Brahman was called “Tat,” “That,”
and then “Tat Sat,” “That which is.” For the sun, moon,
and stars, and all visible things, what are they but a
glimpse of light caught from “That” (Tat)?

Brahman is both niṣkala and sakala. Kalā is
Prakṛti. The niṣkala-Brahman or Para-brahman is the
Tat when thought of as without Prakṛti (Prakṛteranyā).
It is called sakala when with Prakṛti.1 As the substance
of Prakṛti is the three guṇas It is then sa-guṇa, as in the
previous state It was nir-guṇa. Though in the latter
state It is thought of as without Śakti, yet (making
accommodation to human speech) in It potentially exists
Śakti, Its power and the whole universe produced by It.
To say, however, that the Śakti exists in the Brahman is
but a form of speech, since It and Śakti are, in fact, one,

1 Śārada-tilaka (chap. i), and chap. i. of Śāktānanda-taran

̣
gini (“Waves of

Bliss of Śaktas), both Tantrika works of great authority.

ŚIVA AND ŚAKTI 5

and Śakti is eternal (Anādi-rūpā).1 She is Brahma-rūpā
and both viguṇa (nir-guṇa) and sa-guṇā; the Caitanya-
rūpiṇi-Devī, who Manifests all bhūta. She is the Ānan-
darūpiṇī Devī, by whom the Brahman manifests Itself,2
and who, to use the words of the Śārada, pervades the
universe as does oil the sesamum seed.

In the beginning the Niṣkala-Brahman alone
existed. In the beginning there was the One. It willed
and became many. Aham

̣
-bahu-syām

̣
—“may I be

many.” In such manifestation of Śakti the Brahman is
known as the lower (apara) or manifested Brahman,
who, as, the subject of worship, is meditated upon with
attributes. And, in fact, to the mind and sense of the
embodied spirit (jīva) the Brahman has body and form.
It is embodied in the forms of all Devas and Devīs, and
in the worshipper himself. Its form is that of the uni-
verse, and of all things and beings therein.

As Śruti says: “He saw” (Sa aikṣata, aham
̣
 bahu

syām prajāyeya). He thought to Himself “May I be
many.” “Sa aikṣata” was itself a manifestation of Śakti,
the Paramāpūrva-nirvāṇa-śakti of Brahman as Śakti.3
From the Brahman, with Śakti (Parahaktimaya) issued
Nāda (Śiva-Śakti as the “Word” or “Sound”), and from
Nāda, Bindu appeared. Kālicharana in his commentary
on the Ṣaṭcakra-nirūpaṇa4 says that Śiva and Nirvāṇa-
Śakti bound by a māyik bond and covering, should be
thought of as existing in the form of Param

̣
 Bindu.

1 Pranamya prakṛtim

̣
 nityam

̣
 paramātma-svarūpinim (loc. cit. Śāktā-

nanda-taran
̣
giṇi).

2 Kubjika-Tantra, 1st Patala.
3 Ṣaṭ-cakra-nirupaṇa. Commentary on verse 49, “The Serpent Power.”
4 Ibid., verse 37.

INTRODUCTION TO TANTRA ŚĀSTRA 6

The Sāradā 1 says: Saccidānanda-vibhavāt sakalāt
parameśvarāt āsicchaktistato nādo, nadad bindu-
samudbhavah. (“From Parameśvara vested with the
wealth of Saccidananda and with Prakṛti (sakala)
issued Śakti; from Śakti came Nāda and from Nāda was
born Bindu”). The state of subtle body which is known
as Kāma-kalā is the mūla of mantra. The term mūla-
mantrātmikā, when applied to the Devī, refers to this
subtle body of Hers known as the Kāma-kalā.2 The
Tantra also speaks of three Bindus, namely, Śiva-maya,
Śakti-maya, and Śiva-Śakti maya.3

The param
̣
-bindu is represented as a circle, the

centre of which is the brahma-pada, or place of Brahman,
wherein are Prakṛti-Puruṣa, the circumference of which
is encircling māyā.4 It is on the crescent of nirvāṇa-kalā
the seventeenth, which is again in that of amā-kalā, the
sixteenth digit (referred to in the text) of the moon-circle
(Candra-maṇḍala), which circle is situate above the
Sun-Circle (Sūrya-maṇḍala), the Guru and the Ham

̣
sah,

which are in the pericarp of the thousand-petalled lotus
(saharārapadrna). Next to the Bindu is the fiery
Bodhinī, or Nibodhikā (v. post). The Bindu, with the
Nirvāṇa-kalā, Nibodhikā, and Amā-kalā, are situated in
the lightning-like inverted triangle5 known as “A, Ka,

1 Śārada-tilaka (chap. i).
2 See Bhāskararāya’s Commentary on the Lalitāsahasranāma, verse 36.
3 Prāṇa-toṣini (p. 8).
4 Māyābandhanacchaditaprakr tipuruṣa-param

̣
 binduh. Commentary to

verse 49 of the Ṣaṭ-cakra-nirupaṇa.
5 The Devī-Puraṇa says that Kuṇḍalinī is so called because She has the

Śṛn
̣
gaṭāka or triangle form, the three angles being the icchā, jñāna and

kriyā-Śaktis (see also Yoginī-hṛdaya).

ŚIVA AND ŚAKTI 7

Tha” and which is so called because at its apex is A; at
its right base is Ka; and at its left base Tha. It is made
up of forty-eight letters (mātṛkā); the sixteen vowels
running from A to Ka; sixteen consonants of the ka-
varga and other groups running from Ka to Tha; and
the remaining sixteen from Tha to A. Inside are the
remaining letters (mātṛkā), ha, la (second), and kṣa.1 As
the substance of Devī is matṛka (mātṛkāmayī) the
triangle represents the “Word” of all that exists. The
triangle is itself encircled by the Candra-maṇḍala. The
Bindu is symbolically described as being like a grain of
gram (caṇaka), which under its encircling sheath
contains a divided seed. This Param

̣
-bindu is prakṛti-

Puruṣa, Śiva-Śakti.2 It is known as the Śabda-Brahman
(the Sound Brahman), or Apara-brahman.3 A polar-
ization of the two Śiva and Śakti-Tattvas then takes
place in Paraśakti-maya. The Devī becomes Unmukhī.
Her face turns towards Śiva. There is an unfolding
which bursts the encircling shell of Māyā, and creation
then takes place by division of Śiva and Śakti or of
“Ham

̣
” and “Sah.” 4 The Śārada says: “The Devatā-

paraśakti-maya is again Itself divided, such divisions
being known as Bindu, Bīja, and Nāda.5 Bindu is of the
nature of Nāda of Śiva, and Bīja of Śakti, and Nāda has

1 Ṣaṭ-cakra-nirupaṇa.
2 Ṣaṭ-cakra-nirupaṇa, Commentary, verse 49.
3 Śārada-tilaka, (Chap. i):

Bhidyamant parad bindoravyaktatmaravo’bhavat
Śabda-brahm

̣
eti tam prāhuh.

“From the unfolding Param
̣
bindu arose an indistinct sound. This bindu is

called the Śabdu-brahman.”
4 Ṣaṭ-cakra-nirupaṇa, verse 49.
5 That is, tese are three different aspects of It.

INTRODUCTION TO TANTRA ŚĀSTRA 8

been said to be the relation of these two by those who
are verse in all the Āgamas.”1 The Śārada says that
before the bursting of the shell enclosing the Brahma-
pada, which, together with its defining circumference,
constitutes the Śabda-brahman, an indistinct sound
arose (avyaktātmā-ravo’ bhavat). This avyaktanāda is
both the first and the last state of Nāda, according as it
is viewed from the standpoint of evolution or involution.
For Nāda, as Rāghava-bhaṭṭa 2 says, exists in three
states. In Nāda are the guṇas (sattva, rajas, and
tamas), which form the substance of Prakṛti, which with
Śiva It is. When tamo-guna predominates Nāda is
merely an indistinct or unmanifested (dhvanyatmako’-
vyaktanādah3) sound in the nature of dhvani. In this
state, in which it is a phase of Avyakta-nāda, it is called
Nibodhikā, or Bodhinī. It is Nāda when rajo-guna is in
the ascendant, when there is a sound in which there is
something like a connected or combined disposition of
the letters.4 When the sattva-guna preponderates Nāda
assumes the form of Bindu.5 The action of rajas on
tamas is to veil. Its own independent action effects an
arrangement which is only perfected by the emergence
of the essentially manifesting sattvika-guṇa set into
play by it. Nāda, Bindu, and Nibodhikā, and the Śakti,

1 Chapter 1:
Paraśaktimayah sākṣat tridhāsau bhidyate punah.
Bindurnādo bījam iti tasya bhedāh samīritah.
Binduh Śivātmako bījam

̣
 Śaktirnādastayormithah.

Samavāyah samākhyatāh sarvāga-maviśaradaih.
2 See Commentary on verse 48 of the Ṣaṭ-cakra-nirupaṇa.
3 Tamo-guṇādhikyena kevala-dhvanyātmako’vyakta-nādah. Avyakta is

lit. unspoken, hidden, unmanifest, etc.
4 Raja’adhikyena kim

̣
cidvarṇa-nyāsātmakāh.

5 Sattvādhikyena bindurūpah.

ŚIVA AND ŚAKTI 9

of which they are the specific manifestations, are said to
be in the form of Sun, Moon and Fire respectively.1
Jñāna (spiritual wisdom2) is spoken of as fire as it burns
up all actions, and the tamo-guṇa is associated with it.
For when the effect of cause and effect of action are
really known, then action ceases. Icchā is the Moon.
The moon contains the sixteenth digit, the Amā-kalā
with its nectar, which neither increases nor decays, and
Icchā or will is the eternal precursor of creation. Kriyā
is like Sun for as the Sun by its light makes all things
visible, so unless there is action and striving there
cannot be realization or manifestation. As the Gitā
says: “As one Sun makes manifest all the lokas.”

The Śabda-Brahman manifests Itself in a triad of
energies—knowledge (jñānaśakti), will (icchā-śakti), and
action (kriyā-śakti), associated with the three guṇas of
Prakṛti, tamas, sattva, and rajas. From the Param

̣

Bindu who is both bindvātmaka and kalātma—i.e.,
Śakti—issued Raudri, Rudra and his Śakti, whose forms
are Fire (vahni), and whose activity is knowledge
(jñāna); Vāmā and Viṣṇu and his Śakti, whose form is
the Sun and whose activity is Kriyā (action): and
Jyeṣṭha and Brahma and his Śakti, whose form is the
Moon and whose activity is desire. The Vāmakeśvara-
Tantra says that Tri-purā is three-fold, as Brahmā,
Viṣṇu and Īśa; and as the energies desire, wisdom and

1 Tataśca nāda-bindu-nibodhikāh arkenduvahnirūpah (Ṣaṭcakra, verse

49, note). See also the Śāradā (chap. i), which says te (that is, Raudri,
Jyeṣṭha, and Vāmā) jñānecchākriyātmano vahnīndvarka-svarūpiṇah.

2 Jñāna is the knowledge which gives liberation. All other knowledge is
called vijñāna.

INTRODUCTION TO TANTRA ŚĀSTRA 10

action;1 the energy of will when Brahman would create;
the energy of wisdom when She reminds Him, saying
“Let this be thus,” and when, thus knowing, He acts,
She becomes the energy of action. The Devī is thus
Icchā-śakti-jñāna-śakti-kriyā-śakti svarūpiṇi.2

Para-Śiva exists as a septenary under the form,
firstly, of Śambhu, who is the associate of time (Kāla-
bandhu). From Him issues Sadā-Śiva, Who pervades
and manifests all things, and then come Iśāna and the
triad, Rudra, Viṣṇu and Brahma, each with His respec-
tive Śakti (without whom they avail nothing3) separ-
ately and particularly associated with the guṇas, tamas,
sattva and rajas. Of these Devas, the last triad,
together with Iśāna and Sadā-Śiva, are the five Śivas
who are collectively known as the Mahā-preta, whose
bīja is “Hsauh.” Of the Mahā-preta, it is said that the
last four form the support and the fifth the seat, of the
bed on which the Devī is united with Parama-śiva, in
the room of cintāmani stone;4 on the jewelled island clad
with clumps of kadamba and heavenly trees set in the
ocean of Ambrosia.5

1 See Prāṇa-toṣini (pp. 8, 9). Goraksha Sanm
̣
ita and Bhuta-shuddhi-

Tantra. See also Yoginī-Tantra, Part I, chap x.
2 Lalitā, verse 130 (see Bhāskararāya’s Commentary).
3 And so the Kubjika Tantra (chap. i) says : " Not Brahma, Viṣṇu, Rudra

create, maintain or destroy; but Brahmi, Vaiṣ navi, Rudrāni. Their husbands
are as but dead bodies.”

4 The “stone which grants all desires” is described in the Rudrayāmala
and Brahmānda-Purāṇa. It is the place of origin of all those Mantras which
bestow all desired objects (cintita).

5 See Ānandalahari of Sam
̣
karācarya, (verse 8), and Rudrayāmala. Ac-

cording to the Bahurpastaka and Bhairavayāmala, the bed is Śiva, the pillow
Maheśana, the matting Śadaśiva, and the four supports Brahma, Hari,
Rudra and Iśāna. Hence Devi is called Pancha-preta-mancādhisāyini (verse
174, Lalitāsahasran āma).

ŚIVA AND ŚAKTI 11

Śiva is variously addressed in this work as Śambhu,
Sadā-śiva, Śam

̣
kara, Maheśvara, etc., names which

indicate particular states, qualities and manifestation of
the One in its descent towards the many; for there are
many Rudras. Thus Sadā-śiva indicates the predomi-
nance of the sattva-guṇa. His names are many, 1,008
being given in the sixty-ninth chapter of the Śiva-Pur-
āṇa and in the seventeenth chapter of the Anuśāsana-
Parvan of the Mahābharata.1

Śakti is both māyā, that by which the Brahman
creating the universe is able to make Itself appear to be
different from what It really is,2 and mūla-prakṛti, or
the unmanifested (avyakta) state of that which, when
manifest, is the universe of name and form. It is the
primary so-called “material cause,” consisting of the
equipoise of the triad of guṇa or “qualities” which are
sattva (that which manifests), rajas (that which acts),
tamas (that which veils and produces inertia). The
three gunas represent Nature as the revelation of spirit,
Nature as the passage of descent from spirit to matter,
or of ascent from matter to spirit and nature as the
dense veil of spirit.3 The Devī is thus guṇa-nidhi4 (trea-
sure-house of guṇa). Mūla-prakṛti is the womb into

1 See also the Agni, Padma, Bhaviṣyottara, Varaha, Kūrma, Vāmana
Purāṇas, and in particular, the Linga and the Kāsikhānda of the Skanda
Purāṇa.

2 The Devī Purāna (chap. xiv), speaking of this power of the Supreme,
says: “That which is of various cause and effect; the giver of unthought-of
fruit which in this world seems like magic or a dream; that is called māyā”;

Vicitra-kāryakāraṇācintitāphalapradā
Svapnedrajālavalloke māyā tena prakirtita.

3 See post, sub voce “Guṇa.”
4 Lalitā-sahasra-nāma, (verse 121). For though the Guṇas are specifically

three they have endless modifications.

INTRODUCTION TO TANTRA ŚĀSTRA 12

which Brahman casts the seed from which all things are
born.1 The womb thrills to the movement of the essen-
tially active rajo-guṇa. The equilibrium of the triad is
destroyed and the guṇa, now in varied combinations,
evolves under the illumination of Śiva (cit), the universe
which is ruled by Maheśvara and Maheśvari. The dual
principles of Śiva and Śakti, which are in such dual
form the product of the polarity manifested in Parā-
śakti-maya, pervade the whole universe and are present
in man in the Svayambhū-Linga of the muladhara and
the Devī Kuṇḍalinī, who, in serpent form, encircles it.
The Śabda-Brahman assumes in the body of man the
form of the Devī Kuṇḍalinī, and as such is in all prāṇis
(breathing creatures) and in the shape of letters appears
in prose and verse. Kuṇḍala means coiled. Hence
Kuṇḍalinī, whose form is that of a coiled serpent, means
that which is coiled. She is the luminous vital energy
(jīva-śakti) which manifests as prāṇa, She sleeps in the
mūlādhāra and has three and a half coils corresponding
in number with the three and a half bindus of which the
Kubjikā-Tantra speaks. When after closing the ears the
sound of Her hissing is not heard death approaches.

From the first avyakta creation issued the second
mahat, with its three guṇas distinctly manifested.
Thence sprung the third creation aham

̣
kāra (selfhood),

which is of threefold form—vaikārika, or pure sāttvika
aham

̣
kāra; the taijasa or rājasika aham

̣
kāra; and the

tāmasika or bhūtādika aham
̣
kāra. The latter is the

origin of the subtle essences (tanmātrā) of the Tattvas,
ether, air, fire, water, earth, associated with sound,
touch, sight, taste, and smell, and with the colours—

1 Bhagavad-gitā (Chap. xiv).

ŚIVA AND ŚAKTI 13

pure transparency, śyāma, red, white, and yellow.
There is some difference in the schools as to that which
each of the three forms produces but from such threefold
form of Aham

̣
kāra issue the indriyas (“senses,” and the

Devas Dik, Vāta, Arka, Pracetas, Vahni, Indra, Upen-
dra, Mitra, and the Aśvins. The vaikārika, taijasa, and
bhūtādika are the fourth, fifth, and sixth creations,
which are known as prākrita, or appertaining to Pra-
kṛti. The rest, which are products of these, such as the
vegetable world with its upward life current, animals
with horizontal life current and bhūta, preta and the
like, whose life current tends downward, constitute the
vaikrta creation, the two being known as the kaumāra
creation.

The Goddess (Devī) is the great Śakti. She is Māyā
for of Her the māyā which produces the sam

̣
sāra is. As

Lord of māyā She is Mahāmāyā.1 Devī is avidyā (nesci-
ence) because She binds and vidya (knowledge) because
She liberates and destroys the sam

̣
sara.2 She is Pra

kṛti,3 and as existing before creation is the Ādyā (pri-
mordial) Śakti. Devī is the vācaka-śakti, the manifest-
ation of Cit in Prakṛti, and the vāchya-Śakti, or Cit
itself. The Ātmā should be contemplated as Devī.4 Śakti
or Devī is thus the Brahman revealed in Its mother
aspect (Śri-māta) 5 as Creatrix and Nourisher of the
worlds. Kālī says of Herself in Yogini-Tantra:6 “Saccid-

1 Mahāmāyā without māyā is nir-guṇā; and with māyā Sa-guṇa; Śaktā-
nanda tarangini, Chap. 1.

2 Śāktānanda-tarangini (chap. i).
3 Brahma-vaivarta Purāṇa (chap. i). Pakṛtikhānda. Nāradīdya Purāṇa.
4 See chap. ii. of Devī-bhāgavata.
5 Devī is worshipped on account of Her soft heart: (komalāntahkaranam).

Śāktānanda-tarangini (chap. iii.)
6 Part I, Chapter X.

INTRODUCTION TO TANTRA ŚĀSTRA 14

ānanda-rūpāham
̣
 brahmai-vāhām sphurat-prabham.”

So the Devī is described with attributes both of the
qualified1 Brahman and (since that Brahman is but the
manifestation of the Absolute) She is also addressed
with epithets, which denote the unconditioned Brah-
man.2 She is the great Mother (Ambikā) sprung from
the sacrificial hearth of the fire of the Grand conscious-
ness (cit); decked with the Sun and Moon; Lalitā, “She
who plays”; whose play is world-play; whose eyes playing
like fish in the beauteous waters of her Divine face,
open and shut with the appearance and disappearance
of countless worlds now illuminated by her light, now
wrapped in her terrible darkness.3

The Devī, as Para-brahman, is beyond all form and
guṇa. The forms of the Mother of the Universe are three-
fold. There is first the Supreme (para) form, of which,
as the Viṣṇu-yāmala says,4 “none knows.” There is next
her subtle (Sūkṣma) form, which consists of mantra. But
as the mind cannot easily settle itself upon that which is
formless,5 She appears as the subject of contemplation
in Her third, or gross (Sthūla), or physical form, with
hands and feet and the like as celebrated in the Devī-
stotra of the Purāṇas and Tantras. Devī, who as Prakṛti
is the source of Brahma, Viṣṇu, and Maheśvara,6 has

1 Such as Mukunda, an aspect of Viṣṇu. Lalitā-sahasra-nāmā, verse 838.
2 Ibid, verse 153, and Commentator’s note to Chapter II where Devi is

addressed as Supreme Light (param
̣
-jyotih) Supreme Abode (param

̣
dhāma)

Supreme of Supreme (parātparā).
3 See the Lalitā-sahasra-nāmā.
4 Mātatsvat-param-rūpam tanna jānāti kaṣchan (see chap. iii of Śāktā-

nanda-tarangini).
5 Amūrtaucit-sthrio na syāt tato mūrttim

̣
 vicintayet (ibid. chap. i, as was

explained to Himāvat by Devi in the Kūrma Purāṇa).
6 Ibid., and as such is called Tripurā (see Bhāskararāyas Commentary on

Lalitā, verse 125.

ŚIVA AND ŚAKTI 15

both male and female forms.1 But it is in Her female
forms that she is chiefly contemplated. For though exis-
ting in all things, in a peculiar sense female beings are
parts of Her.2 The Great Mother, who exists in the form
of all Tantras and all Yantras,3 is, as the Lalita says,
the “unsullied treasure-house of beauty”; the Sapphire
Devī,4 whose slender waist,5 bending beneath the burden
of the ripe fruit of her breasts,6 wells into jewelled hips
heavy7 with the promise of infinite maternities.8

As the Mahadevi 9 She exists in all forms as
Sarasvatī, Lakṣmi, Gāyatrī, Durgā, Tripurā-sundarī,

1 Ibid., chap. iii, which also says that there is no eunuch form of God.
2 So in the Candi (Mārkandeya-Purāna) it is said:

Vidyah samastastava devī bhedah
Striyah samastāh sakalā jagatsu.

See author’s “Hymns to the Goddess.” The Tantrika more than all men, re-
cognises the divinity of woman, as was observed centuries past by the Author
of the Dabistān. The Linga-Purāna also after describing Arundhati, Ana-
sūyā, and Shachi to be each the manifestation of Devī, concludes: “All things
indicated by words in the feminine gender are manifestations of Devī.”

3 Sarva-tantra-rūpā; Sarva-yantrātmikā (see Lalitā, verses 205-6).
4 Padma-purāṇa says, “Viṣ ṇu ever worships the Sapphire Devī.”
5 Āpivara-stana-tating tanuvrittamadhyām (Bhuvaneśvaristotra), “tanū-

madhyā (Lalitā, verse 79) Krisodar (Ādyakālisvarūpa stotra, Mahā-nirvāṇa-
Tantra, seventh Ullāsa).

6 Pinā-stanādye in Karpūrādistotra, pinonnata-payodharām in Durgā-
dhyāna of Devī Purāṇa: Vaksho-kumbhāntari in Annapūrṇāstava, āpivara-
stana-tatim in Bhuvaneśvaristotra; which weight her limbs, hucha-bhara-
namitāngim in Sarasvatī-dhyāna; annapradāna-niratāng-stana-bhāra-nam-
rām in Anna-pūrṇāstava.

7 So it is said in the tenth sloka of the Karpūrākhyastava—samantādā
pīnastana jaghanadhrikyauvanavati. Śam

̣
karācaryā, in his Tripura-sundarī-

stotra speaks of her nitamba (nitamba-jita-bhūdharām) as excelling the
mountains in greatness.

8 The physical characteristics of the Devī in Her swelling breasts and hips
are emblematic of Her great Motherhood for She is Śrīmātā (see as to Her
litanies, “Hymns to the Goddess.”

9 She whose body is, as the Devī Purāṇa says, immeasurable.

INTRODUCTION TO TANTRA ŚĀSTRA 16

Annapūrṇā, and all the Devīs who are avataras of the
Brahman.1

Devi, as Sati, Umā, Parvati, and Gaūrī, is spouse of
Śiva. It was as Sati prior to Dakṣa’s sacrifice (dakṣa-
yajna) that the Devī manifested Herself to Śiva2 in the
ten celebrated forms known as the daśa-mahāvidya
referred to in the text—Kālī, Bagalā, Chinnamastā,
Bhuvaneśvarī, Mātanginī, Shodaśi, Dhūmāvatī, Tri-
purasundari, Tārā, and Bhairavī. When, at the Dakṣa-
yajna She yielded up her life in shame and sorrow at the
treatment accorded by her father to Her Husband, Śiva
took away the body, and, ever bearing it with Him,
remained wholly distraught and spent with grief. To
save the world from the forces of evil which arose and
grew with the withdrawal of His Divine control, Viṣṇu
with His discus (cakra) cut the dead body of Sati, which
Śiva bore, into fifty3-one fragments, which fell to earth
at the places thereafter known as the fifty-one
mahāpītha-sthāna (referred to in the text), where Devī,
with Her Bhairava, is worshipped under various names.

Besides the forms of the Devī in the Brahmāṇḍa,
there is Her subtle form Kuṇḍalinī in the body (piṇ‐
ḍāṇda). These are but some only of Her endless forms.
She is seen as one and as many, as it were, but one
moon reflected in countless waters.4 She exists, too, in

1 Śāktānanda-taranginī (chap. iii).
2 In order to display Her power to Her husband, who had not granted at

her request, His permission that she might attend at Dakṣa’s sacrifice. See
my edition of the “Tantra-tattva” (Principles of Tantra), and for an account of
the daśa-mahāvidyā—their yantra and mantra—the daśa-mahāvidya-
upāsana-rahasya of Prasanna Kumāra Śāstri.

3 The number is variously given as 50, 51 and 52.
4 Brahma-bindu Upaniṣad, 12.

ŚIVA AND ŚAKTI 17

all animals and inorganic things, the universe with all
its beauties is, as the Devī Purāṇa says but a part of
Her. All this diversity of form is but the infinite mani-
festation of the flowering beauty of the One Supreme
Life, 1 a doctrine which is nowhere else taught with
greater wealth of illustration than in the Śākta-Śāstras
and Tantras. The great Bharga in the bright Sun and
all devatas, and indeed, all life and being, are wonder-
ful, and are worshipful but only as Her manifestations.
And he who worships them otherwise is, in the words of
the great Devī-bhāgavata,2 “like unto a man who, with
the light of a clear lamp in his hands, yet falls into some
waterless and terrible well.” The highest worship for
which the sādhaka is qualified (adhikāri) only after
external worship3 and that internal form known as sād-
hāra,4 is described as nirādhārā. Therein Pure Intelli-
gence is the Supreme Śakti who is worshipped as the
very Self, the Witness freed of the glamour of the mani-
fold Universe. By one’s own direct experience of Mahe-
śvari as the Self She is with reverence made the object
of that worship which leads to liberation.5

1 See the Third Chapter of the Śāktānanda-taranginī, where it is said

“The Para-brahman, Devī, Śiva, and all other Deva and Devī are but one, and
he who thinks them different from one another goes to Hell.”

2 Hymn to Jagad-ambikā in Chapter XIX.
3 Sūta-sam

̣
hitā, i.5.3, which divides such worship into Vedic and Tāntrik

(see Bhāskararāya’s Commentary on Lalitā, verse 43).
4 In which Devī is worshipped in the form made up of sacred syllables

according to the instructions of the Guru.
5 See Introduction to Author’s “Hymns to the Goddess.”

GU ṆA
IT cannot be said that current explanations give a clear
understanding of this subject. Yet such is necessary,
both as affording one of the chief keys to Indian philo-
sophy and to the principles which govern Sādhana. The
term guṇa is generally translated “quality,” a word which
is only accepted for default of a better. For it must not
be overlooked that the three guṇas (Sattva, rajas, and
tamas) which are of Prakṛti constitute Her very sub-
stance. This being so, all Nature which issues from Her,
the Mahākāraṇasvarūpa, is called triguṇātmaka, and is
composed of the same guṇa in different states of relation
to one another. The functions of sattva, rajas, and
tamas are to reveal, to make active, and to suppress
respectively. Rajas is the dynamic, as sattva and tamas
are static principles. That is to say, sattva and tamas
can neither reveal nor suppress without being first
rendered active by rajas. These guṇas work by mutual
suppression.

The unrevealed Prakṛti (avyakta-prakṛti) or Devī is
the state of stable equilibrium of these three guṇas.
When this state is disturbed the manifested universe
appears, in every object of which one or other of the
three guṇas is in the ascendant. Thus in Devas as in
those who approach the divya state, sattva predomi-
nates, and rajas and tamas are very much reduced. That
is, their independent manifestation is reduced. They
are in one sense still there, for where rajas is not inde-
pendently active it is operating on sattva to suppress

GU ṆA 19

tamas, which appears or disappears to the extent to
which it is, or is not, subject to suppression by the reveal-
ing principle. In the ordinary human jīva considered as
a class, tamas is less reduced than in the case of the
Deva but very much reduced when comparison is made
with the animal jīva. Rajas has great independent
activity, and sattva is also considerably active. In the
animal creation sattva has considerably less activity.
Rajas has less independent activity than in man, but is
much more active than in the vegetable world. Tamas
is greatly less preponderant than in the latter. In the
vegetable kingdom tamas is more preponderant than in
the case of animals and both rajas and sattva less so. In
the inorganic creation rajas makes tamas active to
suppress both sattva and its own independent activity.
It will thus be seen that the “upward” or revealing
movement from the predominance of tamas to that of
sattva represents the spiritual progress of the jīvātmā.

Again, as between each member of these classes one
or other of three guṇas may be more or less in the
ascendant.

Thus, in one man as compared with another, the
sattva guṇa may predominate, in which case his tem-
perament is sāttvik, or, as the Tantra calls it, divya-
bhāva. In another the rajoguṇa may prevail, and in the
third the tāmoguṇa, in which case the individual is
described as rājasik, or tāmasik, or, to use Tantrik phra-
seology, he is said to belong to virabhāva, or is a paśu
respectively. Again the vegetable creation is obviously
less tāmasik and more rājasik and sāttvik than the
mineral, and even amongst these last there may be
possibly some which are less tāmasik than others.

INTRODUCTION TO TANTRA ŚĀSTRA 20

Etymologically, sattva is derived from “sat,” that
which is eternally existent. The eternally existent is
also Cit, pure Intelligence or spirit, and Ānanda or
Bliss. In a secondary sense, sat is also used to denote
the “good.” And commonly (though such use obscures
the original meaning), the word sattva guṇa is rendered
“good quality.” It is, however, “good” in the sense that it
is productive of good and happiness. In such a case,
however, stress is laid rather on a necessary quality or
effect (in the ethical sense) of ‘sat’ than upon its original
meaning. In the primary sense sat is that which
reveals. Nature is a revelation of spirit (sat). Where
Nature is such a revelation of spirit there it manifests
as sattva guṇa. It is the shining forth from under the
veil of the hidden spiritual substance (sat). And that
quality in things which reveals this is sattva guna. So
of a pregnant woman it is said that she is antahsattva,
or instinct with sattva; she in whom sattva as jīva
(whose characteristic guṇa is sattva) is living in a
hidden state.

But Nature not only reveals, but is also a dense
covering or veil of spirit, at times so dense that the
ignorant fail to discern the spirit which it veils. Where
Nature is a veil of spirit there it appears in its quality of
tamoguṇa.

In this case the tamoguṇa is currently spoken of as
representative of inertia, because that is the effect of the
nature which veils. This quality, again, when transla-
ted into the moral sphere, becomes ignorance, sloth, etc.

In a third sense nature is a bridge between spirit
which reveals and matter which veils. Where Nature is
a bridge of descent from spirit to matter, or of ascent

GU ṆA 21

from matter to spirit there it manifests itself as
rajoguṇa. This is generally referred to as the quality of
activity, and when transferred to the sphere of feeling it
shows itself as passion. Each thing in nature then
contains that in which spirit is manifested or reflected
as in a mirror or sattvaguṇa; that by which spirit is
covered, as it were, by a veil of darkness or tamoguṇa,
and that which is the vehicle for the descent into matter
or the return to spirit or rajoguṇa. Thus sattva is the
light of Nature, as tamas is its shade. Rajas is, as it
were, a blended tint oscillating between each of the
extremes constituted by the other guṇas.

