YANTRAS OR MYSTIC DIAGRAMS: A WIDE AREA FOR STUDY IN ANCIENT AND MEDIEVAL INDIAN MATHEMATICS

R.C. GUPTA*

(Received 7 September 2006)

As an appliance, yantra may be an astronomical or surgical instrument, or a machine or mechanical device. In religion and mysticism, yantra is a diagram containing geometrical drawing and mystical symbols including mantras, letters, numbers, and other figures. These mystic diagrams are used in worship, meditation and ritual practices. They have been also used for protection against ill-effects of evil spirits, diseases and planets, and even for abhicāra (malefic practices). Mathematical magic squares (aṅka-yantras) and other magical figures are also included in them.

The present paper deals with various aspects of *yantras* including traditional views, classification, and technical terminology along with appropriate historical remarks. The famous and profound śrīyantra has been given special attention. Other *yantras* discussed include Gaņeśa, Durgā, Rudra, Bhauma (related to planet mars) and the beautiful *Sarvatobhadra-yantra*.

Detailed discussions of yantras' construction and of the mathematics involved are there in the paper. Full references to original Sanskrit texts and profuse illustrations are included here. There is a list of one hundred important yantras (with references) and a glossary of technical terms. It is hoped that this general study of yantras will motivate further studies and research and will serve to draw attention of scholars to the somewhat hitherto neglected area of the history of ancient and medieval science in India.

Key words: Ancient and Medieval Indian geometry, religious mathematics, śriyantra and other *yantras*, technical glossary.

^{*}Ganita Bharati Academy, R-20, Ras Bahar Colony, Jhansi - 284 003, India.

1. Introduction: Yantras in General

Regarding the Sanskrit word *yantra*, quite a few etymological connections and explanations are found in differnt works. Apte¹ gives the root *yantr* which means to check, restrain or fasten etc. from which the verbal forms *yantrati*, *yantrayati* follow. According to Monier-Williams², the root *yantr* (*Dhātupāṭha* XXXII.3) itself is rather a nominal verb from the word *yantra*. In general *yantra* is said to mean that which checks or restrains etc.

According to Vācaspatyam³ and Sanskrit Dhātu Sāgara Taraṇiḥ⁴, the word yantra is connected to the root yatri (to curb or check). It has been also connected with the root yam which is used in somewhat similar sense⁵. Rao⁶ gives derivation of yantra from yam as well as from the above two verbal forms. Thus the Sanskrit word yantra usually means any appliance or apparatus, contrivance, or device, engine or machine, implement or instrument in general. Depending on the context, it may specifically denote an object of any of the above type in differnt areas of Indian sciences in a broad sense.

In ganita-jyotisa (mathematical astronomy), the astronomical instruments have been called yantras in general. Yukio Ohashi's doctoral work⁷ A History of Astronomical Instruments in India is very comprehensive on such yantras. The earliest of these are the nara-yantra or śanku (gnomon) and the ghaţikā or ghaţī-yantra which is also called jala-yantra (clepsydra).

The traditional Siddhāntas (Sanskrit works on astronomy) deal with a number of astronomical yantras including the gola-yantra (celestial globe or armillary sphere). The staff-type instruments were yaṣṭi-yantra, nalaka or nālakā, śalākā, śakaṭa, etc. Under the round-type are put cakra, dhanur or cāpa, turya (quadrant), bhagaṇa or nāḍīvalaya, kartarī, kapāla, pīṭha, and Āryabhaṭa's chatra-yantra.8 Bhāskara II's phalaka-yantra (board-instrument) is his own invention and his dhī-yantra is called buddhi-yantra by Munīśvara.9 The yantrarāja (astrolabe) was indeed 'king' among yantras.

List of other Indian astronomical instruments include the *dhruvabhramayantra*, *diksādhan-yantra* (Padmanābha), *kaśā-yantra* (Hema), *pratoda* or *cābuka-yantra*, and *sudhīrañjana* (Ganeśa). The Sanskrit manuscript *Yantra-prakāra* (in City Palace, Jaipur) is said to list more than a dozen astronomical instruments including *jayaprakāśa*, *krānti-vṛtta*, *palabhā-yantra*, *diagaṃsa-yantra*, *śara-yantra*, *agrā-yantra*, *yāmottara-bhitti*, *rāśi-valaya* and *Sudas Phakarī* (= *suds fakhrī*) also called *ṣaṣṭhāṃśa* (sextant).¹⁰

The Jaipur Observatory is the biggest and best preserved among the five observatories of Jai Singh and has two dozen instruments. According to Zīj-i Muhammad Shāhī (1733/1738 AD), Jai Singh himself invented the Jayaprakāśa-yantra (named after himself), Rāmaprakāśa-yantra (named after his grand-father Rāmasiṃha), and Samrāṭ-yantra (named after his guru Jagannātha Paṇḍita).¹¹

In ancient and medieval times, mathematics was intimately connected with astronomy and the twin mathematical sciences contributed significantly to their mutual development. The theory and construction of astronomical *yantras* involved a lot of mathematics. So a study of the works on such *yantras* (instruments) and analysis of the principles on which the *yantras* were based, cannot be neglected while dealing broadly with the history of mathematics of the time in India.

Since our concern here is more about the mathematics involved in some specific type of yantras, so a few other type of yantras are only briefly mentioned now. In the traditional Rasāyana-śāstra, different type of apparatus used in processing of medicines (auṣadha) and other preparations (rasas etc.) were called yantras. Dozens of such yantras are known such as dola-yantra, deki-yantra (for distillation), bhūdhara-yantra, vidyādhara, damarū, nālikā, ghaṭa-yantra, etc. 12 In ancient Indian system of surgery (śalya), the term yantra was applied to the surgical instruments. The Suśruta Saṃhitā mentions many such yantras such as śālākya-yantra, tāla-yantra, saṃdaṃśa-yantra, nādi (tubular), and there were also upa-yantras (accessory appliances). 13

Among the various mechanical devices which were called *yantras*, mention may be made of the *kūpa-yantra* (for drawing water), *taila-yantra* (for extracting oil), and *dāru-yantra* (wooden puppets). The *Yantra-Sarvasva* of Bhāradvāja (manuscript at Baroda) is said to decribe a few *yantras*.¹⁴

2. Mystic Diagrams

For certain meditation and ritual practices (especially in Buddhism and Tantric Hindusim), frequent use is made of a variety of diagrams with mystic and magical designs. These mystic diagrams (or figures) comprise of some sort of graphical representations involving geometrical drawings and designs and are called *yantras*. Usually they contain a few particular numbers, letters, or words which may form some *mantras* (mystic formulas) or their symbolic representations. Often figures and symbols representing objects and ideas which have religious,

mystical, and philosophical significance are also included in such *yantras*. Exmaples of such objects are the so frequently used lotus (*padma*) which is a symbol of purity, trident (*triśūla*) which represents the vector of energy, and *vajra* which is Indra's divine weapon and which is also a symbol of highest intellectual power in the Vajrayāna Buddhist School.¹⁵

These mystic diagrams (*yantras*) may be broadly classified into several categories such as *pūjana yantras*, *mantra yantras*, *rakṣā yantras* and a type which are called malefic *yantras*. Of course the employment of *yantras* for a variety of objectives and other various purposes is so wide and divergent that it will be difficult to have an exhaustive and non-overlapping classification.

The $p\bar{u}jana\ yantras$ are used in worshipping or actualizing divinities. They are deity-specific i.e. each divine form is associated with a yantra of its own. Thus $Durg\bar{a}\ yantra$ and $K\bar{a}l\bar{i}\ yantra$ are different. Even minor deities have their separate yantras. Often more than one version of yantra is associated with a deity, more so when the purpose of the yantra is different. A $dhy\bar{a}na-yantra$ may serve as a visual aid for the concentration of mind in meditation.

The *rakṣā yantras* are meant to provide protection for a variety of ills and dangers. Their wearing is said to pacify the troubles arising out of diseases and destroy the evil effect produced due to unfavourable position of astrological planets (*grahas*). When such *yantras* are worn by a person on his body (as amulet or talisman), they are called *dhāraṇa yantras*. For a deity, the *pūjana* and *rakṣā yantras* may be different but it is often feasible to combine them.

The malefic *yantras* are used for *abhicāra* ("destructive magic") such as sorcery, witchcraft, and black magic. Usually they are used for seven specific objectives: *stambhanam* (arresting the movement or speech of opponent), *mohanam* (attracting effection by coercion), *uccāṭanam* (upsetting enemy by occult influence), *vasī karaṇa* (controlling by magic and hypnotism), *jṛmbhaṇam*

Fig. 1 (double lotus)

Fig. 2 (Hexagram and Solomon's seal)

(terrorising opponent), vidveṣaṇam (causing enmity among friends), and māraṇam (causing death).

To take a simple example, the *Puraścaryārṇava*¹⁶ contains the statement *aṣṭadala-kamala-dvayātmakaṃ candrayantram*. 'The Moon mystic diagram consists, of the figure of double eight-petalled lotus'. This is shown in Fig. 1 which should be, as usual, enclosed by a decorated square called *bhūpura*, and which is comparable to the *yantra* of the Sun.¹⁷

The hexagram (Fig. 2) is called *Ṣaṭkoṇa* ('six-angled') in Tantric literature and is the basic figure in many mystic diagrams especially for the malefic *yantrās*. ¹⁸ It is interesting to note that Solomon's seal of the hexagram form has been used in the western culture also as an amulet against fever etc. ¹⁹

Maṇḍala is another important term in connection with yantras. A simple figure consisting of square inscribed by a circle (which itself has an inscribed equilateral triangle) is called kalaśasthāpanā maṇḍala.²⁰ The term maṇḍala is also applied to special type of mystic diagrams which consists of concentric circles interwoven with lotus petals. Maṇḍala (dkil-dkhor in Tibetan) as a mystic diagram is one of the most important objects of Lamaist meditation and worship.²¹ The Tibetan Śrīcakra-sambhāra maṇḍala is dedicated to god Heruka who is personified as Nirvāṇa.²²

Many of the *yantras* were in the form of what are now called Latin and Magic squares. They were called *anka-yantras* (numerical diagrams). The *Namokāra yantra* (Fig. 3) is basically a Latin square.²³

1						•
	/	2	3	4	5	
	2	3	4	5	1	
	3	4	5	1	2	
	4	5	1	2	3	-
	5	1	2	3	4	

Fig. 3

The use of magic squares of order three for pacifying the astrological nine planets (navagrahas) has been prescribed by the legendary writer Garga. The nine magic squares for the purpose are shown in Fig. 4 concisely from which yantras associated with sun, moon, mars, mercury, jupiter, venus, saturn, $r\bar{a}hu$ and ketu can be obtained by taking x = 0 to 8 respectively. In the $Brhaddaivaj\bar{n}ara\bar{n}jana^{24}$, the verses containing these magic squares and credit to Garga etc. are quoted from $Yantra-cint\bar{a}mani^{25}$.

