

Kali Medha Dikshopanishat

अथाह वै देवानां पत्नीं भजते । तस्योपासकोऽन्यां गच्छन् ॐ अथैनां
मेधादीक्षारूपिणीं भावयेत् । स शिवो भवेत् । स कालीरूपो भवेत् । सोऽयं
मेधास्पर्शमणिकालीं दीक्षयेत् । ततश्चिन्तामणिकालीं दीक्षयेत् । ततः
सिद्धिकाल्यधिकारी भवेत् । ततो विद्याराज्ञीं जपेत् । ततः कामकलाकालीं
परारूपिणीं जपेत् । ततश्चरणदीक्षारूपिणीं हंसकालीं यजेत् ।
रक्तशुक्लमिश्रनिर्वाणरूपिणीं यजेत् । सर्वनिर्वाणदीक्षितो भवेत् । ततः
शाम्भवीदीक्षितो भवेत् । गुह्यकाल्यधिष्ठितो भवेत् । शिवो भवेत् । स
परारूपो भवेत् । परात्पररूपो भवेत् । परात्परातीतरूपो भवेत् ।
चित्परारूपो भवेत् । चित्परात्परारूपो भवेत् । चित्परात्परातीतरूपो भवेत् ।
ब्रह्मविष्णुरुद्रेश्वर सदाशिव महाकाल चित्पराम्बारूपो भवेत् । स ब्रह्मत्वं
गच्छति । मेधादीक्षां लभेत् । मेधादीक्षातः परा दीक्षा न विद्यत इत्याह
भगवान् शिवः । स्पर्शविद्यया देहशुद्धिर्भवेत् । ततश्चिन्तामणिविद्याधिकारी
विद्याराज्ञीं लभेत् । विद्याराज्यधिकारी तु षोढां जपेत् । तुर्याषोढाधिकारी
कामकलां जपेत् । कामकलाधिकारी चरणरूपिणीं जपेत् । हंसदीक्षितो भवेत्
। चरणाधिकारी षट् शाम्भवसम्पन्नो भवेत् । गुह्यकाल्यधिष्ठितो भवेत् । ततो
मेधां चरेत् । जीवको हि भृङ्गत्वं गच्छति । भृङ्गीभूत्वा षट् चक्राणि
निर्भिन्द्यात् । ततः परागभुग्भवेत् । परकायप्रवेशवान् वयस्स्थैर्यं चरेत् ।
कामरूपत्वं गच्छति । षट् सिद्धीश्वरो भवेदिति शिवप्रोक्तं वेद ॥

॥ इत्याथर्वणे सौभाग्यकाण्डे काली मेधादीक्षोपनिषत् समाप्ता ॥

athāha vai devānām patnīm bhajate | tasyopāsako.anyām
gacchan OM athainām medhādīkṣārūpiṇīm bhāvayet | sa śivo
bhavet | sa kālīrūpo bhavet | so.ayam medhāsparsamaṇikālīm
dīkṣayet | tataścintāmaṇikālīm dīkṣayet | tataḥ
siddhikālyadhikārī bhavet | tato vidyārājnīm japet | tataḥ
kāmakalākālīm parārūpiṇīm japet | tataścaraṇadīkṣārūpiṇīm
haṃsakālīm yajet | raktaśuklamiśranirvāṇarūpiṇīm yajet |
sarvanirvāṇadīkṣito bhavet | tataḥ śāmbhavīdīkṣito bhavet |
guhyakālyadhiṣṭhito bhavet | śivo bhavet | sa parārūpo bhavet |
parātpararūpo bhavet | parātparātītarūpo bhavet | citparārūpo
bhavet | citparātparārūpo bhavet | citparātparātītarūpo bhavet |
brahmaviṣṇurudreśvara sadāśiva mahākāla citparāmbārūpo
bhavet | sa brahmatvam gacchati | medhādīkṣām labhet |
medhādīkṣātaḥ parā dīkṣā na vidyata ityāha bhagavān śivaḥ |
sparsavidyayā dehaśuddhirbhavet | tataścintāmaṇividyādhikārī
vidyārājnīm labhet | vidyārājnyadhikārī tu ṣoḍhām japet |
turyāṣoḍhādhikārī kāmakalām japet | kāmakalādhikārī
caraṇarūpiṇīm japet | haṃsadīkṣito bhavet | caraṇādhikārī ṣaṭ
śāmbhavasampanno bhavet | guhyakālyadhiṣṭhito bhavet | tato
medhām caret | jīvako hi bhr̥ngatvam gacchati | bhr̥ngībhūtvā ṣaṭ
cakrāṇi nirbhindyāt | tataḥ parāgabhugbhavet |
parakāyapraveśavān vayassthairyam caret | kāmarūpatvam
gacchati | ṣaṭ siddhīśvaro bhavediti śivaproktaṃ veda ॥

ityātharvaṇe saubhāgyakāṇḍe kālīmedhādīkṣopaniṣat samāptā

www.kamakotimandali.com