The object of Tantrik sādhana is to bring out and
make preponderant the sattva guṇa by the aid of rajas,
which operates to make the former guṇa active. The
subtle body (lingaśarīra) of the jīvatma comprises in it
buddhi, aham

̣
kāra, manas, and the ten senses. This

subtle body creates for itself gross bodies suited to the
spiritual state of the jīvatma. Under the influence of
prārabdha karma, buddhi becomes tāmasik, rājasik, or
sāttvik. In the first case the jīvatma assumes inanimate
bodies; in the second, active passionate bodies; and in
the third, sattvik bodies of varying degress of spiritual
excellence, ranging from man to the Deva. The gross
body is also triguṇātmaka. This body conveys impres-
sions to the jīvātma through the subtle body and the
buddhi in particular. When sattva is made active
impressions of happiness result, and when rajas or
tamas are active the impressions are those of sorrow
and delusion. These impressions are the result of the
predominance of these respective guṇas. The acting of
rajas on sattva produces happiness, as its own indepen-

INTRODUCTION TO TANTRA ŚĀSTRA 22

dent activity or operation on tamas produces sorrow and
delusion respectively. Where sattva or happiness is
predominant, there sorrow and delusion are suppressed.
Where rajas or sorrow is predominant, there happiness
and delusion are suppressed. And where tamas or
delusion predominates there, as in the case of the inor-
ganic world, both happiness and sorrow are suppressed.
All objects share these three states in different propor-
tions. There is, however, always in the jīvātma an ad-
mixture of sorrow with happiness, due to the operation
of rajas. For happiness, which is the fruit of righteous
acts done to attain happiness, is after all only a vikāra.
The natural state of the jīvātma—that is, the state of its
own true nature—is that bliss (ānanda) which arises
from the pure knowledge of the Self, in which both
happiness and sorrow are equally objects of indifference.
The worldly enjoyment of a person involves pain to self
or others. This is the result of the pursuit of happiness,
whether by righteous or unrighteous acts. As spiritual
progress is made, the gross body becomes more and
more refined. In inanimate bodies, karma operates to
the production of pure delusion. On the exhaustion of
such karma, the jīvātma assumes animate bodies for the
operation of such forms of karma as lead to sorrow and
happiness mixed with delusion. In the vegetable world,
sattva is but little active, with a corresponding lack of
discrimination, for discrimination is the effect of sattva
in buddhi, and from discrimination arises the recogni-
tion of pleasure and pain, conceptions of right and
wrong, of the transitory and intransitory, and so forth,
which are the fruit of a high degree of discrimination, or
of activity of sattva. In the lower animal, sattva in
buddhi is not suficiently active to lead to any degree of

GU ṆA 23

development of these conceptions. In man, however, the
sattva in buddhi is considerably active, and in conse-
quence these conceptions are natural in him. For this
reason the human birth is, for spiritual purposes, so
important. All men, however, are not capable of
forming such conceptions in an equal degree. The
degree of activity in an individual’s buddhi depends on
his prārabdha karma. However bad such karma may be
in any particular case, the individual is yet gifted with
that amount 1 of discrimination which, if properly
aroused and aided, will enable him to better his spiri-
tual condition by inducing the rajoguṇa in him to give
more and more activity to the sattva guṇa in his buddhi.

On this account proper guidance and spiritual direc-
tion are necessary. A good guru, by reason of his own
nature and spiritual attainment and disinterested wis-
dom, will both mark out for the śiṣya the path which is
proper for him, and aid him to follow it by the infusion
of the tejas which is in the Guru himself. Whilst
sādhana is, as stated, a process for the stimulation of
the sattva guṇa, it is evident that one form of it is not
suitable to all. It must be adapted to the spiritual
condition of the śiṣya, otherwise it will cause injury
instead of good. Therefore it is that the adoption of
certain forms of sādhana by persons who are not
competent (adhikāri), may not only be fruitless of any
good result, but may even lead to evils which sādhana
as a general principle is designed to prevent. Therefore
also is it said that is it better to follow one’s own
dharma than that, however exalted it be, of another.

1 Corresponding to the theological doctrine of “sufficiency of grace.”

THE WORLDS (LOKAS)
THIS earth, which is the object of the physical senses
and of the knowledge based thereon, is but one of four-
teen worlds or regions placed “above” and “below” it, of
which (as the sūtra says1) knowledge may be obtained
by meditation on the solar “nerve” (nāḍi) suṣumṇā in
the merudaṇḍa. On this nāḍi six of the upper worlds
are threaded, the seventh and highest overhanging it in
the Sahasrāra-Padma, the thousand-petalled lotus. The
sphere of earth (Bhūrloka), with its continents, their
mountains and rivers, and with its oceans, is the
seventh or lowest of the upper worlds. Beneath it are
the Hells and Nether World, the names of which are
given below. Above the terrestrial sphere is Bhuvar-
loka, or the atmospheric sphere known as the antarikṣā,
extending “from the earth to the sun,” in which the
Siddhas and other celestial beings (devayoni) of the
upper air dwell. “From the sun to the pole star”
(dhruva) is svarloka, or the heavenly sphere. Heaven
(svarga) is that which delights the mind, as hell
(naraka) is that which gives it pain.2 In the former is
the abode of the Deva and the blest.

These three spheres are the regions of the conse-
quences of work, and are termed transitory as compared

1 Bhuvanajnānam
̣
 sūrye sam

̣
yamāt, Patanjali Yoga-Sutra (chap. iii, 26).

An account of the lokas is given in Vyāsa’s commentary on the sūtra, in the
Viṣṇu-Purāṇa (Bk. II, chaps. v-vii): and in the Bhāgavata, Vāyu, and other
Purāṇas.

2 Viṣṇu-Purāṇa (Bk. II; chap. vi). Virtue is heaven and vice is hell, ibid,
Narakamināti = kleśam

̣
 prāpayati, or giving pain.

THE WORLDS (LOKAS) 25

with the three highest spheres, and the fourth, which is
of a mixed character. When the jīva has received his
reward he is reborn again on earth. For it is not good
action, but the knowledge of the Ātmā which procures
Liberation (mokṣa). Above Svarloka is Maharloka, and
above it the three ascending regions known as the
janaloka, tapoloka, and satyaloka, each inhabited by
various forms of celestial intelligence of higher and
higher degree. Below the earth (Bhah) and above the
nether worlds are the Hells1 (commencing with Avichi),
and of which, according to popular theology, there are
thirty-four2 though it is elsewhere said3 there are as
many hells as there are offences for which particular
punishments are meted out. Of these six are known as
the great hells. Hinduism, however, even when popular,
knows nothing of a hell of eternal torment. To it
nothing is eternal but the Brahman. Issuing from the
Hells the jīva is again reborn to make its future. Below
the Hells are the seven nether worlds, Sutala, Vitala,
Talātala, Mahātala, Rasātala, Atala, and Pātāla, where,
according to the Purāṇas, dwell the Nāga serpent divin-
ities, brilliant with jewels, and Dānavas wander, fasci-
nating even the most austere. Yet below Pātāla is the
form of Viṣṇu proceeding from the dark quality (tamo-
guṇah), known as the Seṣa serpent or Ananta bearing
the entire world as a diadem, attended by his Śakti
Vāruṇī,4 his own embodied radiance.

1 Ganabheda of Vahni-Purāṇa.
2 Devī-Purāṇa.
3 Viṣṇu-Purāṇa
4 Not “the Goddess of Wine,” as Wilson (Viṣṇu-Purāṇa) has it.

INHABITANTS OF THE WORLDS
THE worlds are inhabited by countless grades of beings,
ranging from the highest Devas (of whom there are
many classes and degrees) to the lowest animal life.
The scale of beings runs from the shining manifesta-
tions to the spirit of those in which it is so veiled that it
would seem almost to have disappeared in its material
covering. There is but one Light, one Spirit, whose mani-
festations are many. A flame enclosed in a clear glass
loses but little of its brilliancy. If we substitute for the
glass, paper, or some other more opaque yet transparent
substance, the light is dimmer. A covering of metal may
be so dense as to exclude from sight the rays of light
which yet burns within with an equal brilliancy. As a
fact, all such veiling forms are māyā. They are none the
less true for those who live in and are themselves part of
the māyik world. Deva, or “heavenly and shining one”—
for spirit is light and self-manifestation—is applicable to
those descending yet high manifestations of the Brah-
man, such as the seven Śivas, including the Trinity (tri-
mūrti), Brahma, Viṣṇu, and Rudra. Devī again, is the
title of the Supreme Mother Herself, and is again
applied to the manifold forms assumed by the one only
Māyā, such as Kālī, Sarasvatī, Lakṣmī, Gaurī, Gāyatrī,
Sam

̣
dhyā, and others. In the sense also in which it is

said,1 “Verily, in the beginning there was the Brahman.
It created the Devas”; the latter term also includes lofty
intelligences belonging to the created world inter-

1 Bṛhadāranyaka Up. (ix. 2-3-2).

INHABITANTS OF THE WORLDS 27

mediate between Īśvara (Himself a Puruṣa) and man,
who in the person of the Brāhmaṇa is known as Earth-
deva (bhūdeva).1 These spirits are of varying degrees.
For there are no breaks in the creation which represents
an apparent descent of the Brahman in gradually
lowered forms. Throughout these forms play the divine
currents of pravṛtti and nivṛtti, the latter drawing to
Itself that which the former has sent forth.2

Deva, jīva and jada (inorganic matter) are, in their
real, as opposed to their phenomenal and illusory being,
the one Brahman, which appears thus to be other than
Itself through its connection with the upādhi or limiting
conditions with which ignorance (avidyā) invests it.
Therefore all being which are the object of worship are
each of them but the Brahman seen though the veil of
avidyā. Though the worshippers of Devas may not know
it, their worship is in reality the worship of the Brah-
man, and hence the Mahānirvāṇa-Tantra says3 that, “as
all streams flow to the ocean, so the worship given to
any Deva is received by the Brahman.” On the other
hand, those who, knowing this, worship the Devas, do so
as manifestations, of Brahman, and thus worship It

1 In like manner, the priest of the Church on earth is called by Malachi
(ii. 7) “angel,” which is as Pseudo-Dionysius Areopagitæ says: “From his
announcement of the truth and from his desire and office of purifying,
illuminating, and perfecting those committed to his charge”; the brāhmanical
office, in fact, when properly understood and given effect to.

2 The hierarchies have also their reason and uses in Christian theology:
“Totus conatus omnium spirituum est referee Deum. Deus in primis potenter
assimilat quod vicina sunt ei; assimilata deinceps assimilant. Ita pergit
derivatis deitatis ab ordine in ordinem et ab hierarchia in hierarchiam et a
melioribus creaturis in deteriores pro capacitate cujusque in deificationem
omnium.” (“Coletus de Cœlesti Hierarchia Dionysii Areopagitæ,” chap, iii).

3 Chapter 11, verse 50, a common statement which appears in the
Bhagavadgitā and elsewhere.

INTRODUCTION TO TANTRA ŚĀSTRA 28

mediately. The sun, the most glorious symbol in the
physical world, is the māyik vesture of Her who is
“clothed with the sun.”

In the lower ranks of the celestial hierarchy are the
Devayonis, some of whom are mentioned in the opening
verses of the first chapter of the text. The Devas are of
two classes: “unborn” (ajāta)—that is, those which have
not, and those which have (sādhya) evolved from
humanity as in the case of King Nahusa, who became
Indra. Opposed to the divine hosts are the Asura, Dā-
navā, Daitya, Rākṣasa, who, with other spirits, repre-
sent the tamasik or demonic element in creation. All
Devas, from the highest downwards, are subordinate to
both time and karma. So it is said, “Salutation to
Karma, over which not even Vidhi (Brahmā), prevails”
(Namastat karmabhyovidhirapi na yebhyah prab-
havati).1 The rendering of the term “Deva” as “God”2
has led to a misapprehension of Hindu thought. The
use of the term “angel” may also mislead, for though the
world of Devas has in some respects analogy to the
angelic choirs,3 the Christian conception of these Beings,

1 And again:

Ye samastā jagatsṛṣṭisthitisamhāra kārinah
Te’pi kāleṣu liyante kālo hi balavattarah.

((Even all those who are the cause of the creation, maintenance, and destruc-
tion of the world disappear in time because time is more strong than they).

2 Though, also, as Coletus says (“De Cœlesta Dionysii Hierarchia,” chap.
xii. 8) the Angels have been called " Gods”; “Quod autem angeli Dii vocantur
testatur iliud geneseos dictum Jacob a viro luctatore,” etc.

3 Particularly, as I have elsewhere shown, with such conception of the
celestial hierarchies as is presented by the work of the Pseudo-Dionysius on
that subject writtell under the influence of Eastern thought (Stephen Bar
Sudaili and others). As to the Christian doctrine on the Angels, see Suarez,
“De Angelis.” The patristic doctrine is summarised by Petavius “De Angelis,”

INHABITANTS OF THE WORLDS 29

their origin and functions, does not include, but in fact
excludes, other ideas connoted by the Sanskrit term.

The pitṛs, or “Fathers,” are a creation (according to
some) separate from the predecessors of humanity, and
are, according to others, the lunar ancestry who are
addressed in prayer with the Devas. From Brahma, who
is known as the “Grandfather,” Pitā Mahā of the human
race, issued Marichi, Atri, and others, his “mental sons”:
the Agniṣvāttāh, Saumsaya, Haviṣmantah, Usmapāh,
and other classes of Pitṛs, numbering, according to the
Mārkaṇḍeya Purāṇa, thirty-one. Tarpaṇam, or oblation,
is daily offered to these pitṛs. The term is also applied
to the human ancestors of the worshipper generally up
to the seventh generation to whom in śrāddha (the
obsequial rites) piṇḍa and water are offered with the
mantra “svadhā.”

The Ṛṣis are seers who know, and by their know-
ledge are the makers of Śāstra and “see” all mantras.
The word comes from the root ṛṣ;1 Ṛṣati-prāpnoti sar-
vam
̣
 mantram

̣
 jnānena paśyati sangsārapārangvā, etc.

The seven great Ṛṣis or saptaṛṣis of the first manvan-
tara are Marīcī, Atri, Angiras, Pulaha, Kratu, Pulastya,
and Vaśiṣṭha. In other manvantaras there are other
saptaṛṣis. In the present manvantara the seven are
Kāśyapa, Atri, Vaśiṣtha, Viśvāmitra, Gautama, Jama-
dagni, Bharadvāja. To the Ṛṣis the Vedas were
revealed. Vyāsa taught the Ṛgveda so revealed to Paila,
the Yajurveda to Vaisampayana, the Sāmaveda to
Jaimini, Atharvāveda to Sumantu, and Itihāsa and

Dogm, tom. III. The cabalistic names of the nine orders as given by Arch-
angelus at p. 728 of his “Interpretationes in artis Cabalistice scriptores“ 1587).

1 Śabdakalpadruma.

INTRODUCTION TO TANTRA ŚĀSTRA 30

Purāṇa to Sūta. The three chief classes of Ṛṣis are the
Brahmaṛṣi, born of the mind of Brahma, the Devaṛṣi of
lower rank, and Rājaṛṣi or Kings who became Ṛṣis
through their knowledge and austerities, such as
Janaka, Ṛtapārṇa, etc. The Śrutaṛṣi are makers of
Śastras, as Śuśruta. The Kāndaṛṣi are of the Karma-
kānda, such as Jaimini.

The Muni, who may be a Ṛṣi, is a sage. Muni is so
called on account of his mananam (mananāt muni-
rucyate). Mananam is that thought, investigation, and
discussion which marks the independent thinking mind.
First there is Śravanam, listening; then Mananam,
which is the thinking or understanding, discussion
upon, and testing of what is heard as opposed to the
mere acceptance on trust of the lower intelligence.
These two are followed by Nididhyāsanam

̣
, which is

attention and profound meditation on the conclusions
(siddhānta) drawn from what is so heard and reasoned
upon. As the Mahabharata says, “The Vedas differ, and
so do the Smṛtis. No one is a muni who has no inde-
pendent opinion of his own (nāsau muniryasya matam

̣

na bhinnam).”

The human being is called jīva1—that is, the embo-
died Ātmā possessed by egoism and of the notion that it
directs the puryaṣtaka, namely, the five organs of action
(karmendriya), the five organs of perception (jnānen-
driya), the fourfold antahkarana or mental self (Manas,
Buddhi, Aham

̣
kāra, Citta), the five vital airs (Prāṇa),

the five elements, Kāma (desire), Karma (action and its
results), and Avidyā (illusion). When these false notions

1 That is specially so as all embodiments, whether human or not, of the
Paramātmā are jīva.

INHABITANTS OF THE WORLDS 31

are destroyed, the embodiment is destroyed, and the
wearer of the māyik garment attains nirvāṇa. When
the jīva is absorbed in Brahman, there is no longer any
jīva remaining as such.

VAR ṆA

ORDINARILY there are four chief divisions or castes
(varṇa) of Hindu society—viz.: Brāhmaṇa (priesthood;
teaching); Kṣattriya (warrior); Vaiśya (merchant); Śūdra
(servile) said to have sprung respectively from the
mouth, arm, thigh, and foot of Brahma. A man of the
first three classes becomes on investiture, during the
upanayana ceremony of the sacred thread, twice-born
(dvija). It is said that by birth one is sūdra, by
sam
̣
skāra (upanayana) dvija (twice born); by study of

the Vedas one attains the state of a vipra; and that he
who has knowledge of the Brahman is a Brāhmaṇa.1
The present Tantra, however, speaks of a fifth or hybrid
class (sāmānya), resulting from intermixture between
the others. It is a peculiarity of Tantra that its worship
is largely free of Vaidik exclusiveness, whether based on
caste, sex or otherwise. As the Gautamiya-Tantra says,
“The Tantra is for all men, of whatever caste, and for all
women” (Sarvavarṇādhikāraśca nāriṇām

̣
 yogya eva ca).

1 Janmanā jāyate Śūdrah

Sam
̣
skārād dvija ucyate

Veda-pāthat bhavet viprah
Brahma jṇānāti brāhmaṇāh.

ĀŚRAMA
THE four stages, conditions, or periods in the life of a
Brāhmaṇa are: first, that of the chaste student, or brah-
macāri; second, the period of secular life as a married
house-holder or gṛhastha; third, that of the recluse, or
vānaprastha, when there is retirement from the world;
and lastly, that of the beggar, or bhikṣu, who begs his
single daily meal, and meditates upon the Supreme
Spirit to which he is about to return. For the Kṣattriya
there are the first three Aśramas; for the Vaiśya, the
first two; and for the Śūdra, the gṛhastha Āśrama only.1
This Tantra2 states that in the Kali age there are only
two Āśramas. The second gṛhasthya and the last bhik-
ṣuka or avadhūta. Neither the conditions of life, nor the
character, capacity, and powers of the people of this age
allow of the first and third. The two āśramas prescribed
for Kali age are open to all castes indicriminately.3

There are, it is now commonly said, two main divi-
sions of avadhūta—namely, Śaivāvadhūta and Brahm-
āvadhūta—of each of which there are, again, three
divisions.4 Of the first class the divisions are firstly,
Śaivāvadhūta, who is apūrṇa (imperfect). Though an

1 Yoga Yājnavalkya (chap. i).
2 Chapter VIII, verse 8.
3 Ibid., verse 12.
4Mahānirvāṇa Tantra deals with the avadhūta (those who have relin-

quished the world) in Chapter XIV, verse 142, et. seq. The Bhairavadāmara
classes the avadhūtā into (1) Kulāvadūta, (2) Śaivāvadūta, (3) Brahmāva-
dhūta, and (4) Ham

̣
sādvadhūta, following in the main, distinctions made in

this Tantra.

ĀŚRAMA 33

ascetic, he is also a householder and like Śiva. Hence
his name. The second is the wandering stage of the
Śaiva (or the parivrājaka), who has now left the world,
and passes his time doing pūjā, japa, etc., visiting the
tīrtha and pīṭha, or places of pilgrimage. In this stage,
which though higher, is still imperfect, the avadhūta is
competent for ordinary sādhana with a śakti. The third
is the perfect stage of a Śaiva. Wearing only the
kaupīna,1 he renounces all things and all rites, though
within certain limits he may practise some yoga, and is
permitted to meet the request of a woman who makes it
of him.2 Of the second class the three divisions are,
firstly, the Brahmāvadhūta, who, like the Śaivāvadhūta,
is imperfect (apūrṇa) and householder. He is not per-
mitted, however, to have a Śaiva Śakti, and is restricted
to svīyaśakti. The second class Brahmaparivrājaka is
similar to the Śaiva of the same class except that ordi-
narily he is not permitted to have anything to do with
any woman, though he may, under the guidance of his
Guru, practise yoga accompanied by Śakti. The third or
highest class—Ham

̣
sāvadhata—is similar to the third

Śaiva degree, except that he must under no circum-
stances touch a woman or metals, nor may he practise
any rites or keep any observances.

1 The exiguous loin cloth of ascetics covering only the genitals. See the
kaupīnapañcakam of Śam

̣
karācāryā, where the Kaupīnarān is described as

the fortunate one living on the handful of rice got by begging; ever pondering
upon the words of the Vedānta, whose senses are in repose, who ever enjoys
the Brahman in the thought Ahambrahmāsmi.

2 This is not, however, as some may suppose, a peculiarly “Tāntrik”
precept, for it is said in Śruti “talpāgatām

̣
 na pariharet” (she who comes to

your bed is not to be refused), for the rule of chastity which is binding on him
yields to such an advance on the part of woman. Śam

̣
karācāryā says that

talpāgatām
̣
 is samāgamarthinim, adding that this is the doctrine of Ṛṣi

Vāmadeva.

MACROCOSM AND MICROCOSM
THE universe consists of a Mahābrahmāṇḍa, or grand
Cosmos, and of numerous Bṛhatbrahmāṇḍa, or macro-
cosms evolved from it. As is said by the Nirvāṇa-
Tantra, all which is in the first is in the second. In the
latter are heavenly bodies and beings, which are micro-
cosms reflecting on a minor scale the greater worlds
which evolve them. “As above, so below.” The mystical
maxim of the West is stated in the Viśvasāra-Tantra as
follows: “What is here is elsewhere; what is not here is
nowhere” (yadhihāsti tadanyatra yannehāsti na tatkva-
cit). The macrocosm has its meru, or vertebral column,
extending from top to bottom. There are fourteen regions
descending from Satyaloka, the highest. These are the
seven upper and the seven nether worlds (vide ante).
The meru of human body is the spinal column, and
within it are the cakras, in which the worlds are said to
dwell. In the words of the Śāktānanda-Tarangiṇī, they
are piṇḍamadhyesthitā. Satya has been said to be in
the sahasrārā, and Tapah, Janah, Mahah, Svah, Bhu-
vah, Bhūh in the ājnā, viśuddhi, anahata, maṇipūra,
svādhiṣṭhāna, and mūlādhāra lotuses respectively.
Below mūlādhāra and in the joints, sides, anus, and
organs of generation are the nether worlds. The bones
near the spinal column are the kulaparvata.1 Such are
the correspondences as to earth. Then as to water. The
nadis are the rivers. The seven substances of the body

1 The seven main chains of mountains in Bhārata (see Viṣṇu-Puraṇa, Bk.
II, chap. iii).

MACROCOSM AND MICROCOSM 35

(dhatu)1 are the seven islands. Sweat, tears, and the
like are the oceans. Fire exists in the mūlādhāra,
suṣumṇā, navel and elsewhere. 2 As the worlds are
supported by the prāṇa and other vāyus (“airs”), so is
the body supported by the ten vāyus, prāṇa, etc. There
is the same ākāśa (ether) in both.3 The witness within
is the puruṣa without, for the personal soul of the
microcosm corresponds to the cosmic soul (hiraṇya-
garbha) in the macrocosm.

1 Skin, blood, muscle, tendon, bone, fat, semen.
2 The kāmāgni in mūlādhāra, badala in the bones; in suṣumṇa the fire of

lightning, and in the navel earthly fire.
3 As to distribution of elements in the cakras, see chap. iv, Bhūtaśuddhi-

Tantra.

THE AGES
THE passage of time within a mah ā-yuga influences for
the worse man and the world in which he lives. This
passage is marked by the four ages (yuga), called Satya,
Treta, Dvāpara, and Kali-yuga, the last being that in
which it is generally supposed the world now is. The
yuga 1 is a fraction of a kalpa, or day of Brahmā of
4,320,000,000 years. The kalpa, is divided into fourteen
manvantaras, which are again subdivided into seventy-
one mahā yuga; the length of each of which is 4,320,000
human years. The mahā-yuga (great age) is itself
composed of four yuga (ages)—(a) Satya, (b) Treta,
(c) Dvapara, (d) Kali. Official science teaches that man
appeared on the earth in an imperfect state, from which
he has since been gradually, though continually, raising
himself. Such teaching is, however, in conflict with the
traditions of all peoples—Jew, Babylonian, Egyptian,
Hindu, Greek, Roman, and Christian—which speak of
an age when man was both innocent and happy. From
this state of primal perfection he fell, continuing his
descent until such time as the great Avatāras, Christ
and others, descended to save his race and enable it to
regain the righteous path. The Garden of Eden is the
emblem of the paradisiacal body of man. There man
was one with Nature. He was himself paradise, a
privileged enclosure in a garden of delight 2 —gan be
Eden. Et eruditus est Moyse omni sapientia Ægyptiorum.

1 See Bentley, “Hindu Astronomy” (1823), p. 10.
2 Genesis ii. 8. Paradise is commonly confused with Eden, but the two are

different. Paradise is in Eden.

THE AGES 37

The Satya Yuga is, according to Hindu belief, the
Golden Age of righteousness, free of sin, marked by
longevity, physical strength, beauty, and stature. “There
were giants in those days” whose moral, mental, and
physical strength enabled them to undergo long brah-
macārya (continence) and tapas (austerities). Longevity
permitted lengthy spiritual exercises. Life then depen-
ded on the marrow, and lasted a lakh of years,1 men
dying when they willed. Their stature was 21 cubits. To
this age belong the Avatāras or incarnations of Viṣṇu,
Matsya, Kūrma, Varāha, Nṛ-sim

̣
ha, and Vāmana. Its

duration is computed to be 4,800 Divine years, which,
when multiplied by 360 (a year of the Devas being equal
to 360 human years) are the equivalent of 1,728,000 of the
years of man.

The second age, or Treta (three-fourth) Yuga, is that
in which righteousness (dharma) decreased by one-
fourth. The duration was 3,600 Divine years, or 1,296,000
human years. Longevity, strength, and stature de-
creased. Life was in the bone, and lasted 10,000 years.
Man's stature was 14 cubits. Of sin there appeared one-
quarter, and of virtue there remained three-quarters.
Men were still attached to pious and charitable acts,
penances, sacrifice and pilgrimage, of which the chief
was that to Naimiśāraṇya. In this period appeared the
avatāras of Viṣṇu as Paraśurāma and Rāma.

The third, or Dvāpara (one-half) yuga, is that in
which righteousness decreased by one-half, and the

1 Cf. the Biblical account of the long-lived patriarchs, Methuselah and
others: and for more favourable modern estimate of the “Primitives,” see M.
A. Leblond, “L’Ideal du dixneuvième siècle,” and Elie Reclus’ celebrated work
on the Primitives (1888).

INTRODUCTION TO TANTRA ŚĀSTRA 38

duration was 2,400 Divine, or 864,000 human years. A
further decrease in longevity and strength, and increase
of weakness and disease mark this age. Life which
lasted 1,000 years was centred in the blood. Stature was
7 cubits. Sin and virtue were of equal force. Men
became restless, and though eager to acquire know-
ledge, were deceitful, and followed both good and evil
pursuits. The principal place of pilgrimage was Kuru-
kṣetra. To this age belongs (according to Vyāsa,
Anuṣtubhācaryā and Jaya-deva) the avatāra of Viṣṇu as
Bala-rāma, the elder brother of Kṛṣṇa, who, according to
other accounts, takes his place. In the samdhya, or
intervening period of 1,000 years between this and the
next yuga the Tantra was revealed, as it will be
revealed at the dawn of every Kali-yuga.

Kali-yuga is the alleged present age, in which right-
eousness exists to the extent of one-fourth only, the
duration of which is 1,200 Divine, or 432,000 human years.
According to some, this age commenced in 3120 B. C. on
the date of Viṣṇu’s return to heaven after the eighth
incarnation. This is the period which, according to the
Purāṇas and Tantras, is characterized by the prevalence
of viciousness, weakness, disease, and the general
decline of all that is good. Human life, which lasts at
most 120, or, as some say, 100, years, is dependent on
food. Stature is 3½ cubits. The chief pilgrimage is now
to the Ganges. In this age has appeared the Buddha
Avatāra.

The last, or Kalki Avatāra, the Destroyer of sin, has
yet to come. It is He who will destroy iniquity and
restore the age of righteousness. The Kalki-Purāṇa
speaks of Him as one whose body is blue like that of the

THE AGES 39

rain-charged cloud, who with sword in hand rides, as
does the rider of the Apocalypse, a white horse swift as
the wind, the Cherisher of the people, Destroyer of the
race of the Kali-yuga, the source of true religion. And
Jayadeva, in his Ode to the Incarnations, addresses
Him thus: For the destruction of all the impure thou
drawest thy scimitar like a blazing comet. O how
tremendous! Oh, Keśava, assuming the body of Kalki;
Be victorious, O Hari, Lord of the Universe!” With the
satya-yuga a new maha-yuga will commence and the
ages will continue to revolve with their rising and
descending races until the close of the kalpa or day of
Brahma. Then a night of dissolution (pralaya) of equal
duration follows, the Lord reposing in yoganidrā (yoga
sleep in pralaya) on the Serpent Śeṣa, the Endless One,
till day-break, when the universe is created and the
next kalpa follows.

THE SCRIPTURES OF THE AGES
EACH of the Ages has its appropriate Śāstra or Scripture,
designed to meet the characteristics and needs of the
men who live in them.1 The Hindu Śāstras are classed
into: (1) Śruti, which commonly includes the four Vedas
(Ṛg, Yajur, Sāma, Atharva) and the Upaniṣads, the doc-
trine of which is philosophically exposed in the Vedānta
Darśana. (2) Smṛti, such as the Dharma Śastra of Manu
and other works on family and social duty prescribing
for pravṛttidharma. (3) The Purāṇas,2 of which, accor-
ding to the Brahma-vaivarta Purāṇa, there were origi-
nally four lakhs, and of which eighteen are now
regarded as the principal. (4) The Tantra.

For each of these ages a suitable Śāstra is given.
The Veda is the root of all Śāstras (mūla-śāstra). All
others are based on it. The Tantra is spoken of as a fifth
Veda. Kulluka-Bhatta, the celebrated commentator on
Manu, says that Śruti is of two kinds, Vaidik and Tāntrik
(vaidiki-tāntriki caiva dvi-vidha śrutihkīrtitā). The
various Śāstras, however, are different presentments of
śruti appropriate to the humanity of the age for which
they are given. Thus the Tantra is that presentment of
śruti which is modelled as regards its ritual to meet the
characteristics and infirmities of the Kali-yuga. As men

1 On the subject matter of this paragraph see my Introduction to “The
Principles of Tantra” (Tantra-tattva), where it is dealt with in greater detail.

2 These are referred to as sam
̣
hitā (collection), which term includes

amongst other things Dharma-Śāstra, Smṛti, Śrutijīvikā, Purāṇa, Upa-
purāṇās, Itihāsa (history), the books of Vaśiṣtha, Vālmīkī, and others. See
Śabda-ratnāvali, and Brahmavaivartta Purāṇa, Jnāna-Kāṇḍa, chap cxxxii.

THE SCRIPTURES OF THE AGES 41

have no longer the capacity, longevity, and moral
strength necessary for the application of the Vaidika
Karma-kāṇḍa, the Tantra prescribes a special sādhana,
or means or practice of its own, for the attainment of
that which is the ultimate and common end of all
Śāstras. The Kulārṇava-Tantra says1 that in the Satya
or Kṛta age the Śāstra is Śruti (in the sense of the
Upaniṣads); in Tretā-yuga, Smṛti (in the sense of the
Dharma-Śāstra and Śrutijīvikā, etc.); in the Dvāpara
Yuga, the Purāṇa; and in the last or Kali-yuga, the
Tantra, which should now be followed by all orthodox
Hindu worshippers. The Mahānirvāṇa 2 and other
Tantras and Tāntrik works3 lay down the same rule.
The Tantra is also said to contain the very core of the
Veda to which, it is described to bear the relation of the
Parāmātmā to the Jīvātmā. In a similar way, Kulācāra
is the central informing life of the gross body called
vedācāra, each of the ācāra which follow it up to kaul-
ācāra, being more and more subtle sheaths.

1 Kṛte śrutyukta ācāras Tretāyām

̣
 smṛti-sam

̣
bhavāh, Dvāpare tu purā-

ṇoktam
̣
 Kālau āgama kevalam

̣
.

2 Chapter I, verse 23 et seq.
3 So the Tārā-Pradipa (chap. i) says that in the Kali-yuga the Tāntrika

and not the Vaidika-Dharma is to be followed (see as to the Śāstras, my
Introduction to “Principles of Tantra”).

THE HUMAN BODY
THE human body is Brahma-pura, the city of Brahman.
Īśvara Himself enters into the universe as jīva. Where-
fore the mahā-vākya “That thou art” means that the ego
(which is regarded as jīva only from the standpoint of an
upādhi)1 is Brahman.

THE FIVE SHEATHS

In the body there are five kośas or sheaths—anna-
maya, prāṇa-maya, mano-maya, vijnāna-maya, ānanda-
maya, or the physical and vital bodies, the two mental
bodies, and the body of bliss.2 In the first the Lord is
self-conscious as being dark or fair, short or tall, old or
youthful. In the vital body He feels alive, hungry, and
thirsty. In the mental bodies He thinks and under-
stands. And in the body of bliss He resides in happi-
ness. Thus garmented with the five garments, the Lord,
though all-pervading, appears as though He were
limited by them.3

ANNA-MAYA KOŚA

In the material body, which is called the “sheath of
food” (anna-maya kośa), reign the elements earth, water,

1 An apparently conditioning limitation of the absolute.
2 According to “Theosophic” teaching, the first two sheaths are apparently

the physical body in its dense (Anna-Mayā) and etheric (Prāṇa-maya) forms.
Mano-maya represents the astral (Kāma) and lower mental body; Vijnāna-
maya the higher mental or (theosophical) causal body, and the highest the
Ātmik body.