~	6+x	1+2	8+2
	フナス	5+x	3+2
	2+x	9+2	4+x

Fig. 4

Among the 4th order *aṅka-yantras*, the available evidences show that the Indian had an early interest in pandiagonal magic squares²⁶.

The *anka-yantras* of Fig. 5 was possible used by Varāhamihira (5th century AD)²⁷ and that of Fig. 6 was carved on the lintel of an 11th century temple at Dudhai (then in Jhansi district) and is still found in an inscription at the famous Khajuraho (100 miles east of Jhansi).²⁸ It seems that early peoples were astonished to find the peculiarly wonderful arrangements of numerical figures in the form of magic squares. They were influenced, and attributed some magical powers to the arrangements. Hence they were frequently employed as *yantras* (mystical diagrams).

10	3	13	8			
5	16	2	11			
4	9	7	14			
15	6	12	1			
Fig. 5						

Fig. 6

But soon the properties of magic squares attracted mathematicians both as a source of recreational mathematics and as a branch of pure mathematics (combinatories). By now the subject of these *anka-yantras* is vast and their

genesis and growth form a significant part of history of the development of mathematics.

3. Some Traditional Views and Yantras

In ancient India, arts and sciences were hand-maiden of religion. Almost all the sciences have been attributed a divine origin. This attitude (and practice) automatically attaches a hoary past to the genesis and beginning of those sciences. It also puts a stamp of unquestionable athority on the so-called *apauruṣeya* works i.e. those works which are attributed to ancient sages although they are composed by ordinary human beings.

Thus the exposition of chapter 54 (on astronomy and mathematics) in the $N\bar{a}rada$ -pur $\bar{a}na$ commences with the line²⁹

ज्यौतिषाझ्गं प्रवक्ष्यामि यदुक्तं ब्रह्मणा पुरा।

(jaytişāngam pravakşyāmi yaduktam brahmaņā purā).

"(Sanandana says) I shall now set out the *Jyotişa* portion which was enuciated in antiquity by (god) Brahmā."

The ghaţīyantra is attributed to the same god:30 mukhyan tvamasi yantrānām brahmanā nirmitam purā.

Nārāyaṇa Paṇḍita begins chapter on magic squares in his *Gaṇita-kaumudī* (1356AD) by stating that the subject was taught to Manibhadra by Lord śiva.³¹ In fact all *yantras* or mystic diagrams, as explained by Mahidhara in his autocommentary on *Mantra-mahodadhi* (XX.1, p. 180),³² were told by Lord Śiva to his consort Gauri.

Another characteristic of religious domination of Indian history and culture is to trace the beginning of every thing to Vedas which are taken to be the fountain-head of all knowledge whether past, present, or future. And since Vedas themselves are regarded to be God's words, the origin of all *vidyās* (arts and sciences) whether sacred or secular are attributed a divine origin. Nīlakantha Caturdhara (17th century AD) has claimed that the practice of generating *anka-yantras* (magic squares) is hinted in certain *Rg-vedic* verses.³³

The Vedic tradition of construction and mensuration of plane geometrical figures existed in India since quite ancient times in connection with the erection of śrauta (i.e. Vedic) agnis and citis (fire-altars) which are dealt and discussed in

the *Śulba-sūtras* in great details. Later on the mathematics of the plane geometrical diagrams is also met in the construction and calculation related to *kundas* (firepits) and *manḍapas* of the *smārta* tradition which became soemwhat more popular and practical in medieval India. Thus the mathematics needed for the construction of the *tāntric cakras*, *manḍalas* and *yantras* may be considered as a continuation and extension of the earlier traditions. It involved the application of the Indian geometrical knowledge related to plane figures including circles, triangles, polygons, lotuses, and other flowery designs obtained by combining these figures in various ways. Such diagrams have specifically direct relevance to the history of geometrical knolwedge in broad terms and reflects an aspect of application of ancient and medieval Indian mathematics in a field different from astronomy.

Most of the mystic diagrmas to be considered here in detail are the $p\bar{u}jana-yantras$ used in worshipping various divinities. Their importance is clearly stated in the fact that³⁴

विना यन्त्रेण चेत् पूजा देवता न प्रसीदित

(vinā yantreņa cet pūjā devatā na prasīdati)

"A worship without yantra does not please the deity."

Correctness in forms as laid down and of dimensions as prescribed is significant while drawing the geometrical diagrams whether they are related to the *śrauta* or *smārta* or tantric rituals. Otherwise desired objective may not be achieved and even adverse effects might be caused. For instance, regarding the area of a *kunda*, a warning reads³⁵

मानाधिक्ये भवेद् रोगो, मानहीने दरिद्रता।

(mānādhikye bhaved rogo, mānahīne daridratā)

"When the area is more (than the presribed amount), there will be disease; when in deficit, there will be poverty".

Similary for drawing (or engraving) a mystical diagram, the straight lines must be made perfectly otherwise poverty may be caused instead of *lakşmī* (wealth) as is reflected in the statement³⁶

ऋजु लेखे भवेल्लक्ष्मी, वक्र रेखे दरिद्रता।

(rju lekhe bhavellakşmi, vakra rekhe daridratā)

Interestingly, it is also said that a *yantra* (music diagram) is to be drawn by free hand and not by the use of instruments.³⁷

A noted attitude of Indian mind which affected the speedy growth and propagation (transfer and transmission) of all brances of ancient knowledge was the practice of *gopanīyatā* or protected and hidden secrecy. An astronomical correction, called *Bīja-saṃskara*, was found in some manuscripts (which were used by its commentators Raṅganātha and Viśvanātha) of the *Sūrya-siddhānta*, the most famous Indian work on astronomy. The correction is stated to be *gopanīyam* as it is to be taught only to a well-tested pupil and not to others.³⁸ The sacred and mystic sciences of *tantra*, *mantra*, and *yantra* are given such treatment of well-guarded protection more stritcly. The *Ṣaḍakṣarī Vidyā* is not to be given to others even if one has to sacrifice his "state (*rājyam*), son, wife, life, etc." so says the *Nārada-pañcarātra*.³⁹

The recitation or muttering (*japa*) of a *mantra* (formula of prayer) is a significant Hindu method of worshipping any deity. Some of these *mantras* are to be written down (or engraved) on suitable plates of suitable materials. The resulting documents are called *Mantra-yantras* (mystic diagrams of *mantra*) which are also used for the worship of the *mantras* themselves. The importance of *mantras* is clear from the ancient saying that "*Siddhavaidyastu-māntrikaḥ*" which implies that *mantras* were believed to have some role in medical treatment. In fact the triple path or means of *tantra*, *mantra*, and *yantra* was used for sacred as well as secular objectives.

Although *mantras* are not to be translated, their original forms must be written and pronounced correctly. Incorrectly written *mantras* or their *bījākṣaras* (mystic or seed letters which serve as algebraic symbols) on the *yantras* may lead to adverse results. We need not only to have a correct understanding of construction of *yantras* but to know the correct meaning of the technical terms used. The language and symbology used in *tāntric* tradition of writing, worshipping, and performing rituals is quite complicated. A handy glossary is required for reference.

4. TECHNICAL TERMS AND SYMBOLS

Every art and science has its own terminology and symbology. Without a knowledge of relevant technical terms and symbols used in any specific area of study, a clear understanding of its various topics and matters is not possible. Some simple examples will be mentioned here for illustration taking the specific case of the technical term 'manu' for expository clarification.

Scholars of History of Science are familiar with the usual various systems of expressing numbers using Sanskrit words and letters of alphabet. These include the popular *bhūta-saṃkhyās* (word-numerals), Āryabhaṭa I's special alphabetic system, and the famous *Kaṭapayādi-nyāya* so frequently used in ancient and medieval Indian mathematical sciences.⁴⁰

In Indian mythological history, mention is made of 14 successive progenitors and sovereigns of Earth who are called Manus. So, as a *bhūta-saṃkhyā*, the Sanskrit word *manu* is used for 14, just as *agni* (fire) stands for 3, *veda* for 4, etc.

Thus in a description of the famous Śriyantra (see next section), we come across the line

मन्वस्रनागदल संयुत षोडशारम्

[manvasra (=manu+asra)-nāgadala saṃyuta soḍaṣāram]

"(The yantra) has 14 corners with (lotuses) of 8 (nāga) and 16 petals".

One of the usual meaning of the word *manu* is *mantra* (formula). *Mantra Mahodadhi* X. 71 of Mahidhara (1588AD)⁴¹ has the line

वेदरूद्राक्षरोमन्:

(vedarudrāksaro-manuh)

"A mantra (manu) of 114 letters."

(Here 114 comes from *veda*=4 and *rudra*=11 written from right to left according to convention).

As a technical term *manu* is also used as a big period of time, there being 14 such *manus* in the bigger astronomical period called *Kalpa*. Āryabhaṭa I (born 476 AD) puts the equation as

काहो मनवो ढ

(kāho manavo dha (Āryabhatīya, I.5)

"A day of Brahmā (or a Kalpa) has qha or 14 (qha = 14 according to Āryabhaṭa's system) manus".

It may be mentioned that at present we are living in the period of the 7th Manu (called *Vaivasvata*). In the above equation, Brahmā is denoted by the

single letter ka. But in the vital word Om (= a + u + m) which is symbol of Hindu Trinity, he is denoated by ma^{42} . Also it may be noted that, as a combination of letters ma and nu, the phrase manu will denote the number 200025 according to Āryabhaṭa I's alphabetic system, but will stand for the number 05 according to the well known $Katapay\bar{a}di$ system.

