

A Workshop On Pancha Bhuta Linga Kshetra Kritis

For Aradhana-NH

By

**Vidvan R.K.Shriramkumar
November 2013**

Pancha Bhuta Linga kshetra Kritis

In Sanskrit

Pancha: Means five

Bhuta: Elements of Creation

Linga: a representation of Lord Shiva

Kshetra: sacred place

Kritis: Songs

Pancha Bhuta Linga Kshetra Kritis..

Pancha Bhuta

- Per early thinkers all creation is made up of five elements
 - Ether, Air, Fire, Water and Earth.
- Per Taittriya Upanishad these elements came from the Supreme Being.

Pancha Bhuta Kshetras

- Refers to the five Shiva temples dedicated to Lord Shiva
 - Each representing the manifestation of these five prime elements.
 - The five elements are believed to be enshrined in the five lingams.
 - Lingams symbolize the divinity of Shiva.
 - Each of the five lingams representing Shiva in the temple have five distant names based on the elements they represent.

All these temples are located in South India

- Four of these temples in Tamil Nadu and
- One in Andhra Pradesh.

Pancha Bhuta Linga Kshetra Kritis..

Muttusvami Dikshitar (1775 -1835), visited these shrines and dedicated songs to them.

These songs are referred to as the Pancha Bhuta Linga Kshetra Kritis (songs on the five elements)

Chidambaram

Nataraja Temple

Akasha (Ether)
Linga

pallavi

*Ananda naTana prakAsham
rAga - kEdAram, tALa - mishra cApu*

Ananda naTana prakAsham citsabhesham

AshrayAmi shivakAmavalliSham

anupallavi

bhAnu koTi koTi sankAsham

bhukti mukti prada daharAkAsham

dIna jana samrakshaNa caNam

divya patanjali vyAghrapAda darshita kuncitAbja caraNam

caraNam

shItAmshu gangAdharam nllakandharam

shRI kEdArAdi kshEtrAdhAram

bhUtesham shArdUla carmAmbaram cidambaram

bhUsura trisahasra munIshvaram vishveshvaram

navanIta hRdayam sadaya guruguha tAtamAdyam veda vedyam

vlta rAgiNamaprameyAdvaita pratipAdyam

sangIta vAdya vinoda tANDava jAta bahutara bheda codyam

Srikalahasti

Vayu (Air) Linga

Sri Kalahastishvara svami Temple

pallavi

*shri kAlahastIsha
rAga - Huseni, tAla- Jhampa*

**shri kAlahastIsha shrita janAvana
samIrAkAra mAm pAhi rAjamauLe ehi**

anupallavi

**pAkAri vidhi hari prANamaya koshAnilAkAsha
bhUmi salilAgni prakAsha shiva**

caraNam

**jnAnaprasUnAmbikA pate bhaktAbhimAna dakshiNa kailAsa vAsa
abhIShTa dAna catura karAbja dlNa karuNAnidhe
sUna shara sUdaneshAna bhava pashupate
jnAna guruguha saccidAnandamaya mUrte
hIna jAti kirAtakena pUjita klrte**

Tiruvannamalai

Arunachaleshvara Temple

Agni (Fire) Lingam

pallavi

*aruNAcalanAthem
rAga - sArangA, tALa-rUpakam*

**aruNAcalanAthem smarAmi anisham
aplta kucAmbA sametam**

anupallavi

**smaraNAt kaivalya prada caraNArvindam
taruNAditya koTi sankAsha cidAnandam
karuNA rasAdi kandam sharaNAgata surabrndam**

caraNam

**aprAkrtA tejomaya lingam
atyadbhuta kara dhrta sArangam
aprameyam aparNAbjA bhrngam
ArUDhottunga vrSha turangam
viprottama vishEshAntarangam
vlra guruguha tAra prasangam
svapradlpa mauLi vidhrtA gangam
svaprakAsha jita somAgni patangam**

Tiruvanaikkaval

Jambukesvara Temple

Ap (Water) Linga

அறுளியிறு சம்பந்தவர்

அம்மையா அகிளாஸ்ரோத்ஸவரி

pallavi

jambUpate mAm pAhi nijAnanda amrta bodham dEhi

anupallavi

ambujAsanAdi sakala dEva namana
tumburu nuta hRdaya tApopashamana
ambudhi gangA kAvErl yamunA
kambu kaNThyakhilANDEshvarI ramaNa

caraNam

parvatajA prArhitAplinga vibho
panca bhUtamaya prapanca prabho
sarva jlva dayAkara shambho
sAmajATavl nilaya svayambho
sharva karuNAsudhA sindho
sharaNAgata vatsalArta bandho
anirvacanlya nAda bindo
nitya mauLi vidhrta gangEndo
nirvikalpaka samAdhi nishTha shiva kalpaka taro
nirvishESha caitanya niranjana guruguha guro

*jambUpate
rAga - yamunA kalyANi, tALa - rUpakam*

Kanchipuram

Spice Flair

Ekamreshvara Temple

Prithvi (Earth) Linga

pallavi

**cintaya mAkanda mUla kandam
cetasshrl sOmAskandam**

*cintaya mAkanda mUla kandam
rAga - bhairavi, tALa - rUpakam*

anupallavi

**santatam akhaNDa saccidAnandam
sAmrAjyaprada caraNArvindam**

caraNam

**mangaLakara mandahAsa vadanan
mANikya maya kAncl sadanam
anga saundarya vijita madanam
antaka sUdanam kunda radanam
uttunga kamanlya vrSha turangam bhairavl prasangam
guruguhAntarangam prthvl lingam**