3 Mānasollāsa of Suresvarācārya, Commentary on third śloka of the Dakṣ
ina-mūrti-stotra.

THE HUMAN BODY 43

and fire, which are those presiding in the lower Cakras,
the Mūlādhārā, Svādhiṣṭhānā and Maṇi-pūra centres.
The two former produce food and drink, which is assimi-
lated by the fire of digestion, and converted into the
body of food. The indriyas are both the faculty and
organs of sense. There are in this body the material
organs, as distinguished from the faculty of sense.

In the gross body (śarīra-kośa) there are six external
kośas—viz., hair, blood, flesh, 1 which come from the
mother, and bone, muscle, marrow, from the father.

The organs of sense (indriya) are of two kinds—viz.:
jnānendriyas or organs of sensation, through which
knowledge of the external world is obtained (ear, skin,
eyes, tongue, nose); and karmendriya or organs of action,
mouth, arms, legs, anus, penis, the functions of which
are speech, holding, walking, excretion, and procreation.

PRĀṆA-MAYA KOŚA

The second sheath is the prāṇa-maya-kośa, or
sheath of “breath” (prāṇa), which manifests itself in air
and ether, the presiding elements in the Anāhata and
Viśuddha-cakras.

There are ten vāyus (airs) or inner vital forces of
which the first five 2 are the principal—namely, the
sapphire prāṇa; apāna the colour of an evening cloud;
the silver vyāna; udāna, the colour of fire; and the milky
samāna. These are all aspects of the action of the one
Prāṇa-devata. Kuṇḍalinī is the Mother of prāṇa, which

1 The Prapānca-Sara (chap. ii) gives śukla (semen) instead of mām

̣
sa

(flesh).
2 See Sārada-tilaka. The Minor vāyus are nāga, kūrma, kṛkarā, deva-

datta, dhanam
̣
jayā, producing hiccup, closing and opening eyes, assistance to

digestion, yawning, and distension, “which leaves not even the corpse.”

INTRODUCTION TO TANTRA ŚĀSTRA 44

She, the Mūla-Prakṛtī, illumined by the light of the
Supreme Ātmā generates. Prāṇa is vāyu, or the univer-
sal force of activity, divided on entering each individual
into five-fold function. Specifically considered, prāṇa is
inspiration, which with expiration is from and to a
distance of eight and twelve inches respectively. Udāna
is the ascending vāyu. Apāna is the downward vāyu,
expelling wind, excrement, urine, and semen. The
samāna, or collective vāyu, kindles the bodily fire,
“conducting equally the food, etc., throughout the body.”
Vyāna is the separate vāyu, effecting division and
diffusion. These forces cause respiration, excretion,
digestion, circulation.

MANO-MAYA, VIJNĀNA AND
ANANDA-MAYA KOŚAS

The next two sheaths are the mano-maya and
vijnāna kohas. These coustitute the antah-karaṇa,
which is four-fold-namely, the mind in its two-fold
aspect of buddhi and manas, self-hood (aham

̣
kāra), and

citta. 1 The function of the first is doubt, sam
̣
kalpa-

vikalpātmaka, (uncertainty, certainty); of the second,
determination (niscaya-kāriṇi); of the third (egoity), of
the fourth consciousness (abhimana). Manas automati-
cally registers the facts which the senses perceive.
Buddhi, on attending to such registration, discrimi-
nates, determines, and cognizes the object registered,
which is set over and against the subjective self by
Aham

̣
kara. The function of citta is contemplation

(cintā), the faculty 2 whereby the mind in its widest

1 According to Sam
̣
khya, citta is included in buddhi. The above is the

Vedantic classification.
2 The most important from the point of view of worship on account of

mantra-smaraṇa, devatā-smaraṇa, etc.

THE HUMAN BODY 45

sense raises for itself the subject of its thought and
dwells thereon. For whilst buddhi has but three
moments in which it is born, exists, and dies, citta
endures.

The antah-karaṇa is master of the ten senses,
which are the outer doors through which it looks forth
upon the external world. The faculties, as opposed to
the organs or instruments of sense, reside here. The
centres of the powers inherent in the last two sheaths
are in the Ājnā Cakra and the region above this and
below the sahasrāra lotus. In the latter the Ātmā of the
last sheath of bliss resides. The physical or gross body
is called sthūla-śarira. The subtle body (sūkṣmaśarīra
also called linga śarīra and kāraṇa-śarīra) comprises
the ten indriyas, manas, aham

̣
kāra, buddhi, and the five

functions of prāṇa. This subtle body contains in itself
the cause of rebirth into the gross body when the period
of reincarnation arrives.

The ātmā, by its association with the upādhis, has
three states of consciousness—namely, the jāgrat, or
waking state, when through the sense organs are per-
ceived objects of sense through the operation of manas
and buddhi. It is explained in the Īśvara-pratya-bhījnā
as follows—“the waking state dear to all is the source of
external action through the activity of the senses.” The
Jīva is called jāgari—that is, he who takes upon himself
the gross body called Viśva. The second is svapna, the
dream state, when the sense organs being withdrawn,
Ātmā is conscious of mental images generated by the
impressions of jāgrat experience. Here manas ceases to
record fresh sense impressions, and it and buddhi work
on that which manas has registered in the waking state.

INTRODUCTION TO TANTRA ŚĀSTRA 46

The explanation of this state is also given in the work
last cited. “The state of svapna is the objectification of
visions perceived in the mind, due to the perception of
idea there latent.” Jīva in the state of svapna is termed
taijasa. Its individuality is merged in the subtle body.
Hiraṇya-garbha is the collective form of these jīvas, as
Vaiśvānara is such form of the jīva in the waking state.
The third state is that of suṣupti, or dreamless sleep,
when manas itself is withdrawn, and buddhi, dominated
by tamas, preserves only the notion: “Happily I slept; I
was not conscious of anything” (Pātanjala-yoga-sūtra).
In the macrocosm the upādhi of these states are also
called Virāṭ, Hiraṇyagarbha, and Avyakta. The descrip-
tion of the state of sleep is given in the Śiva-sūtra as
that in which there is incapacity of discrimination or
illusion. By the saying cited from the Pātanjala-sūtra
three modifications of avidyā are indicated—viz., ignor-
ance, egoism, and happiness. Sound sleep is that in
which these three exist. The person in that state is
termed prājna, his individuality being merged in the
causal body (kāraṇa). Since in the sleeping state the
prājna becomes Brahman, he is no longer jīva as before;
but the jīva is then not the supreme one (Paramātmā),
because the state is associated with avidyā. Hence,
because the vehicle in the jīva in the sleeping state is
Kāraṇa, the vehicle of the jīva in the fourth is declared
to be mahā-kāraṇa. Īśvara is the collective form of the
prājna jīva.

Beyond suṣupti is the turīya, and beyond turīya the
transcendent fifth state without name. In the fourth
state śuddha-vidya is required, and this is the only real-
istic one for the yogī which he attains through samādhi-

THE HUMAN BODY 47

yoga. Jīva in turīya is merged in the great causal body
(mahā-kāraṇa). The fifth state arises from firmness in
the fourth. He who is in this state becomes equal to
Śiva, or, more strictly tends to a close equality; for it is
only beyond that, that “the spotless one attains the
highest equality,” which is unity. Hence even in the
fourth and fifth states there is an absence of full per-
fection which constitutes the Supreme. Bhāskararāyā,
in his Commentary on the Lalitā, when pointing out
that the Tāntrik theory adds the fourth and fifth states
to the first three adopted by the followers of the
Upaniṣads, says that the latter states are not separately
enumerated by them owing to the absence in those two
states of the full perfection of Jīva or of Śiva.

NĀDI

It is said1 that there are 3½ crores of nāḍis in the
human body, of which some are gross and some are sub-
tle. Nāḍi means a nerve or artery in the ordinary sense;
but all the nāḍis of which the books on Yoga2 speak are
not of this physical character, but are subtle channels of
energy. Of these nāḍis, the principal are fourteen; and
of these fourteen, iḍa, pingalā and suṣumnā are the chief;
and again, of these three, suṣumnā is the greatest, and
to it all others are subordinate. Suṣumnā is in the
hollow of the meru in the cerebro-spinal axis. 3 It

1 Nāḍi-vijnāna (chap. i, verses 4 and 5).
2 Ṣat-cakra-nirūpaṇa (commentary on verse 1), quoting from Bhūta

śuddhi-Tantra, speaks of 72000 nāḍis (see also Niruttara-Tantra, Prāṇatoṣinī,
p. 35), and the Śiva-sam

̣
hitā (2, 13) of three lacs and 50,000.

3 It has been thought, on the authority of the Tantra-cūḍā-maṇi, that
suṣumnā is outside meru; but this is not so, as the Author of the Ṣat-cakra-
nirūpaṇa points out (verse 2). Iḍa and Pingalā are outside the meru; the
quoted passage in Nigama-tattva-sāra referring to suṣumnā, vajrā and citrīnī.

INTRODUCTION TO TANTRA ŚĀSTRA 48

extends from the Mūladhara lotus, the Tattvik earth
centre,1 to the cerebral region. Suṣumnā is in the form
of Fire (vahni-svarūpa), and has within it the vajrini-
nādi in the form of the sun (sūrya-svarūpā). Within the
latter is the pale nectar-dropping citrā or citrinī nāḍī,
which is also called Brahma-nāḍī, in the form of the
moon (candra-svarūpā). Suṣumnā is thus triguṇā. The
various lotuses in the different Cakras of the body (vide
post) are all suspended from the citra-nāḍī, the cakras
being described as knots in the nāḍī, which is as thin as
the thousandth part of a hair. Outside the meru and on
each side of suṣumnā are the nāḍīs iḍā and pingalā. Iḍā
is on the left side, and coiling round suṣumnā, has its
exit in the left nostril. Pingalā is on the right, and
similarly coiling, enters the right nostril. The suṣumnā,
interlacing iḍā and pingalā and the ājnā-cakra round
which they pass, thus form a representation of the
caduceus of Mercury. Iḍā is of a pale colour, is moon-
like (candra-svarūpā), and contains nectar. Pingalā is
red, and is sun-like (sūrya-svarūpā), containing “venom,”
the fluid of mortality. These three “rivers,” which are
united at the ājnā-cakra, flow separately from that
point, and for this reason the ājnā-cakra is called mukta
triveni. The mūlādhāra is called Yuktā (united) triveni,
since it is the meeting-place of the three nāḍīs which are
also called Ganga (Iḍā), Yamunā (Pingalā), and
Sarasvati (suṣumnā), after the three sacred rivers of
India. The opening at the end of the suṣumna in the
mūlādhāra is called brahma-dvāra, which is closed by
the coils of the sleeping Devī Kuṇḍalinī.

1 The Tattvas of “earth,” “water,” “fire,” “air,” and “ether,” are not to be

identified with the so-called popular “elements” of those names.

THE HUMAN BODY 49

CAKRAS

There are six cakras, or dynamic Tattvik centres, in
the body—viz., the mūlādhāra, svādhiṣṭhāna, maṇi-
pūra, anāhata, viśuddha, and ājñā—which are described
in the following notes. Over all these is the thousand-
petalled lotus (sahasrāra-padma).

MŪLĀDHĀRA

Mūlādhara1 is a triangular space in the midmost
portion of the body, with the apex turned downwards
like a young girl’s yoni. It is described as a red lotus of
four petals, situate between the base of the sexual organ
and the anus. “Earth” evolved from “water” is the
Tattva of the cakra. On the four petals are the four
golden varnas—“vam

̣
,” “śam

̣
,” “ṣam

̣
” and “sam

̣
.”2 In the

four petals pointed towards the four directions (Īśāna,
etc.) are the four forms of bliss—yogānanda (yoga bliss),
paramānanda (supreme bliss), sahajānanda (natural
bliss), and virānanda (vira bliss). In the centre of this
lotus is Svayam

̣
bhū-linga, ruddy brown, like the colour

of a young leaf. Citriṇī-nāḍī is figured as a tube, and
the opening at its end at the base of the linga is called
the door of Brahman (Brahma-dvāra), through which
the Devi ascends.3 The lotus, linga and brahma-dvāra,
hang downwards. The Devi Kuṇḍalinī, more subtle

1 Mūla, the root; ādhāra, support; for the mūlādhāra is the root of
Suṣumnā and that on which Kuṇḍalinī rests.

2 It need hardly be said that it is not supposed that there are any actual
lotuses or letters engraved thereon. These and other terms are employed to
represent realities of yoga experience. Thus the lotus is a plexus of nāḍīs, the
disposition of the latter at the particular cakra in question determining the
number of the petals.

3 Hence She is called in the Lālitā-sahasra-nāma (verse 106) Mūlā-
dhārām

̣
-bujārudh.

INTRODUCTION TO TANTRA ŚĀSTRA 50

than the fibre of the lotus, and luminous as lightning,
lies asleep coiled like a serpent around the linga, and
closes with Her body the door of Brahman. The Devī has
forms in the brahmānda. Her subtlest form in the
piṇḍāṇḍa, or body, is called Kuṇḍalinī, a form of Prakṛti
pervading, supporting, and expressed in the form of the
whole universe; “the Glittering Dancer” (as the Śarada-
tilaka calls Her) “in the lotus-like head of the yogī.”
When awakened, it is She who gives birth to the world
made of mantra. 1 A red fiery triangle surrounds
svayam

̣
bhū-linga, and within the triangle is the red

Kandarpa-vāyu, or air, of Kāma, or form of the apana
vāyu, for here is the seat of creative desire. Outside the
triangle is a yellow square, called the pṛthivi-(earth)
maṇḍala, to which is attached the “eight thunders”
(aṣṭa-vajra). Here is the bīja “lam

̣
” and with it pṛthivi

on the back of an elephant. Here also are Brahmā and
Sāvitrī,2 and the red four-handed Śakti Dākinī.3

SVĀDHI ṢṬHĀNA

Svādhiṣṭhāna is a six-petalled lotus at the base of
the sexual organ, above mūlādhāra and below the navel.
Its pericarp is red, and its petals are like lightning.
“Water” evolved from “fire” is the Tattva of this cakra.
The varṇas on the petals are “bam

̣
,” “bham

̣
,” “mam

̣
,”

“yam
̣
,” “ram

̣
,” and “lam

̣
.” In the six petals are also the

vṛttis (states, qualities, functions or inclinations)—
namely, praśraya (credulity) a-viśvāsa (suspicion, mis-
trust), avajnā (disdain), mūrchchā (delusion, or, as some

1 See Prāṇa-toṣinī, p. 45.
2 The Devī is Sāvitrī as wife of the Creator, who is called Savitā because

He creates beings.
3 Who according to the Sammohana-Tantra (chap. ii), acts as keeper of

the door.

THE HUMAN BODY 51

say, disinclination), sarva-nāśa (false knowledge),1 and
krūratā (pitilessness). Within a semicircular space in
the pericarp are the Devatā, the dark blue Mahāviṣṇu,
Mahālakṣmī, and Saraswatī. In front is the blue four-
handed Rākinī Śakti, and the bīja of Varuṇa, Lord of
water or “vam

̣
.” Inside the bīja there is the region of

Varuṇa, of the shape of an half-moon, and in it is
Varuṇa himself seated on a white alligator (makara).

MAṆI-PŪRA

Maṇi-pūra-cakra 2 is a ten-petalled golden lotus,
situate above the last in the region of the navel. “Fire”
evolved from “air” is the Tattva of the cakra. The ten
petals are of the colours of a cloud, and on them are the
blue varṇas—“dam

̣
,” “dham

̣
,” “nam

̣
,” “tam

̣
,” “tham

̣
,”

“dam
̣
,” “dham

̣
,” “nam

̣
,” “pam

̣
,” “pham” and the ten vṛttis

(vide ante), namely, lajjā (shame), piśunata (fickleness),
īrṣā (jealousy), tṛṣṇā (desire), suṣupti (laziness),3 viṣāda
(sadness), kaṣāya (dullness), moha (ignorance), ghṛṇā
(aversion, disgust), bhaya (fear). Within the pericarp is
the bīja “ram

̣
,” and a triangular figure (maṇḍala) of Agni,

Lord of Fire, to each side of which figure are attached
three auspicious signs or svastikas. Agni, red, four-
handed, and seated on a ram, is within the figure. In
front of him are Rudra and his Śakti Bhadra-kāli.
Rudra is of the colour of vermilion, and is old. His body
is smeared with ashes. He has three eyes and two
hands. With one of these he makes the sign which grants

1 Lit. “destruction of everything,” which false knowledge leads to.
2 So-called, it is said by some, because during samaya worship the Devī is

(Pūra) with gems (manī): see Bhāskara-rāya’s Commentary on Lalitā-
sahasra-nāma, verses 37 and 38. By others it is so called because (due to the
presence of fire) it is like a gem.

3 Deeply so, with complete disinclination to action: absence of all energy.

INTRODUCTION TO TANTRA ŚĀSTRA 52

boons and blessings, and with the other that which
dispels fear. Near him is the four-armed Lākinī-Śakti of
the colour of molten gold (tapta-kāncana), wearing
yellow raiments and ornaments. Her mind is maddened
with passion (mada-matta-citta). Above the lotus is the
abode and region of Śūrya. The solar region drinks the
nectar which drops from the region of the Moon.

ANĀHATA

Anāhata-cakra is a deep red lotus of twelve petals,
situate above the last and in the region of the heart,
which is to be distinguished from the heart-lotus facing
upwards of eight petals, spoken of in the text, where the
patron deity (Iṣṭa-devatā) is meditated upon. “Air”
evolved from “ether” is the Tattva of the former lotus.
On the twelve petals are the vermilion varnas—“Kam,”
“Kham

̣
,” “Gam

̣
,” “Gham

̣
,” “N

̣
am
̣
,” “Cam

̣
,” “Cham

̣
,” "Jam

̣
",

“Jham
̣
,” “Ñam

̣
,” “Ṭam

̣
,” “Ṭham

̣
,” and the twelve vṛttis

(vide ante)—namely, āśa (hope), cinta (care, anxiety),
ceṣṭā (endeavour), mamatā (sense of mineness),1 ḍam

̣
bha

(arrogance or hypocrisy), vikalatā (langour), aham
̣
kāra

(conceit), viveka (discrimination), lolatā (covetousness),
kapaṭata (duplicity), vitarka (indecision), anutāpa
(regret). A triangular maṇḍala within the pericarp of
this lotus of the lustre of lightning is known as the Tri-
kona Śakti. Within this maṇḍala is a red bānalinga
called Nārāyaṇa or Hiraṇyagarbha, and near it Īśvara
and his Śakti Bhuvaneśvarī. Īśvara, who is the Over-
lord of the first three cakras is of the colour of molten
gold, and with His two hands grants blessings and
dispels fear. Near him is the three-eyed Kākinī-Śakti,
lustrous as lightning, with four hands holding the noose

1 Resulting in attachment.

THE HUMAN BODY 53

and drinking-cup, and making the sign of blessing, and
that which dispels fear. She wears a garland of human
bones. She is excited, and her heart is softened with
wine.1 Here, also, are several other Śaktis, such as
Kala-ratri, as also the bīja of air (vāyu) or “yam

̣
.” Inside

the lotus is a six-cornered smoke-coloured maṇḍala and
the circular region of smoke-coloured Vāyu, who is
seated on a black antelope. Here, too, is the embodied
ātmā (jīvātmā), like the tapering flame of a lamp.

VIŚUDDHA

Viśuddha-cakra or Bhāratisthāna, abode of the Devī
of speech, is above the last and at the lower end of the
throat (kaṇṭha-mala). The Tattva of this cakra is
“ether.” The lotus is of a smoky colour, or the colour of
fire seen through smoke. It has sixteen petals, which
carry the red vowels—“am

̣
,” “ām

̣
,” “im

̣
,” “īm

̣
,” “um

̣
,” “ūm

̣
,”

“ṛm
̣
,” “ṝm

̣
,” “ḷ m

̣
,” “ḹm

̣
,” “em

̣
,” “aim

̣
,” “om

̣
,” “am

̣
,” “aḥ”;2 the

seven musical notes (niṣada, ṛṣabha, gāndhāra, ṣadja,
madhyama, dhaivata and pañcama): “venom” (in the
eighth petal); the bījas “hum

̣
,” “phat,” “vauṣat,” “vaṣat,”

“svadhā,” “svāhā,” “namah,” and in the sixteenth petal,
nectar (amṛta). In the pericarp is a triangular region,
within which is the androgyne Śiva, known as Ardha-
nārīśvara. There also are the regions of the full moon
and ether, with its bīja “ham

̣
.” The ākāśa-maṇḍala is

1 [“… more than a little drunk, and more than a little mad.”]
2 [The last two are the anusvarā and viśarga, not strictly vowels but

marks which modify vowel sounds, traditionally counted with the vowels in
the alphabet. The former is romanized as “m

̣
” or “ṃ.” In the symbolic repre-

sentation of the letters on the lotuses, (see, e.g., plates in The Serpent Power)
they are written with the anusvara dot above, whereas the anusvara and
viśarga are attached to the first vowel, A (a), so both the a and anusvara
appear the same both in the Devanagari script (A<) and romanized form.]

INTRODUCTION TO TANTRA ŚĀSTRA 54

transparent and round in shape. Ākāśa himself is here
dressed in white, and mounted on a white elephant. He
has four hands, which hold the noose1 (paia), the ele-
phant-hook2 (aṇkuśa), and with the other he makes the
mudras which grant blessing and dispel fear. Śiva is
white, with five faces, three eyes, ten arms, and is
dressed in tiger skins. Near Him is the white Śakti
Śākini, dressed in yellow raiments, holding in Her four
hands the bow, the arrow, the noose, and the hook.

Above the cakra, at the root of the palate (tālumula)
is a concealed cakra, called Lalanā and, in some Tantras,
Kalā-cakra. It is a red lotus with twelve petals, bearing
the following vṛttis:—śraddhā (faith), santosha (content-
ment), aparādha (sense of error), dama (self-command),
māna3 (anger), sneha (affection),4 śoka (sorrow, grief),
kheda (dejection), śuddhatā (purity), arati (detachment),
sambhrama (agitation),5 Urmi (appetite, desire).

ĀJÑĀ

Ājñā-cakra is also called parama-kula and mukta-
tri-venī, since it is from here that the three nāḍis—Iḍā,
Pingalā and Suṣumnā—go their separate ways. It is a
two petalled lotus, situate between the two eyebrows. In
this cakra there is no gross Tattva, but the subtle

1 The Devī herself holds the noose of desire. Desire is the vāsanā form

and the noose is the gross form (see next note).
2 The Vāmakeśvara-Tantra says: “The noose and the elephant-hook of Her

are spoken of as desire and anger.” But the Yoginī-hṛdaya i. 53 says: “The noose
is icchāśiakti, the goad jnāna-śakti, and the bow and arrows kriyā-śakti.”

3 Generally applied to the case of anger between two persons who are
attached to one another, as in the case of man and wife.

4 Towards those younger or lower than oneself.
5 Through respect.

THE HUMAN BODY 55

Tattva mind1 is here. Hakārārdha, or half the letter Ha,
is also there. On its petals are the red varṇas “ham

̣
”

and “kṣam
̣
.” In the pericarp is concealed the bīja “om

̣
.”

In the two petals and the pericarp there are the three
guṇas—sattva, rajas and tamas. Within the triangular
maṇḍala in the pericarp there is the lustrous (tejō-
maya) linga in the form of the praṇava (praṇavākṛti),
which is called Itara. Para-Śiva in the form of ham

̣
 sa

(ham
̣
 sa-rūpa) is also there with his Śakti—Siddha-Kāli.

In the three corners of the triangle are Brahma, Viṣṇu,
and Maheśvara, respectively. In this cakra there is the
white Hākini-Śakti, with six heads and four hands, in
which are jñāna-mudra,2 a skull, a drum (damaru), and
a rosary.

SAHASRĀRA PADMA

Above the ājñā-cakra there is another secret cakra
called manas-cakra. It is a lotus of six petals, on which
are śabda-jñāna, sparśa-jñāna, rūpa-jñāna, āghraṇopa-
labhi, rasopabhoga, and svapna, or the faculties of
hearing, touch, sight, smell, taste, and sleep, or the
absence of these. Above this, again, there is another
secret cakra, called Soma-cakra. It is a lotus of sixteen
petals, which are also called sixteen Kalas. 3 These
Kalas are called kṛpā (mercy), myduta, (gentleness),
dhairya (patience, composure), vairāgya (dispassion),
dhṛti (constancy), sampat (prosperity), 4 hasya (cheer-
fulness), romānca (rapture, thrill), vinaya (sense of

1 [Specifically (as far as I can tell from The Serpent Power), buddhi (as
opposed to manas or the various other subtle tattvas which may be
summarized in the English “mind.”]

2 The gesture in which the first finger is uplifted and the others closed.
3 Kalā—a part, also a digit of the moon.
4 That is, spiritual prosperity.

INTRODUCTION TO TANTRA ŚĀSTRA 56

propriety, humility), dhyāna (meditation), susthiratā
(quietitude, restfulness), gambhirya (gravity),1 udyama
(enterprise, effort), akṣobha (emotionlessness),2 audarya
(magnanimity) and ekāgratā (concentration).

Above this last cakra is “the house without support”
(nirālamba-purī), where yogis see the radiant Īśvara.
Above this is the praṇava shining like a flame and
above praṇava the white crescent Nāda, and above this
last the point Bindu. There is then a white lotus of
twelve petals with its head upwards, and over this lotus
there is the ocean of nectar (sudhā-sāgara), the island of
gems (maṇidvīpa), the altar of gems (maṇi-pītha), the
forked lightning-like lines a, ka, tha, and therein Nāda
and Bindu. On Nāda and Bindu, as an altar, there is
the Paramaham

̣
sa, and the latter serves as an altar for

the feet of the Guru; there the Guru of all should be
meditated. The body of the Ham

̣
sa on which the feet of

the Guru rest is jñāna maya, the wings Āgama and
Nigama, the two feet Śiva and Śakti, the beak Praṇava,
the eyes and throat Kāma-Kalā.

Close to the thousand-petalled lotus is the sixteenth
digit of the moon, which is called amā kalā, which is
pure red and lustrous like lightning, as fine as a fibre of
the lotus, hanging downwards, receptacle of the lunar
nectar. In it is the crescent nirvāṇa-kalā, luminous as
the Sun, and finer than the thousandth part of a hair.
This is the Iṣṭa-devatā of all. Near nirvāṇa-kalā is
parama- nirvāṇa-Śakti, infinitely subtle, lustrous as the
Sun, creatrix of tattva-jñāna. Above it are Bindu and
Visarga-Śakti, root and abode of all bliss.

1 Of demeanour evidencing a grave nature.
2 The State of being undisturbed by one’s emotions.

THE HUMAN BODY 57

Sahasrāra-padma—or thousand-petalled lotus of all
colours—hangs with its head downwards from the
brahma-randhra above all the cakras. This is the region
of the first cause (Brahma-loka), the cause of the six
preceding causes. It is the great Sun both cosmically
and individually, in whose effulgence Parama-Śiva and
Ādyā-Śakti reside. The power is the vācaka-Śakti or
saguṇa brahman, holding potentially within itself the
guṇas, powers and planes. Parama-Śiva is in the form
of the Great Ether (paramākāśa-rūpī), the Supreme
Spirit (paramātma), the Sun of the darkness of ignor-
ance. In each of the petals of the lotus are placed all the
letters of the alphabet; and whatever there is in the
lower cakra or in the universe (brahmāṇḍa) exists here
in potential state (avyakta-bhāva). Śaivas call this place
Śivasthāna, Vaiṣṇavas, Parama-puruṣa, Śāktās, Devī-
sthāna, the Sam

̣
khya-sages, Prakṛti-puruṣa-sthana.

Others call it by other names, such as Hari-hara-sthāna,
Śakti-sthāna, Parama-Brahma, Parama-ham

̣
sa, Para-

ma-jyotih, Kula-sthāna, and Parama-Śiva-Akula. But
whatever the name, all speak of the same.

THE THREE TEMPERAMENTS
THE Tantras speak of three temperaments, dispositions,
characters (bhāva), or classes of men—namely, the
paśu-bhāva (animal), vīra-bhāva (heroic), and divya-
bhāva (deva-like or divine). These divisions are based
on various modifications of the guṇas (v. ante) as they
manifest in man (jīva). It has been pointed out1 that the
analogous Gnostic classification of men as material,
psychical and spiritual, correspond to the three guṇas of
the Sām

̣
khya-darśana. In the paśu the rajo-guna oper-

ates chiefly on tamas, producing such dark character-
istics as error (bhrānti), drowsiness (tandrā), and sloth
(ālasya). It is however, an error to suppose that the
paśu is as such a bad man; on the contrary, a jīva of this
class may prove superior to a jiva of the next. If the
former, who is greatly bound by matter, lacks enlighten-
ment, the latter may abuse the greater freedom he has
won. There are also numerous kinds of paśu, some more,
some less tamasik than others. Some there are at the
lowest end of the scale, which marks the first advance
upon the higher forms of animal life. Others approach
and gradually merge into the vīra class. The term paśu
comes from the root paś, “to bind.” The paśu is in fact
the man who is bound by the bonds (paśa), of which the
Kulārṇava-Tantra enumerates eight—namely, pity
(dayā), ignorance and delusion (mohā), fear (bhaya),
shame (lajja), disgust (ghṛṇa), family (kula), custom

1 Richard Garbe, “Philosophy of Ancient India,” p. 48, as also before him,

Baur.

THE THREE TEMPERAMENTS 59

(śila), and caste (varṇa). Other enumerations are given
of the afflictions which, according to some, are sixty-two,
but all such larger divisions are merely elaborations of
the simpler enumerations. The paśu is also the worldly
man, in ignorance and bondage, as opposed to the yogī,
and the tattva-jnāni. Three divisions of paśu are also
spoken of—namely, sakala, who are bound by the three
pāśas, called aṇu (want of knowledge or erroneous know-
ledge of the self), bheda (the division also induced by
māyā of the one self into many), and karma (action and
its product). These are the three impurities (mala)
called āṇava-mala, māyā-mala, and Karma-mala. Pra-
tayakalā are those bound by the first and last, and
Vijnāna-kevala are those bound by āṇava-mala only.
He who frees himself of the remaining impurity of aṇu
becomes Śiva Himself. The Devī bears the pāśa, and is
the cause of them, but She too, is paśupāśa-vimocinī,1
Liberatrix of the paśu from his bondage.

What has been stated gives the root notion of the
term paśu. Men of this class are also described in Tantra
by exterior traits, which are manifestations of the inter-
ior disposition. So the Kubjika-Tantra 2 says: “Those
who belong to paśu-bhāva are simply paśus. A paśu
does not touch a yantra, nor make japa of mantra at
night. He entertains doubt about sacrifices and Tantra;
regards a mantra as being merely letters only.3 He
lacks faith in the guru, and thinks that the image is but
a block of stone. He distinguishes one deva from ano-

1 Lalitā-sahasra-nāma (verse 78).
2 Chapter VII.
3 Instead of being Devatā. Similarly the Nityā-Tantrā (see Prāna-toṣiṇi,

547 et seq.).

INTRODUCTION TO TANTRA ŚĀSTRA 60

ther,1 and worships without flesh and fish. He is always
bathing, owing to his ignorance,2 and talks ill of others.3
Such an one is called paśu and he is the worst kind of
man.”4 Similarly the Nitya-Tantra5 describes the paśu
as—“He who doe not worship at night nor in the
evening, nor in the latter part of the day,6 who avoids
sexual intercourse, except on the fifth day after the
appearance of the courses 7 (ṛtukālam vinā devī
vamanam

̣
 parivarjayet); who does not eat meat etc., even

on the five auspicious days (pārvana)”; in short, those
who, following Vedācāra, Vaiṣṇavācāra, and Śaivācāra,
are bound by the Vaidik rules which govern all paśus.

In the case of vira-bhāva, rajas more largely works
on sattva, yet also largely (though in lessening degrees,
until the highest stage of divya-bhava is reached) works
independently towards the production of acts in which
sorrow inheres. There are several classess of vira.

The third, or highest, class of man is he of the divya-
bhāva (of which, again, there are several degrees—some

1 Not recognising that all are but plural manifestations of the One.
2 That is, he only thinks of external and ceremonial purity, not of internal

purity of mind, etc,
3 That is, decrying as sectarian-minded Vaiṣṇavas do, all other forms of

worship than their own, a common fault of the paśu the world over. In fact,
the Picchilā-Tantra (chap. XX) says that the Vaiṣ ṇava must worship
Parameśvara like a paśu.

4 All the Tantras describe the paśu as the lowest form of the three
temperaments. Nityā-Tantra, and chap. X. of Picchilā Tantra, where paśu-
bhāva is described.

5 See Prāna-toṣinī, p. 547.
6 As Tantrika vīra do.
7 Taking their usual duration to be four days. This is a Vaidik injunction,

as to which see post. The Vīra and Divya are not so bound to maithuna on
the fifth day only; that is as to maithuna as a part of virācāra.