For Tantric literature and for matters related to *tantra-mantra-yantra* in general, a special type of glossary is also needed. Various *mantras* (mystic formulas) are almost invariably inscribed on different *yantras* (mystic diagrams). Due to want of space, these *mantras* are frequently given in abbreviated forms which are usually called *bīja-mantra* and *bījākṣara* (seed or algebraic letters). These letters are evolved by certain syncopation and other processes. In fact we have works like *Mātṛkā-nighaṇṭu*, which are a sort of *ekākṣara koṣa* (dictionary of one-letter words). For example words *bhṛguḥ* and *haṃṣaḥ* both denote letter *sa*, and the letter *ha* is denoted by *nabhaḥ* (sky) and its synonyms.⁴³

The set of five monograms or mystic letters representing germ or seed of mantra for the five metaphysical elements ($panca\ mah\bar{a}\ bh\bar{u}tas$) are lam for $k\bar{s}iti$ (earth), vam for jala (water), ram for agni (fire), yam for $v\bar{a}yu$ (wind), and ham for gagana (sky, ether, or space) as mentioned above. Complicated $t\bar{a}ntric$ expressions are often used (especially for poetic use) to denote $b\bar{i}jas$ and $b\bar{i}jamantras$. For example, take the phrase⁴⁴.

अग्नींदु शान्ति युग्वियत्

(agnimdu-sānti-yugviyat)

which literally means "sky with fire, moon, and peace", but whose actual contextual meaning is entirely different. It is as follows: Here agni (fire) stands for the seed letter r (reph), indu (moon) for $anusv\bar{a}ra$, $s\bar{a}nti$ (for vowel i), and viyat (sky) for h. So the above phrase means "The letter h with r, mātrā i, and anusvāra"

That is, the śakti-bija "hrim" (हों).

This highly technical (sacred and secret) symbology must be noted in tantric context. Otherwise as the usual word-numerals, agni denotes 3, indu 1, and viyat 0.

As another example take the phrase⁴⁵

भृगुवह्नींदु युङ्मनुः

(bhṛgu-vahnimdu yunmanuḥ)

The actual meaning of this is:

"Letter s with r, vowel au and anusvāra", i.e. sraum (ম্বা) bija.

Here the Sanskrit word manu stands for the vowel au (\Re). A possible explanation is that au is the 14th mātrā in the set of 16 svaras (vowels) of Devanāgarī alphabet.

The historians of science should also note some technical terminology and symbology regarding geometrical figures related to mystic diagrams. The usual isosceles (including equilateral) triangle with vertex upwards (Fig. 7a) is called *agni* (fire) or *Śiva* triangle. It is stated that⁴⁶

agnirūrdhvamukham trikonam

"Fire is represented by an upward triangle."

It may be pointed out that the Greek Pythagoreans represented the metaphysical element fire by a pyramid whose symbolic form can be taken to resemble Fig. 7a. The reverse triangle i.e. the one with vertex downwards (Fig. 7b) is called *Śakti* or *yoni* triangle. The symmetrical combination of two equilaterial triangles one of which is Śiva and the other is Śakti, gives us the *ṣaţkoṇa* (hexagram of Fig. 2) which is taken to represent the universe (produced from the primordial energy).

The figure of *svastika* is considered ausicious in India. Its use has been noticed even in the Indus Valley motifs in antiquity. The figure of *svastika* has been used in constructing some *yantras* (mystic diagrams). The *Vrhat Sarvatobhadra yantra* made from *svastikas* (Fig. 8)⁴⁷ yields a beautiful floor design which can be used for mathematically symmetrical tiling. Nārāyaṇa Paṇḍita

Fig. 8

in his *Ganita Kaumudī* (1356 AD) has given the name 'sarvatobhadra' to magic figure (anka-yantra) which is obtained by filling (in Fig. 9) the 64 traingles by numbers 1 to 64 to obtain magically constant sum.⁴⁸

Fig. 9

Yantras or mystic diagrams are frequently enclosed or surrounded by what is called *bhūpura* (Earth-city or world-place) which is a square with openings on all the four sides or cardinal directions (Fig. 10).

Fig. 10

A very common figure on *yantras* is that of lotus (*padma*) with a number of petals, the most frequent number being 8 (representing the 8 cardinal directions and corner-directions). Petals are usually of three types namely (i) round (Fig. 11), (ii) simply-pointed (Fig. 12) and (iii) ogee-form or inflectional (Fig. 1) in

which each side of a petal has a point of inflection where the curvature changes (sign). Some other symbols depicted on mystic diagrams include those for *trisūla* (trident), *vajra*, etc. It is often maintained that mystic language and symbols are needed to express the higher and deeper inner experience of the *yogic*, *tāntric*, and spiritual mind.

Fig. 12

5. Śrīyantra, the Famous Mystic Diagram

According to the anonymous Sanskrit work *Yantroddhāra Sarvasva*⁴⁹, there are as many as 10000 *yantras* or mystic diagrams. Among these the Śrīyantra is found to be most important and popular. It is the one which has drawn the widest attention of scholars. Indeed it is the profoundest *yantra* and is significant from various points of view.

As a basic geometrical diagram, the usual and most commonly depicted Śriyantra is the plane (two-dimensional) type shown in Fig. 13 which shows its line diagram. The diagram consists of a central *bindu* (dot) surrounded by a bilaterally symmetrical figure composed of a set of nine interwoven primary isosceles triangles four of which are Śiva (vertex upwards) and five Śakti (apex downwards). The vertices of all the 9 triangles lie on the East (taken upwards) to West line of

Fig. 13

symmetry, and their bases and tops run from North to South.

The central design of the traingular complex is usually enclosed in a circle and surrounded by a lotus figure of 8 petals and then by another lotus of 16 petals situated similarly and symmetrically all around. Then a triplet of concentric circles is often made to surround the lotuses. Finally the whole pattern is enclosed in a three lined square-boundary (called *bhūpura*) with a gate on each of the cardinal side.

It is clear from the diagram that mathematically the most complicated part of Śrīyantra is the inner triangular complex. Among the traditional constructions (uddhāra-prakāra), a well-known classical method is that of Kaivalyāśrama which is given in his commentary on famous Saundarya Laharī attributed to Śaṅkarācārya. This may be briefly described as follows.⁵⁰

Draw a circle (see Fig. 14) of desired size and divide the vertical diameter EW into 48 equal parts or units. Starting from E, draw 9 parallel chords of the circle (all perpendicular to EW) at respective distance of 6, 12, 17, 20, 23, 27, 30, 36 and 42 units. These are marked as A_1 , B_1 , A_2B_2 , etc. to A_9B_9 serially. Leaving out the third and seventh chords as they are, delete (or rule off) 3, 5, 16, 18, 16, 4 and 3 units of length at both ends of the 1st, 2nd, 4th, 5th, 6th, 8th, and 9th chords respectively. By this, these seven shortened chords become the line segments (C_1D_1 , C_2D_2 , C_4D_4 , C_5D_5 , C_6D_6 , C_8D_8 and C_9D_9 symmetrically placed on the EW line (for completeness we may say C_3D_3 is A_3B_3 and C_7D_7 is A_7B_7).

Fig. 14

Now the nine basic triangles of the triangular complex are formed as follows:

- (i) Ends of the 1st segment C_1D_1 are joined to the midpoint of C_6D_6 .
- (ii) Ends of the 2nd segment C₂D₂ are joined to mid points of C₉D₉.
- (iii) Ends of the chord A₃B₃ are joined to west point W.
- (iv) Ends of segment C₄D₄ are joined to mid point of C₈D₈
- (v) Ends of C_5D_5 are joined to midpoint of C_7D_7
- (vi) Ends of C₆D₆ to midpoints of C₂D₂
- (vii) Ends of A₇B₇ to east point E.
- (viii) Ends of C₈D₈ to midpoint of C₁D₁
- (ix) Ends of C₉D₉ to midpoint of C₃D₃

It may be noted that the midpoints of the segments C₄D₄ and C₅D₅ are not used in forming any of the nine above primary triangles.

A slightly different version of the construction of Śriyantra is found in *Tantra-samuccya* (śilpabhāgam)⁵¹ in which the kaṭapaya system is used to specify the distances of the paralel chords from E, and for giving the amounts fo deletion at their ends. In this version the amount of deletion is 4 units (instead of 5) for the 2nd chord and 19 units (instead of 18) for the 5th chord.

Recently the author (RCG) of the present article has found a new version of the construction which the chosen diameter is divided into 42 parts (instead of 48) and distances of the chords from E are taken to different. In this version the deletion of 8th and 9th chords are given to be 8 and 6 units. If these are taken as total deletions, then at one end of the said two chords, the deletion will be 4 and 3 units which are same as in Kaivalyāśrama's version.⁵²

Lakṣmidhara, another commentator of Saundraya Lahari, calls the above construction of Kaivalyāśrama to be one of *saṃhārakrama* (order of destruction). ⁵³ He has another construction which is called to be of *sṛṣṭi-krama* (order of creation). In this, we start from the centre (i.e. with the construction of the small innermost *śakti* triangle around the *bindu* (dot) and then move outwards to construct other triangles to complete the desired set of 9 primary traingles. ⁵⁴

The method in the order of destruction is also said to be found in the *Tantrarāja* and that of creation in *Jnānārṇava*. Further⁵⁵, there is mention of a third method called that of *sthiti-krama* (order of sustenance or protection) which is to be found in the work *Subhagodaya*. These three orders match or correspond to the three stages of creation, protection, and destruction (*pralaya*) in Hindu cosmological science (*sṛṣṭi-vijñāna*).

Fig. 15

The mutual intersections of the nine basic primary triangles in the sanhāra-order construction given above (Fig. 14) results in the formation of 43 smaller secondary traingles (Fig. 15). The inner most central Sakti triangle, containing dot (bindu, as a symbol of single unseparated form of siva and sakti), is surrounded by an enclosure (āvaraṇa) formed by 8 triangles arranged in a symmetric polygonal figure called aṣṭakoṇa (eight-angled) or aṣṭā ra. The outher boundary of this enclosure

(Fig. 16a) of 8 small triangles forms the figure of a reentrant polygon with 8 angles (Fig. 16b).

Fig. 16a

Fig. 16b

The figure 16a itself is imporatnt and is called *navakonamaka* mystic diagram. It is often used to form other *yantras*. After the enclosure of 8 small triangles, three more successive such enclosures or garlands are formed. They contain 10, 10 and 14 secondary triangles respectivly (see Fig. 15).

Thus the total number of secondary trainagles:

```
= 1+8+10+10+14 = 43
```

as already mentioned above.