THE THREE TEMPERAMENTS 61

but a stage in advance of the highest form of vira-bhāva,
others completely realizing the deva-nature), in which
rajas operates on sattva-guṇa to the confirmed prepon-
derance of the latter.

The Nityā-Tantra1 says that of the bhāva the divya
is the best, the vīra the next best, and the paśu the low-
est; and that devatā-bhāva must be awakened through
vira-bhava. The Picchilā-Tantra 2 says that the only
differenee between the vira and divya men is that the
former are very uddhata, by which is probably meant
excitable, through the greater prevalence of the inde-
pendent working of the rajoguṇa in them than in the
calmer sattvik temperament. It is obvious that such
statements must not be read with legal accuracy. There
may be, in fact, a considerable difference between a low
type of vīra and the highest type of divya, though it
seems to be true that this quality of uddhata which is
referred to is the cause of such differences, whether
great or small.

The Kubjikā-Tantra 3 describes the marks of the
divya as he “who daily does ablutions, sam

̣
dhyā; and

wearing clean cloth, the tṛpuṇḍara mark in ashes or red
sandal, and ornaments of rudrākṣa-beads, performs
japa and arcanā. He gives charity daily also. His faith
is strong in Veda, Śāstra, Guru, and Deva. He worships
the Pitṛi and Deva, performs all the daily rites. He has
a great knowledge of mantra. He avoids all food, except
that which his guru offers him, and all cruelty and other

1 Loc. cit.
2 Chapter X, and so also Utpatti-Tantra (chap. lxiv). See Prāna-toṣinī, p.

570, where also bhāva is described as the dharma of the manas.
3 Chapter VII.

INTRODUCTION TO TANTRA ŚĀSTRA 62

bad actions, regarding both friend and foe as one and
the same. He himself ever speaks the truth, and avoids
the company of those who decry the Devatā. He worships
thrice daily, and meditates upon his guru daily, and, as
a Bhairava, worships Parameśvari with divya-bhāva.
All Devas he regards as beneficial.1 He bows down at
the feet of women regarding them as his guru2 (strinām
pāda-talam dṛṣṭva guru-vad bhāvayet sadā). He
worships the Devī at night,3 and makes japa at night
with his mouth full of pān,4 and makes obeisance to the
kula vṛkṣa.5 He offers everything to the Supreme Devī.
He regards this universe as pervaded by strī (Śakti),
and as Devatā. Śiva is in all men, and the whole brah-
manda is pervaded by Śiva-Śakti. He ever strives for
the attainment and maintenance of devatā-bhāva, and
is himself of the nature of a Devatā.

Here, again, the Tantra only seeks to give a general
picture, the details of which are not applicable to all
men of the divya-bhava class. The passage shows that it,
or portions of it, refer to the ritual divya, for some of the
practices there referred to would not be performed by
the avadhata, who is above all ritual acts, though he

1 He worships all Devas, drawing no distinctions. For instance, an ortho-
dox, up-country Hindu who is a worshipper of Rāma cannot even bear to hear
the name of Kṛṣṇa, though both Rāma and Kṛṣṇa are each avatārā of the
same Viṣṇu, who is again himself but a partial manifestation of the great
Śakti.

2 He is even strī-khanda-pan
̣
ajā-rudhira-bhūṣītah, for he is unaffected by

the pāśa of ghrnā or lajjā.
3 Vaidik worship is by day.
4 That is, after eating, pān being taken after meals.
5 An esoteric term, as to which see Tantrābhidhāna. Similarly (in Nityā-

Tantra), he does obeisance to the kulastrī, who is versed in Tantra and
mantra, whether she has been brought by a dūti, is pūmśchāli, or veśyā and
whether youthful or old.

THE THREE TEMPERAMENTS 63

would also share (possibly in intenser degree) the beliefs
of divya men of all classes—that he and all else are but
manifestations of the universe-pervading Supreme Śakti.

According to the temperament of the sādhaka, so is
the form of worship and sādhana. In fact, the specific
worship and sādhana of the other classes is strictly
prohibited by the Tantra to the paśu.

It is said in this Tantra1 and elsewhere2 that, in the
Kali-yuga, divya and paśu dispositions can scarcely be
found. It may be thought difficult at first sight to recon-
cile this (so far as the paśu is concerned) with other
statements as to the nature of these respective classes.
The term paśu, in these and similar passages, would ap-
pear to be used in a good sense3 as referring to a man
who though tamasic, yet performs his functions with that
obedience to nature which is shown by the still more
tamasic animal creation free from the disturbing influ-
ences of rajas, which, if it may be the source of good, may
also be, when operating independently, the source of evil.4

The Commentator explains the passage cited from
the Tantra as meaning that the conditions and charac-
ter of the Kali-yuga are not such as to be productive of
paśu-bhava (apparently in the sense stated), or to allow
of it’s ācāra (that is, Vaidikācāra). No one, he says, can,
fully perform the vedācāra, vaiṣṇavācāra, and śaivācāra
rites, without which the Vaidik, Paurānik mantra, and

1 Chapter 1, verse 24.
2 See Śyāmārcana-candrikā, cited in Hara-tattva-didhitti, p. 343.
3 So verse 54 speaks of the paśu as one who should himself procure the

leaves, fruits, and water for worship, and not look at a Śūdra, or even think of
a woman.

4 For this reason it is possible, in certain cases, that a paśu may attain
siddhi through the Tantra quicker than a vīra can.

INTRODUCTION TO TANTRA ŚĀSTRA 64

yajña are fruitless. No one now goes through the brah-
macārya āśrama, or adopts after the fiftieth year that
called vānaprastha. Those whom the Veda does not
control cannot expect the fruit of Vaidik observances.
On the contrary, men have taken to drink, associate
with the low, and are fallen; as are also those men who
associate with them. There can therefore be no pure
paśu. Under these circumstances the duties prescribed
by the Vedas which are appropriate for the paśu being
incapable of performance, Śiva for the liberation of men
of the Kali Age has proclaimed the Āgama. Now, there
is no other way.” The explanation thus given, therefore,
appears to amount to this. The pure type of paśu for
whom vedācāra was designed does not exist. For others
who though paśu are not purely so, the Tantra is the
governing Śastra. This however, does not mean that all
are now competent for vīrācāra.

It is to be noted, however, that the Prāṇa-toṣinī1
cites a passage purporting to come from the Mahā-
nirvāṇa-Tantra, which is apparently in direct opposition
to the foregoing :

Divya-vira-mayo bhāvah kalau nāsti kadā-cana.
Kevalam paśu-bhāvena mantra-siddhirbhavenṛṇam.

“In the Kali Age there is no divya or vīrabhāva. It
is only by the paśu-bhāva that men may obtain mantra-
siddhi.”

This matter of the bhava prevalent in the Kaliyuga
has been the subject of considerable discussion and
difference of opinion, and is only touched upon here.2

1 Pp. 570-571.
2 The subject is a difficult one, and I have given the above-mentioned

account with considerable diffidence as to complete accuracy.

GURU AND ŚIṢYA
THE Guru is the religious teacher and spiritual guide to
whose direction orthodox Hindus of all divisions of wor-
shippers submit themselves. There is in reality but one
Guru. The ordinary human Guru is but the manifesta-
tion on the phenomenal plane of the Ādināthā Mahā-
kāla, the Supreme Guru abiding in Kailāsa.1 He it is
who enters into and speaks with the voice of the earthly
Guru at the time of giving mantra.2 Guru is the root
(mūla) of dikṣa (initiation). Dikṣa is the root of mantra.
Mantra is the root of Devatā; and Devatā is the root of
siddhi. The Munda-mālā-Tantra says that mantra is
born of Guru and Devatā of mantra, so that the Guru
occupies the position of a grandfather to the Iṣṭa-devatā.

It is the Guru who initiates and helps, and the
relationship between him and the disciple (śiṣya) contin-
ues until the attainment of monistic siddhi. Manu says:
“Of him who gives natural birth and of him who gives
knowledge of the Veda, the giver of sacred knowledge is
the more venerable father. Since second or divine birth
insures life to the twice-born in this world and the next.”
The Śāstra is, indeed, full of the greatness of of Guru.3
The guru is not to be thought of as a mere man. There

1 Guru sthānam
̣
 hi kailāsam (Yoginī-Tantra, chap. i).

2 Mantra-pradāna-kāle hi mānuṣe naga-nandini,
Adhisthānam

̣
 bhavet tatra mahākālasya śam

̣
kari,

Atastu gurutā devī mānuṣe nātra sa m
̣
śayah. (ibid.)

3 See chap. i of the Tantra-sāra, which also deals with the qualities of the
Guru; the relationship between him and the disciple, qualities of the disciple
and so forth.

INTRODUCTION TO TANTRA ŚĀSTRA 66

is no difference between Guru, mantra, and Deva. Guru
is father, mother, and Brahman. Guru, it is said, can
save from the wrath of Śiva but none can save from the
wrath of the Guru. Attached to this greatness there is
however, responsibility; for the sins of the disciple recoil
upon him.

Three lines of Gurus are worshipped; heavenly (div-
yānga), siddha (siddhānga), and human (mānavanga).1
The Kula-gurus are four in number, viz.: the Guru,
Parama-guru, Parāpara-guru, Parameṣṭiguru; each of
these being the guru of the preceding one. According to
the Tantra, a woman with the necessary qualifications
may be a guru, and give initiation.2 Good qualities are
required in the disciple, 3 and according to the Sāra-
sam
̣
graha a guru should examine and test the intending

disciple for a year.4 The qualifications of a good disciple
are stated to be good birth, purity of soul (śuddhātmā),
and capacity for enjoyment, combined with desire for
liberation (puru-ṣārtha-parāyaṇah). 5 Those who are
lewd (kāmuka), adulterous (paradārātura), constantly
addicted to sin (sadā pāpa-kriya), ignorant, slothful and
devoid of religion, should be rejected.6

The perfect sādhāka who is entitled to the knowledge
of all Śāstras is he who is pure-minded, whose senses
are controlled (jitendriyah), who is ever engaged in
doing good to all beings, free from false notions of

1 See Chapter VI., “The Great Liberation.”
2 See post.
3 Tantrasāra (chap. i).
4 See Tantrasāra (chap. i) and Prāna-toṣinī, p. 108, Matsya-sūkta Mahā-

tantra (chap. xiii).
5 Matsya-sūkta Tantra (chap. xiii). Prāna-toṣinī, 108.
6 Mahārudra-yāmala, 1. Khanda (chap. xv), 2. Khanda (chap. ii).

GURU AND ŚIṢYA 67

dualism, attached to the speaking of, taking shelter
with and living in, the supreme unity of the Brahman.1
So long as Śakti is not fully communicated (see next
page) to the śiṣya’s body from that of the guru, so long
the conventional relation of guru and śiṣya exists. A
man is śiṣya only so long as he is sādhaka. When, how-
ever, siddhi is attained, both Guru and Śiṣya are above
this dualism. With the attainment of pure monism,
naturally this relation, as all others, disappears.

1 Gandharva-Tantra (chap. ii.).

INITIATION: DĪKṢĀ
INITIATION1 is the giving of mantra by the guru. At the
time of initiation the guru must first establish the life of
the Guru in his own body; that is the vital force (prāna-
śakti) of the Supreme Guru whose abode is in the
thousand-petalled lotus. As an image is the instrument
(yantra) in which divinity (devatva) inheres, so also is
the body of guru. The day prior thereto the guru should,
according to Tantra, seat the intending candidate on a
mat of kuśa grass. He then makes japa of a “sleep
mantra” (suptamantra) in his ear, and ties his crown
lock. The disciple, who should have fasted and observed
sexual continence repeats the mantra thrice, prostrates
himself at the feet of the guru, and then retires to rest.
Initiation, which follows, gives spiritual knowledge and
destroys sin. As one lamp is lit at the flame of another,
so the divine śakti, consisting of mantra, is communi-
cated from the guru’s body to that of the Śiṣya. Without
dikṣa, japa of the mantra, pūjā, and other ritual acts,
are said to be useless. Certain mantras are also said to
be forbidden to śūdras and women. A note, nowever, in
the first Chalākṣara-Sūtrā to the Lalita2 would, how-
ever, show that even the śūdras are not debarred the
use of even the Praṇava, as is generally asserted. For

1 As to who may initiate, see Tantrasāra, chap. i.
2 First Chalāksara-Sūtra. This is an index to the Sahasra-nāmā, like the

Sarvānukramaṇikā to the Veda. There are three svaras in laukika-
vyākarana—viz, udātta, the high accent, anudātta, its opposite or the low
accent and, svaritā, which Pānini says is the combination (samāhrta) of both.
Pracaya is Vaidik (chāndasa).

INTIATION: DĪKṢĀ 69

according to the Kālikā-Purana (when dealing with
svara or tone), whilst the udātta, anudātta, and pracaya
are appropriate to the first of these castes, the svara,
called aukāra, with anusvara and nāda, is appropriate
to śudra, who may use the Praṇava, either at the begin-
ning or end of mantra, but not, as the dvija may, at both
places. The mantra chosen for initiation should be
suitable (anukūla). Whether a mantra is sva-kūla or
a-kūla to the person about to be initiated is ascertained
by the kūla-cakra, the zodiacal circle called rāśicakra
and other cakra which may be found described in the
Tantrasāra. Initiation by a woman is efficacious; that
by a mother is eightfold so.1 Certain special forms of
initiation, called abhiṣeka, are described in the next
note.

1 Tantrasāra, loc. cit.

ABHI ṢEKA
ABHIṢEKA1 is of eight kinds, and the forms of abhiṣeka
which follow the first at later stages, mark greater and
greater degrees of initiation. The first śāktābhiṣeka is
given on entrance into the path of sādhana. It is so called
because the guru then reveals to the śiṣya the prelimi-
nary mysteries of śakti-tattva. By it the śiṣya is
cleansed of all sinful or evil śakti or proclivities and
acquires a wonderful new śakti.2 The next, pūrṇābhi-
ṣeka is given in the stage beyond dakṣinācāra, when the
disciple has qualified himself by puraścarāṇa and other
practices to receive it. Here the real work of sādhana
begins. Āsana, yama, etc., strengthen the disciple’s
determination (pratijñā) to persevere along the higher
stages of sādhana. The third is the difficult stage com-
menced by krama-dīksābhiṣeka, in which it is said the
great Vaśiṣṭha became involved, and in which the Ṛṣi
Viśvāmitra acquired brahmajñānā and so became a
Brāhmaṇa. The sacred thread is now worn round the
neck like a garland. The śiṣya, then undergoing various
ordeals (parikṣā), receives sāmrājyābhiṣeka and mahā-
sāmrājyābhiṣeka, and at length arrives at the most
difficult of all stages introduced by yoga-dīkṣābhiṣeka.
In the previous stages the sadhaka has performed the
pañcān

̣
ga-puraścarana, and with the assistance of his

1 Sprinkling, anointing, inaugurating, consecration as of a king or

disciple.
2 Of the śāktābhiṣeka two forms are also mentioned—rājā and yogi (see

Prāṇatoṣini. 254; Vāmakeśvara Tantrā, chap. 1; Niruttara-Tantra, (chap. vii).
As to what follows, see Tantrarahasya, cited post.

ABHI ṢEKA 71

guru (with whom he must constantly reside, and whose
instructions he must receive direct), he does the pañc-
an
̣
ga-yoga—that is, the last five limbs of the aṣṭanga.

He is thereafter qualified for pūrṇa-dikṣābhisekā, some-
times called virāja-grahaṇābhiseka. On the attainment
of perfection in this last grade, the sādhaka performs
his own funeral rites (śrāddha), makes pūrnāhuti with
his sacred thread and crown lock. The relation of guru
and Siṣya now ceases. From this point he ascends by
himself until he realizes the great saying, So’hām (“I am
He”). At this stage, which the Tantra calls jīvan-mukta
(liberated whilst yet living) he is called parama-ham

̣
sa.

SĀDHANA
SĀDHANA is that which produces siddhi (q.v.). It is the
means, or practice, by which the desired end may be
attained, and consists in the exercise and training of the
body and psychic faculties, upon the gradual perfection
of which siddhi follows; the nature and degree of which,
again, depends upon the progress made towards the real-
ization of the ātmā, whose veiling vesture the body is.
The means employed are various, such as worship (pūjā),
exterior or mental; śāstric learning; austerities (tapas);
the pañca-tattva, mantra and so forth. Sādhana takes on
a special character, according to the end sought. Thus,
sādhana for brahma-jñāna, which consists in the acqui-
sition of internal control (śama) over buddhi, manas, and
aham

̣
kāra; external control (dama) over the ten indriyas,

discrimination between the transitory and the eternal,
and renunciation both of the world and heaven (svarga),
is obviously different from that prescribed for, say, the
purposes of the lower magic. The sādhaka and sādhika
are respectively the man and woman who perform sād-
hana. They are, according to their physical, mental, and
moral qualities, divided into four classes—mṛdu, mad-
hya, adhimātraka, and the highest adhimātrama, who
is qualified (adhikārī) for all forms of yoga. In a similar
way the Kaula division of worshippers are divided into
the prakṛti, or common Kaula following vīracara, addic-
ted to ritual practice, and sādhana with Pañca-tattva;
the madhyamakaulika, or middling Kaula, accomplish-
ing the same sādhana, but with a mind more turned
towards meditation, knowledge, and samādhi; and the
highest type of Kaula (kaulikottama), who having sur-
passed all ritualism meditates upon the Universal Self.

WORSHIP
THERE are four difference forms of worship corresponding
with four states (bhāva).1 The realization that the jīv-
ātma and paramātma are one, that everything is Brah-
man, and that nothing but the Brahman exists, is the
highest state or brahma-bhāva. Constant meditation by
the yoga process upon the Devatā in the heart is the
lower and middlemost (dhyāna-bhāva); japa (q.v.) and
stava (hymns and prayer) is still lower, and the lowest
of all mere external worship (pūja) (q.v.). Pūjā-bhāva is
that which arises out of the dualistic notions of worship-
per and worshipped; the servant and the Lord. This
dualism exists in greater or less degree in all states
except the highest. But for him who, having realized
the advaita-tattva, knows that all is Brahman, there is
neither worshipper nor worshipped, neither yoga nor
pūjā, nor dhāraṇa, dhyāna, stava, japa, vrata, or other
ritual or process of sādhana.

In external worship there is worship either of an
image (pratimā), or of a yantra (q.v.), which takes its
place. The sādhaka should first worship inwardly the
mental image of the form assumed by the Devī, and then
by the life-giving (prāṇa-pratiṣṭha) ceremony infuse the
image with Her life by the communication to it of the
light and energy (tejas) of the Brahman which is within
him to the image without, from which there bursts the
lustre of Her whose substance is consciousness itself
(caitanya-mayī). She exists as Śakti in stone or metal,

1 See “Principles of Tantra.”

INTRODUCTION TO TANTRA ŚĀSTRA 74

or elsewhere, but is there veiled and seemingly inert.
Caitanya (consciousness) is aroused by the worshipper
through the prāṇa-pratiṣṭha mantra.

Rites (karma) are of two kinds. Karma is either
nitya or naimittika. The first is both daily and obliga-
tory, and is done because so ordained. Such are the
sandhyā (v. post), which in the case of Śūdras is in the
Tantrik form, and daily pūjā (v. post) of the Iṣṭa- and
Kula-Devatā (v. post); and for Brāhmaṇas the pañca-
mahā-yajña (v. post). The second or conditional karma
is occasional and voluntary, and is kāmya when done to
gain some particular end, such as yajña for a particular
object; tapas with the same end (for certain forms of
tapas are also nitya) and vrata (v. post.)

The Śūdra is precluded from the performance of
Vaidik rites, or the reading of Vedas, or the recital of the
Vaidik mantra. His worship is practically limited to
that of the Iṣṭa-Devatā and the Bāna-linga-pūjā, with
Tāntrik and Paurānik mantra and such vratas as con-
sist in penance and charity. In other cases the vrata is
performed through a Brāhmaṇa. The Tantra makes no
caste distinctions as regards worship. All may read the
Tantras, perform the Tantrik worship, such as the
sandhyā (v. post), and recite the Tāntrik mantra, such
as the Tāntrik Gāyatrī. All castes, and even the lowest
candāla, may be a member of a cakra, or Tāntrik circle
of worship. In the cakra all its members partake of food
and drink together and are deemed to be greater than
Brāhmaṇas; though upon the break-up of the cakra the
ordinary caste and social relations are re-established.
All are competent for the special Tāntrik worship, for in
the words of the Gautamiya-Tantra, the Tantra-Śāstra

WORSHIP 75

is for all castes and for all women.1 The latter are also
excluded under the present Vaidik system, though it is
said by Śankha Dharma-śāstrakāra that the wife may,
with the consent of her husband, fast, take vows, perform
homa and vrata,2 etc. According to the Tantra, a woman
may not only receive mantra, but may, as a Guru, initiate
and give it.3 She is worshipful as Guru, and as wife of
Guru.4 The Devī is Herself Guru of all Śāstras5 and
women, as, indeed, all females who are Her embodiments
are, in a peculiar sense, Her earthly representatives.

FORMS OF ĀCĀRA
There are seven, or, as some say, nine, divisions of

worshippers. The extra divisions are bracketed in the
following quotation. The Kulārṇava-Tantra mentions
seven, which are given in their order of superiority, the
first being the lowest: Vedācāra, Vaiṣṇavācāra, Śaivā-
cāra,6 Dakṣiṇācāra, Vāmācāra, Siddhāntācāra, (Aghorā-
cāra, Yogācāra), and Kaulācāra, the highest of all.7 The
ācāra is the way, custom and practice of a particular
class of sādhakas. They are not, as sometimes supposed,

1 Sarva-varṇādhikārascha nāriṇām yogya eva ca (chap. i).
2 It has been said that neither a virgin (kumārī), a pregnant woman

(garbhiṇī), nor a woman during her period, can perform vyata.
3 Rudra-yāmala, 2 Khaṇda (chap. ii); 1 Khaṇda (chap, xv.), where the

qualifications are stated.
4 Ibid., 1 Khaṇda (chap, i); Mātṛka-bheda-Tantra (chap. viii); Annada-

lialpa Tantra cited in Prāṇa-toṣini, p. 68. As the Yoginī-Tantra says, guru-
patnī maheśāni gurureva (chap. i).

5 Kan
̣
kala-mālini-Tantra (chap. li).

6 This is generally regarded as a distinct sect though the author below
cited says it is, in fact, not so. Aghora means, it is said, one who is liberated
from the terrible (ghora) sam

̣
sāra, but in any case, many worshippers for want

of instruction by a siddha-guru have degenerated into mere eaters of corpses.
7 Chapter II. A short description (of little aid) is given in the Visvasāra-

Tantra (chap. xxiv). See also Hara-tattva-dīdhiti, fourth edition, pp. 339, et seq.

INTRODUCTION TO TANTRA ŚĀSTRA 76

different sects, but stages through which the worshipper
in this or other births has to pass before he reaches the
supreme stage of the Kaula. Vedācāra, which consists
in the daily practice of the Vaidik rites, is the gross body
(sthūladeha), which comprises within it all other ācāras,
which are, as it were, its subtle bodies (sūkṣma-deha) of
various degrees. The worship is largely of an external
and ritual character, the object of which is to strengthen
dharma. This is the path of action (kriyā-mārga). In the
second stage the worshipper passes from blind faith to
an understanding of the supreme protecting energy of
the Brahman, towards which he has the feelings of devo-
tion. This is the path of devotion (bhakti-mārga), and the
aim at this stage is the union of it and faith previously
acquired. With an increasing determination to protect
dharma and destroy adharma, the sadhaka passes into
Śaivācāra, the warrior (kṣatriya) stage, wherein to love
and mercy are added strenuous striving and the cultiva-
tion of power. There is union of faith, devotion (bhakti),
and inward determination (antar-lakṣa). Entrance is
made upon the path of knowledge (jñāna-mārga). Fol-
lowing this is Dakṣinācāra, which in Tantra does not
mean “right-hand worship,” but “favourable”—that is, that
ācāra which is favourable to the accomplishment of the
higher sādhana, and whereof the Devī is the Dakṣiṇa-
Kālikā. This stage commences when the worshipper can
make dhyāna and dhāraṇā of the threefold śakti of the
Brahman (kriyā, icchā, jñāna), and understands the mu-
tual connection (samanvaya) of the three guṇas until he
receives pūrṇābhiṣekā (q.v.). At this stage the sādhaka

1 See as to this and following the Sanātana-sādhana-tattva, or Tantra-
rahasya of Sacchidānanda Svāmi. [No citation for this note in my copy-text.
— ED.]

WORSHIP 77

is Śākta, and qualified for the worship of the threefold
śakti of Brahma, Viṣṇu, Maheśvara. He is fully initia-
ted in the Gāyatrī-mantra, and worships the Devī
Gāyatrī, the Dakṣiṇa-Kālikā, or Ādyā Śakti—the union
of the three Śaktis. This is the stage of individualistic
Brahmanattva, and its aim is the union of faith, devo-
tion, and determination, with a knowledge of the three-
fold energies. After this a change of great importance
occurs, marking, as it does, the entry upon the path of
return (nivṛtti). This it is which has led some to divide
the ācāra into two broad divisions of Dakṣiṇācāra (inclu-
ding the first four) and Vāmācāra, (including the last
three), it being said that men are born into Dakṣiṇā-
cāra, but are received by initiation into Vāmācāra. The
latter term does not mean, as is vulgarly supposed, “left-
hand worship” but worship in which woman (vāmā)
enters, that is, latā-sādhana. In this ācāra there is also
worship of the Vāmā-Devī. Vāmā is here “adverse,” in
that the stage is adverse to pravṛtti, which governed in
varying degrees the preceding ācāra, and entry is here
made upon the path of nivṛtti, or return to the source
whence the world sprung. Up to the fourth stage the
Sādhaka followed pravṛtti-mārga, the outgoing path
which led from the source, the path of worldly enjoy-
ment, albeit curbed by dharma. At first unconsciously,
and later consciously, sādhana sought to induce nivṛtti,
which, however, can only fully appear after the exhaustion
of the forces of the outward current. In Vāmācāra,
however, the sadhaka commences to directly destroy
pravṛtti, and with the help of the Guru (whose help
throughout is in this necessary) 1 to cultivate nivṛtti.

1 It is comparatively easy to lay down rules for the parvṛtti-mārga, but
nothing can be achieked in Vāmācāra without the Guru’s help.

INTRODUCTION TO TANTRA ŚĀSTRA 78

The method at this stage is to use the forces of pravṛtti
in such a way as to render them self-destructive. The
passions which bind may be so employed as to act as
forces whereby the particular life of which they are the
strongest manifestation is raised to the universal life.
Passion, which has hitherto run downwards and out-
wards to waste, is directed inwards and upwards, and
transformed to power. But it is not only the lower
physical desires of eating, drinking, and sexual inter-
course which must be subjugated. The sādhaka must at
this stage commence to cut off all the eight bonds (pāśa)
which mark the paśu which the Kulārṇava-Tantra
enumerates as pity (dayā), ignoranc (moha), shame
(lajjā), family (kula), custom (śila), and caste (varṇa).1
When Śrī-Kṛṣṇa stole the clothes of the bathing Gopīs,
and made them approach him naked, he removed the
artificial coverings which are imposed on man in the
sam
̣
sara. The Gopīs were eight, as are the bonds (pāśa),

and the errors by which the jīva is misled are the
clothes which Śrī Kṛṣṇa stole. Freed of these, the jīva is
liberated from all bonds arising from his desires, family,
and society. He then reaches the stage of Śiva (śivatva).
It is the aim of Vāmācāra to liberate from the bonds
which bind men to the sam

̣
sara, and to qualify the

sādhaka for the highest grades of sādhana in which the
sāttvika guṇa predominates. To the truly sāttvik there
is neither attachment nor fear nor disgust. That which
has been commenced in these stages is by degrees com-
pleted in those which follow—viz.: Siddhāntācāra, and

1 There are various enumerations of the “afflictions” (pāśa) which are,
however, merely elaborations of the smaller divisions. Thus, according to the
Devī-Bhāgavata, Moha is ignorance or bewilderment, and Maha-moha is
desire of worldly pleasures.

WORSHIP 79

according to some, Aghorācāra and Yogācāra. The sād-
haka becomes more and more freed from the darkness of
the sam

̣
sara, and is attached to nothing, hates nothing,

and is ashamed of nothing, having freed himself of the
artificial bonds of family, caste, and society. The sādha-
ka becomes, like Śiva himself, a dweller in the cremation
ground (smaśāna). He learns to reach the upper heights
of sādhana and the mysteries of yoga. He learns the
movements of the different vāyus in the microcosm, the
kṣudra-brahmanda, the regulation of which controls the
inclinations and propensities (vṛitti). He learns also the
truths which concern the macrocosm (brahmāṇḍa).
Here also the Guru teaches him the inner core of
Vedācāra. Initiation by yoga-dīkṣā fully qualifies him
for yogācāra. On attainment of perfection in aṣṭāṇga-
yoga he is fit to enter the highest stage of Kaulācāra.

Kaula-dharma is in no wise sectarian, but, on the
contrary, is the heart of all sects. This the true meaning
of the phrase which, like many another touching the
Tantra, is misunderstood, and used to fix the kaula with
hypocrisy—antah-śāktāh, bahih-śaivāh, sabhayam vaiṣ‐
ṇavāmatāh, nānā-rūpadharah kaulāh vicaranti mahītāle;
(outwardly Śaivas; in gatherings,1 Vaiṣṇavas; at heart,
Śāktas; under various forms the Kaulas wander on
earth). A Kaula is one who has passed through these and
other stages, which have as their own inmost doctrine
(whether these worshippers know it or not) that of
Kaulācāra. It is indifferent what the Kaula’s apparent
sect may be. The form is nothing and everything. It is
nothing in the sense that it has no power to narrow the

1 The Vaiṣṇavas are wont to gather together for worship singing the
praise of Hari, etc.

INTRODUCTION TO TANTRA ŚĀSTRA 80

Kaula’s own inner life; it is everything in the sense that
knowledge may infuse its apparent limitations with an
universal meaning. So understood, form is never a
bond. The Visva-sāra Tantra says1 of the Kaula that “for
him there is neither rule of time nor place. His actions
are unaffected either by the phases of the moon or the
position of the stars. The Kaula roams the earth in
differing forms. At times adhering to social rules (śiṣṭa),
he at others appears, according to their standard, to be
fallen (bhraṣṭa). At times, again, he seems to be as
unearthly as a ghost (bhūta or piśācā). To him no
difference is there between mud and sandal paste, his
son and an enemy, home and the cremation ground.”

At this stage the sādhaka attains to Brahma-jñāna,
which is the true gnosis in its perfect form. On receiving
mahāpūrṇa-dikṣa he performs his own funeral rites and
is dead to the sam

̣
sara. Seated alone in some quiet

place, he remains in constant samadhi, and attains its
nirvikalpa form. The great Mother, the Supreme
Prakṛti Mahāśakti, dwells in the heart of the sādhaka
which is now the cremation ground wherein all passions
have been burnt away. He becomes a Parama-ham

̣
sa,

who is liberated whilst yet living (jīvan-mukta).

It must not, however, be supposed that each of
these stages must necessarily be passed through by
each jīva in a single life. On the contrary, they are
ordinarily traversed in the course of a multitude of
births. The weaving of the spiritual garment is recom-
menced where, in a previous birth, it was dropped, on
death. In the present life a sādhaka may commence at
any stage. If he is born into Kaulācāra, and so is a

1 Chapter XXIV.

WORSHIP 81

Kaula in its fullest sense, it is because in previous
births he has by sādhana, in the preliminary stages,
won his entrance into it. Knowledge of Śakti is, as the
Niruttara-Tantra says, acquired after many births; and,
according to the Mahānirvāṇa-Tantra, it is by merit
acquired in previous births that the mind is inclined to
Kaulācāra.

MANTRA

Śabda, or sound, which is of the Brahman, and as
such the cause of the Brahmāṇḍa, is the manifestation
of the Cit-śakti itself. The Viśva-sāra-Tantra says1 that
the Para-brahman, as Śabda-brahman, whose substance
is all mantra, exists in the body of the jīvātmā. It is
either unlettered (dhvani) or lettered (varṇa). The
former, which produces the latter, is the subtle aspect of
the jīva’s vital śakti. As the Prapañca-sāra states, the
brahmāṇḍa is pervaded by śakti, consisting of dhvani
also called nāda, prāṇa, and the like. The manifestation
of the gross form (sthūa) of śabda is not possible unless
śabda exists in a subtle (sūkṣma) form. Mantras are all
aspects of the Brahman and manifestations of Kula-
kuṇḍalinī. Philosophically, śabda is the guna of ākāśa,
or ethereal space. It is not, however, produced by ākāśa,
but manifests in it. Śabda is itself the Brahman. In the
same way, however, as in outer space, waves of sound
are produced by movements of air (vāyu); so in the space
within the jīva’s body waves of sound are produced
according to the movements of the vital air (prāṇavāyu)
and the process of inhalation and exhalation. Śabda
first appears at the mūlādhāra and that which is known

1 Chapter II.

INTRODUCTION TO TANTRA ŚĀSTRA 82

to us as such is, in fact, the śakti which gives life to the
jīva. She it is who, in the mūlādhāra, is the cause of the
sweet indistinct and murmuring dhvani, which sounds
like the humming of a black bee.

The extremely subtle aspect of sound which first
appears in the Mūlādhāra is called parā; less subtle
when it has reached the heart, it is known as paśyanti.
When connected with buddhi it becomes more gross, and
is called madhyamā. Lastly, in its fully gross form, it
issues from the mouth as vaikharī. As Kulakuṇḍalinī,
whose substance is all varṇa and dhvani, is but the
manifestation of, and Herself the Paramātmā, so the
substance of all mantra is cit, notwithstanding their
external manifestation as sound, letters, or words; in
fact, the letters of the alphabet, which are known as
akṣara, are nothing but the yantra of the akṣara, or
imperishable Brahman. This, however, is only realized
by the sādhaka when his śakti, generated by sādhana, is
united with the mantraśakti.

It is the sthūla or gross form of Kulakuṇḍalinī,
appearing in different aspects as different Devatās,
which is the presiding Devatā (adhiṣṭhātri) of all
mantra, though it is the subtle or sūkṣma form at which
all sādhakas aim. When the mantraśakti is awakened
by the sādhana the presiding Devatā appears, and when
perfect mantra-siddhi is acquired, the Devatā, who is
saccidānanda, is revealed. The relations of varṇa, nāda,
bindu, vowel and consonant in a mantra, indicate the
appearance of Devatā in different forms. Certain vibhū-
tis, or aspects, of the Devatā are inherent in certain
varnas, but perfect Śakti does not appear in any but a
whole mantra. Any word or letter of the mantra cannot

WORSHIP 83

be a mantra. Only that mantra in which the playful
Devatā has revealed any of Her particular aspects can
reveal that aspect, and is therefore called the individual
mantra of that one of Her particular aspects. The form
of a particular Devatā, therefore, appears out of the par-
ticular mantra of which that Devatā, is the adhiṣṭhātrī-
Devatā.

A mantra is composed of certain letters arranged in
definite sequence of sounds of which the letters are the
representative signs. To produce the designed effect
mantra must be intoned in the proper way, according to
svara (rhythm), and varṇa (sound).1 Their textual source
is to be found in Veda, Purāṇa, and Tantra. The latter
is essentially the mantra-śāstra, and so it is said of the
embodied śāstra, that Tantra, which consists of mantra,
is the paramātmā, the Vedas are the jīvātmā, Darśana
(systems of philosophy) are the senses, Purāṇas are the
body, and Smṛtis are the limbs. Tantra is thus the śakti
of consciousness, consisting of mantra. A mantra is not
the same thing as prayer or self-dedication (ātmā-nive-
dana). Prayer is conveyed in what words the worshipper
chooses, and bears its meaning on its face. It is only
ignorance of śāstrik principles which supposes that
mantra is merely the name for the words in which one
expresses what one has to say to the Divinity. If it were,
the sādhaka might choose his own language without
recourse to the eternal and determined sounds of Śāstra.

A mantra may, or may not, convey on its face its
meaning. Bīja (seed) mantra, such as Aim

̣
, Klim

̣
, Hrim

̣
,

have no meaning, according to the ordinary use of lan-

1 For those reasons a mantra, when translated, ceases to be such, and
becomes a mere sentence.

INTRODUCTION TO TANTRA ŚĀSTRA 84

guage. The initiate, however, knows that their meaning
is the own form (sva-rūpa) of the particular Devatā,
whose mantra they are, and that they are the dhvani
which makes all letters sound and which exists in all
which we say or hear. Every mantra is, then, a form
(rūpa) of the Brahman. Though, therefore, manifesting
in the form and sound of the letters of the alphabet,
Śāstra says that they go to Hell who think that the
Guru is but a stone, and the mantra but letters of the
alphabet.

From manana, or thinking, arises the real under-
standing of the monistic truth, that the substance of the
Brahman and the brahmāṇḍa are one and the same.
Man- of mantra comes from the first syllable of manana,
and -tra from trāṇa, or liberation from the bondage of
the sam

̣
sara or phenomenal world. By the combination

of man- and -tra, that is called mantra which calls forth
(āmantraṇa), the catur-varga (vide post), or four aims of
sentient being.1 Whilst, therefore, mere prayer often
ends in nothing but physical sound, mantra is a potent
compelling force, a word of power (the fruit of which is
mantra-siddhi), and is thus effective to produce catur-
varga, advaitic perception, and mukti. Thus it is said
that siddhi is the certain result of japa (q.v.).

By mantra the sought-for (sādhya) Devatā is
attained and compelled. By siddhi in mantra is opened
the vision of the three worlds. Though the purpose of
worship (pūjā), reading (pāṭha), hymn (stava), sacrifice
(homa), dhyāna, dhāraṇā, and samādhi (vide post), and
that of the dīkṣā-mantra are the same, yet the latter is

1 See “The Garland of Letters” and chapter on Mantra-tattva in “The
Principles of Tantra.”

WORSHIP 85

far more powerful, and this for the reason that, in the
first, the sādhaka’s sādhana-śakti works, in conjunction
with mantra-śakti which has the revelation and force of
fire, and than which nothing is more powerful. The
special mantra which is received at initiation (dīkṣa) is
the bīja or seed mantra, sown in the field of the sād-
haka’s heart, and the Tāntrik sam

̣
dhyā, nyāsa, pūjā and

the like are the stem and branches upon which hymns of
praise (stuti) and prayer and homage (vandana) are the
leaves and flower, and the kavaca, consisting of mantra,
the fruit.

Mantras are solar (saura) and lunar (saumya), and
are masculine, feminine, or neuter. The solar are mascu-
line and lunar feminine. The masculine and neuter
forms are called mantra. The feminine mantra is known
as vidyā. The neuter mantra, such as the Paurānik-
mantra, ending with namah, are said to lack the force
and vitality of the others. The masculine and feminine
mantras end differently. Thus, Hūm

̣
, phaṭ, are mascu-

line terminations, and tham
̣
, svāhā, are feminine ones.1

The Nitya-Tantra gives various names to mantra,
according to the number of their syllables, a one-sylla-
bled mantra being called piṇḍa, a three-syllabled one
kartarī, a mantra with four to nine syllables bīja, with
ten to twenty syllables mantra, and mantra, with more
than twenty syllables malā. Commonly, however, the
term bīja is applied to monosyllabic mantra. The Tāntrik
mantras called bīja (seed) are so named because they
are the seed of the fruit, which is siddhi, and because

1 See Sāradā-tilaka (chap. ii); Nārada-pāñca-rātra (chap. vii), the Pra-
yogasāra and Prāṇa-toṣini, (p. 70). If it be asked why formless things of mind
are given sex, the answer is for the sake of the requirements of the worshipper.

INTRODUCTION TO TANTRA ŚĀSTRA 86

they are the very quintessence of mantra. They are
short, unetymological vocables, such as Hrīm

̣
, Śrīm

̣
,

Krīm
̣
, Aim

̣
, Phaṭ, etc., which will be found throughout

the text.1 Each Devatā has His bīja.2 The primary man-
tra of a Devata is known as the root mantra (mūla-man-
tra). It is also said that the word mūla denotes the subtle
body of the Devata called Kāma-kalā. The utterance of
a mantra without knowledge of its meaning or of the
mantra method is a mere movement of the lips and
nothing more. The mantra sleeps. There are various
processes preliminary to, and involved in, its right utter-
ance, which processes again consist of mantra, such as,
for purification of the mouth (mukha-śodhana),3 purifi-
cation of the tongue (jihva-śodhana)4 and of the mantra
(aśauca-bhaṇga),5 kulluka,6 nirvāṇa,7 setu,8 nidhra-bhaṇ-
ga, awakening of mantra,9 mantra-caitanya, or giving of
life or vitality to the mantra.10 Mantrārthabhāvana,

1 See also the mantra portion of the Atharva-Veda to which the Tantra
stands in close relation.

2 Krim
̣
 (Kālī), Hrī m

̣
 (Māyā), Ram

̣
 (Agni), Em

̣
 (Yoni), etc.

3 See Chapter X, Sāradā-Tilaka. Japa of praṇava or the mantra varies
with the Devatā—e.g., Om

̣
 Hsau for Bhairava.

4 Seven japas of one-lettered bīja triplicated, praṇava triplicated, then
one-lettered bīja triplicated.

5 Japa of mūla-mantra receded and followed by praṇava. As to the “birth”
and “death” defilements of a mantra, see Tantrasāra 75, et seq.

6 See Sārada (loc. cit.). Thus Kulluka (which is done over the head) of
Kālikā is Māyā (see Puraścaraṇa-Bodhīnī, p. 48, and Tantrasāra).

7 Japa of Mūla- and Mātṛkā-bījā in the Maṇipūra.
8 Generally the mahāmantra Om

̣
 or Māyā-bījā Hrīm

̣
, but also varies.

Thus Setu of Kālī is her own bījā (krīm
̣
), of Tārā, Kurcca, etc.

9 Japa of the Mantra is preceded and followed by īm seven times.
10 Japa of Mūla-mantra in Maṇipūra preceded and followed by Mātṛkā-

bījā. Meditating on the mūla-mantra in the sahasrāra, anāhata, mūlā-dhārā,
with Hūm, and again in Sahasrāra. The mūla is the principal mantra, such
as the pañcadaśi.

WORSHIP 87

forming of mental image of the Divinity.1 There are also
ten sam

̣
skāras of the mantra.2 Dīpanī is seven japas of

the bīja, preceded and followed by om
̣
. Where hrīm

̣
 is

employed instead of Om
̣
 it is prāṇa-yoga. Yoni-mudrā is

meditation on the Guru in the head and on the Iṣṭa-
devatā in the heart, and then on the Yoni-rūpā Bhaga-
vati from the head to the mūlādhāra, and from the
mūlādhāra to the head, making japa of the yoni bīja
(em
̣
) ten times. 3 The mantra itself is Devatā. The

worshipper awakens and vitalizes it by cit-śakti, putting
away all thought of the letter, piercing the six Cakras,
and contemplating the spotless One.4 The śakti of the
mantra is the vācaka-śakti, or the means by which the
vācya-śakti or object of the mantra is attained. The
mantra lives by the energy of the former. The saguṇā-
śakti is awakened by sādhana and worshipped, and she
it is who opens the portals whereby the vācya-śakti is
reached. Thus the Mother in Her saguṇā form is the
presiding deity (adhiṣṭhātrī-Devatā) of the Gāyatrī-
mantra. As the nirguṇa (formless) One, She is its vācya-
śakti. Both are in reality one and the same; but the
jīva, by the laws of his nature and its three guṇas, must
first meditate on the gross (sthūla) form5 before he can
realize the subtle (sūkṣma) form, which is his liberator.

The mantra of a Devata is the Devata. The rhyth-
mical vibrations of its sounds not merely regulate the

1 Lit., thinking of meaning of mantra or thinking of the mātṛkā in the
mantra which constitute the Devatā from foot to head.

2 See Tantrasāra, p. 90.
3 See Purohita-darpaṇam.
4 Kubijikā-Tantra (chap. v).
5 These forms are not merely the creatures of the imagination of the

worshipper, as some “modernist” Hindus suppose, but, according to orthodox
notions, the forms in which the Deity, in fact, appears to the worshipper.

INTRODUCTION TO TANTRA ŚĀSTRA 88

unsteady vibrations of the sheaths of the worshipper,
thus transforming him, but from it arises the form of
the Devatā which it is.1 Mantra-siddhi is the ability to
make a mantra efficacious and to gather its fruit2 in
which case the mantra is called mantrasiddha. Mantras
are classified as siddha, sādhya, susiddha, and ari,
according as they are friends, servers, supporters, or
destroyers—a matter which is determined for each
sādhaka by means of cakra calculations.

THE GĀYATRĪ-MANTRA

The Gāyatrī is the most sacred of all Vaidik man-
tras. In it the Veda lies embodied as in its seed. It runs:
Om
̣
 bhūr-bhuvah-svah: tat savitur vareṇyām

̣
 bhargo

devasya dhimahi dhiyo yo nah pracodayāt. O m
̣
. “Let us

contemplate the wondrous spirit of the Divine Creator
(Savitṛ) of the earthly, atmospheric, and celestial
spheres. May He direct our minds, that is ‘towards’ the
attainment of dharma, artha, kāma, and mokṣa, Om

̣
.”

The Gāyatrī-Vyākaraṇa of Yogi Yajnavālkya thus
explains the following words: Tat, that.3 The word yat
(which) is understood.4 Savituh is the possessive case of

1 Śṛṇu devī pravakṣyāmi bījānām deva-rūpatām
̣
.

Mantroccāra ṇamātreṇa, deva-rūpam
̣
 prajayate.

 —(Bṛhad-gandharva-Tantra, chap. v.)
2 Ya m

̣
 Ya m

̣
 prāthayate kāma m

̣

Tam
̣
 tamāpnoti niścitam.

(Whatever the sādhaka desires that he surely obtains)
—Prāṇa-toṣinī, 619.

3 Tat is apparently here treated as in the objective case agreeing, with
varenyam

̣
, etc., but others holding that the vyāhṛti (Bhūr-bhuvah-svah) form

part of and should be linked with, the rest of the Gāyatrī treat tat as part of a
genitive compound connected with the previous vyahṛti, in which case it is
teṣām.

4 It may, however, be said that yat is there in Yo nah.

WORSHIP 89

Savitṛ derived from the root sū, “to bring forth.” Savitṛ
is, therefore, the Bringer-forth of all that exists. The
Sun (Sūrya) is the cause of all that exists, and of the
state in which they exist. Bringing forth and creating
all things, it is called Savitṛ. The Bhaviṣya-Purāṇa says
Sūrya is the visible Devatā. He is the Eye of the world
and the Maker of the day. There is no other Devatā
eternal like unto Him. This universe has emanated from
and will be again absorbed into, Him. Time is of and in
Him. The planets, the Vasus, Rudras, Vāyu, Agni, and
the rest are but parts of Him. By Bhargah is meant the
Āditya-devatā, dwelling in the region of the Sun (sūrya-
maṇḍala) in all His might and glory. He is to the Sun
what our spirit (ātmā) is to our body. Though He is in
the region of the sun in the outer or material sphere He
also dwells in our inner selves. He is the light of the
light in the solar circle, and is the light of the lives of all
beings. As He is in the outer ether, so also is He in the
ethereal region of the heart. In the outer ether He is
Sūrya, and in the inner ether He is the wonderful Light
which is the Smokeless Fire. In short, that Being whom
the sādhaka realizes in the region of his heart is the
Āditya in the heavenly firmament. The two are one.
The word is derived in two ways: (1) from the root bhrij,
“ripen, mature, destroy, reveal, shine.” In this deri-
vation Sūrya is He who matures and transforms all
things. He Himself shines and reveals all things by His
light. And it is He who at the final Dissolution (pralaya)
will in His image of destructive Fire (kālāgni), destroy
all things. (2) From bha = dividing all things into
different classes; ro = colour; for He produces the colour
of all created objects; ga, constantly going and return-
ing. The sun divides all things, produces the different

INTRODUCTION TO TANTRA ŚĀSTRA 90

colours of all things, and is constantly going and return-
ing. As the Brāhmaṇa-sarvasva says: “The Bhargah is
the Ātmā of all that exists, whether moving or
motionless, in three lokas (Bhūr-bhuvah-svah). There is
nothing which exists apart from it.”

Devasya is the genitive of Deva, agreeing with
Savituh. Deva is the radiant and playful (lilāmaya) one.
Sūrya, is in constant play with creation (sṛṣṭi), existence
(sthiti), and destruction (pralaya), and by His radiance
pleases all. (Lilā, as applied to the Brahman, is the
equivalent of māyā.) Vareṇyam

̣
 = varaṇiya, or adorable.

He should be meditated upon and adored that we may
be relieved of the misery of birth and death. Those who
fear rebirth, who desire freedom from death and libera-
tion and who strive to escape the three kinds of pain
(tāpa-traya), which are ādhyātmika, ādhidaivika, and
ādhibhautika, meditate upon and adore the Bharga,
who dwelling in the region of the Sun, is Himself the
three regions called Bhūr-loka, Bhuvar-loka, and Svar-
loka. Dhimahi = dhyāyema, from the root dhyai. We
meditate upon, or let us meditate upon.

Pracodayat = may He direct. The Gāyatrī does not
so expressly state, but it is understood that such
direction is along the catur-varga, or four-fold path,
which is dharma, artha, kāma, and mokṣa (piety,
wealth, desire and its fulfilment, and liberation, vide
post). The Bhargah is ever directing our inner faculties
(buddhi-vṛtti) along these paths.

The above is the Vaidik Gāyatrī, which, according to
the Vaidik system, none but the twice-born may utter.
To the Śūdra, whether man or woman, and to women of
all other castes it is forbidden. The Tantra which has a

WORSHIP 91

Gayatri-Mantra of its own, shows no such exclusiveness;
Mahāṇirvāna-Tantra, Chapter III, verses 109-111, gives
the Brahma-gāyatrī for worshippers of the Brahman:
“Parameśvarāya vidmahe; para-tattvaya dhimahi; tan
no Brahma pracodayāt” (May we know the supreme
Lord, Let us contemplate the Supreme essence. And
may that Brahman direct us).1

YANTRA

This word in its most general sense means an
instrument, or that by which anything is accomplished.
In worship it is that by which the mind is fixed on its
object. The Yoginī-Tantra says that the Devī should be
worshipped either in pratimā (image), maṇḍala,2 or yan-
tra.3 At a certain stage of spiritual progress the sādhaka
is qualified to worship yantra. The siddha-yogi in in-
ward worship (antar-pūjā) commences with the worship
of yantra which is the sign (sam

̣
keta) of brahma-vijñāna

as the mantra is the sam
̣
keta of the Devatā. It is also

said that yantra is so called because it subdues (niyan-
trana) lust, anger, and the other sins of jīva and the
sufferings caused thereby.4

The yantra is a diagram engraved or drawn on
metal, paper, or other substances,5 which is worshipped
in the same manner as an image (pratimā). As different

1 “The Great Liberation.”
2 A figure frequently drawn or made with various colours. The difference

between a maṇḍala and a yantra is that the former is used in the case of any
Devatā, whereas, a yantra is appropriate to a specific Devatā only.

3 Or where these are not available then in other substances, such as
water, the flowers aparājitā, jabā, karavīra, droṇa: etc. (Kaulāvaliya-Tantra).

4 “Principles of Tantra,” (Sādhārana-upāsanā-tattva).
5 Thus the magical treatises speak of yantra designed on leopard’s and

donkey’s skin, human bones, etc.

INTRODUCTION TO TANTRA ŚĀSTRA 92

mantras are prescribed for different worships, so are
different yantras. The yantras are therefore of various
designs, according to the objects of worship.1 The one on
the next page is a Gāyatrī yantra belonging to the
author. In the centre triangle are engraved in the
middle the words, Śrī Śrī Gāyatrī sva-prasāda siddhim
kuru (“Śrī Śrī Gāyatrī Devī: grant me success”), and at
each inner corner there are the bījas, Hrīm

̣
 and Hraḥ.

In the spaces formed by the intersections of the outer
ovoid circles is the bīja “Hrī m

̣
.” The outside circular

band contains the bīja “Tha” which indicates “Svaha,”
commonly employed to terminate the feminine mantra
or vidyā. The eight lotus petals which spring from the
band are inscribed with the bīja, “Hrīm

̣
, Īm
̣
, Hraḥ.” The

outermost band contains all the matṛkas, or letters of
the alphahet, from akāra to kṣa.2 The whole is enclosed
in the way common to all yantras by a bhūpura, by
which as it were, the yantra is enclosed from the outer
world.3 The yantra when inscribed with mantra, serves
(so far as these are concerned) the purpose of a mne-
monic chart of that mantra appropriate to the particular
Devatā whose presence is to be invoked into the yantra.
Certain preliminaries precede, as in the case of a
pratimā, the worship of a yantra. The worshipper first
meditates upon the Devatā, and then arouses Him or
Her in himself. He then communicates the divine
presence thus aroused to the yantra. When the Devatā

1 A considerable number are figured in the Tantrasāra.
2 In this and other metal yantras no figures of Devatā are shown. These

not uncommonly appear in yantras drawn or printed on paper, such as the
eight Bhairava Śakti, etc.

3 In painted yantra serpents are commonly shown crawling outside the
bhū-pura.

WORSHIP 93

GĀYATRĪ YANTRA.

INTRODUCTION TO TANTRA ŚĀSTRA 94

has by the appropriate mantra been invoked into the
yantra, the vital airs (prāṇa) of the Devatā are infused
therein by the prāṇā-pratiṣṭhā ceremony, mantra, and
mudrā. The Devatā is thereby installed in the yantra,1
which is no longer mere gross matter veiling the spirit
which has been always there, but instinct with its aroused
presence, which the sādhaka first welcomes and then
worships. Mantra in itself is Devatā and yantra is man-
tra in that it is the body of the Devatā who is mantra.2

MUDRĀ

The term mudra is derived from the root mud, “to
please," and in its upāsana form is so called because it
gives pleasure to the Devas. Devānām

̣
 moda-dā mudra

tasmāt tam
̣
 yatnataścaret. It is said that there are 108,

of which 55 are commonly used.3 The term means ritual
gestures made with the hands in worship or positions of
the body in yoga practice. Thus of the first class the
matsya-(fish) mudrā is formed in offering arghya by
placing the right hand on the back of the left and
extending, fish-like, on each side the two thumbs with
the object that the conch which contains water may be
regarded as an ocean with aquatic animals; and the
yoni-mudra which presents that organ as a triangle
formed by the thumbs, the two first fingers, and the two
little fingers is shown with the object of invoking the
Devi to come and take Her place before the worshipper,

1 See, e g., Mahā-nirvāṇa-Tantra, chap, vi, verses 63 et seq. The process is

the same as that employed in the case of images (pratimā).
2 Yantram mantram-mayam

̣
 proktam

̣
 mantrātmā devataiva hi.

Dehātmanor-yathā bhedo, yantra-devatayostathā (Kaulāvaliya Tāntra).
3 Śabda-kalpa-druma—sub voce mudrā, and see chap, xi. Nirvāṇa Tantra.

As to the special sense of mudrā in pāñcatattva, vide post sub voce.

WORSHIP 95

the yoni being considered to be Her pīthā or yantra. The
upāsana mudra is thus nothing but the outward expres-
sion of inner resolve which it at the same time intensi-
fies. Mudras are employed in worship (arcana), japa,
dhyānā (q.v.), kamya-karma (rites done to effect parti-
cular objects), pratiṣṭhā (q.v.) snāna (bathing), āvāhana
(welcoming), naivedya (offering of food), and visarjana,
or dismissal of the Devatā. Some mudras of hatha yoga
are described sub uoc. “Yoga.” The Gheraṇḍa-sam

̣
hitā1

says that knowledge of the yoga mudrās grants all
siddhis, and that their performance produces physical
benefits such as stability, firmness, and cure of disease.

SA M
̣
DHYĀ

The Vaidiki sam
̣
dhyā is the rite performed by the

twice-born castes thrice a day, at morning, midday, and
evening. The morning sam

̣
dhyā is preceded by the

following acts. On awakening, a mantra is said in invo-
cation of the Tri-mūrti and the sun, moon, and planets,
and salutation is made to the Guru. The Hindu dvī-ja
then recites the mantra: “I am a Deva. I am indeed the
sorrowless Brahman. By nature I am eternally free,
and in the form of existence, intelligence, and bliss.” He
then offers the actions of the day to the Deity, confesses
his inherent frailty,2 and prays that he may do right.
Then, leaving his bed and touching the earth with his
right foot, the dvī-ja says, “Om

̣
, O Earth! salutation to

Thee, the Guru of all that is good.” After attending to
natural calls, the twice-born does ācamana (sipping of

1 Chapter III, verses 4, 8, 10.
2 “I know dharma and yet would not do it. I know adharma, and yet

would not renounce it.” The Hindu form of the common experience—Video
meliora probaque; deteriora sequor.

INTRODUCTION TO TANTRA ŚĀSTRA 96

water) with mantra, cleanses his teeth, and takes his
early morning1 bath to the accompaniment of mantra.
He then puts on his castemark (tilaka) and makes tar-
paṇam, or oblation of water, to the Deva, Ṛṣi and Pitṛ.
The sa m

̣
dhya follows, which consists of ācamana (sipping

of water), mārjana-snānam (sprinkling of the whole
body with water taken with the hand or kuśa-grass),
prāṇāyāma (regulation of prana through its manifesta-
tion in breath), agha-marṣṇa (expulsion of the person of
sin from the body), the prayer to the sun, and then (the
canon of the sam

̣
dhya) the silent recitation (japa) of the

Gāyatrī-mantra, which consists of invocation (āvāhana)
of the Gāyatrī-Devī; ṛṣi-nyāsa and ṣadān

̣
ganyāsa (vide

post), meditation on the Devī-Gāyatrī in the morning as
Brahmanī; at midday as Vaiṣṇavī; and in the evening as
Rudrāṇī; japa of the Gāyatrī a specitied number of
times; dismissal (visarjana) of the Devi, followed by
other mantras.2

Besides the Brahminical Vaidiki-sam
̣
dhyā from

which the Śūdras are debarred, there is the Tāntriki-
sam
̣
dhyā, which may be performed by all. The general

outline is similar; the rite is simpler; the mantras vary;
and the Tāntrika-bījas or “seed” mantras are employed.

1 The householder is required to bathe twice, the ascetic at each of the

three sam
̣
dhyas.

2 The above is a general outline of the Sāma Veda sam
̣
dhyā, though as

each Hindu is of a particular sect and Veda, the sam
̣
dhyā differs in detail.

See Kriyākāndavāridhi and the Purohita-darpaṇa, and Śrīśa Chandra-Vasu,
“Daily Practice of the Hindus.” The positions and mudrā are illustrated in
Mrs. S. C. Belnos’ “Sam

̣
dhyā or Daily Prayer of the Brahmin” (1831).

WORSHIP 97

PŪJĀ

This word is the common term for worship of which
there are numerous synonyms in the Sanskrit language.1
Pūjā is done daily of the Iṣṭa-devatā or the particular
Deity worshipped by the sādhaka—the Devī in the case
of a Śākta, Viṣṇu in the case of a Vaiṣṇava, and so forth.
But though the Iṣṭa-devatā is the principal object of
worship, yet in pūjā all worship the Pañca-devatā, or the
Five Devās—Aditya (the Sun), Gaṇeśa, the Devī, Śiva,
and Viṣṇu or Nārāyana. After worship of the Pañca-
devata the family Deity (Kula-devatā), who is generally
the same as the Iṣṭa-devata, is worshipped. Pūjā, which
is kāmya, or done to gain a particular end as also vrata,
are preceded by the sam

̣
kalpa; that is, a statement of

the resolution to do the worship; as also of the parti-
cular object, if any, with which it is done.2

There are sixteen upacāras, or things done or used
in pūjā; (1) āsana (seat of the image); (2) svāgata (wel-
come); (3) padya (water for washing the feet); (4) arghya
(offering of unboiled rice, flowers, sandal paste, durva
grass,3 etc., to the Devatā) in the kushī, (vessel); (5 and
6) ācamana (water for sipping, which is offered twice);
(7) madhuparlia (honey, ghee, milk, and curd offered in
a silver or brass vessel); (8) snāna (water for bathing);
(9) vasana (cloth); (10) ābharaṇa (jewels); (11) gandha
(scent and sandal paste is given); (12) puṣpa (flowers);
(13) dhūpa (incense stick); (14) dīpa (light); (15) naivedya

1 Such as arcanā, vandanā, saparyyā, arhanā, namasyā, arcā, bhajanā, etc.
2 It runs in the form: “I—of gotra—etc., am about to perrorm this pūjā (or

vrata) with the object,” etc.
3 Kuśa grass is used only in pitṛ-kriyā or śrāddha, and in homa. Arghya

is of two kinds—sāmānya (general), and viśeṣa (special).

INTRODUCTION TO TANTRA ŚĀSTRA 98

(food); (16) vandana or namaskāra (prayer). Other
articles are used which vary with the pūjā, such as
Tulasī leaf in the Viṣṇu-pūjā and bael-(bilva) leaf in the
Śiva-pūjā. The mantras said also very according to the
worship. The seat (āsana) of the worshipper is purified.
Salutation being made to the Śakti of support or the
sustaining force (ādhāra-śakti), the water, flowers, etc.,
are purified. All obstructive spirits are driven away
(bhūtāpasarpaṇa), and the ten quarters are fenced from
their attack by striking the earth three times with the
left foot, uttering the Astra-bīja “phaṭ,” and by snapping
the fingers (twice) round the head. Prāṇāyāma (regula-
tion of breath) is performed and (vide post) the elements
of the body are purified (bhūta-śuddhi). There is nyāsa
(vide post); dhyāna (meditation); offering of the upacāra;
japa (vide post), prayer and obeisance (praṇāma). In the
aṣṭa-mūrtī-pūja of Śiva, the Deva is worshipped under
the eight forms: Sarva (Earth), Bhava (Water), Rudra
(Fire), Ugra (Air), Bhīma (Ether), Paśupati (yajamāna—
the Sacrifice man), Īśana (Sun), Mahadeva (Moon).1

YAJÑA

This word, which comes from the root yaj (to wor-
ship), is commonly translated “sacrifice.” The Sanskrit
word is, however, retained in the translation, since Yajña
means other things also than those which come within
the meaning of the word “sacrifice,” as understood by an
English reader. Thus the “five great sacrifices” (pañca-
mahā-yajiia) which should be performed daily by the
Brahmana are: The homa2 sacrifice, including Vaiśva-

1 See Chapter V of Toḍala-Tantra.
2 Vide post.

WORSHIP 99

deva offering,1 bhatayajiia or bali, in which offerings are
made to Deva, Bhūta, and other Spirits and to animals;
pitṛ-yajña or tarpaṇa, oblations to the pitṛ; Brahma-
yajña, or study of the Vedas and Manusyayajña,2 or
entertainment of guests (atithisaparyā). By these five
yajñas the worshipper places himself in right relations
with all beings, affirming such relation between Deva,
Pitṛ, Spirits, men, the organic creation, and himself.

Horna, or Deva-yajña, is the making of offerings to
Fire, which is the carrier thereof to the Deva. A firepit
(kuṇḍa) is prepared and fire when brought from the
house of a Brāhmaṇa is consecrated with mantra. The
fire is made conscious with the mantra, Vam

̣
 vahni-

caitanyāya namah, and then saluted and named. Medi-
tation is then made on the three nāḍis (vide ante)—Iḍā,
Pin
̣
gala, and Suṣumnā—and on Agni, the Lord of Fire.

Offerings are made to the Iṣṭadevata in the fire. After
the pūjā of fire, salutation is given as in Ṣadān

̣
ga-nyāsa,

and then clarified butter (ghee) is poured with a wooden
spoon into the fire with mantra, commencing with Om

̣

and ending with Svāhā. Homa is of various kinds,3
several of which are referred to in the text, and is per-
formed either daily, as in the case of the ordinary nitya-
vaiśva-deva-homa, or on special occasions, such as the
upanayana or sacred thread ceremony, marriage, vrata,
and the like. It is of various kinds, such as prayakitta-
homa, sṛśtikṛt-homā, janu-homa, dhārā homa and others,
some of which will be found in the “Principles of Tantra.”

1 Offerings of food and other things are made in the domestic fire. (See
Krīya-kāṇḍa-vāridhi, p. 917).

2 Also called Nṛ-yajña (man-sacrifice).
3 See Kriyā-kāṇḍa-vāridhi; p. 133. Homa may be either Vaidik, Paurāṇik,

or Tāntrik.

INTRODUCTION TO TANTRA ŚĀSTRA 100

Besides the yajña mentioned there are others.
Manu speaks of four kinds: deva, bhauta (where articles
and ingredients are employed, as in the case of homa,
daiva, bali), nṛyajña, and pitṛ-yajña. Others are spoken
of, such as japa-yajña, dhyāna-yajña, etc. Yajñas are also
classified according to the dispositions and intentions of
the worshipper into sātvika, rājasika, and tāmasika yajña.

VRATA

Vrata is a part of Naimittika, or voluntary karma.1
It is that which is the cause of virtue (puṇya), and is
done to achieve its fruit. Vratas are of various kinds.
Some of the chief are Janmāṣṭamī on Kṛṣṇa’s birthday;
Śivarātri in honour of Śiva; and the ṣatpañcami, Durv-
āṣṭami, Tālanavami, and Anantacaturdaśī performed at
specified times in honour of Lakṣmi, Nārāyaṇa, and
Ananta. Others may be performed at any time, such as
the Sāvitrī-vrata by women only,2 and the Kārtikeya-
pūjā by men only.3 The great vrata is the celebrated
Durga-pūjā, mahā-vrata in honour of the Devī as Durga,
which will continue as long as the sun and moon endure,
and which, if once commenced, must always be contin-
ued. There are numerous other vratas which have
developed to a great extent in Bengal, and for which
there is no Śāstric authority, such as Madhu-sam

̣
krānti-

vrata, Jalasam
̣
krāntivrata and others. While each vrata

has its peculiarities, certain features are common to
vratas of differing kinds. There is both in preparation
and performance sam

̣
yama, such as sexual continence,

1 Vide ante.
2 To attain good wifehood, long life for the husband in this world and life

with him in the next.
3 To secure children.