For the geometrical constituents (avayavas) of the Śrīyantra (Fig. 13), the following classical verse from Rudrayāmala Tantra is frequently quoted⁵⁶

```
बिन्दु त्रिकोण वसुकोण दशारयुग्मं,
मन्वस्ननागदलसंयुत षोडशारम्।
वृत्तत्रयं च धरणीसदनत्रयं च,
श्री चक्रराजमुदितं परदेवता या:।।
```

(bindu-trikoṇa-vasukoṇa daśāra-yugmam, manuvasra-nāga dala-saṃyuta ṣoḍaśāram / vṛttatrayam ca dharaṇi-sadana-trayaṃ ca, śricakrarājamuditaṃ paradevatāyāḥ //)

"The great Śriyantra of the supreme deity consists of a *bindu* (dot), a central triangle, then enclosures formed of 8, 10, 10, and 14 triangles, and then surrounded three circles and three *bhūpuras*".

The above Sanskrit verse is also said to be found in the *Tripuropanisad*.⁵⁷ Due to its importance, the Śriyantra is discussed in many ancient works especially tantric texts and related works. But it appears that a large variety of forms and constructions of this great *yantra* are available. This is not surprising for a vast country like India which has a continuous history and culture of thousands of years. Some differences arise from different interpretations of the Sanskrit technical terms.

Out of the ten components or constituents of Śrīyantra mentioned above, the enclosure formed by the triplet of circles (*vrtta-trayam*) is not accepted by some schools (e.g. Hayagrīva school). The remaining 9 constituents are usually called the nine *cakras* of the mystic diagram. But the term or word *cakra* is used in other senses also e.g. even the 9 triangles of the triangular complex of the Śrīyantra have been called 9 *cakras*.⁵⁸

The *Mantra-mahodadhi*⁵⁹ gives the construction of the Śrīyantra as follows:

```
बिंदुगर्भं त्रिकोणं तु कृत्वा चाष्टारमुद्धरेत।।
दशारद्वयमन्वस्नाषार षोडश कोणकम्।।
```

(biṃdugarbhaṃ trikoṇam tu kṛtvā cāṣṭāramuddharet// daśāradvaya-manvasrāṣṭāra ṣoḍaśa-koṇakam/)

The accompanying figure in the edition used here by us shows that the word $\bar{a}ra$ has been interpreted in the sense 'petalled lotus, and therefore the central innermost triangle (with *bindu* inside) is surrounded by three lotuses of 8, 10 and 10 petals (instead of angled polygons of Fig. 15). This interpretation is similar to that of the famous tantric or yogic *sahasrāra*, 'the 1000-petalled lotus'. Also the *sodaśa-koṇakam* is drawn as a lotus with 16 angular petals. So we have a different Śrīyantra here which have teethed wheels.

In the Kaivalyāśrama's construction of Śrīyantra (given earlier in this very section) some small imperfections are found at a few intersections of lines which form the 43 secondary triangles. Of course, by drawing the mystic diagram on a smaller scale and with a little sleight of hand in drawaing it, the imperfections become practially indetectable. The mathematical aspect in attaining precision in the construction of theoretically ideal Śrīyantra has been discussed by Kulaichev.⁶⁰

A technique for drawing a nearly perfect Śrīyantra within a square has been given by Bolton and Macleod who also mention that Alan West of the University of Leeds has produced a scheme to construct the *yantra* without any error.⁶¹ A Nepalese version (dated 1700AD) of Śrīyantra is reported to illustrate the occurrence of the mysterious pyramid angle of 51°51' in the largest triangles of the *yantra* thereby showing geometrical relationships involving the famous constant π (ratio of circumference to diameter in any circle).⁶² The Tibetan 'Śrīcakra sambhāra maṇḍala' diagram consists of a series of circles and lotuses.⁶³

From the point of view of architectural construction, the *Gauriyāmala Tantra* mentions four types of Śriyantra as follows:⁶⁴

```
चातुर्विध्यं हि चक्रस्य प्रस्ताराश्च भवन्ति हि।
भूकूर्म पद्मप्रस्तारा मेरुश्चापि तथा विध:।।
```

(cāturvidhyaṃ hi cakrasya prastārāśca bhavanti hi / bhū-kūrma-padma prastārā meruścāpi tathāvidhaḥ //

"There are four $prast\bar{a}ras$ (architectural forms) of Śriyantra, namely $bh\bar{u}$, $k\bar{u}rma$, padma, and meru."

The $bh\bar{u}$ version is the plane version in which the full diagram lies in a horizontal plane. In the $k\bar{u}rma$ form (resembling the back of a tortoise), the

triangular complex is drawn on the spherical surface with the help of spherical triangles. In the *meru* version, different constituents or enclosures (counted from outermost) lie in different horizontal planes at different heights like the mythical mount Meru. The *padma* (lotus) form does not seem to be popular.

The history of Śrīyantra is claimed to go to Vedic times and it is found mentioned in Buddhist inscriptions of Sumatra (7th century AD). 65 Verse no. 11 of *Saundarya-laharī* (attributed to Ādi-Sankarācārya) 66 is taken to refer to the Śrīyantra.

Elementary mathematics is involved in the solution of primary triangles formed by Kaivalyāśrama's method (Fig. 14). Let x be the distance, from E, of the chord along which the base or top of such a triangle lies. If k is the deletion on either end of the chord, then the length of the base or top of the triangle will be given by

$$b = 2 (\sqrt{x(2R-x) - k})$$

where R is the radius of the circle (Fig. 14). If y is the distance of the chord on which the apex of the triangle lies, then the apex angle will be given by

$$\theta = 2 \tan^{-1} (b/2|x-y|)$$
, here |x-y| is modulus of (x-y).

For example, for the Sakti triangle of top C_1D_1 (lying along A_1B_1) and apex on C_6D_6 , we have R=24, x=6, y=27, and k=3.

Using above formulas, we get b = 25.75 and $\theta = 63^{\circ}$ nearly. Thus the innermost triangle (Fig. 15) which contains the *bindu*, is nearly equilateral.

The high mathematical theory of the spherical type of Śrīyantra is reportedly found in the doctoral thesis on Plane and Spherical Trianglular network by Dr. C.S. Rao (I.I.T., Bombay, 1993).⁶⁷ Also the Śrīyantra as an "Ancient Instrument to Control, the Psychophysiological State of Man" has been discussed in a jont paper by Kulaichev and Ramendic.⁶⁸ In fact, the *yantra* is regarded to be a complicated object whose study requires efforts by specialists from different fields of knowledge. Indeed Śrīyantra is rightly called *yantrarāja*, the king of mystical diagrams.

6. OTHER SELECTED Yantras

As already mentioned, the total number of *yantras* or mystical diagrams is practically very large, and theoretically without any limit if we include the *anka*-

yantras (magic squares and other magic figures) also. The writer of the presnt article believes that for the authenticity and genuineness of a yantra found any where, the name of the ancient work and mention of the relevant Sanskrit text should be ensured. The Jainendra Siddhānta Kośa (ref. 23 at the end) contains a large number of yantras but neither the source nor the Sanskrit/Prakrit text is found there. Similar remark applies to the Saundarya-laharī which we consulted (ref. 66) and which is supplemented with a large number of yantras. Huge collections of yantras are also found in several modern works⁶⁹ but original Sanskrit lines for their ancient uddhāra (construction and description) are generally missing.

The author (RCG) of the present article has collected a number of mystical and magical diagrams with relevant Sanskrit verses from various sources. A sample list of these is given in Appendix For illustration, a few of typical *yantras* are described in this section. For a broader panorama, the selection below is made full of variety. Abbreviations used are as follows:

```
MM = Mantra-Mahodadhi (1588 AD) of Mahīdhara with Auto-commentary, Bombay, 1988

PC = Puraścaryārṇava (1775), edited by M. Jha, Delhi, 1985 (see ref. 16)

YCD = Yantra-cintāmaṇi of Dāmodara (17th Century), ed. by H-G Turstig, Stuttgart, 1988.
```

(i) Gaņeśa yantras

According to the Hindu tradition of ' \bar{A} di $p\bar{u}jyo$ gaṇeśvaraḥ', the God Gaṇeśa is to be worshipped first in all religious work to avoid any hurdle (vighna) during the period. For this his Vighnarāja ('controller-king of hurdles') may be selected. The corresponding yantra is described in the Merutantra as follows (PC, p. 1140):

```
चतुर्द्वारयुतं कुर्याच्चतुरस्रत्रयं शुभम् /
तन्मध्येऽष्ट दलं कार्य पूजापीठं गणेशितुः / /
(caturdvārayutaṃ kuryāccaturasra-trayaṃ śubham /
tanmadhye 'ṣṭa dalaṃ kāryaṃ pūjāpī ṭhaṃ gaṇeśituḥ //)
```

"For worshipping Lord Ganeśa, make an auspicious triple square (i.e. *bhūpura*) with four gates and in its middle make a lotus of eight petals."

Fig. 17

The mystical diagram for the Sakti and Virañci forms of Ganesa is said to be same. In the case of Mahāganapati, the *karnika* (pericarp) of the lotus contains a hexagram which itself has a triangle (PC, p. 1140), and with slight modifications, we get a few other forms.⁷⁰

(ii) Janana Yantra

The total number of mantras is said to be seven crore (MM, p. 224). But they all have some dosa (lacuna). The number of various type of dosas is fifty. For pacification of ill effects caused by the dosas and for curing them, ten saṃskāras are prescribed. The first of which is called Janana. The mystical diagram used for the purpose is called Janana yantra (Fig. 18). MM, XXIV. 98-100 (p. 224) describes its method of construction as follows:

bhūrjapatre likhetsamyaktrikonam rocanādibhiḥ //98// vāruņam konamarabhya saptadhā vibhajetsamam /

evamisāgni koṇābhyāṃ jāyaṃte tatrayonayaḥ //99//
navavedamitāstatra vilikhonmātṛkām kramāt /
akārādi hakārāṃtāmīsādi varuṇavadhi //100//

"Make an equilateral triangle on birch paper with yellow ink etc. Starting with the west corner (taken downward) divide it sevenfold by equi-distant lines. Carry out similar division from NE and SE corners thereby generating 49 triangular cells (*yonis*)in which should be written the alphabet from a to ha serially from NE corner to the west corner."

Thus the original equilateral triangle is divided into 49 small triangles by 18 equidistant lines (6 each parallel to the three sides). The cells are filled with 49 letters (16 vowels and 33 consonants) of the Sanskrit alphabet (not shown in Fig. 18). If we count the cells, we have (starting from W)

$$1+3+5+7+9+11+13 = 49$$

which leads easily and geometrically to

$$1+3+5+ \dots + (2n-1) = n^2$$

It may be mentioned that Sanskrit alphabet were scientifically devised separating vowels and consonants which were further classified scientifically according to place of pronunciation. In fact, India's linguistic sciences were quite advanced relatively.

(iii) A Māraņa Yantra

Astrology is a pesudoscience, but astrology of ancient times is significant for a study of history of astronomy. Similarly, association of magical properties with *yantras* may be superstitious and claims of their efficacy may be ridiculous. Yet here we are concerned with them only as ancient geometrical diagrams. A *māraṇa yantra* is mentioned in the YCD (p. 45) as follows:

Fig. 19

```
साध्यनाम लिखेन् मध्ये स्तम्भस्तम्भेति सम्पुटम् //33//
ततस्त्रिकोणं सम्वेष्ट्य पञ्चकोणं तथोपरि /
(sādhyanāma likhen madhye stambhastambheti sampuṭam //
tatastrikoṇaṃ samveṣṭya pañcakoṇaṃ tathopari /)
```

"Write the intended name between the coupled word *stambasambha*, enlcose it in a triangle and surround the whole by a pentagram."

That is, we get a diagram of Fig. 19 in which the writing of the phrase is omitted. The usual figure of a pentagram is shown with an apex at the top (i.e. at highest point). It was the emblem of the Greek Pythagorean school. The figure may be drawn with the help of a regualr pentagon ABCDE or by making angles on a line EC etc. Did the Indians know to divide a circle into five equal parts? What is the nature of the inscribed triangle?

(iv) Bālā Pūjana Yantra

```
This is described in MM, VIII.17 (p. 58) as
नवयोन्यात्मकं यत्रं विहरष्टदलावृतम्/
भूगृहेणपुनर्वीतं पूजनाय लिखेत्सुधीः//17//
(navayonyatmakam yantram vahirastadalavṛtam /
bhugṛheṇa-punarvītam pūjanaya likhetsudhīḥ //17//)
```

"For worshipping the deity, the *Navayony ātmaka yantra* should be written and it should be surrounded by an eight-petalled lotus which should be enclosed further by *bhūpura*."

Thus the mystical diagram consists of a *navakoṇātmaka yantra* (Fig. 16a) surrounded by the usual lotus and *bhūpura*.

The geometrical diagram of the *Bālādhāraṇa yantra* (*MM*, VIII. 74-76; p. 62) is same except that the outermost single *bhūpura* is to be replaced by two *bhūpuras* with different orientations.

As explained in the MM commentary (p. 62) the bhūpura pair here consists of two squares one of whose vertices (or corners) lie along cardinal directions and those of the other along the intermediary directions (Fig. 20a).

Fig. 20 a,b,c

Incidently, if eight semicircles are described on the eight equal sides of the squares inwardly, we get a flowery design (Fig. 20b) and finally an eight-petalled *padma* with simply pointed petals by mathematical method (Fig. 20c) (after deleting superfluous portions).⁷¹

(v) Other Yantras Based on Navakonaka Yantra

The Navakoņātmaka (=navakonaka) yantra was introduced above in section 5 as part of Śriyantra. It consists of (see Fig. 16a) one central tri-kona (triangle) and eight surrounding outer triangles or outward angles (konas). It is also called navayonyātmaka (9-triangled) yantra, and may even be called a mini śriyantra. Since this type of mystical diagram forms the main part in several other yantras, a simple construction was evolved for it. In a circle of desired size (Fig. 21), the equilateral traingle ABC with vertex upwards is inscribed. An isosceles triangle UMV is then constructed with apex.

Fig. 21

M is at the midpoint of BC. These two traingles intersect at K and L also. The third inscribed triangle PQT is formed by producing KL both ways and joining the ends to the lowest point T of the circle.

Let r be the radius of the circle and 2a the side of the triangle ABC. If 2θ and 2ϕ are the angles at the apexes M and T of the other triangles, the following mathematical relations can be easily found.

Height of P above
$$T = PT \cos \phi$$

= $(AT \cos \phi) \cdot \cos \phi = 2r \cos^2 \phi$

:. Altitude of the triangle KBM

$$h = 2r \cos^2 \phi - MT = 2r \cos^2 \phi - (2r - \sqrt{3}a)$$

= $\sqrt{3}a - 2r \sin^2 \phi$.

But from Δ KBM, we also have

$$h \cot 60^{\circ} + h \cot (90^{\circ} - \theta) = BM = a$$

Putting above value of h in this and using $r = 2a/\sqrt{3}$, we finally get, on simplification,

$$(3-4 \sin^2 \phi) (1+ \sqrt{3} \tan \theta) = 3$$

For the usual value $2\theta = 60^{\circ}$, we get $2\phi = 76^{\circ}$.

In addition to the *Bālā yantras* already mentioned,the mystical diagram of Fig. 21 is the central figure in the *Tripura Bhairavī* and *Dhanadā Devi yantras*.⁷² The *PC* (pp. 1154-1155) quotes the Sanskrit verse for the *Tripura Bhairavī yantra* but interprets *navayonis* as 9 concentric triangles (see PC plate 12) instead of *navayonis* of Fig. 21. One form of *Durgā Pūjana yantra*⁷³ also is based on Fig. 21 (see below). For the Sanskrit text of *Dhanadā devi yantra*, see *PC*, p. 1215.

(vi) Durgā Yantras

Goddess Durgā is a popular deity. The construction of her *yantra* is described in the *Merutantra* as follows (*PC*, p. 1159):

अष्टपत्राम्बुजद्वन्द्वं चतुरस्रत्रयावृतम् / चतुर्द्वार समायुक्तं कुङ्कुमादिभिरूद्धरेत् / / (astapatrāmbuja-dvandam caturasratrayāvṛtam / caturdvāra-samāyuktam kunkumādibhiruddharet //

"Construct, with *kunkuma* (saffron) etc. a pair of 8-petalled lotuses surrounded by three squares each with four gates."

That is, the *Durgā yantra* accordingly to the *Meru-tantra* consists of an usual double lotus (Fig. 1) enclosed in a triple *bhūpura*.

The *Durgā yantra* which is used in the śatacandī ceremony is usually called *Durgā-saptaśatī-mahāyantra*. It consists of a śakti equilateral triangle (apex downward) circumscribed by a hexagram (Fig. 2), and then enclosing the latter in 8-petalled lotus surrounded by a *bhūpura*.⁷⁴ But the Sanskrit text (*MM*, p. 167), tattvapatrāvṛta-tryasra-ṣaṭkoṇāṣṭadalānvite, asks us to draw a 24-petalled lotus also (before *bhūpura*).⁷⁵

Another form of *Durgā yantra* consists of the *Navakonaka* diagram (Fig. 21) surrounded by a triplet of circles and then by the usual lotus and

bhūpara. A beautiful rendering or modification of Fig. 21 is found in *Durgā* yantra designed by Penny Lea Morris Serferovich (Fig. 22). The complex has 9 lines and 18 points of intersection (including vertices). The importance of the basic diagram was increased by Michael Keith by making it an anka yantra also. He filled the 18 points of intersection by consecutive numbers 1 to 18 in such a way that the sum along each of the 9 lines comes magically the same namely 41 (the magical constant).

Fig. 22

(vii) Rudra Yantra

This is described in MM, XVI. 78-79 (p. 143) as follows:

अष्टपत्रंषोडशारं चतुर्विंशति पत्रकम् / / दंत पत्रंततः कुयर्याच्चत्वारिंशद्दलंततः / तद्वहिर्भुपुरं कुयत्तित्ररूद्रंप्रपुजयेत् / / (astapatram-sodasāramcaturvimsati patrakam //
damtapatram tatah kuryyāccatvārimsad-dalam tatah /
tadbahirbhūpuram kuryattatra-rudram prapūjayet //

"Make lotuses (successively) of 8, 16 and 24 petals, then of 32, and then of 40 petals. Outside them make the *bhūpura*. In that *yantra*, the God Rudra should be worshipped"

Thus we have the Rudra mystical diagram as shown in Fig. 23. The same is said to be found in the *Skanda Puraṇa*.⁷⁸ It may be noted that number of petals in the *yantra* form the arithmetical progression 8, 16, 24, 32, 40.

Fig. 23

There are *yantras* in which the number of petals in the successive lotuses form a geometrical progression. One such diagram is the *Vidyarājñi yantra* (*MM*, V. 32-33; p 39) in which we come across the set 8, 16, 32, and 64.

(viii) Svayamvarakalā yantra

This is a sort of *ākarṣana yantra* (claimed to help in attaining the goal of marriage!). It is taken here to illustrate that often some what complicated mathematical figures are prescribed. *MM*, VI. 60-61 (p.47) describes the *yantra* as follows:

```
trikoṇa-caturasrāṃga-koṇāṣtadala-digdalam /
dikkalā-dantapatrāṇi-catuṣṣaṣti-dalaṃ-punaḥ //
vṛttatrayaṃ-caturdvāra-yuktaṃ-dharaṇi-ketanam /
```

The above Sanskrit lines simply give a list of the mathematical objects which one has to construct to get the *yantra* for doing the $p\bar{u}j\bar{a}$ for coersion. They are successively, triangle, square, hexagram (arigakoṇa = ṣaṭakoṇa); then lotuses of 8, 10 (dik), 10, 16 (kalā), 32 (danta), and 64 petals; then three circles, and finally the bhūpura (dharaṇi-ketana) with four gates.

Knowledge of elementary mensurational geometry is needed to draw the diagram. E.g. for making square inscribed in the hexagram (Fig. 2), one has to draw a square in the hexagon space inside it (Fg. 24). If 2a and 2b are the sides of the hexagon and square in Fig. 24, it be shown that $b = (3-\sqrt{3})a$. By considering angles, a square can be circumscribed by hexagon.

Fig. 24

(ix) Bhauma Yantra

The *anka-yantras* (magic squares) associated with the nine ancient astrological planets have been already mentioned in Section 2 above (see Fig. 4). Similarly, there is a mystical diagram for each of the *navagrahas*. Some details on the subject have been already published by the present writer (see ref. no. 17 at the end). The mystical diagram of planet Mars is peculiar and is called *Mangala* or *Bhauma yantra*. It is briefly described here for illustration.

The planet Mars has been associated with triangle and this played role in the evolution of its *yantra* (Fig. 25).⁷⁹ The *MM*, XV. 51 (p. 133) knows that it consists of 21 triangular cells.