WORSHIP 101

eating of particular food such as haviṣyānnā,1 fasting,
bathing. No flesh or fish is taken. The mind is concen-
trated to its purposes, and the vow or resolution (ni-
yama) is taken. Before the vrata the Sun, Planets, and
Kula-devatā are worshipped, and by the “sūryah-somo-
yamah-kāla” mantra all Devas and Beings are invoked
to the side of the worshupper. In the vaidika vrata the
sam
̣
kalpa2 is made in the morning, and the vrata is

done before midday.

TAPAS

This term is generally translated as meaning pen-
ance or austerities. It includes these, such as the four
monthly fasts (cātur-māsya), the sitting between five
fires (pañcāgnitapah), and the like. It has, however, also
a wider meaning, and in this wider sense is of three
kinds, namely, śarīra, or bodily; vācika, by speech;
manasa, in mind. The first includes external worship,
reverence and support given to the Guru, Brāhmaṇas
and the wise (prājña), bodily cleanliness, continence,
simplicity of life and avoidance of hurt to any being
(ahim

̣
sā). The second form includes truth, good, gentle,

and affectionate speech, and the study of the Vedas. The
third or mental tapas includes self-restraint, purity of
disposition, silence, tranquility, and silence. Each of
these classes has three subdivisions, for tapas may be
sātvika, rājasika, or tāmasika, according as it is done

1 To prepare haviṣyānnā, particular kinds of fruit and vegetable such as

green bananas, dāl , sweet potatoes (lāl ālu, in the vernacular), together with
unboiled rice are placed in one pot. Only so much water is poured in as is
necessary to make the whole boil. It should be boiled until no water is left.
After the pot is taken off the fire, ghee and salt are added.

2 Vide ante, p. 96.

INTRODUCTION TO TANTRA ŚĀSTRA 102

with faith, and without regard to its fruit; or for its
fruit; or is done through pride and to gain honour and
respect; or, lastly, which is done ignorantly or with a
view to injure and destroy others, such as the sādhana
of the Tāntrika-ṣaṭ-karma,1 when performed for a male-
volent purpose (abhicāra).

JAPA

Japa is defined as “vidhānena mantroccāranam
̣
,” or

the repeated utterance or recitation of mantra according
to certain rules.2 It is according to the Tantrasāra of
three kinds: Vācika or verbal japa, in which the mantra
is audibly recited, the fifty matṛkas being sounded
nasally with bindu; Upām

̣
śu-japa, which is superior to

the last kind, and in which the tongue and lips are
moved, but no sound, or only a slight whisper, is heard;
and, lastly, the highest form which is called manasa-
japa, or mental utterance. In this there is neither sound
nor movement of the external organs, but a repetition in
the mind which is fixed on thc meaning of the mantra.
One reason given for the differing values attributed to
the several forms is that where there is audible utter-
ance the mind thinks of the words and the process of
correct utterance, and is therefore to a greater (as in the
case of vācika-Japa), or to a less degree (as in the case of
upā m

̣
śujapa), distracted from a fixed attention to the

1 Śānti, Vaśikarana, Stambhana, Vidveṣana, Uccātana and Māraṇa.
See Indra-jāla-vidyā; the Kāmaratna of Nāga-bhaṭṭa; Ṣaṭ-karmadīpikā of

Śri-Kṛṣṇa Vidyā-vāgiśa Bhattācārya, Siddha-yogesvari-Tantra, Siddha-Nāg-
ārjuna, Kakṣa-puta. Phet-kāriṇi. and other Tantras (passim).

2 Though mere book knowledge is, according to the Ṣat-karmadīpikā,
useless.

Pustake likitā vidyā yena sundari japyate,
Siddhir na jāyate devi kalpa-koti-śatair api.

WORSHIP 103

meaning of the mantra. The Japas of different kinds
have also the relative values, attachable to thought and
its materialization in sound and word. Certain condi-
tions are prescribed as those under which japa should
be done, relating to physical cleanliness, the dressing of
the hair, and wearing of silk garments, the seat (āsana),
the avoidance of certain conditions of mind and actions,
and the nature of the recitation. The japa is useless
unless done a specified number of times of which 108 is
esteemed to be excellent. The counting is done either
with a mālā or rosary (mala-japa), or with the thumb of
the right hand upon the joints of the fingers of that
hand (kara-japa). The method of the counting in the
latter case may differ according to the mantra.1

SA M
̣
SKĀRA

There are ten (or, in the case of Śūdras, nine) purifi-
catory ceremonies, or “sacraments,” called sam

̣
skaras,

which are done to aid and purify the jīva in the important
events of his life. These are jīvasheka, also called gar-
bhādhāna-ṛtu-sam

̣
skara, performed after menstruation,

with the object of insuring and sanctifying conception.
The garbhādhāna ceremony takes place in the daytime
on the fifth day and qualifies for the real garbhādhāna
at night—that is, the placing of the seed in the womb. It
is preceded on the first day by the ṛtu-sam

̣
skāra, which

is mentioned in Chapter IX of Mahānirvāṇa-Tantra.
After conception and during pregnancy, the pum

̣
savana

and sīmantonnayana rites are performed; the first upon
the wife perceiving the signs of conception, and the
second during the fourth, sixth, or eighth month of
pregnancy.

1 See as to Japa, Tantrasāra, 75, et seq.

INTRODUCTION TO TANTRA ŚĀSTRA 104

In the ante-natal life there are three main stages,
whether viewed from the objective (physical) standpoint,
or frorn the subjective (super-physical) standpoint.1 The
first period includes on the physical side all the structu-
ral and physiological changes which occur in the ferti-
lized ovum from the moment of fertilization until the
period when the embryonic body, by the formation of
trunk, limbs, and organs, is fit for the entrance of the
individualized life, or jīvātmā. When the pronuclear
activity and differentiation are completed, the jīvātmā,
whose connection with the pronuclei initiated the pro-
nuclear or formative activity, enters the miniature
human form, and the second stage of growth and develop-
ment begins. The second stage is the fixing of the
connection between the jīva and the body, or the
rendering of the latter viable. This period includes all
the anatomical and physiological modifications by which
the embryonic body becomes a viable fœtus. With the
attainment of viability, the stay of the jīva has been
assured; physical life is possible for the child, and the
third stage in ante-natal life is entered. Thus, on the
form side, if the language of comparative embryology is
used, the first sam

̣
skāra denotes the impulse to develop-

ment, from the “fertilization of the ovum” to the “critical
period.” The second sam

̣
skāra denotes the impulse to

development from the “critical period” to that of the
“viability stage of the fœtus”; and the third sam

̣
skāra

denotes the development from “viability” to “full term.”

On the birth of the child there is the jata-karma,
performed for the continued life of the new-born child.

1 For what follows on the medical side, see the Appendix, vol. i. p. 194, on
the Sam

̣
skāras. by Dr. Louise Appel, in the “Pranava-vāda” of Bhagavān Dās.

WORSHIP 105

Then follows the nāma-karaṇa, or naming ceremony, and
niṣkrāmaṇa in the fourth month after delivery, when the
child is taken out of doors for the first time and shown
the sun, the vivifying source of life, the material embodi-
ment of the Divine Savitā. Between the fifth and eight
month after birth the annaprāśana ceremony is observed,
when rice is put in the child’s mouth for the first time.
Then follows the cūḍakarana, or tonsure ceremony;1 and
in the case of the first three or “twice-born” classes, upa-
nayana, or investiture with the sacred thread. Herein
the jīva is reborn into spiritual life. There is, lastly, ud-
vāha, or marriage, whereby the unperfected jīva insures
through offspring that continued human life which is the
condition of its progress and ultimate return to its Divine
Source. These are all described in the Ninth Chapter of
this Tantra. There are also ten sam

̣ ̣
skāras of the mantra

(q.v.). The sam
̣
skāras are intended to be performed at

certain stages in the development of the human body,
with the view to effect results beneficial to the human
organism. Medical science of to-day seeks to reach the
same results, but uses for this purpose the physical
methods of modern Western science, suited to an age of
materiality; whereas in the sam

̣
skāras the superphysi-

cal (psychic, or occult, or metaphysical and subjective)
methods of ancient Eastern science are employed. The
sacraments of the Catholic Church and others of its
ceremonies, some of which have now fallen into disuse,2
are Western examples of the same psychic method.

1 A lock of hair is left at the top of the head, called śikhā. As when a king
visits a place, the royal banner is set up, so on the head in whose thousand-
petalled lotus the Brahman resides, śikhā is left.

2 E.g., the blessing of the marital bed, which bears analogy to the Hindu
garbhādhāna rite.

INTRODUCTION TO TANTRA ŚĀSTRA 106

PURAŚCARAṆ A

This form of sādhana consists in the repetition (after
certain preparations and under certain conditions) of a
mantra a large number of times. The ritual1 deals with
the time and place of performance, the measurements
and decorations of the maṇḍapa, or pandal, and of the
altar and similar matters. There are certain rules as to
food both prior to, and during, its performance. The
sādhaka should eat haviṣyānna,2 or alternatively boiled
milk (kṣīra), fruits, or Indian vegetables, or anything
obtained by begging, and avoid all food calculated to
influence the passions. Certain conditions and practices
are enjoined for the destruction of sin, such as contin-
ence, bathing, japa (q.v.) of the Savitri-mantra 5008, 3008,
or 1008 times, the entertainment of Brāhmaṇas, and so
forth. Three days before pūjā there is worship of Gaṇ‐
eśa and Kṣetra-pāla, Lord of the Place. Pañca-gavya,3
or the five products of the cow, are eaten. The Sun,
Moon, and Devas, are invoked. Then follows the sam

̣
kal-

pa.4 The ghata or kalaśa (jar), is then placed into which
the Devī is to be invoked. A maṇḍala or figure of a par-
ticular design is marked on the ground, and on it the
ghata is placed. Then the five or nine gems are placed
on the kalaśa, which is painted with red and covered
with leaves. The ritual then prescribes for the tying of the
crown lock (śikha), the posture (āsana) of the sādhaka,
japa (q.v.), nyāsa, (q.v.), and the mantra ritual or process.

1 For a short account, see Puraścaraṇa-bodhinī, by Hara-kumāra-Tagore
(1895) and see Tantrasāra, p. 71.

2 See ante.
3 Milk, curd, ghee, urine. and dung, the two last (except in the case of the

pious) in smaller quantity.
4 See ante.

WORSHIP 107

There is meditation, as directed. Kulluka1 is said and
the mantra “awakened” (mantra-caitanya), and recited
the number of times for which the vow has been taken.

BHŪTA-ŚUDDHI

The object of this ritual, which is described in Mahā-
nirvāṇa-Tantra, Chapter V, verses 93 et seq., is the puri-
fication of the elements of which the body is composed.2

The Mantra-mahodadhi speaks of it as a rite which
is preliminary to the worship of a Deva.3 The process of
evolution from the Para-brahman has been described.
By this ritual a mental process of involution takes place
whereby the body is in thought resolved into the source
from whence it has come. Earth is associated with the
sense of smell, water with taste, fire with sight, air with
touch, and ether with sound. Kuṇḍalinī is roused and
led to the svādhiṣṭhāna Cakra. The “earth” element is
dissolved by that of “water” as “water,” is by “fire,” “fire”
by “air,” and “air” by “ether.” This is absorbed by a higher
emanation, and that by a higher, and so on, until the
Source of all is reached. Having dissolved each gross
element (mahā-bhūta), together with the subtle element
(tanmātra) from which it proceeds, and the connected
organ of sense (indriya) by another, the worshipper
absorbs the last element, “ether,” with the tanmātra
sound into self-hood (aham

̣
kāra), the latter into Mahat,

and that, again, into Prakṛti, thus retracing the steps of
evolution. Then, in accordance with the monistic teach-

1 See ante.
2 And not “removal of evil demons” as Professor Monier-Williams’ Dic-

tionary has it.
3 Taranga i.:

Devārcā-yogyatā-prāptyai bhūta-suddhim sam
̣
ācaret.

INTRODUCTION TO TANTRA ŚĀSTRA 108

ing of the Vedanta, Prakṛti is Herself thought of as the
Brahman, of which She is the energy, and with which,
therefore, She is already one. Thinking then of the black
Puruṣa, which is the image of all sin, the body is purified
by mantra, accompanied by kumbhaka and recaka,1 and
the sadhaka meditates upon the new celestial (deva)
body, which has thus been made and which is then
strengthened by a “celestial gaze.”2

NYĀSA

This word, which comes from the root “to place,”
means placing the tips of the fingers and palm of the
right hand on various parts of the body, accompanied by
particular mantras. The nyāsas are of various kinds.3
Jīva-nyāsa4 follows upon bhūta-śuddhi. After the puri-
fication of the old, and the formation of the celestial
body, the sādhaka proceeds by jīva-nyāsa to infuse the
body with the life of the Devī. Placing his hand on his
heart, he says the “soham” mantra (“I am He”), thereby
identifying himself with the Devī. Then placing the eight
Kula-kuṇḍalinīs in their several places, he says the fol-
lowing mantras: Āim

̣
, Krīm

̣
, Klīm

̣
, Yam

̣
, Ram

̣
, Lam

̣
,

Vam
̣
, Śam

̣
, Ṣam

̣
, Sam

̣
, Hom

̣
, Haum

̣
, Ham

̣
sah: the vital

airs of the highly blessed and auspicious Primordial
Kālikā are here.5 “Āim

̣
, etc., the embodied spirit of the

highly blessed and auspicious Kālikā is placed here.”6

1 See Prāṇāyāma, s.v. Yoga, post.
2 Vide post.
3 See Kriya-kāda-vāridhi (p. 120, chap. ii et seq.)
4 See Mahānirvāṇa-Tantra, Chapter V, verse 105, where a fuller account

is given of the above.
5 Śrimad-ādyā-Kālikāyāh prāṇā iha prānah.
6 Śrimad-ādyā-Kālikāyāh Jīva iha sthitah.

WORSHIP 109

“Āim
̣
, etc., here are all the senses of the highly auspi-

cious and blessed Kālikā”;1 and, lastly, “Āim
̣
, etc., may

the speech, mind, sight, hearing, smell, and vital airs of
the highly blessed and auspicious Kālikā coming here
always abide here in peace and happiness Svāhā.”2 The
sādhaka then becomes devatā-maya. After having thus
dissolved the sinful body, made a new Deva body, and
infused it with the life of the Devī, he proceeds to mātṛ-
kānyāsa. Matṛkā are the fifty letters of the Sanskrit
alphabet; for as from a mother comes birth, so from
matṛka, or sound, the world proceeds. Śabdabrahman,
the “Sound,” “Logos,” or “Word,” is the Creator of the
worlds of name and form.

The bodies of the Devatā are composed of the fifty
matṛkas. The sādhaka, therefore, first sets mentally
(antar mātṛkā-nyāsa) in their several places in the six
cakras, and then externally by physical action (Bāhyā-
mātṛkanyāsa) the letters of the alphabet which form the
different parts of the body of the Devatā, which is thus
built up in the sadhaka himself. He places his hand on
different parts of his body, uttering distinctly at the.
same time the appropriate matṛka for that part.

The mental disposition in the cakras is as follows:
In the Ājñā Lotus, Ham

̣
, Kṣam

̣
, (each letter in this and

the succeeding cases is said, followed by the mantra
namah);3 in the Viśuddha Lotus Am

̣
, Ām

̣
, and the rest of

the vowels; in the Anāhata Lotus kam
̣
, kham

̣
 to tham

̣
;

in the Maṇipūra Lotus, dam
̣
, dham

̣
, etc., to pham

̣
: in the

1 Śrimad-ādyā-Kālikāyāh sarrvendrīyāni sthitāni.
2 Śrimad-ādyā-Kālikāyāh vān

̣
g-manaś-cakṣuh-śrotra-jihvāghrāṇa-prānah

iha-gatya sukam
̣
 ciram

̣
 tiṣṭhantu svāhā.

3 Thus, Ham
̣
 namah, Kṣam

̣
 namah, etc.

INTRODUCTION TO TANTRA ŚĀSTRA 110

Svādhiṣṭhāna Lotus bam
̣
, bham

̣
 to lam

̣
; and, lastly, in

the Mūlādhāra Lotus, vam
̣
, śam

̣
,1 ṣam

̣
,2 sam

̣
. The exter-

nal disposition then follows. The vowels in their order
with anusvāra and visarga are placed on the forehead,
face, right and left eye, right and left ear, right and left
nostril, right and left cheek, upper and lower lip, upper
and lower teeth, head, and hollow of the mouth. The con-
sonants kam

̣
 to vam

̣
 are placed on the base of right arm

and the elbow, wrist, base and tips of fingers, left arm,
right and left leg, right and left side, back, navel, belly,
heart, right and left shoulder, space between the shoul-
ders (kakuda), and then from the heart to the right palm
śam
̣
 is placed; and from the heart to the left palm the

(second) ṣam
̣
; from the heart to the right foot, sam

̣
; from

the heart to the left foot, ham
̣
; and, lastly, from the heart

to the belly, and from the heart to the mouth, kṣam
̣
. In

each case om
̣
 is said at the beginning and namah at the

end. According to the Tantrasāra, matṛka-nyāsa is also
classified into four kinds, performed with different aims
—viz: kevala where the matṛka is pronounced without
bindu; bindu-sam

̣
yuta with bindu; sam

̣
sarga with

visarga; and sobhya with visarga and bindu.

Ṛ s ̣ i-nyasa then follows for the attainment of the
caturvarga.3 The assignment of the mantra is to the
head, mouth, heart, anus, the two feet, and all the body
generally. The mantras commonly employed are: “In
the head, salutation to the Ṛṣi (Revealer) Brahma;4 in
the mouth, salutation to the mantra Gāyatrī;5 in the

1 Tālvya śa—soft, palatal sh.
2 Mūrdhanya ṣa—hard cerebral sh.
3 Dharmārtha-Kāma-mokṣaye ṛṣi-nyāse viniyogah.
4 Śirasi Brahmaṛṣaye namah.
5 Mukhe Gāyattryai-cchandase namah.

WORSHIP 111

heart, salutation to the Devi Mother Sarasvati;1 in the
hidden part, salutation to the bīja, the consonants;2 sal-
utation to the śakti, the vowels in the feet;3 salutation to
visargah, the kīlakā in the whole body.”4 Another form
in which the bīja is employed is that of the Ādyā; it is
referred to but not given in Chap. V, verse 123, and is:
“In the head, salutation to Brahma and the Brahmaṛṣis;5
in the mouth, salutation to Gāyatrī and the other forms
of verse; 6 in the heart salutation to the primordial
Devata Kālī;7 in the hidden part, salutation to the bīja,
krīm

̣
;8 in the two feet, salutation to the śakti, Hrīm

̣
;9 in

all the body, salutation to the Kālikā Śrīm
̣
.”10

Then follows an
̣
ga-nyāsa and kara-nyāsa. These

are both forms of ṣaḍan
̣
ga-nyāsas.11 When ṣaḍan

̣
ga-

nyāsa is performed on the body, it is called hṛdayādi-
ṣaḍan

̣
ga nyāsa; and when done with the five fingers and

palms of the hands only, an
̣
guṣṭhadi ṣaḍan

̣
ganyāsa. The

short vowel a, the consonants of the ka-varga group, and
the long vowel ā are recited with “hṛdayāya namāh”
(salutation to the heart). The short vowel i, the conso-
nants of the ca-varga group, and the long vowel ī, are
said with “śirasī svāhā” (svāhā to the head). The hard

1 Hṛdaye matṛkāyai sarasvatyai devatāyai namah.
2 Guhye (that is, the anus) vyanjanāya bījāya namah.
3 Pādayoh svarebhyoh śaktibhyo namah.
4 Sarvān

̣
geṣu visargāya kīlakāya (that is, that which comes at the end or

closes; the hard breathing) namah.
5 Śirasi brahmaṇe brahmaṛṣibhyo namah.
6 Mukhe gāyatryādibhyaścandobhyo namah.
7 Hṛdaye ādyāyai kālikāyai devatāyai namah.
8 Guhye Krīm

̣
-bījāya namah.

9 Pādayoh Hrīm
̣
-śaktaye namah.

10 Sarvān
̣
geṣu śrīm

̣
-kālikāyai namah.

11 Ṣaṭ (six), an
̣
ga (limb), nyāsa (placing).

INTRODUCTION TO TANTRA ŚĀSTRA 112

ṭa-varga consonants set between the two vowels u and ū
are recited with “śikhāyai vaṣat” (vaṣat to the crown
lock); similarly the soft ta-varga between the vowels e
and ai are said with “kavacāya1 hum.” The short vowel
o, the pa-varga, and the long vowel o are recited with
netra-trayāya vauṣat (vauṣat to the three eyes). 2
Lastly, between bindu and visarga3 the consonants ya to
kṣa with “karatalakara pṛṣṭha-bhyam astraya phat”
(phat to the front and back of the palm).4

The mantras of ṣaḍan
̣
ga-nyāsa on the body are used

for kara-nyāsa, in which they are assigned to the
thumbs, the “threatening” or index fingers, the middle
fingers, the fourth, little fingers, and the front and back
of the palm.

These actions on the body, fingers, and palms also
stimulate the nerve centres and nerves therein.

In pīṭha-nyāsa, the pīṭhas are established in place
of the mātṛka. The pīṭhas, in their ordinary sense, are
Kāmarūpa and the other places, a list of which is given
in the Yoginī-hṛdāya.5

For the attainment of that state in which the
sādhaka feels that the bhāva (nature, disposition) of the
Devatā has come upon him, nyāsa is a great auxiliary.
It is, as it were, the wearing of jewels on different parts

1 The Kavaca is the arms crossed on the chest, the hands clasping the
upper part of the arms just beneath the shoulders.

2 Including the central eye of wisdom (jñāna-cakṣu).
3 The nasal sound and hard breathing.
4 In all cases the letters are sounded with the nasal anusvāra, as (in the

last) a m
̣
, yam

̣
, ram

̣
, lam, vam

̣
, śam

̣
, ṣam

̣
, sam

̣
, ham

̣
, kṣam

̣
, aḥ, etc.

5 See Bhāskararāya’s Commentary on śloka 156 of the Lalita-sahasra-
nāma and ante. The number of Pīṭhas is variously given as 50 or 51.

WORSHIP 113

of the body. The bīja of the Devatā are the jewels which
the sādhaka places on the different parts of his body.
By nyāsa he places his Abhīṣṭadevatā in such parts, and
by vyāpaka-nyāsa, he spreads its presence throughout
himself. He becomes permeated by it losing himself in
the divine Self.

Nyasa is also of use in effecting the proper distribu-
tion of the śaktis of the human frame in their proper
positions so as to avoid the production of discord and
distraction in worship. Nyāsa as well as Āsana are
necessary for the production of the desired state of mind
and of cittaśuddhi (its purification). “Das denken ist der
mass der Dinge.”1 Transformation of thought is Trans-
formation of being. This is the essential principle and
rational basis of all this and similar Tāntrik sādhanas.

PAÑCATATTVA

There are as already stated, three classes of men—
Paśu, Vīra, and Divya. The operation of the guṇas which
produce these types affect, on the gross material plane,
the animal tendencies, manifesting in the three chief
physical functions—eating and drinking, whereby the
annamayakośa is maintained, and sexual intercourse,
by which it is reproduced. These functions are the subject
of the pañcatattva or pañcamakara (“five m’s”), as they
are vulgarly called—viz: madya (wine), māmsa (meat),
matsya (fish), mudrā (parched grain), and maithuna
(coition). In ordinary parlance, mudrā means ritual ges-
tures or positions of the body in worship and haṭhayoga,
but as one of the five elements it is parched cereal, and
is defined2 as Bhriṣṭadānyādikam yadyad chavyanīyam

1 Prantl.
2 Yoginī-Tantra (chap. vi).

INTRODUCTION TO TANTRA ŚĀSTRA 114

prachakṣate, sa mudrā kathītā devī sarveṣām naga-
nandini. The Tantras speak of the five elements as
pañcatattva, kuladravyā, kulatattva, and certain of the
elements have esoteric names, such as kāranavāri or
tīrthavāri, for wine, the fifth element being usually called
latāsādhana1 (sadhana with woman, or śakti). The five
elements, moreover have various meanings, according
as they form part of the tāmasika (paśvā-cāra), rājasika
(vīrācāra), or divya or sāttvika sādhanas respectively.

All the elements or their substitutes are purified
and consecrated and then, with the appropriate ritual,
the first four are consumed, such consumption being fol-
lowed by lata-sādhana or its symbolic equivalent. The
Tantra prohibits indiscriminate use of the elements,
which may be consumed or employed only after purifi-
cation (śodhana) and during worship2 according to the
Tantric ritual. Then also, all excess is forbidden. The
Śyāmā-rahasya says that intemperance leads to Hell,
and this Tantra condemns it in Chapter V. A well-known
saying in Tantra describes the true “hero” (vīra) to be,
not he who is of great physical strength and prowess,
the great eater and drinker, or man of powerful sexual
energy, but he who has controlled his senses, is a truth-
seeker, ever engaged in worship, and who has sacrificed
lust and all other passions. (Jitendriyah, satyavādi,

1 “Creeper” to which woman, as clinging to the male tree, is likened.
2 See Tantrasāra, 608, citing Bhāva-cūdāmaṇī. As regards maithuna, the

Brhānnilap-Tantra (chap. iv) says: Paradārānna gaccheran gacchecca praja-
pedyadi (that is, for purpose of worship) and similarly the Uttara-Tantra:

Pūjākāla m
̣
 vinā nānyam puruśām

̣
 manasā spṛṣet

Pūjāleca deveśī veśyeva paritoṣayet.
The same rule as regards both madya and maithuna is stated in the

Kulāmṛta as elsewhere.

WORSHIP 115

nityānuṣṭhānatatparāh, kāmādi-balidānaśca sa vira iti
giyate).

The elements in their literal sense are not available
in sādhana for all. The nature of the Paśu requires strict
adherence to Vaidik rule in the matter of these physical
functions even in worship. This rule prohibits the drin-
king of wine, a substance subject to the three curses of
Brahma, Kaca, and Kṛṣṇa, in the following terms; Mad-
yam apeyam adeyam agrāhyam (“Wine1 must not be
drunk, given, or taken”). The drinking of wine in ordi-
nary life for satisfaction of the sensual appetite is, in
fact, a sin, involving prāyascitta, and entailing, accor-
ding to the Viṣṇu Purāṇa,2 punishment in the same Hell
as that to which a killer of a Brahmāṇa goes. As
regards flesh and fish the higher castes (outside Bengal)
who submit to the orthodox Smārtha discipline eat
neither. Nor do high and strict Brāhmaṇas even in that
Province. But the bulk of the people there, both men
and women, eat fish, and men consume the flesh of male
goats which have been previously offered to the Deity.
The Vaidika dharma is equally strict upon the subject of
sexual intercourse. Maithuna other than with the
householder’s own wife is condemned. And this is not
only in its literal sense, but in that which is known as
Aṣṭān

̣
ga (eightfold) maithuna—viz., smaraṇam (think-

ing upon it), kirttanam (talking of it), keli (play with
women), prekṣaṇam (looking upon woman), guhyabhā-
ṣaṇam (talk in private with woman), sam

̣
kalpa (wish or

1 From the standpoint of Tāntrika-Vīrācāra, the drinking of wine here

referred to is ordinary drinking, and not the ritual worship (of those qualified
for it) with the purified substacce which is Tārā (the Saviour) Herself in
liquid form (dravamayī).

2 Viṣṇu-Purāṇa (Bk. II, chap. vi).

INTRODUCTION TO TANTRA ŚĀSTRA 116

resolve for maithuna), adhyavasāya (determination to-
wards it), kriyāniṣpati (actual accomplishment of the
sexual act). In short, the paśu (and except for ritual
purposes those who are not paśus) should, in the words
of thc Śaktakramīya, avoid maithuna, conversation on
the subject, and, assemblies of women (maithunam tat-
kathālāpam

̣
 tadgoṣthim

̣
 parivarjayet). Even in the case

of the householder’s own wife marital continency is
enjoined. The divinity in woman, which the Tantra in
particular proclaims, is also recognized in the ordinary
Vaidik teaching, as must obviously be the case given the
common foundation upon which all the Śāstras rest.
Woman is not to be regarded merely as an object of
enjoyment, but as a house-goddess (gṛhadevatā).1 Accor-
ding to the sublime notions of Śrūti, the union of man
and wife is a veritable sacrificial rite—a sacrifice in fire
(homa), wherein she is both hearth (kunda) and flame—
and he who knows this as homa attains liberation.2
Similarly the Tāntrika-Mantra for the Sivaśakti Yoga
runs: “This is the internal homa in which, by the path of
suṣumṇa, sacrifice is made of the functions of sense to
the spirit as fire kindled with the ghee of merit and
demerit taken from the mind as the ghee pot Svāhā.”3
It is not only thus that wife and husband are associated;
for the Vaidikadharma (in this now neglected) prescribes

1 Cited in the Commentary on the Karpūrādistotra (verse 15), by Mahā-
mahopādhyāya Kṛṣṇanātha Nyāya-pañcānana Bhattāchāryya.

2 See thirteenth mantra of the Homa-prakaraṇa of the Bṛhadāraṇyaka-
Upaniṣad. The Niruttara-Tantra (chap. i) says :

Yonirūpā mahākālī śavah śayyā Prakīrtitā
Smaśānam dvividham

̣
 devī citā yonirmaheśvari.

3 Om
̣
 dharmādharma havirdīpte ātmāgnau manasā śrucā suṣumṇā

vartmanā nityam akṣavṛttirjuhomyaham
̣
 svāhā (Tantrasāra, 998, and see

Prāṇatoṣinī).

WORSHIP 117

that the householder should worship in company with
his wife. 1 Brahmācārya, or continency, is not as is
sometimes supposed, a requisite of the student āśama
only, but is a rule which governs the married
householder (gṛhastha) also. According to Vaidika
injunctions, union of man and wife must take place once
a month on the fifth day after the cessation of the
menses, and then only. Hence it is that the Nityā
Tantra when giving the characteristic of a paśu, says
that he is one who avoids sexual union except on the
fifth day (ṛtukālam

̣
vinā devī ramaṇam

̣
 parivrajayet). In

other words, the paśu is he who in this case, as in other
matters, follows for all purposes, ritual or otherwise, the
Vaidik injunctions which govern the ordinary life of all.

The above-mentioned rules govern the life of all
men. The only exception which the Tantra makes is for
purpose of sādhana in the case of those who are com-
petent (adhikāri) for vīrācāra. It is held, indeed, that
the exception is not strictly an exception to Vaidik
teaching at all and that it is an error to suppose that the
Tāntrika-rahasyapūjā is opposed to the Vedas. Thus,
whilst the Vaidik rule prohibits the use of wine in
ordinary life and for purposes of mere sensual
gratification it prescribes the religious yajña with wine.
This ritual use the Tantra also allows, provided that the
sādhaka is competent for the sādhana, in which its
consumption is part of its ritual and method.

The Tantra enforces the Vaidik rule in the cases,
ritual or otherwise, for those who are governed by the
vaidikācāra. The Nityā-Tantra says: “They (paśu) should
never worship the Devi during the latter part of the day,

1 Śastriko dharmamācaret (see also chap, xxxi of the Matsya-Śūkta-Tantra)

INTRODUCTION TO TANTRA ŚĀSTRA 118

in the evening or at night” (rātrau naiva yajeddevim
̣

sam
̣
dhyāyām

̣
 va parānhake); for all such worship con-

notes maithuna prohibited to the paśu. In lieu of it,
varying substitutes1 are prescribed, such as either an
offering of flowers with the hands formed into the kacca-
pamudra, or union with the worshipper’s own wife. In
the same way, in lieu of wine, the paśu should (if a
Brāhmaṇa) take milk, (if a Kṣattriya) ghee, (if a Vaiśya)
honey, and (if a Śūdra) a liquor made from rice. Salt,
ginger, sesamum, wheat, māshkalai (beans), and garlic
are various substitutes for meat; and the white brinjal
vegetable, red radish, masur (a kind of gram), red ses-
amum, and pāniphala (an aquatic plant), take the place
of fish. Paddy, rice, wheat, and gram generally are mudrā.

The vīra, or rather he who is qualified (adhikāri) for
vīrācāra—since the true vīra is its finished product—
commences sadhana with the rājasika pañatattva first
stated, which are employed for the destruction of the
sensual tendencies which they connote. For the worship
of Śakti the pañcatattvas are declared to be essential.
This Tantra declares that such worship withou their use
is but the practice of evil magic.

Upon this passage the commentator Jaganmohana
Tarkālam

̣
kāra observes as follows: Let us consider what

most contributes to the fall of a man, making him forget
duty, sink into sin, and die an early death. First among
these are wine and women, fish, meat and mudra, and
accessories. By these things men have lost their man-
hood. Śiva then desires to employ these very poisons in
order to eradicate the poison in the human system.