The full details of the construction of the Mars *yantra* are described in the *Merutantra* whose verses are quoted in *PC*, p. 1158. The Sanskrit text and its translation

Fig. 25

can be found in present author's paper mentioned above. Here we give a new translation as follows:80

"First construct an equilateral triangle (ABC) and then divide it into five parts (by equidistant lines parallel to the base). Mark the third line (DG) by points (E and F) of three equal division. Join (crossly) the ends of the first line to these points (E and F) of the third line. Join directly the ends of the second line to the same points. The already connected third line be bisected (at S), and the fourth and fifth lines be divided by two (J and K) and three (U, M, V) points. Join the ends (D and G) of the third line to the midpoint (M) of the fifth line, and the ends (Y and Z) of the fourth to its other points (U and V). The wiseman should supply the pair of lines (SU and SV) for forming figure of two fishes (joined back to back at SM). Thus we get twenty one cells."

In this way the Mars *yantra* (Fig. 25) is obtained. Some involved crucial mathematics related to the construction is already published.⁸¹ If DM and SU intersect on YZ at J, the BU will be a/5 and YJ will be a/4, where BC=a.

(x) Sarvatobhadra Yantra

The Sarvatobhadra mystical diagrams (cakras, yantras, maṇḍalas) are symmetrical from all the four sides. They are indeed architecturally beautiful and considered auspicious. For constructing them, a big square is subdivided into a large number of small square cells like the chess board or ordinary graph paper often with cross lines (Fig. 9).

A few Sanskrit texts for making the Sarvatobhadra yantras are quoted in the Vācaspatyam.⁸² The text for the elaborate diagram of Fig. 26 is given from Hemādri (Ska nde) as follows:

prāgudīcyāngatā rekhāḥ kuryā dekona-viṃśatim /

khaṇdendustripāda koṇe, śṛṅkhalā pañcabbiḥ padaiḥ // 1//

Fig. 26

ekādasapadā vallī bhadrantu navabhiḥ padaiḥ /
Caturviṃśatpadā vāpī paridhir-viṃśatyā padaiḥ //2//

madhye şodasabhih koşt haih padmamaştadalam / svetenduh srnkhalā-kr şnām vallīm nīlena pūrayet //3// bhadrāruņā sitāvāpī paridhih pītavarņakah / bāhyantara-dalaih svetā karņikā pītavarņikā //4//

The last three lines mention the colours of the various regions of the *yantra*. Based on the above text, its construction can be concisely explained as follows:

Draw 19 equidistant lines from east to west and from north to south (These will form a square network of 18×18 or 324 small square cells). In the space of central (madhya) 16 cells, a padma (pink lotus) of 8 petals be made with yellow karnikā (pericarp). Around it a square yellow belt (called paridhi or peripery) of 20 cells is made. Just outside this belt and on each of its 4 cardinal sides, a vāpī (like a square kunḍa with steps) of 24 white cells be constructed).

Starting from each corner of the *paridhi*, a chain (*śṛnkhalā*) of 5 black cells is laid down along outward diagonal direction. At the end of each chain, angled tromino (*khaṇḍendu*) of 3 white cells is placed. Closely juxtaposed on each side of every *śṛnkhalā* (chain), is a *vallī* (stepped creeper) constructed from 11 blue cells. (So far 252 cells out of 324 have been filled). The remaining eight spaces (two on each side) are called *bhadras* (pyramid type nonaminos). On each side, the two *bhadras* are between *vāpī* and its adjacent *vallīs*. *Bhadras* are red (*aruṇa*), and each has 9 cells. The space between lotus and *paridhi* is white. Finally the whole figure of 324 cells is to be surrounded by three square belts of white, red, and black colours (these three squares may be said to form *bhupura*).

APPENDIX I: Yantra ŚATAKA

(List of 100 yantras or mystic geometrical diamgrams)

Abbreviations used are: MM = Mantra-Mahodadhi (ref. 32); PC = Puras-caryarnava (ref. 16); YCD = Yantra-Cintāmani of Dāmodara (ref. 18); Mishra (ref. 69); Varni (ref. 23); etc. (see References at the end).

- 1. Agni Pūjana Yantra (MM, I. 113, p. 7).
- 2. Agni Stambhana yantra (YCD, No. 35, p. 37).

- Annapūrņā yantra (PC, p. 1157) (from Merutantra).
 Cf. Annapurņeśvarī yantra (MM, IX. 9, p. 68)
- 4. Bagalāmukhī Pūjana yantra (MM, X. 7, p. 78; PC, p. 1156).
- 5. Bagalāmukhī Stambhana yantra (MM, X. 25-26, p. 79).
- 6. Bālā Pūjana yantra (MM, VIII. 7, p. 58). Also see section 6 above.
- 7. Bālā Dhāraṇa yantra (MM, VIII. 74-76, p. 62); Section 6 of this paper.
- 8. Bandhamokṣa-karam yantra (MM, XX. 118-119, p. 188).
- 9. Bhauma yantra (from Merutantra) (PC, p. 1158); Sec. 6 of this paper.
- 10. Bhavānī yantra (PC, p. 1146).
- 11. Bhutalipi yantra (PC, p. 1148) (from Śaradātilaka-tika).
- 12. Bhuvaneśvarł yantra (PC, p. 1154) (from Śarada-tilaka).
- 13. Brahma yantra (PC, p. 1158).
- 14. Brāhmī yantra (Ibid).
- 15. (Lord) Buddha yantra (PC, p. 1145).
- 16. (Planet) Budha yantra (PC, p. 1158).
- 17. Caitanya Bhairavī yantra (from Jñānārṇava) (PC, p. 1155).
- 18. Cāmuṇḍā-Mahālakṣmī yantra (PC, p. 1158).
- 19. Cāmuṇḍā (Navadurgātmaka) yantra (PC, p. 1158).
- 20. Candra (Moon) yantra (PC, p. 1158).
- 21. Chinnamastā pūjana yantra (MM, VI. 12, p. 45).
- 22. Chinnamasta yantra from Rudra-Yamala (PC, p. 1155).
- 23. Daksina-murti yantra (from Merutantra) (PC, p. 1145).
- 24. Dattatreya yantra (see Kalyana Vol. 42, 1968 i.e. ref. 39; plate facing p. 544).
- 25. Devamātrka yantra (YCD, No. 30, p. 34).
- 26. Dhanada Devi yantra (PC, p. 1215; Mishra, p. 193).
- 27. Dhūmāvatī yantra (PC, p. 1156).
- 28. Duramaranam yantra (YCD, No. 47, p. 44).
- 29. Durga yantra (I) (PC, p. 1159). See Sec. 6 of the paper.
- 30. Durga yantra (II). This is called Candi yantra (MM, p. 167 and its figure no. 49). Also cf. Sec. 6 and Mishra, p. 79.

- 31. Ganesa yantras (PC, p. 1140 and Sec. 6 of present paper).
- 32. Garuda yantra (PC, p. 1146 and Mishra, pp. 61-63).
- 33. Gāyatrī yantra (see A. Avalan, Isopanisad, Madras, 1952).
- 34. Guhyakālī yantra (I) (PC, pp. 1149-1150) (from Mahakalasamhita).
- 35. Guhyakālī yantra (11) (Mishra, pp. 125-126.
- 36. Hanumat Pūjana yantra (PC, p. 1147).
- 37. Hanumat Dhāraṇa yantra (MM, XIII. 46-53, p. 116).
- 38. Hayagrīva yantra (PC, p. 1145).
- 39. Indra yantra (PC, p. 1158).
- 40. Janana yantra (MM, XXIV. 98-101, p. 224). see Sec 6.
- 41. Jayadam yantra (MM, XX. 53-57, p. 184).
- 42. Jvaraharana yantra (YCD, No. 60, p. 50; MM, p. 188).
- 43. Kālarātri Dīpasthāpana yantra (MM, XVIII. 39, p. 158).
- 44. Kālarātri Pūjana yantra (MM, XVIII. 13-14, p. 157).
- 45. Kālī yantras (from Kālītantra etc) (PC, pp. 1148-1149 mentioning other works also; MM, III. 11, p. 23).
- 46. Kalki yantra (PC, p. 1145).
- 47. Kāmakalā yantra (from Mahākāla saṃhitā) (PC, p. 1150).
- 48. Kāmya yantras (from Merutantra) (PC, pp. 1146-1147).
- 49. Kärtavīya Dīpasthāpana yantra (MM, XVII. 64-81, pp. 153-154).
- 50. Kārtavīrya Pūjāyantra (MM, XVII. 21-22, p. 150) (= Arjuna yantra).
- 51. Kaumārī yantram (PC, p. 1158).
- 52. Krodha-śamana yantra (YCD, No. 18, p. 27).
- 53. Kṛṣṇa yantra (1) (PC, p. 1145, and Mishra, p. 66).
- 54. Kṛṣṇa yantra (II) (from Gautamiyatantra) (Mishra, pp. 65-66).
- 55. Kubera yantra (PC, p. 1158).
- 56. *Kubjikā yantra (PC*, p. 1157).
- 57. Kūrma yantra (PC, p. 1141, and p. 476 for cakra).
- 58. Laghuśyamā yantra (MM. VIII. 121, p. 66).
- 59. Lakşmi yantras (PC, p. 1157, and Mishra, p. 189).

- 60. Lalitā yantra (MM, XX. 74-79, p. 185).
- 61. Mahāgaņapati yantra (from Merutantra) (PC, p. 1140).
- 62. Mahāmohana yantra (YCD, No. 1, p. 20).
- 63. Mālā yantra (?) (PC, p. 1158).
- 64. Māraņa yantras (YCD, No. 49, p. 45; MM, XX. 97-98, p. 187). Also see Sec. 6 of present paper.
- 65. Mātaṅgī yantra (MM, VII. 72, p. 55; PC, pp. 1156-1157).
- 66. Mātṛkā yantra (from Saradatilaka) (PC, p. 1148).
- 67. Matsya yantra (PC, p. 1141).
- 68. Mṛtyuñjaya yantra (MM, XX. 38-39, p. 183; YCD, No. 6, p. 22).
- 69. Namokāra yantra (Varni, p. 353, see Fig. 3 in Sec. 2).
- 70. Navakoṇātmaka yantra (see Sec. 6 of this paper).
- 71. Nigada mocana yantra (YCD, No. 78, pp. 57-58).
- 72. Nṛṣiṃha yantra (PC, p. 1141; MM, XIV. 7-8, p. 121).
- 73. Paraśurāma yantra (PC, p. 1142).
- 74. Pavitrayajana yantra (MM. XXIII. 51-54, pp. 214-215).
- 75. Rāma Pūjana yantra (PC, p. 1142).
- 76. Rāma Dhāraṇa yantra (PC, pp. 1142-1144).
- 77. Rudra yantra (MM, XVI 78-79, p. 143). See Sec. 6 in paper.
- 78. Śānti yantras (MM, XX. 105-111, p. 187; Varni, pp. 361-363).
- 79. Śarabha yantra (PC, plate 14 at the end).
- 80. Sarasvatī yantra (PC, p. 1157; cf. Mishra, p. 161).
- 81. Sarvatobhadra yantra (See Section 6 of present paper).
- 82. Şaţkūţā Bhairavi yantra (PC, p. 1155).
- 83. Siddhilakşmī yantra (PC, p. 1151).
- 84. Śitalā yantram (PC, p. 1139 and plate 10).
- 85. Śīva yantras (PC, p. 1145) (from Prapancasāra etc.).
- 86. Smara (cupid) yantra (PC, p. 1147).
- 87. Śmaśānakālī yantra (PC, p. 1150; Mishra, p. 122).
- 88. Śriyantra (see Section 5 of the present paper).

- 89. Sumukhī Pūjāyantra (MM, III. 56, p. 26).
- 90. Sūrya yantras (PC, pp. 1140-1141; MM, X. 28, p. 131).
- 91. Svapnavārāhī Pūjā yantra (MM, X. 41, p. 80; PC, p. 1158).
- 92. Svayamvarakalā yantra (MM, VI. 60-61, p. 47; Sec. 6 above).
- 93. Tārā yantra (PC, p. 1151; MM, IV. 87, p. 34).
- 94. Tripura Bhairavi yantra (PC, pp. 1154-1155; Mishra, p. 100).
- 95. Vāmana yantra (PC, p. 1141).
- 96. Varāha yantra (from Prapañcasāra) (PC, p. 1141).
- 97. Vardhamāna yantra (Varni, p. 359).
- 98. Vārtālī Pūjana yantra (MM, X. 76-78, pp. 82-83).
- 99. Vidyārājñī yantra (MM, V. 32-34, p. 39).
- 100. Vișnu yantra (PC, p. 1141).

APPENDIX II: SELECT GLOSSARY

For details of references, see at the end e.g. MM (= Mantra-Mahodadhi) in ref. no. 32.

Adhara (lip): number 2 (used in Kālacakra-tantrarāja).83

Aditya (sun): number 1 and 12 (see Ekādisamkhyākośa, Jodhpur, 1964).

Agni: A Hindu god; vedic citi (altar); number 3; a metaphysical element – bhūta q.v.; consonant r.

Agni-bija: ram (MM, p. 2 gives vahni-bijam = ram)

Agni-priyā: svāhā

Agni-trikona: a triangle with apex upwards.

Akaśa: number 0; consonent h; a bhūta q.v.

Antya: kşa (last consonant in tantras, see MM, p. 63, 2391.

Anugraha: vowel au.

Ara, ära: corner, angle, spoke, petal.

Asadhī: consonant t.

Asta-dala (or patra): 8-petalled lotus.

Balah: vah

Bhaga: vowel e (MM, pp. 31, 45, 237).

```
Bhrgu: consonant s.
Bh\bar{u} (earth): number 1; a gross element (bh\bar{u}ta); la.
Bhūpura: a decorated square with 4 gates (see Fig. 10).
Bhūta: a gross or meta physical element, see Pañca-mahābhūta for 5 such elements.
Bija (seed): mystic root syllable (of a mantra etc.)
Cakra: astrological diagram; mystic diagram (yantra); a mystical nerve plexus, wheel weapon
 of Vișnu.
Candra (moon): number 1: vowel am or anusvāra bindu; consonant s (MM, p. 239).
Candra-bijam: tham.84
Damodara: vowel ai (MM, pp. 58, 237).
Dandi: consonant th (MM pp. 53 and 238).
Daśa-mahā-vidyās: ten tāntrika goddesses.85
Dhruvam: the syllable om (MM, pp. 38 and 237).
Dik (direction-cardinal): number 8 (MM, p. 121) or 10 (usually).
Gadi: consonant kh (MM, pp. 35 and 237).
Gagana: synonym of ākāsa q.v.
Gajapūrva: number 7 (used in Śrutabodha, see ref. 2, p. 643).
Gananayaka (Ganesa): letter ga or bija gam.
Govinda: vowel i (MM, pp. 27 and 237).
Gupta: number 7 (used in Mānasāra).86
Hali: consonant c (1st in cavarga).
Hamsa: consonant s (MM, pp. 5, 33, and 239).
Harabija: mercury (chemical element).
Harih: tah (MM, pp. 27, 52, and 238).
Indra: letter la (MM, pp. 42 and 239).
Indu: synonym of candra q.v.
Jala: letter va; a gross element (see Pañca-mahābhūta).
Jhintiśa: vowel e (MM, pp. 17 and 237).
Kah: Brahmā of the Hindu Trinity.
Kala (time): number 3 (see Ref. no. 83, Appendix I).
```

Kalibija: krim (MM, p. 25 and ref. 85, p. 40).

Kamikā: letter ta (MM, pp. 14, 37 and 238).

Karṇa (ear): diagonal; hypotenuse; vowel u or \bar{u} (u is right ear and \bar{u} is left ear, MM, p. 237).

Kesari (lion): number 24 (used by Pūjyapada).87

Kesava: vowel a (MM, pp. 50 and 237)

Kham: synonym of ākāśa q.v.

Kona: corner; angle; planet Saturn number 4 (used in Mohacūdottara, see Ref. 3, p. 2080).

Kriyā: lette la (MM, pp. 23 and 239).

Krodhabija: hum (MM, p. 32).

Kşiti (earth): synonym of bhū q.v.; letter la.

Kūṭabija: the phoneme kṣa (ref. 85, p. 46).

Laksmi bīja: śrīm

Lamgali: letter tha (MM, p. 238; ref. 16, p. 1148).

Lotus: Its botanical name is Nelumbo nucifera, Gaertn, and the red, pink, blue, and white flowers are called kamala, padma, utpala, pundarika.

Madana (cupid): number 13 (ref. 83, Appendix I).

Mahābhūta (gross elements): see Pañca-mahā bhūta.

Mahāśūnya (great vacuity): a mental condition of yogin.

Mandala: mystical or symbolic diagram.

Manu: mantra; number 14; etc. (see Sec. 4 of the paper).

Mätrkäs: alphabet; varnas a to kṣa (MM, p. 5).

Māyābija: hrīm (Ibid.).

Mṛtyuḥ (death): letter śaḥ (MM, pp. 31 and 239).

Nabha: synonym of ākāśa q.v.

Nāditrayam: idā, pingalā, and susumnā.

Nandaja: letter tha (MM, pp. 26 and 238).

Netra (eye): number 2; vowel i (right eye) or i (left eye).

Pañca-mahābhūta: 5 gross or metaphysical elements viz. bhū (earth), jala (water), agni (fire), vāyu (air), ākāśa (sky or ether).

Pañca-makāra: madhya, māmsa, mina, mūdrā and maithuna.

Pavana: synonym of vāyu q.v.

Pradaksina: going round (clock wise) a deity etc.

Prthivi or Prthvi: synonym of bhū q.v.; letter la.

Sahasrara: 1000-petalled lotus supposed to exist in the head.

Śaktibija: hrim (MM, p. 3)

Śakti-trikona: triangle with apex downwards (ref. 16, p. 1149).

Santi (peace): vowel i (MM, p. 25, 27, 37 and 237).

Saptamātrikā: 7 universal mothers, see ref. 69, p. 30 for names.

Satkona (six-angled): hexagram (see Fig. 2).

Śiva-trikona: triangle with apex upwards.

Surpatlocana: number 1000 (from Indra's eyes).88

Tāraḥ: the sacred syllable om (MM, pp. 5 and 237)

Tattva (element): number 5 (cf. bhuta), or 24 (in Mahābhārata of MM, p. 167), or 25 (usual in sāṃkhya).

Tha: number O (according to Ekākṣaranāma-koṣa).

Thadvayam: svāhā (MM, pp. 9 and 32).

Trika: trinity of Brahmā, Viṣṇu, and Maheśa; or of Śiva, Śakti, and Nara; etc.

Tri-pancāra yantra: a special mystic diagram (ref. 69, p. 126).

Trirekhāpuṭam: triangle (see Rāmapurvatapini Upanisad); (on page 237 of MM, trikoṇaka means e!)

Vahni: synonym of agni q.v.

Varāha (boar): letter ha (MM, pp. 23 and 239).

Vasu: letter ra (MM, p. 69).

Vāyu (air): letter ya (MM, p. 239); a bhūta q.v.

Vedadi (origin of Veda): sacred syllable om (MM, p. 237).

Viyat: synonym of ākāśa q.v.

Yantra-gayatrī: Gāyatrī mantra for yantras.89

Yoni-trikona: same as śakti-trikona q.v.; triangle.