1 See as to these and post, the Kulacūdāmani, and chap. i of Bhaira-
vayāmala.

WORSHIP 119

Poison is the antidote for poison. This is the right treat-
ment for those who long for drink or lust for women.
The physician must, however, be an experienced one. If
there be a mistake as to the application, the patient is
likely to die. Śiva has said that the way of kulācāra is as
dificult as it is to walk on the edge of a sword or to hold
a wild tiger. There is a secret argument in favour of the
pañcatattva, and those tattvas so understood should be
followed by all.1 None, however, but the initiate can
grasp this argument, and therefore Śiva has directed
that it should not be revealed before anybody and every-
body. An initiate, when he sees a woman, will worship
her as his own mother or goddess (Iṣṭadevatā), and bow
before her. The Viṣṇu-Purāṇa says that by feeding your
desires you cannot satisfy them. It is like pouring ghee
on fire. Though this is true, an experienced spiritual
teacher (guru) will know how, by the application of this
poisonous medicine, to kill the poison of sam

̣
sara. Śiva

has, however, prohibited the indiscriminate publication
of this. The meaning of this passage would therefore
appear to be this: The object of Tāntrika worship is
brahmasāyujya, or union with Brahman. If that is not
attained, nothing is attained. And, with men’s propen-
sities as they are, this can only be attained through the
special treatment prescribed by the Tantras. If this is
not followed, then the sensual propensities are not era-
dicated, and the work for the desired end of Tantra is as
useless as magic which, worked by such a man, leads
only to the injury of others. The other secret argument

1 Mahānirvāṇa-Tantra, Chapter V, verses 23, 24. (See also Kailāsa-
Tantra, Pūrva Khanda, chap. xc), where reasons are given why the worship of
Devī is fruitless without the five elements; and where also they are identified
with the five prāṇas and the five mahāpretas.

INTRODUCTION TO TANTRA ŚĀSTRA 120

here referred to is that by which it is shown that the
particular may be raised to the universal life by the
vehicle of those same passions, which, when flowing
only in an outward and downward current, are the most
powerful bonds to bind him to the former. The passage
cited refers to the necessity for the spiritual direction of
the Guru. To the want of such is accredited the abuses
of the system. When the patient (śiṣya) and the disease
are working together, there is poor hope for the former;
but when the patient, the disease, and the physician
(guru) are on one, and that the wrong side, then nothing
can save him from a descent on that downward path
which it is the object of the sādhana to prevent. Verse
67 in Chapter I of Mahāṇirvāna-Tantra is here, in point.

Owing, however, to abuses, particulary as regards
the tattva of madya and maithuna, this Tantra, accord-
ing to the current version, prescribes in certain cases,
limitations as regards their use. It prescribes1 that when
the Kaliyuga is in full strength, and in the case of house-
holders (gṛhastha) whose minds are engrossed with
worldly affairs, the “three sweets” (madhuratraya) are to
be substituted for wine. Those who are of virtuous tem-
perament, and whose minds are turned towards the Brah-
man, are permitted to take five cups of wine. So also as
regards maithuna, this Tantra states2 that men in this
Kali age are by their nature weak and disturbed by lust,
and by reason of this do not recognize women (śakti) to
be the image of the Deity. It accordingly3 ordains that
when the Kaliyuga is in full sway, the fifth tattva shall

1 Chapter VIII, verse 171.
2 Chapter VIII, verse 173.
3 Chapter VI, verse 14.

WORSHIP 121

only be accomplished with sviyāśakti, or the worship-
per’s own wife, and that union with a woman who is not
married to the sādhaka in either Brāhma or Śaiva forms
is forbidden. In the case of other śakti (parakīyā and
sādhāraṇi) it prescribes, 1 in lieu of maithuna,
meditation by the worshipper upon the lotus feet of the
Devī, together with japa of his iṣṭa-mantra. This rule,
however, the Commentator says, is not of universal
application. Śiva has, in this Tantra, prohibited sād-
hana with the last tattva, with parakīyā, and sādhāraṇi
śakti2 in the case of men of ordinary weak intellect ruled
by lust; but for those who have by sādhana conquered
their passions and attained the state of a true vīra, or
siddha, there is no prohibition as to the mode of latā-
sadhana.3 This Tantra appears to be,4 in fact, a protest
against the misuse of the tattva, which had followed
upon a relaxation of the original rules and conditions
governing them. Without the pañcatattva in one form
or another, the śaktipūjā cannot be performed. The
Mother of the Universe must be worshipped with these
elements. By their use the universe (jagatbrahmāṇḍa)
itself is used as the article of worship. Wine signifies
the power (śakti) which produces all fiery elements; meat
and fish all terrestrial and aquatic animals; mudrā all
vegetable life; and maithuna the will (icchā), action
(kriyā) and knowledge (jñāna) Sakti of the Supreme

1 Chapter VIII, verse 174.

2 See Uttara, Guptasādhana, Nigamakalpadruma, and other Tantras and
Tantrasāra (p. 698 et. seq.).

3 See Mahānirvāṇa-Tantra, Bhakta edition, p. 315.

4 For I have not yet had the opportunity of comparing the current Bengali
with the Nepalese text.

INTRODUCTION TO TANTRA ŚĀSTRA 122

Prakṛti productive of that great pleasure1 which accom-
panies the process of creation.2 To the Mother is thus
offered the restless life of Her universe.

The object of all sādhana is the stimulation of the
sattvaguṇa. When by such sādhana this guṇa largely
preponderates, the sāttvika sādhana suitable for men of
a high type of divyabhāva is adopted. In this latter
sādhana the names of the pañcatattva are used symbol-
ically for operations of a purely mental and spiritual
character. Thus, the Kaivalya3 says that “wine” is that
intoxicating knowledge acquired by yoga of the Para-
brahman, which renders the worshipper senseless as
regards the external world. Meat (mamsa) is not any
fleshy thing, but the act whereby the sādhaka consigns
all his acts to Me (Mām). Matsya (fish) is that sāttvika
knowledge by which through the sense of “mineness”4 the
worshipper sympathizes with the pleasure and pain of
all beings. Mudrā is the act of relinquishing all associ-
ation with evil which results in bondage, and maithuna
is the union of the Śakti Kuṇḍalinī with Śiva in the body
of the worshipper. This, the Yoginī-Tantra says,5 is the
best of all unions for those who have already controlled
their passions (yati). According to the Āgama-sāra, wine

1 Śiva in the Matṛkābheda-Tantra (chap. ii) says: (Yadrūpam para-
mānandam tannāsti bhuvanatraye).

2 Nigama-Tattvasāra (chap. iv). See chap. xv of the Hara-Tattvadīdhiti;
Mahānirvāṇa-Tantra, chap. v, verses 23, 24, and Kāmākhyā-Tantra. The
Kailāsa-Tantra Pūrva-Khanda (chap. xc) identifies the pentad (pañcatattva)
with the vital airs (prānādi) and the five mahāpretas (vide post and ante).

3 See p. 85 of Pañcatattvavicāra, by Nilamani Mukhyopadhyāya.
4 A play upon the word matsya (fish).
5 Yogini-Tantra (chap. v) :

Sahasrāropari biṇḍau kundalyā melana m
̣
 śive,

Maithunam
̣
 paramam

̣
 yatīnām

̣
 parikīrtitam.

WORSHIP 123

is the somadhara, or lunar ambrosia, which drops from
the brahmarandhra; Mām

̣
sa (meat) is the tongue (ma),

of which its part (am
̣
sa) is speech. The sādhaka, in

“eating” it controls his speech. Matsya (fish) are those
two which are constantly moving in the two rivers Iḍa
and Pin

̣
gala.1 He who controls his breath by prāṇāyāma

(q.v.), “eats” them by kumbhaka.2 Mudra is the awaken-
ing of knowledge in the pericarp of the great Sahasrāra
Lotus, where the Ātmā, like mercury, resplendent as ten
million suns, and deliciously cool as ten million moons,
is united with the Devī Kuṇḍalinī. The esoteric meaning
of maithuna is thus stated by the Āgama: The ruddy-
hued letter Ra is in the kuṇḍa,3 and the letter Ma,4 in
the shape of bindu, is in the mahāyoni.5 When Makara
(m), seated on the Hamsa in the form of Akara (a),
unites with rakara (r), then the Brahmajñāna, which is
the source of supreme Bliss, is gained by the sādhaka,
who is then called ātmārāma, for his enjoyment is in the
Ātmā in the Sahasrāra.6 This is the union on the purely
sāttvika plane, which corresponds on the rājasika plane
to the union of Śiva and Śakti in the persons of their
worshippers.

1 The nādi, so called (vide ante).
2 Retention of breath in prāṇāyāma.
3 The Maṇipūra-Cakra (vide ante).
4 This letter, according to the Kāmadhenu-Tantra (chap. ii), has five

corners, is of the colour of the autumnal moon, is sattva guṇa, and is
kaivalyarūpa and prakṛtirūpī. The coloration of the letters is variously given
in the Tantras. See also Bhāskararāya’s Commentary on the Lalitā citing
the Sanatkumāra-Sam

̣
hitā and Mātṛkāviveka.

5 That is (here) the lightning-like triangular lines in the Sahasrāra.
Bindu is literally the dot which represents the nasal sound. As to its Tāntrik
sense (vide ante).

6 For this reason, too, the name of Ramā, which word also means sexual
enjoyment, is equivalent to the liberator Brahman (Ra-a-ma).

INTRODUCTION TO TANTRA ŚĀSTRA 124

 The union of Śiva and Śakti is described as a true
yoga1 from which, as the Yāmala says, arises that joy
which is known as the Supreme Bliss.2

CAKRAPŪJĀ

Worship with the pañcatattva generally takes place
in an assembly called a cakra, which is composed of men
(sādhaka) and women (śakti), or Bhairava and Bhairavi.
The worshippers sit in a circle (cakra), men and women
alternately, the śakti sitting on the left of' the sādhaka.
The Lord of the cakra (cakrasvāmin, or cakreśvara) sits
with his Śakti in the centre, where the wine-jar and other
articles used in the worship are kept. During the cakra
all eat, drink, and worship together, there being no dis-
tinction of caste.3 No paśu should, however, be intro-
duced. There are various kinds of cakras, such as the
Vīra, Rāja, Deva, Mahā-Cakras productive, it is said, of
various fruits for the participators therein.4 Chapter VI
of the Mahānirvāṇa-Tantra deals with the pañcatattva,
and Chapter VIII gives an account of the Bhairavi and
Tattva (or Divya) cakras.5 The latter is for worshippers
of the Brahma-Mantra.

1 See Tantrasāra, 702 ;

Śivaśaktisam
̣
āyogāh,

Yoga eva na sa m
̣
śayah.

2 Ibid., 703; Sam
̣
yogājjayate svakhyam paramānandalakṣaṇam:

3 Vide ante.
4 The Rudra-yāmala says:

Rājacakra rājadam
̣
 syat,

Mahācakre samṛddhidam,
Devacakre ca saubhāgyam

̣
,

Vīracakram
̣
ca mokṣadām.

5 Verses 153, 202, et seq.

YOGA
THIS word, derived from the root Yuj (“to join”), is in
grammer samdhi, in logic avayavaśakti, or the power of
the parts taken together and in its most widely known
and present sense the union of the jīva or embodied
spirit, with the Paramātmā, or Supreme Spirit,1 and the
practices by which this union may be attained. There is
a natural yoga, in which all beings are, for it is only by
virtue of this identity in fact that they exist. This
position is common ground, though in practice too
frequently overlooked. “Primus modus unionis est, quo
Deus, ratione suæ immensitatis est in omnibus rebus
per essentiam, præsentiam, et potentiam; per essentiam
ut dans omnibus esse; per prmentiam ut omnia pros-
piciens: per potentiam ut de omnibus disponens.”2 The
mystical theologician cited, however proceeds to say:
“sed hæc unio animæ cum Deo est generalis, communis
omnibus et ordinis naturalis illa namque de qua
loquimur est ordinis supernaturalis actualis et fructiva.”
It is of this special yoga, though not in reality more
“supernatural” than the first, that we here deal. Yoga
in its technical sense is the realization of this identity,
which exists, though it is not known, by the destruction
of the false appearance of separation. “There is no bond
equal in strength to māyā, and no force greater to
destroy that bond than yoga. There is no better friend
than knowledge (jñāna,) nor worse enemy than egoism

1 As the Śāradā-tilaka (chap. xxv) says Aikyam-jivāt manorāhuryogam
̣

yogaviśārahāh.
2 Summa Theologiæ Mysticæ, tom. iii., p. 8.

INTRODUCTION TO TANTRA ŚĀSTRA 126

(aham
̣
kāra). As to learn the Śāstra one must learn the

alphabet, so yoga is necessary for the acquirement of
tattvajñāna (truth).”1 The animal body is the result of
action, and from the body flows action, the process being
compared to the see-saw movement of a ghatiyantra, or
water-lifter.2 Through their actions beings continually
go from birth to death. The complete attainment of the
fruit of yoga is lasting and unchanging life in the nou-
menal world of the Absolute.

Yoga is variously named according to the methods
employed, but the two main divisions are those of the
haṭhayoga (or ghaṭasthayoga) and samādhi yoga, of
which rājayoga is one of the forms. Haṭhayoga is com-
monly misunderstood, both in its definition and aim
being frequently identified with exaggerated forms of
self-mortification.

The Gheraṇḍa-Sam
̣
hitā well defines it to be “the

means whereby the excellent rājayoga is attained.”
Actual union is not the result of Haṭhayoga alone, which
is concerned with certain physical processes preparatory
or auxiliary to the control of the mind, by which alone
union may be directly attained. It is, however, not meant
that all the processes of Haṭhayoga here or in the books
described are necessary for the attainment of rājayoga.
What is necessary must be determined according to the
circumstances of each particular case. What is suited or
necessary in one case may not be so for another. A
peculiar feature of Tantrika viracara is the union of the

1 Gheraṇḍa-Sam
̣
hitā (chap. v. et seq.)

2 In drawing water, bullocks are employed to lower and raise the vessel.
Human action is compared to the bullocks who now raise, now lower, the
vessel into the waters (of the Sam

̣
sāra).

YOGA 127

sadhaka and his śakti in latāsādhana. This is a process
which is expressly forbidden to Paśus by the same Tan-
tras which prescribe it for the Vīra. The union of Śiva
and Śakti in the higher sādhana is different in form,
being the union of the Kuṇḍalinī-Śakti of the Mūlādhāra
with the Bindu which is upon the Sahasrāra. This pro-
cess, called the piercing of the six cakras, is described
later on in a separate paragraph. Though, however, all
Haṭhayoga processes are not necessary, some, at least,
are generally considered to be so. Thus, in the well-
known aṣṭān

̣
gayoga (eightlimbed yoga), of which sam-

ādhi is the highest end, the physical conditions and
processes known as āsana and prāṇāyāma (vide post)
are prescribed.

This yoga prescribes five exterior (bahiran
̣
ga)

methods for the subjugation of the body—namely (1)
Yama, forbearance or self-control, such as sexual conti-
nence, avoidance of harm to others (ahim

̣
sā), kindness,

forgiveness, the doing of good without desire for reward,
absence of convetousness, temperance, purity of mind
and body, etc.1 (2) Niyama, religious observances, cha-
rity, austerities, reading of the Śāstra and Īśvara Praṇī-
dhāna, persevering devotion to the Lord.2 (3) Āsana,
seated positions or postures (vide post). (4) Prāṇāyāma,
regulation of the breath. A yogī renders the vital airs
equable, and consciously produces the state of respi-
ration which is favourable for mental concentration, as
others do it occasionally and unconsciously (uide post).
(5) Pratyāhāra, restraint of the senses, which follows in

1 Yogī-Yāgnavalkya (chap. i), where as to food it is said: “32 mouthfuls for

an householder, 16 for a forest recluse, and 8 for a muni (saint and sage).”
2 Ibid.

INTRODUCTION TO TANTRA ŚĀSTRA 128

the path of the other four processes which deal with
subjugation of the body. There are then three interior
(yogānga) methods for the subjugation of the mind—
namely (6) Dhāraṇā, attention, steadying of the mind,
the fixing of the internal organ (citta) in the particular
manner indicated in the works on yoga. (7) Dhyāna or
the uniform continuous contemplation of the object of
thought; and (8) that samādhi which is called savikalpa-
sāmadhi. Savikalpasāmadhi is a deeper and more in-
tense contemplation on the Self to the exclusion of all
other objects, and constituting trance or ecstasy. This
ecstasy is perfected to the stage of the removal of the
slightest trace of the distinction of subject and object in
nirvikalpasāmadhi in which there is complete union
with the Paramātmā, or Divine spirit. By vairāgya
(dispassion), and keeping the mind in its unmodified
state, yoga is attained. This knowledge, Aham

̣
 Brah-

māsmi (“I am the Brahman”), does not produce libera-
tion (mokṣa), but is liberation itself. Whether yoga is
spoken of as the union of Kulakuṇḍalini with Parama-
śiva, or the union of the individual soul (jīvātmā) with
the Supreme Soul (paramātmā), or as the state of mind
in which all outward thought is suppressed, or as the
controlling or suppression of the thinking faculty (citta-
vṛtti), or as the union of the moon and the sun (Iḍa and
Pin
̣
galā), Prāṇā and Apāna or Nāda and Bindu, the

meaning and the end are in each case the same.

Yoga, in seeking mental control and concentration,
makes use of certain preliminary physical processes
(sādhana) such as the satkarma, āsana, mudrā, and
prānāyāma. By these four processes and three mental
acts, seven qualities, known as śodhana, dridhatā,

YOGA 129

sthiratā, dhairya, lāghava, pratyakṣa, nirliptatva1 (vide
post), are acquired.

ŚODHANA : ṢAṬKARMA

The first, or cleansing, is effected by the six processes
known as the ṣaṭkarma. Of these, the first is Dhauti, or
washing, which is fourfold, or inward washing (antar-
dhauti), cleansing of the teeth, (danta-dhauti), etc., of
the “heart” (hṛddhauti), and of the rectum (mūladhauti).
Antardhauti is also fourfold—namely, vātasāra, by which
air is drawn into the belly and then expelled; vārisāra,
by which the body is filled with water, which is then
evacuated by the anus; vahnisāra, in which the nābi-
granthi is made to touch the spinal column (meru): and
bahiṣkṛta, in which the belly is by kākinī-mudrā2 filled
with aif, which is retained half a jāma3 and then sent
downward. Dantadhauti is fourfold, consisting of the
cleansing of the root of the teeth and tongue, the ears
and the “hollow of the forehead” (kapāla-randhra). By
hṛddhauti phlegm and bile are removed. This is done by
a stick (daṇḍa-dhauti) or cloth (vāso-dhauti) pushed into
the throat or swallowed, or by vomiting (vamana-
dhauti). Mūladhauti is done to cleanse the exit of the
apānavāyu either with the middle finger and water or
the stalk of a turmeric plant.

Vasti, the second of the satkarma, is twofold and is
either of the dry (śuṣka) or watery (jala) kind. In the
second form the yogī sits in the utkatāsana4 posture in

1 Gheraṇḍa-Sam
̣
hitā, First Upadeśa.

2 Gheraṇḍa-Sam
̣
hitā, Third Upadeśa (verse 86).

3 A jāma is three hours.
4 Gheraṇḍa-Sam

̣
hitā, Second Upadeśa (verse 23). That is squatting,

resting on the toes, the heels off the ground, and buttocks resting on heels.

INTRODUCTION TO TANTRA ŚĀSTRA 130

water up to the navel, and the anus is contracted and
expanded by aivini mudrā; or the same is done in the
paścimottānāsana, and the abdomen below the navel is
gently moved. In neti the nostrils are cleansed with a
piece of string. Laulikī is the whirling of the belly from
side to side. In trātakā the yogī, without winking, gazes
at some minute object until the tears start from his
eyes. By this the “celestial vision” (divya-dṛṣṭi) so often
referred to in the Tāntrika-upāsanā is acquired. Kapā-
labhati is a process of the removal of phlegm, and is
three-fold—vāta-krama by inhalation and exhalation;
vyūtkrama by water drawn through the nostrils and
ejected through the mouth; and śitkrama the reverse
process.

These are the various processes by which the body is
cleansed and made pure for the yoga practice to follow.

DṚDHATĀ: ĀSANA

Dydhata, or strength or firmness, the acquisition of
which is the second of the above-mentioned processes, is
attained by āsana.

Āsanas are postures of the body. The term is gener-
ally described as modes of seating the body. But the
posture is not necessarily a sitting one: for some asanas
are done on the belly, back, hands, etc. It is said1 that
the āsanas are as numerous as living beings, and that
there are 8,400,000 of these; 1,600 are declared to be excel-
lent, and out of these thirty-two are auspicious for men,
which are described in detail. Two of the commonest of

1 Gheraṇḍa-Sam
̣
hitā, Second Upadeśa. In the Śiva-Sam

̣
hitā (chap. iii,

verses 84-91) eighty-four postures are mentioned, of which four are recom-
mended—viz., siddhāsana, ugrāsana, svastikāsana, and padmāsana.

YOGA 131

these are muktapadmasana1 (“the loosened lotus seat”),
the ordinary position for worship, and baddhapadmā-
sana.2 Patañjali, on the subject of āsana, merely points
out what are good conditions, leaving each one to settle
the details for himself according to his own require-
ments. There are certain other āsanas, which are pecu-
liar to the Tantras, such as mundāsana, citāsana, and
śavāsana, in which skulls, the funeral pyre, and a corpse
respectively form the seat of the sādhaka. These, though
they may have other ritual objects, form part of the
discipline for the conquest of fear and the attainment of
indifference, which is the quality of a yogī. And so the
Tantras prescribe as the scene of such rites the solitary
mountain-top, the lonely empty house and river-side, and
the cremation-ground. The interior cremation-ground is
there where the kāmik body and its passions are con-
sumed in the iire of knowledge.

STHIRATĀ: MUDRĀS
Sthiratā, or fortitude, is acquired by the practice of

the mudras. The mudrās dealt with in works of haṭha-
yoga are positions of the body. They are gymnastic,
health-giving, and destructive of disease and of death,3
such as the jāladhara4 and other mudrās. They also
preserve from injury by fire, water, or air. Bodily action

1 The right foot is placed on the left thigh, the left foot on the right thigh
and the hands are crossed and placed similarly on the thighs; the chin is
placed on the breast, and the gaze fixed on the tip of the nose (see also Śiva-
Sam

̣
hitā, chap. i, verse 52).

2 The same except that the hands are passed behind the back and the
right hand holds the right toe, and the left hand the left toe. By this,
increased pressure is placed on the mūlādhāra and the nerves are braced
with the tightening of the body.

3 Gheraṇḍa-Sam
̣
hitā, Third Upadeśa.

4 Ibid, verse 12.

INTRODUCTION TO TANTRA ŚĀSTRA 132

and the health resulting therefrom react upon the mind,
and by the union of a perfect mind and body siddhi is by
their means attained. The Gheraṇḍa-Sam

̣
hitā describes

a number of mudrās of which those of importance may
be selected. In the celebrated yonimudrā the yogī in
siddhāsana stops with his fingers the ears, eyes, nostrils,
and mouth. He inhales prāṇāvāyu by kākinī-mudrā,
and unites it with apānavāyu. Meditating in their order
upon the six cakras, he arouses the sleeping Kula-
kuṇḍalinī by the mantra “Hūm

̣
 Ham

̣
sa,” and raises Her

to the Sahasrāra; then, deeming himself pervaded with
the Śakti, and in blissful union (sangam

̣
a) with Śiva, he

meditates upon himself as, by reason of that union,
Bliss itself and the Brahman.1 Aśvinimudrā consists of
the repeated contraction and expansion of the anus for
the purpose of śodhana or of contraction to restrain the
apāna in ṣaṭcakrabheda. Śakticālana employs the latter
mudrā, which is repeated until vāyu manifests in the
suṣumnā. The process is accompanied by inhalation and
the union of prāṇā and apāna whilst in siddhāsana.2

DHAIRYA: PRATYĀHĀRA
Dhairya, or steadiness, is produced by pratyāhāra.

Pratyāhāra, is the restraint of the senses, the freeing of
the mind from all distractions, and the keeping of it
under the control of the Ātmā. The mind is withdrawn
from whatsoever direction it may tend by the dominant
and directing Self. Pratyāhāra destroys the six sins.3

1 Gheraṇḍa-Sam
̣
hitā, Third Upadeśa.

2 Ibid., verses 37, 49, 82.
3 Ibid., fourth Upadeśa. The Śāradātilaka defines pratyāhāra as indriyā-

ṇām vicaratām viṣayeṣu balādāhāraṇam tebyah Pratyāhāro vidhiyate (prat-
yāhāra is known as the forcible abstraction of the senses wandering over
their objects).

YOGA 133

LĀGHAVA : PRĀṆĀYĀMA

From prāṇāyāma (q.v.) arises laghava (lightness).

All beings say the ajapā-Gāyatrī, which is the ex-
pulsion of the breath by Ham

̣
kāra, and its inspiration by

Sahkāra, 21,600 times a day. Ordinarily, the breath goes
forth a distance of 12 fingers’ breadth, but in singing,
eating, walking, sleeping, coition, the distances are 16,
20, 24, 30, and 36 breadths respectively. In violent exer-
cise these distances are exceeded, the greatest distance
being 96 breadths. Where the breathing is under the
normal distance, life is prolonged. Where it is above that,
it is shortened. Pūraka is inspiration, and recaka expir-
ation. Kumbhaka is the retention of the breath between
these two movements. Kumbhaka is, according to the
Gheraṇḍa-Sam

̣
hitā, of eight kinds: sahita, sūryabheda,

ujjāyi, śītali, bhastrikā, bhrāmari, mūrchchha, and kevalī.
Prāṇāyāma similarly varies. Prāṇāyāma is the control
of the breath and other vital airs. It awakens śakti, frees
from disease, produces detachment from the world, and
bliss. It is of varying values, being the best (uttama)
where the measure is 20; middling (madhyama) when at
16 it produces spinal tremour; and inferior (adhama)
when at 12 it induces perspiration. It is necessary that
the nāḍi should be cleansed, for air does not enter those
which are impure. The cleansing of the nāḍi (nāḍi-
śuddhi) is either samaṇu or nirmaṇu—that is, with or
without, the use of bīja. According to the first form, the
yogī in padmasana does guru-nyāsa according to the
directions of the guru. Meditating on “yam

̣
,” he does japa

through Iḍa of the bīja 16 times, kumbhaka with japa of
bīja 64 times, and then exhalation through the solar
nāḍi and japa of bīja 32 times. Fire is raised from maṇi-

INTRODUCTION TO TANTRA ŚĀSTRA 134

pūra and united with pṛthivī. Then follows inhalation
by the solar nāḍi with the vahni bīja, 16 times, kum-
bhaka with 64 japa, followed by exhalation through the
lunar nāḍi and japa of the bīja 32 times. He then
meditates on the lunar brilliance gazing at the tip of the
nose, and inhales Iḍa with japa of the bīja “tham

̣
” 16

times. Kumbhaka is done with the bīja “vam
̣
”64 times.

He then thinks of himself as flooded by nectar, and
considers that the nāḍis have been washed. He exhales
by Pin

̣
galā with 32 japa of the bīja “lam

̣
,” and considers

himself thereby as strengthened. He then takes his seat
on a mat of kuśa-grass, a deerskin, etc., and, facing east
or north, does prāṇāyāma. For its exercise there must
be, in addition to nāḍi śuddhi, consideration of proper
place, time and food. Thus, the place should not be so
distant as to induce anxiety, nor in an unprotected place,
such as a forest, nor in a city or crowded locality, which
induces distraction. The food should be pure, and of a
vegetarian character. It should not be too hot or too
cold, pungent, sour, salt, or bitter. Fasting, the taking
of one meal a day, and the like, are prohibited. On the
contrary, the Yogī should not remain without food for
more than one jāma (three hours). The food taken
should be light and strengthening. Long walks and
other violent exercises should be avoided, as also—
certainly in the case of beginners—sexual intercourse.
The stomach should only be half filled. Yoga should be
commenced, it is said, in spring or autumn. As stated,
the forms of prāṇāyāma vary. Thus, sahita, which is
either with (sagarbha) or without (nirgarbha) bīja, is
according to the former form, as follows: The sadhaka
meditates on Vidhi (Brahmā), who is full of rajo-guna,
red in colour, and the image of akāra. He inhales by Iḍā

YOGA 135

in six measures (mātrā). Before kumbhaka he does the
uḍḍiyānabhandha mudrā. Meditating on Hari (Viṣṇu)
as sattvamaya and the black bija ukāra, he does kum-
bhaka with 64 japa of the bīja; then, meditating on Śiva
as tamomaya and his white bīja makāra, he exhales
through Pin

̣
galā with 32 japa of the bīja; then, inhaling

by Pin
̣
galā, he does kumbhaka, and exhales by Iḍa with

the same bīja. The process is repeated in the normal
and reversed order.

PRATYAKṢA: DHYĀNA

Through dhyāna is gained the third quality of real-
ization or pratyakṣa. Dhyāna, or meditation, is of three
kinds: (1) sthūla, or gross; (2) jyotih; (3) sūkṣma, or
subtle.1 In the first the form of the Devatā is brought
before the mind. One form of dhyāna for this purpose is
as follows: Let the sādhaka think of the great ocean of
nectar in his heart. In the middle of that ocean is the
island of gems, the shores of which are made of
powdered gems. The island is clothed with a kadamba
forest in yellow blossom. This forest is surrounded by
Mālati, Campaka, Pārijāta, and other fragrant trees. In
the midst of the Kadamba forest there rises the beautiful
Kalpa tree, laden with fresh blossom and fruit. Amidst
its leaves the black bees hum and the koel birds make
love. Its four branches are the four Vedas. Under the
tree there is a great maṇḍapa of precious stones, and

1 Gheraṇḍa-Sam

̣
hitā, Sixth Upadeśa. It, is said by Bhāskararāya, in the

Lalitā (verse 2), that there are three forms of the Devī which equally partake
of both the prakāśa and vimarśa aspects—viz., the physical (sthūla), the
subtle (sūkṣma) and the supreme (para). The physical form has hands, feet,
etc., the subtle consists of mantra, and the supreme is the vāsanā or, in the
technical sense of the Mantra śāstra, real or own.

INTRODUCTION TO TANTRA ŚĀSTRA 136

within it a beautiful bed, on which let him picture to
himself his Iṣṭadevatā. The Guru will direct him as to
the form, raiment, vāhana, and the title of the Devatā.
Jyotirdhyāna is the infusion of fire and life (tejas) into
the form so imagined. In the mūlādhāra lies the snake-
like Kuṇḍalinī. There the jivatma, as it were the taper-
ing flame of a candle, dwells. The Sādhaka then medi-
tates upon the tejomaya Brahman, or, alternatively,
between the eyebrows on praṇavātmaka, the flame
emitting its lustre.

Sūkṣma-dhyāna is meditation on Kuṇḍalinī with
śāmbhavī-mudrā after She has been roused. By this
yoga (vide post) the ātmā is revealed (ātmā-sākṣātkāra).

NIRLIPTATVA: SAMĀDHI

Lastly, through samadhi the quality of nirliptatva,
or detachment, and thereafter mukti (liberation) is at-
tained. Samādhi considered as a process is intense mental
concentration, with freedom from all sam

̣
kalpa, and

attachment to the world, and all sense of “mineness,” or
self-interest (mamata). Considered as the result of such
process it is the union of Jīva with the Paramātmā.1

FORMS OF SAMĀDHI-YOGA

This samādhi yoga is, according to the Gheraṇḍa-
Sam

̣
hitā,2 of six kinds: (1) Dhyāna-yoga-sāmadhi, attained

by śāmbhavi-mudrā3 in which after meditation on the
Bindu-Brahman and realization of the Ātmā (ātma-
pratyakṣa), the latter is resolved into the Mahākaśa. (2)

1 See Commentary on verse 51 of the Ṣaṭcakranirūpaṇa.
2 Seventh Upadeśa.
3 Ibid, Third Upadeśa (verses 65 et seq.).

YOGA 137

Nāda-yoga, attained by khecarīmudrā, 1 in which the
fraenum of the tongue is cut, and the latter is lengthened
until it reaches the space betwee the eyebrows, and is
then introduced in a reversed position into the mouth.
(3) Rasānandayoga, attained by kumbhaka,2 in which
the sādhaka in a silent place closes both ears and does
pūraka and kumbhaka until he hears the word nāda in
sounds varying in strength from that of the cricket’s
chirp to that of the large kettle-drum. By daily practice
the anāhata sound is heard, and the jyoti with the
manas therein is seen, which is ultimately dissolved in
the supreme Viṣṇu. (4) Laya-siddhi-yoga, accomplished
by the celebrated yonimudrā already described.3 The
Sādhaka, thinking of himself as Śakti and the Param-
ātmā as Puruṣa, feels himself in union (sam

̣
gama) with

Śiva, and enjoys with him the bliss which is śṛngā-
rarasa,4 and becomes Bliss itself, or the Brahman. (5)
Bhakti-Yoga, in which meditation is made on the Iṣṭa-
devatā with devotion (bhakti) until, with tears flowing
from the excess of bliss, the ecstatic condition is
attained. (6) Rājayoga, accomplished by the aid of the
manomurcchā kumbhaka.5 Here the manas detached
from all worldly objects is fixed between the eyebrows in
the ājñācakra, and kumbhaka is done. By the union of

1 Ibid., verses 25 et seq.
2 Ibid., Fifth Upadeśa (verses 77 et seq.).
3 In the Lalitā (verse 142) the Devī is addressed as Layakarī—the cause of

laya or mental absorption.
4 Śṛngāra is the love sentiment or sexual passion and sexual union, the

first of the eight or nine rasa (sentiments)—viz., śṛngāra, vīra (heroism),
karuṇa (compassion), adbhutā (wondering), hāsya (humour), bhayānaka
(fear), bibhatsa (disgust), raudra (wrath) to which Manmathabhatta, author
of the Kāvyaprakāśa adds śānti (peace).