Yoni-yugma: same as satkona q.v. (ref. 85, p. 105).90

NOTES AND REFERENCES

- 1. V.S. Apte, The Student's Sanskrit-English Dictionary, Reprinted, Delhi, 1965; p. 454.
- 2. M. Monier-Williams, A Sanskrit-English Dictionary, Reprinted, Delhi, 1972; p. 845.
- 3. Taranatha Bhattacharya, *Vācaspatyam* (1884), Reprinted in six volumes, Varanasi, 1990; Vol. VI, p. 4771.
- 4. M. Sripathi Sastri (compiler), Sanskrit Dhātusāgara Taraniḥ, Madras, 1968; pp. 113-114.
- 5. Apte, op. cit. (see reference no. 1 above), p. 454; Ishvarchandra Vidyasagar's Subodha Sanskrit Vyākaraṇa Kaumudī, edited by Ram Sundar Sharma, Ranchi, 1964; p. 251. Yantra word comes from yam via 'tran' pratyaya.
- 6. S.K. Ramachandra Rao, *The Yantras*. Sri Garib Dass Oriental Series No. 48, Delhi, 1988; p. 10.
- 7. Ph.D. Thesis, Lucknow University, 1990.
- 8. For details of all these *yantras*, see Ohashi's Thesis (ref. 7 above), pp. 157 and 344 etc.
- 9. Ibid, p. 344.
- 10. *Ibid*, pp. 366-367.
- 11. *Ibid.*, pp. 370-371. Also see Bapudeva Shastri's *Mānamandira Observatory of Kāśī* edited and translated by S.D. Sharma, Kurali, 1982; p. xiv.
- 12. For details of these yantras, see Satya Prakash, Prācīna Bhārata me Rasāyana kā Vikāsa (in Hindu), Lucknow, 1960, pp. 500-518.
- 13. Rao, op. cit (ref. 6 above), pp. 10-11.
- 14. References to the use of many mechanical yantras are found in ancient classical works such as Mahābhārata (see Sabhāparva, 5.10, and Śāntiparva, 58.65).
- 15. R.P. Anuruddha, An Introduction into Lamaism, V.V.R.I., Hoshiarpur, 1975; p. 142.
- 16. See *Puraścaryārṇava* (of Pratapa Simha Sahadeva, fl. 1775AD) ed. by Murlidhara Jha, Chowkhamba Pratisthan, Delhi, 1985; p. 1158.
- 17. For details of *yantras* of Sun, Moon, and other ancient planets, see R.C. Gupta, "Mystical Mathematics of Ancient Planents", *IJHS*, 40.1 (2005) 31-53.
- 18. For example see the *Yantracintāmaṇiḥ* of Damodara edited by Hans-Georg Turstig, Franz Steiner, Stuttgart, 1988; *Yantra* No.s 4 and 23.
- 19. Webster's Seventh New Collegiate Dictionary, Indian edition, Calcutta, 1971; p. 831.
- 20. Rao, ref. 6 above, p. 46.
- 21. Anuruddha, ref. 15, pp. 103-105.

- 22. Ibid., p. 108.
- 23. Jinendra Varni, Jainendra Siddhānta Kośa, Part III, Delhi 1997; p. 353.
- 24. Bṛhaddaivañja-rañjanam of Rāmadina (1897AD) published from Venkatesvara Press, Bombay, 1987; pp. 96-97.
- 25. But the quoted verses are not found in the above mentioned (ref. 18) Yantra-cintāmaņi.
- 26. See R.C. Gupta, "Early Pandiagonal Magic squares in India," *Bulletin of Kerala Mathematics Association*, 2.2 (2005). 25-44 for full details.
- 27. T. Hayashi, "Varahamihira's Pandiagonal Magic Square of Order Four", *Historia Mathematica*, 14 (1987) 159-166.
- 28. S. Cammann, "Islamic and Indian Magic Squares, Part II", *History of Religion*, 8 (1969) 271-299; p. 272.
- 29. See the *Nārada-purāṇa* ed. by Shriram Sharma, Bareily, 1971; Part II, p. 318. In the second verse of the chapter, the *Jyotiṣa* science is said to contain 4 lakh verses.
- 30. See *Jyautişa-śabdakāşah* by Mukund Sharma, Amola (Garhwal), 1967; p. 112 where the quoted *mantra* is given.
- 31. Ganita-Kaumudi ed. by Padmakar Dvivedi, Part II, Benares, 1942, p. 353.
- 32. Mantra Mahodadhi with commentary, Venkateśvara Press, Bombay, 1988; p. 180.
- 33. For details, see the recent paper of R.C. Gupta mentioned above (ref. 26), pp. 27-32.
- 34. See Puraścaryārņava (ref. 16), p. 524.
- 35. R.C. Gupta, "Agni-Kundas A neglected area of study in the history of ancient Indian mathematics, IJHS, 38.1 (2003) 1-15; p. 6.
- 36. See Puraścaryārņava (ref. 16), p. 525.
- 37. According to Rao (ref. 6), p. 31.
- 38. See the *Sūryasiddhānta* (with commentary of Ranganātha) ed. by B.P. Mishra, Bombay, 1956, pp. 300-301.
- 39. See the Kalyāna (Hindi Monthly), vol. 42, No. 1 (Upāsanā-Number), 1968, p. 355.
- 40. For details of the various Indian systems, see e.g. B. Datta and A.N. Singh, *History of Hindu Mathematics*, Single Vol. edition, Bombay, 1962; Part I, pp. 53-85.
- 41. Mantra Mahodadhi (ref. 32 above), p. 82. Here rudra=11.
- 42. See Apte's *Dictionary* (ref. 1), p. 1 where a is said to denote *Viṣṇu* and u stands for *Maheśvara*.
- 43. See the Mātṛkā Nighaṇṭu (Kośa) at the end of Mantra Mahodadhi (ref. 32), pp. 237-239.

- 44. Ibdi., p. 27 (of ref. 32).
- 45. Ibid., p. 42.
- 46. Puraścaryārņava (ref. 16), p. 1149.
- 47. See Jinendra Siddhānta Kośa (ref. 23), p. 365.
- 48. See *Ganita-Kaumudī* (ref. 31), p. 397. For construction details and arrangement of numbers see *Ganita Bhāratī*, vol. 24 (2002) 86-88.
- 49. See Rao (ref. 6 above), p. 14.
- 50. N.J. Bolton and D.N.G. Macleod, "The Geometry of the Śrīyantra", Religion, vol. VII (1) (1977) 65-85; pp. 68-69. Also Vaishampayam, "Sri-Chakra", Dilip, Vol. I, No. 5 (1974) 6-7.
- 51. P. Ramakrishnan, *Indian Mathematics Related to Architecture*, Ph.D. Thesis, Cochin University of Science and Technology, 1998; pp. 120-123.
- 52. For other details see R.C. Gupta, "A Little Known Text and Version of Śriyantra", Ganita-Bhāratī, 25 (2003) 22-28.
- 53. See Bolton and Macleod (ref. 50 above), p. 68.
- 54. Ibid., pp. 76-76 contain the details.
- 55. Kalyāna Special Issue on Śakti Upāsanā, Gorakhpur, 1987, pp. 255-256.
- 56. See *Puraścaryārṇava* (ref. 16), p. 1152; *Vācaspatyam* (ref. 3), vol. VI, p. 5154; also the next reference.
- 57. See Kalyāṇa Śakti Upāsanā Issue (ref. no. 55 above), p. 255.
- 58. See Rao (ref. 6 above) p. 53 for a Sanskrit verse and the figure of the complex.
- 59. Mantra-mahodadhi, XI. 53b-54a (ref. 32, p. 93).
- 60. A.P. Kulaichev, "Śrīyantra and Its Mathematical Properties", IJHS 19.3 (1984) 279-292.
- 61. Bolton and Macleod (ref. 50 above), pp. 71-79.
- 62. *Ibid.*, p. 74, and R.C. Gupta, "Ancient Egyptian Pyramids, Pyramidology and Pi", *Ganita-Bhāratī*, 27 (2005) 1-14.
- 63. Anuruddha (ref. 15 above), p. 108.
- 64. Puraścaryārņava (ref. 16), p. 525.
- 65. See Kulaichev (ref. 60 above), p. 279.
- 66. See Saundarya-laharī ed. by V.K. Subramaniam, Delhi, 1990; pp. 6-7. It may be pointed out that a commentator of the above work attirbutes it to Prabarasena, see Tāntrika Sāhitya (in Hindi) by Gopinath Kaviraj, Lucknow, 1972, p. 712.
- 67. See IJHS, 33 (1998) 227.
- 68. Same journal, Vol. 24 (1989) 137-149.

- 69. A recent good book is the *Camatkārī Fifty-five Pūjā Yantra* (in Hindi) by Kulapati Mishra, Randhir Prakashan, Hardwar, 2004.
- 70. See above book, pp. 35-38, and PC, p. 1140. However, the Jaina Vināyaka yantra is different (ref. 23, p. 360).
- 71. See Mitali Dev (editor), Kuṇḍaratnāvalī of Rāmacandra-dīkṣita (1868), Varanasi, 2003, p. 116.
- 72. See K. Mishra, *op. cit.* above (ref. 69), pp. 100 and 193. There is an error in drawing the top line of the third triangle on p. 100 (line PQ is not drawn along KL).
- 73. Ibid., p. 79.
- 74. Ibid., p. 76; Kalyāṇa Śakti Upāsanā Issue (ref. 55 above), plate facing p. 38.
- 75. MM commentary (p. 167) takes 'tattva' equal to 24. Also cf. (Upāsanā-Number (ref. 39), p. 405.
- 76. See K. Mishra's book (ref. 69), pp. 79-81. He calls Fig. 21 as *nava-koṇa cakra* but does not quote any text.
- 77. C.A. Pickover, *The Zen of Magic Squares, Circles, and Stars*, Universities Press, Hyderabad, 2002, pp. 339-340. Also see plate xvii in the *Album of Yantras* (in Hindi) by R. Mishra, Delhi, s.a.
- 78. See the *Grahaśānti Prayogaḥ* edited with Daulata Ram Gaud's commentary, Varanasi, 2001, p. 155 where *bhūpura* is shown as triple-lined and some other variants of *Rudra yantra* are mentioned.
- 79. For details see R.C. Gupta's paper (ref. 17 above) especially pp. 36-38 and 45-48.
- 80. The new trnaslation has been suggested by Dr. Takao Hayashi in a personal letter.
- 81. See R.C. Gupta (ref. 17), pp. 46-48.
- 82. *Vācaspatyam* (see ref. 3 above), vol. VI, pp. 5258-5259.
- 83. See Śri Kālacakratantra-rāja ed. by Biswanath Banerjee, Asiatic Society, Kolkata, 1985, Appendix I.
- 84. See Vācaspatyam (ref. 3 above), vol. VI, p. 4686.
- 85. A Glossary of Tantra, Mantra, and Yantra, Delhi, 1995, p. 22; K. Mishra, ref. 69, pp. 28-29.
- 86. LXI. 32-33, see P.K. Acharya, Hindu Architecture, p. 279.
- 87. See Ganitanand (=R.C. Gupta), Hindu Gods on the Gateway fo a Mosque and Some World-Numerals", *Ganita-Bhāratī*, 23 (2001), 120-121, for details and more such nos.
- 88. *Ibid.* The expression *surpatlocana* (God Indra's eye) is found in a mosque inscription of 1587 AD.
- 89. Rao (ref. 6, p. 30) gives it as follows: Yantra-rājāya vidmahe; mahāyantraya dhi mahi; tanno yantraḥ pracodayāt.
- 90. In Indian geometry forms and figures (e.g. yonikunda) which resemble a leaf of the pippal tree of fig family (Ficus Religiosa) are also usually called yoni figures.