5 Ibid., Fifth Upadeśa, verse 82.

INTRODUCTION TO TANTRA ŚĀSTRA 138

the manas with the ātmā, in which the jñāni sees all
things, rāja-yoga-sāmadhi is attained.

ṢAṬCAKRA-BHEDA

The piercing of the six cakras is one of the most
important subjects dealt with in the Tantra, and is part
of the practical yoga process of which they treat. Details
of practice1 can only be learnt from a Guru, but generally
it may be said that the particular is raised to the uni-
versal life, which as cit is realizable only in the sahas-
rāra in the following manner: The jīvātmā in the subtle
body, the receptacle of the five vital airs (pañca-prāṇā),
mind in its three aspects of manas, aham

̣
kara, and

buddhi, and the five organs of perception (pañcajñānen-
driyas) is united with the Kulakuṇḍalinī. The Kandarpa
or Kāma Vāyu in the mūlādhāra, a form of the Apāna-
Vāyu, is given a leftward revolution and the fire wich is
around Kuṇḍalinī is kindled. By the bija “Hum

̣
,” and the

heat of the fire thus kindled, the coiled and sleeping
Kuṇḍalinī is awakened. She who lay asleep around
svayambhu-linga, with her coils three circles and a half
closing the entrance of the brahmadvāra, will, on being
roused, enter that door and move upwards, united with
the jivātmā.

On this upward movement, Brahmā, Sāvitrī, Dākinī-
Śakti, the Devās, bīja and vṛtti, are dissolved in the body
of Kuṇḍalinī. The Mahī-maṇḍala or pṛthivī is converted
into the bīja “Lam

̣
,” and is also merged in Her body.

When Kuṇḍalinī leaves the mūlādhāra, that lotus which,

1 Fuller details are given in the author’s translation from the Sanskrit of

the Ṣaṭcakranirūpaṇa by Pūrnānanda Svāmi, author of the celebrated
Sāktānandatarangini (The Serpent Power).

YOGA 139

on the awakening of Kuṇḍalinī had opened and turned
its flower upwards, again closes and hangs downward.
As Kuṇḍalinī reaches the svādhiṣṭhāna-cakra, that lotus
opens out, and lifts its flowers upwards. Upon the
entrance of Kuṇḍalinī Mahāviṣṇu, Mahālakṣmī, Sara-
svatī, Rākini Śakti, Deva, Mātrās and vṛtti, Vaikunṭha-
dhama, Golaka, and the Deva and Devī residing therein
are dissolved in the body of Kuṇḍalinī. The pṛthivi, or
“earth” bīja “Lam

̣
” is dissolved in apas, and apas conver-

ted into the bīja “Vam
̣
” remains in the body of Kuṇḍalinī.

When the Devī reaches the maṇipūra cakra all that is in
the cakra merges in Her body. The varuṇa bīja “Vam

̣
” is

dissolved in fire, which remains in the body of the Devī
as the Bīja “Ram

̣
.” The cakra is called the Brahma-

granthi (or knot of Brahma). The piercing of this cakra
may involve considerable pain, physical disorder, and
even disease. On this account the directions of an ex-
perienced Guru are necessary, and therefore also other
modes of yoga have been recommended for those to
whom they are applicable: for in such modes, activity is
provoked directly in the higher centre and it is not
necessary that the lower cakra should be pierced.
Kuṇḍalinī next reaches the anāhata cakra, where all
which is therein is merged in Her. The bīja of Tejas,
“Ram

̣
,” disappears in Vāyu and Vāyu converted into its

bīja “Yam
̣
” merges in the body of Kuṇḍalinī. This cakra

is known as Viṣṇugranthi (knot of Viṣṇu). Kuṇḍalinī
then ascends to the abode of Bharati (or Sarasvati) or
the viśuddha-cakra. Upon Her entrance, Arddha-nār
īśvara Śiva, Śākinī, the sixteen vowels, mantra, etc., are
dissolved in the body of Kuṇḍalinī. The bīja of Vāyu,
“yam

̣
,” is dissolved in ākāśa, which itself being trans-

formed into the bīja “Ham
̣
,” is merged in the body of

INTRODUCTION TO TANTRA ŚĀSTRA 140

Kuṇḍalinī. Piercing the lalanā-cakra, the Devī reaches
the āj ñācakra, where Parama-Śiva, Siddha-kālī, the
Deva, guṇas, and all else therein, are absorbed into Her
body. The bīja of ākāśa, “Ham

̣
,” is merged in the manas-

cakra, and mind itself in the body of Kuṇḍalinī. The
ājñācakra is known as Rudra-granthi (or knot of Rudra
or Śiva). After this cakra has been pierced, Kuṇḍalinī of
Her own motion unites with Parama-Śiva. As She pro-
ceeds upwards from the two-petalled lotus, the nirālam-
bapuri, praṇava, nāda, etc., are merged in Her.

The Kuṇḍalinī has then in her progress upwards
absorbed in herself the twenty-four tattvas commencing
with the gross elements, and then unites Herself and
becomes one with Parama-Śiva. This is the maithuna
(coition) of the sāttvika-pa ñca-tattvas. The nectar1 which
flows from such union floods the kṣūdrabrāhmaṇḍa or
human body. It is then that the sādhaka, forgetful of all
in this world, is immersed in ineffable bliss.

Thereafter the sādhaka, thinking of the vāyu bīja
“yam

̣
” as being in the left nostril, inhales through Iḍā,

making japa of the bīja sixteen times. Then, closing both
nostrils, he makes japa of the bīja sixty-four times. He
then thinks that black “man of sin”2 (Pāpapuruṣa) in the
left cavity of the abdomen is being dried up (by air), and
so thinking he exhales through the right nostril Pin

̣
gala,

making japa of the bīja thirty-two times. The sādhaka
then meditating upon the red-coloured bīja “ram

̣
” in the

maṇipūra, inhales, making sixteen japas of bīja and then

1 In the Cintāmaṇistava attributed to Śri Śam
̣
karācārya it is said “This

family woman (kuṇḍalinī), entering the royal road (suṣumnā), taking rest at
intervals in the secret places (cakra), embraces the Supreme Spouse and
makes the nectar to flow (in the sahasrāra).”

2 As to Papa-puruṣa see Mahānirvāṇa-Tantra Ullāsa, V (verses 98, 99).

YOGA 141

closes the nostrils, making sixty-four japas. While making
the japa he thinks that the body of “the man of sin” is
being burnt and reduced to ashes (by fire). He then
exhales through the right nostril with thirty-two japas.
He then meditates upon the white candra-bija “ham

̣
.”

He next inhales through Iḍa, making japa of the bija
sixteen times, closes both nostrils with japa done sixty-
four times, and exhales through Pin

̣
gala with thirty-two

japas. During inhalation, holding of breath, and exhala-
tion, he should consider that a new celestial body is
being formed by the nectar (composed of all the letters
of the alphabet, matṛka-varṇa) dropping from the moon.
In a similar way with the bīja “vam

̣
,” the formation of

the body is continued, and with the bīja “lam
̣
” it is

completed and strengthened. Lastly, with the mantra
“Soham

̣
,” the sadhaka leads the jīvātmā into the heart.

Thus Kuṇḍalinī, who has enjoyed Her union with Para-
maśiva, sets out, on her return journey the way she
came. As she passes through each of the cakras all that
she has absorbed therefrom come out from herself and
take their several places in the cakra.

In this manner she again reaches the mūlādhāra,
when all that is described to be in the cakras are in the
position which they occupied before her awakening.

The Guru’s instructions are to go above the ājñā
cakra, but no special directions are given; for after this
cakra has been pierced the sādhaka can reach the
brahmasthāna un-aided. Below the “seventh mouth of
Śiva” the relationship of Guru and śiṣya ceases. The
instructions of the seventh amnaya are not expressed
(aprakāśita).

SIN AND VIRTUE
ACCORDING to Christian conceptions,1 sin is a violation
of the personal will of, and apostasy from, God. The flesh
is the source of lusts which oppose God’s commands, and
in this lies its positive significance for the origin of a
bias of life against God. According to St. Thomas, in the
original state, no longer held as the normal, the lower
powers were subordinate to reason, and reason subject
to God. “Original sin” is formally a “defect of original
righteousness,” and materially “concupiscence.” As St.
Paul says (Rom. vii. 8, 14), the pneumatic law, which
declares war on the lusts, meets with opposition from
the “law in the members.” These and similar notions
involve a religious and moral conscious judgment which
is assumed to exist in humanity alone. Hindu notions of
pāpa (wrong) and puṇya (that which is pure, holy, and
right) have a wider content. The latter is accordance
and working with the will of Īśvara (of whom the jīva is
itself the embodiment), as manifested at the particular
time in the general direction taken by the cosmic pro-
cess, as the former is the contrary. The two terms are
relative to the state of evolution and the surrounding
circumstances of the jīva to which they are applied.
Thus, the impulse towards individuality which is neces-
sary and just on the path of inclination or “going forth”
(pravṛttimārga), is wrongful as a hindrance to the attain-
ment of unity, which is the goal of the path of return
(nivṛttimārga) where inclinations should cease. In short,

1 See authorities cited in Schaaff Herzog Dict.

SIN AND VIRTUE 143

what makes for progress on the one path is a hindrance
on the other. The matter, when rightly understood, is
not (except, perhaps, sometimes popularly) viewed from
the juristic standpoint of an external Law-giver, His
commands, and those subject to it, but from that in
which the exemplification of the moral law is regarded
as the true and proper expression of the jīva’s own
evolution. Morality, it has been said, is the true nature
of a being. For the same reason wrong is its destruction.
What the jīva actually does is the result of his karma.
Further, the term jīva, though commonly applicable to
the human embodiment of the ātmā, is not limited to it.
Both pāpa and puṇya may therefore be manifested in
beings of a lower rank than that of humanity in so far as
what they (whether consciously or unconsciously) do is a
hindrance to their true development. Thus, in the Yoga-
Vaśiṣṭha it is said that even a creeping plant acquired
merit by association with the holy muni on whose
dwelling it grew. Objectively considered, sin is concisely
defined as duhkhajanakam pāpam. It is that which has
been, is, and will be the cause of pain, mental or physical,
in past, present and future births. The pain as the
consequence of the action done need not be immediate.
Though, however, the suffering may be experienced as a
result later than the action of which it is the cause, the
consequence of the action is not really something separ-
ate, but a part of the action itself—namely, the part of it
which belongs to the future. The six chief sins are kāma,
krodha, lobha, moha, mada, mātsarya—lust, anger,
covetousness, ignorance or delusion, pride and envy.1

1 This in part corresponds with the Christian classification of the “seven
deadly sins”: pride, coveteousness, lust, anger, envy, gluttony, and sloth
which if deliberately persisted in, drive from the soul all state of grace.

INTRODUCTION TO TANTRA ŚĀSTRA 144

All wrong is at base self-seeking, in ignorance or dis-
regard of the unity of the Self in all creatures. Virtue
(puṇya), therefore, as the contrary of sin, is that which
is the cause of happiness (sukhajanakam

̣
 puṇyam). That

happiness is produced either in this or future births, or
leads to the enjoyment of heaven (Svarga). Virtue is
that which leads towards the unity whose substance is
Bliss (ānanda). This good karma produces pleasant
fruit, which, like all the results of karma, is transitory.
As Śruti says: “It is not by acts or the piṇḍas offered by
one’s children or by wealth, but by renunciation that
men have attained liberation.”1 It is only by escape
through knowledge, that the jīva becoming one with the
unchanging Absolute attains lasting rest. It is obvious
that for those who obtain such release neither vice nor
virtue, which are categories of phenomenal being, exist.

KARMA

Karma is action, its cause, and effect. There is no
uncaused action, nor action without effect. The past, the
present, and the future are linked together as one whole.
The icchā, jñāna, and kriyā śaktis manifest in the jīv-
ātmā living on the worldly plane as desire, knowledge,
and action. As the Bṛhadāraṇyaka Upaniṣad says:
“Man is verily formed of desire. As is his desire, so is
his thought. As is his thought, so is his action. As is his
action, so his attainment.”2 These fashion the indivi-
dual’s karma. “He who desires goes by work to the
object on which his mind is set.”3 “As he thinks, so he

1 Na karmaṇā, na prajayā, dhanena
Tyāgena eke amrtatvam ānaśuh. (Taittiriyopaniṣad).

2 Chapter IV, iv. 5.
3 Chapter IV, iv. 6.

SIN AND VIRTUE 145

becometh,”1 Then, as to action, “whatsoever a man sows
that shall he reap.” The matter is not one of punishment
and reward, but of consequence, and the consequence of
action is but a part of it. If anything is caused, its result
is caused, the result being part of the original action,
which continues, and is transformed into the result.
The jīvātmā experiences happiness for his good acts and
misery for his evil ones.2

Karma is of three kinds—viz., sam
̣
cita-karma—that

is, the whole vast accumulated mass of the unexhausted
karma of the past, whether good or bad; which has still
to be worked out. This past karma is the cause of the
character of the succeeding births, and, as such, is called
samskāra, or vāsanā. The second form of karma is
prārabdha, or that part of the first which is ripe, and
which is worked out and bears fruit in the present birth.
The third is the new karma, which man is continually
making by his present and future actions, and is called
vartamāna and āgāmi.3 The embodied soul (jīvātmā),
whilst in the samsara or phenomenal world, is by its
nature ever making present karma and experiencing the
past. Even the Devas themselves are subject to time
and karma.4 By his karma a jiva may become an Indra.5

Karma is thus the invisible (adṛṣṭa), the product of
ordained or prohibited actions capable of giving bodies.

1 Chāndogya Upaniṣad, III, xiv. 1.
2 Mahābhārata, Śāinti-Parva, cci. 23, ccxi, 12.
3 Devī-Bhāgavata. VI. x, 9, 12, 13, 14.
4 So it is said:
Nasmastat karmabhyo vidhirapi na yebhyah prabhavati, and
Ye samastajagatśṛṣṭisthitisamhāraken

̣
gāh.

Tepi kāleṣu līyante kālo hi balavattarah.
5 Devī-Bhāgavata. IX. xxviii, 18-20.

INTRODUCTION TO TANTRA ŚĀSTRA 146

It is either good or bad, and altogether these are called
the impurity of action (karma-mala). Even good action,
when done with a view to its fruits, can never secure
liberation. Those who think of the reward will receive
benefit in the shape of that reward. Liberation is the
work of Śiva-Śakti, and is gained only by brahmajñāna,
the destruction of the will to separate life, and realiz-
ation of unity with the Supreme. All accompanying
action must be without thought of self. With the cess-
ation of desire the tie which binds man to the sam

̣
sara

is broken. According to the Tantra, the sādhana and
ācāra (q.v.) appropriate to an individual depends upon
his karma. A man’s tendencies, character and tempera-
ment is moulded by his sam

̣
cita karma. As regards pra-

rabdha-karma, it is unavoidable. Nothing can be done
but to work it out. Some systems prescribe the same
method for men of diverse tendencies. But the Tantra
recognizes the force of karma, and moulds its methods
to the temperament produced by it. The needs of each
vary, as also the methods which will be the best suited
to each to lead them to the common goal. Thus, forms of
worship which are permissible to the vīra are forbidden
to the paśu. The guru must determine that for which
the sādhaka is qualified (adhikārī).

FOUR AIMS OF BEING
THERE is but one thing which all seek—happiness—
though it be of differing kinds and sought in different
ways. All forms, whether sensual, intellectual, or spiri-
tual, are from the Brahman, who is Itself the Source and
Essence of all Bliss, and Bliss itself (rasovai sah). Though
issuing from the same source, pleasure differs in its forms
in being higher and lower, transitory or durable, or per-
manent. Those on the path of desire (pravṛtti mārga)
seek it through the enjoyments of this world (bhukti) or
in the more durable, though still impermanent delights
of heaven (svarga). He who is on the path of return
(nivṛtti-mārga) seeks happiness, not in the created worlds,
but in everlasting union with their primal source (mukti);
and thus it is said that man can never be truly happy
until he seeks shelter with Brahman, which is Itself the
great Bliss (rasam hi vayam labdhvā ānandī bhavati).

The eternal rhythm of the Divine Breath is out-
wards from spirit to matter and inwards from matter to
spirit. Devī as Māyā evolves the world. As Mahāmāyā
She recalls it to Herself. The path of outgoing is the
way of pravṛtti; that of return nivṛtti. Each of these
movements is divine. Enjoyment (bhukti) and liberation
(mukti) are each Her gifts.1 And in the third chapter of
the work cited it is said that of Viṣṇu and Śiva mukti
only can be had, but of Devī both bhukti and mukti and
this is so in so far as the Devī is, in a peculiar sense the
source whence those material things come from which

1 As also Svargā (see Śāktānanda-tarangiṇi, chap. i).

INTRODUCTION TO TANTRA ŚĀSTRA 148

enjoyment (bhoga) arises. All jīvas on their way to hu-
manity,1 and the bulk of humanity itself, are on the
forward path, and rightly seek the enjoyment which is
appropriate to their stage of evolution.

The thirst for life will continue to manifest itself until
the point of return is reached and the outgoing energy is
exhausted. Man must, until such time, remain on the
path of desire. In the hands of Devī is the noose of desire.
Devi hereself is both desire2 and that light of knowledge
which in the wise who have known enjoyment lays bare
its futilities. But one cannot renounce until one has
enjoyed, and so of the world-process itself it is said; that
the unborn ones, the Puruṣas, are both subservient to
her (prakṛti), and leave Her by reason of viveka.3

Provision is made for the wordly life which is the
“outgoing” of the Supreme. And so it is said that the
Tāntrika has both enjoyment (bhukti) and liberation
tion (mukti).4 But enjoyment itself is not without its
law. Desire is not to be let loose without bridle.5 The
mental self is, as is commonly said, the charioteer of the
body, of which the senses are the horses. Contrary to

1 Including, according to a caustic observer, the large number of men who
may be more properly described as candidates for humanity.

2 See Candī. Devī is manifested in desire, etc.
3 And so Śruti (Taittiriya-Āraṇyaka) says:

Ajāmekām lohita śukla kṛṣṇām,
Bahvīm

̣
 prajām janayantim śarūpām,

Ajo hyeko jūṣamāno’ nuśete
Jahātyenām bhukta-bhogāmajonyah:

and see Sam
̣
khya Tattva-Kaumudi.

4 See Mahānirvāṇa Tantra chapter IV, verse 39 and Chapter I, verse 51,
where the Tantras are described as the givers of both bhukti and mukti. See
notes to same as to bhoga.

5 As to sveccha, see notes to Chapter III, verse 96, ibid.

FOUR AIMS OF BEING 149

mistaken notions on the subject, the Tantras take no
exception to the ordinary rule that it is necessary not to
let them run away. If one would not be swept away and
lost in the mighty force which is the descent into matter,
thought and action must be controlled by Dharma.
Hence the first three of the aims of life (trivarga) on the
path of pravṛtti are dharma, artha and kāma.

DHARMA

Dharma means that which is to be held fast or kept
—law, usage, custom, religion, piety, right, equity, duty,
good works, and morality. It is, in short, the eternal and
immutable (sanātanā) principles which hold together
the universe in its parts and in its whole whether
organic or inorganic matter. “That which supports and
holds together the peoples (of the universe) is dharma.”
“It was declared for well-being and bringeth well-being.
It upholds and preserves. Because it supports and holds
together, it is called Dharma. By Dharma are the
people upheld.” It is, in short, not an artificial rule, but
the principle of right living. The mark of dharma and of
the good is ācāra (good conduct), from which dharma is
born and fair fame is acquired here and hereafter.1 The
sages embraced ācara as the root of all tapas.2 Dharma
is not only the principle of right living, but also its
application. That course of meritorious action by which
man fits himself for this world, heaven, and liberation.
Dharma is also the result of good action—that is, the
merit acquired thereby. The basis of the sanātana-
dharma is revelation (śruti) as presented in the various
Śāstras—Smṛti, Purāṇa, and Tantra. In the Devī-Bhā-

1 Mahābhārata, Śānti-Parva (cic. 88). Anuśāsana-Parva, civ.
2 Manusmṛti (I. 108, 110).

INTRODUCTION TO TANTRA ŚĀSTRA 150

gavata1 it is said that in the Kaliyuga Viṣṇu in the form
of Vyāsa divides the one Veda into many parts, with the
desire to benefit men, and with the knowledge that they
are short-lived and of small intelligence, and hence
unable to master the whole. This dharma is the first of
the four leading aims (caturvarga) of all being.

KĀMA

Kāma is desire, such as that for wealth, success,
family, position, or other forms of happiness for self or
others. It also involves the notion of the necessity for
the possession of great and noble aims, desires and am-
bitions, for such possession is the characteristic of
greatness of soul. Desire, whether of the higher or lower
kinds, must however, be lawful, for man is subject to
dharma, which regulates it.

ARTHA

Artha (wealth) stands for the means by which this
life may be maintained—in the lower sense, food, drink,
money, house, land and other property; and in the higher
sense the means by which effect may be given to the
higher desires, such as that of worship, for which artha
may be necessary, aid given to others, and so forth. In
short, it is all the necessary means by which all right
desire, whether of the lower or higher kinds, may be
fulfilled. As the desire must be a right desire—for man
is subject to dharma, which regulates them—so also must
be the means sought, which are equally so governed.

The first group is known as the trivarga, which
must be cultivated whilst man is upon the pravṛtti

1 I, iii, 99.

FOUR AIMS OF BEING 151

mārga. Unless and until there is renunciation on entrance
upon the path of return, where inclination ceases (ni-
vṛtti-marga), man must work for the ultimate goal by
meritorious acts (dharma), desires (kāma), and by the
lawful means (artha) whereby the lawful desires which
give birth to righteous acts are realized. Whilst on the
pravṛtti-mārga “the trivarga should be equally culti-
vated, for he who is addicted to one only is despicable”
(dharmārthakāmāh samameva sevyāh yo hyekasaktah
sa jano-jaganyah).1

MOKṢA

Of the four aims, moksa or mukti is the truly ulti-
mate end, for the other three are ever haunted by the
fear of Death, the Ender.2

Mukti means “loosening” or liberation. It is advisa-
ble to avoid the term “salvation,” as also other Christian
terms, which connote different, though in a loose sense,
analogous ideas. According to the Christian doctrine
(soteriology), faith in Christ’s Gospel and in His Church
effects salvation, which is the forgiveness of sins
mediated by Christ’s redeeming activity, saving from
judgment, and admitting to the Kingdom of God. On
the other hand, mukti means loosening from the bonds
of the sam

̣
sara (phenomenal existence), resulting in a

union (of various degrees of completeness) of the embo-
died spirit (jīvātmā) or individual life with the Supreme
Spirit (paramātmā). Liberation can be attained by spiri-

1 As, for instance, a householder, who spends all his time in worship to
the neglect of his family and worldly estate. The Śāstra says, “either one
thing or theother; when in the world be rightly of it; when adopting the spe-
cifically religious life, leave it”—a statement of the maxim “be thorough.”

2 Viṣṇu-Bhāgavata, IV., xxii, 34, 35.

INTRODUCTION TO TANTRA ŚĀSTRA 152

tual knowledge (ātmājñāna) alone, though it is obvious
that such knowledge must be preceded by, and accom-
panied with, and, indeed, can only be attained in the
sense of actual realization, by freedom from sin and right
action through adherence to dharma. The idealistic
system of Hinduism, which posits the ultimate reality
as being in the nature of mind, rightly, in such cases,
insists on what, for default of a better term, may be
described as the intellectual, as opposed to the ethical,
nature. Not that it fails to recognize the importance of
the latter, but regards it as subsidiary and powerless of
itself to achieve that extinction of the modifications of
the energy of consciousness which constitutes the
supreme mukti known as Kaivalya. Such extinction
cannot be effected by conduct alone, for such conduct,
whether good or evil, produces karma, which is the
source of the modifications which it is man’s final aim to
suppress. Mokṣa belongs to the nivṛtti mārga, as the
trivarga appertain to the pravṛtti-mārga.

There are various degrees of mukti, some more
perfect than the others, and it is not, as is generally
supposed one state.

There are four future states of Bliss, or pada, being
in the nature of abodes—viz., sālokya, sāmīpya, sārūpya,
and sāyujya—that is, living in the same loka, or region,
with the Deva worshipped; being near the Deva; receiv-
ing the same form or possessing the same aiśarya (Divine
qualities) as the Deva, and becoming one with the Deva
worshipped. The abode to which the jīva attains depends
upon the worshipper and the nature of his worship,
which may be with, or without images, or of the Deva
regarded as distinct from the worshipper and with

FOUR AIMS OF BEING 153

attributes, and so forth. The four abodes are the result
of action, transitory and conditioned. Mahānirvāṇa, or
Kaivalya, the real mokṣa, is the result of spiritual
knowledge (jñāna),1 and is unconditioned and permanent.
Those who know the Brahman, recognizing that the
worlds resulting from action are imperfect, reject them,
and attain to that unconditioned Bliss which transcends
them all. Kaivalya is the supreme state of oneness
without attributes, the state in which, as the Yoga-sūtra
says, modification of the energy of consciousness is ex-
tinct, and when it is established in its own real nature.2

Liberation is attainable while the body is yet living,
in which case there exists a state of jīvanmukti cele-
brated in the Jīvanmukti-gitā of Dattatreya. The soul,
it is true, is not really fettered, and any appearance to
the contrary is illusory. There is, in fact, freedom, but
though mokṣa is already in possession, still, because of
the illusion that it is not yet attained, means must be
taken to remove the illusion, and the jīva who succeeds
in this is jīvanmukta, though in the body, and is freed
from future embodiments. The enlightened Kaula,
according to the Nityanita, sees no difference between
mud and sandal, friend and foe, a dwelling-house and
the cremation-ground. He knows that the Brahman is
all, that the Supreme soul (paramātmā) and the
individual soul (jīvātmā) are one, and freed from all
attachment he is Jīvanmukta, or liberated, whilst yet
living. The means whereby mukti is attained is the
yoga process (vide ante).

1 That is which gives mokṣa, other forms being called vijñāna.
Mokṣe dhir jñānam anayatra.
vijñānam śilpa-śāstrayoh.

2 See Bhāskararāya’s Commentary on Lalitā Sahasranāma, śloka 125.

SIDDHI
SIDDHI is produced by sādhana. The former term,

which literally means “success,” includes accomplish-
ment, achievement, success, and fruition of all kinds. A
person may thus gain siddhi in speech, siddhi in
mantra, etc. A person is siddhi also who has perfected
his spiritual development. The various powers attain-
ble—namely, aṇimā, ahima, garimā, prapti, prākāmyā,
īśitva, vaśtva—the powers of becoming small, great,
light, heavy, attaining what one wills, and the like—are
known as the eight siddhis. The thirty-ninth chapter of
the Brahmavaivarta Purāṇa mentions eighteen kinds,
but there are many others including such minor accom-
plishments as nakhadarpaṇasiddhi or “nail-gazing.”
The great siddhi is spiritual perfection. Even the
mighty powers of the “eight siddhis” are known as the
“lesser siddhi,” since the greatest of all siddhis is full
liberation (mahānirvāṇa) from the bonds of phenomenal
life and union with the Paramātmā, which is the
supreme object (paramārtha) to be attained through
human birth.

EDITORIAL NOTE TO THE CELEPHAÏS PRESS EDITION
Do what thou wilt shall be the whole of the Law.

This edition of Introduction to Tantra Śāstra was OCRed and proofed
from a copy of the 1973 “sixth edition” issued by Ganesh & co., Madras,
India. As noted on the imprint, this text originally formed the
extended Introduction to a translation of the Mahānirvāna-Tantra,
first published in London in 1913 under the pseudonym “Arthur
Avalon.” The first edition as an independent work which I have been
able to find cited is the 1952 Ganesh & co. printing, designated
“second edition.” However, the footnotes contain a number of refer-
ences to works by Woodroffe published subsequent to 1913, indicating
either (a) some revision by the author subsequent to the first
publication or (b) the interpolations of an anonymous later editor.

Since this book has gone through a number of editions, which
have not been typographically identical, no attempt has been made
to retain pagination, layout and style of my copy text. In this print
edition there were minor discrepancies in the romanization of
Sanskrit between the body text and some footnotes; these have been
made consistent where possible, which was not always (e.g., where I
wasn’t actually sure which, if either, was correct). A few apparent
errors have been conjecturally fixed.

I am not entirely sure of the value of this work as an “intro-
duction” to the subject, or how much Woodroffe assumed his readers
already knew. On the one hand he felt the need to explain things
like the Indian version of the descent of the ages, the “āśrama” or
traditional stages of life, the principal castes, &c., implying that at
least some of his readership was assumed to be unacquainted with
basic aspects of Indian society, culture and religion; on the other
hand, technical Sanskrit terms are thrown around left right and
centre without being defined clearly, or at all (and even Monier-
Willaims’ dictionary is unhelpful with many of these, giving at best
the literal meaning only), and works which are difficult of access and
in many cases have had no English translation are routinely cited in
notes; and occasionally words or phrases in romanized Sanskrit
which do not obviously appear to be technical terms appear in the
middle of English sentences (e.g. p. 62 notes 2 and 5).

EDITORIAL NOTE 156

There are other caveats which perhaps need to be entered into
in respect of this author’s writings. While most of what was pub-
lished in English previously on the subject of Śākta Tāntrik doctrine
and ritual was largely worthless, a partial exception being found in
the writings of Edward Sellon (see his Annotations on the Sacred
Writings of the Hindüs and “Remarks on Indian Gnosticism, or Śakti
Pūjā”), Woodroffe, who in his day job was a lawyer, seems to have
appointed himself counsel for the defence of the Śāktas against the
suspicion of heresy and immorality (the latter considered both by the
lights of Vaidik orthodoxy and the standards of a Britain to which
more than a trace of the mire of the nineteenth century still clung)
and thus argued strongly in favour of the Śākta faith’s orthodoxy
while minimising, glossing over, or when all else failed relegating to
the realm of “abuses” of a minority, any practices which English
readers of the time might have found distasteful. To gratuitously
alliterate, where Sellon sensationalised and other Victorians vilified,
Woodroofe whitewashed (in Śakti and Śākta, cap. 6, he asserts that
Sellon “for reasons which I need not here discuss, did not view [the
mysteries of the Śākta faith] from the right standpoint.”). One other
thing to remember is that Woodroffe did not write from a “compa-
rative religion” perspective of an outsider attempting to analyse and
critique other peoples’ belief-systems in familiar terms, but rather
sought to expound the Śākta doctrines more or less in their own
terms, for which purpose it was necessary to adopt their position.
This will go some way to explaining the seeming credulity of a
number of passages in his works.

Love is the law, love under will.

T.S.
Leeds,

April 2008 anno tenebrarum

	INTRODUCTION TO TANTA S'ÂSTRA
	Contents
	Mount Kailâsa
	S'iva and S'akti
	Guna
	The Worlds (Lokas)
	Inhabitants of the Worlds
	Varna [caste]

	Âs'rama
	Macrocosm and Microcosm
	The Ages
	The Scriptures of the Ages
	The Human Body
	The Five Sheaths
	Anna-maya kos'a
	Prâna-maya kos'a
	Mano-maya, vijnâna and ânanda-maya kos'as

	Nâdi
	Cakras
	Mûlädhära
	Svâdisthâna
	Mani-pûra
	Anâhata
	Vis'uddha
	Âjñâ
	Sahasrâra Padma

	The Three Temperaments
	Guru and S'ishya
	Initiation: Dîkshâ
	Abhisheka
	Sâdhana
	Worship
	Forms of âcâra
	Mantra
	The Gâyatrî-mantra

	Yantra
	Mudrâ
	Samdhyâ
	Pûjâ
	Yajña
	Vrata
	Tapas
	Japa
	Samskâra
	Purus'carana
	Bhûta-S'uddhi
	Nyâsa
	Pañcatattva
	Cakrapûjâ

	Yoga
	S'odhana: Shatkarma
	Dridhatâ: Âsana
	Sthiratâ: Mudrâs
	Dhairya: Pratyâhâra
	Lâghva: Prânâyâma
	Pratyaksa: Dhyâna
	Nirliptatva: Samâdhi
	Forms of Samâdhi-yoga
	Shatcakra-bheda

	Sin and Virtue
	Karma

	Four Aims of Being
	Dharma
	Kâma
	Artha
	Moksha

	Siddhi
	Editorial note to the Celephaïs Press edition

