

Panchakshari Mahamantra Nyasa Vidhi

ॐ नमः शिवाय इत्यस्य श्रीमूलपञ्चाक्षरमहामन्त्रस्य वामदेव ऋषिः (शिरसि) पञ्चक्षितश्छन्दः (मुखे)
श्रीसदाशिवो देवता (हृदये) ॐ बीजं (गुह्ये) उमा शक्तिः (पादयोः) शिव इति कीलकं (नाभौ)
श्रीसदाशिवप्रीत्यर्थे जपे विनियोगः ॥

सृष्टिन्यासक्रमः (ब्रह्मचारिणाम्)

करन्यासः

ॐ यं ॐ सर्वज्ञशक्तिधाम्ने अङ्गुष्ठाभ्यां नमः

ॐ वां ॐ नित्यतृप्तिशक्तिधाम्ने तर्जनीभ्यां नमः

ॐ शिं ॐ अनादिबोधशक्तिधाम्ने मध्यमाभ्यां नमः

ॐ मं ॐ स्वतन्त्रशक्तिधाम्ने अनामिकाभ्यां नमः

ॐ नं ॐ अलुप्तशक्तिधाम्ने कनिष्ठिकाभ्यां नमः

ॐ ॐ ॐ अनन्तशक्तिधाम्ने करतलकरपृष्ठाभ्यां नमः

देहन्यासः

ॐ यं ॐ ईशानाय नमो - शिरसि

ॐ वां ॐ तत्पुरुषाय नमो - मुखे

ॐ शिं ॐ अघोराय नमो - हृदये

ॐ मं ॐ वामदेवाय नमो - गुह्ये

ॐ नं ॐ सद्योजाताय नमो - पादद्वये

ॐ ॐ ॐ प्रणवाय नमः - सर्वाङ्गे

अङ्गन्यासः

ॐ यं ॐ सर्वज्ञशक्तिधाम्ने हृदयाय नमः

ॐ वां ॐ नित्यतृप्तिशक्तिधाम्ने शिरसे स्वाहा

ॐ शिं ॐ अनादिबोधशक्तिधाम्ने शिखायै वषट्

ॐ मं ॐ स्वतन्त्रशक्तिधाम्ने कवचाय हुं

ॐ नं ॐ अलुप्तशक्तिधाम्ने नेत्रत्रयाय वौषट्

ॐ ॐ ॐ अनन्तशक्तिधाम्ने अस्त्राय फट्

स्थितिन्यासक्रमः (गृहस्थानाम्)

करन्यासः

ॐ शिं ॐ अनादिबोधशक्तिधाम्ने मध्यमाभ्यां नमः

ॐ वां ॐ नित्यतृप्तिशक्तिधाम्ने तर्जनीभ्यां नमः

ॐ यं ॐ सर्वज्ञशक्तिधाम्ने अङ्गुष्ठाभ्यां नमः

ॐ नं ॐ अलुप्तशक्तिधाम्ने कनिष्ठिकाभ्यां नमः

ॐ मं ॐ स्वतन्त्रशक्तिधाम्ने अनामिकाभ्यां नमः

ॐ ॐ ॐ अनन्तशक्तिधाम्ने करतलकरपृष्ठाभ्यां नमः

देहन्यासः

ॐ शिं ॐ अघोराय नमो - हृदये

ॐ वां ॐ वामदेवाय नमो - गुह्ये

ॐ यं ॐ सद्योजाताय नमो - पादद्वये

ॐ नं ॐ ईशानाय नमो - शिरसि

ॐ मं ॐ तत्पुरुषाय नमो - मुखे

ॐ ॐ ॐ प्रणवाय नमः - सर्वाङ्गे

अङ्गन्यासः

ॐ शिं ॐ अनादिबोधशक्तिधाम्ने कवचाय हुं

ॐ वां ॐ नित्यतृप्तिशक्तिधाम्ने नेत्रत्रयाय वौषट्

ॐ यं ॐ सर्वज्ञशक्तिधाम्ने अस्त्राय फट्

ॐ नं ॐ अलुप्तशक्तिधाम्ने हृदयाय नमः

ॐ मं ॐ स्वतन्त्रशक्तिधाम्ने शिरसे स्वाहा

ॐ ॐ ॐ अनन्तशक्तिधाम्ने शिखायै वषत्

संहारन्यासक्रमः (वानप्रस्थसन्न्यासिनाम्)

करन्यासः

ॐ नं ॐ अलुप्तशक्तिधाम्ने कनिष्ठिकाभ्यां नमः

ॐ मं ॐ स्वतन्त्रशक्तिधाम्ने अनामिकाभ्यां नमः

ॐ शिं ॐ अनादिबोधशक्तिधाम्ने मध्यमाभ्यां नमः

ॐ वां ॐ नित्यतृप्तिशक्तिधाम्ने तर्जनीभ्यां नमः

ॐ यं ॐ सर्वज्ञशक्तिधाम्ने अङ्गुष्ठाभ्यां नमः

ॐ ॐ ॐ अनन्तशक्तिधाम्ने करतलकरपृष्ठाभ्यां नमः

देहन्यासः

ॐ नं ॐ सद्योजाताय नमो - पादद्वये

ॐ मं ॐ वामदेवाय नमो - गुह्ये

ॐ शिं ॐ अघोराय नमो - हृदये

ॐ वां ॐ तत्पुरुषाय नमो - मुखे

ॐ यं ॐ ईशानाय नमो - शिरसि

ॐ ॐ ॐ प्रणवाय नमः - सर्वाङ्गे

अङ्गगन्यासः

ॐ नं ॐ अलुप्तशक्तिधाम्ने अख्नाय फट्

ॐ मं ॐ स्वतन्त्रशक्तिधाम्ने नेत्रत्रयाय वौषट्

ॐ शिं ॐ अनादिबोधशक्तिधाम्ने कवचाय हुं

ॐ वां ॐ नित्यतृप्तिशक्तिधाम्ने शिखायै वषत्

ॐ यं ॐ सर्वज्ञशक्तिधाम्ने शिरसे स्वाहा

ॐ ॐ ॐ अनन्तशक्तिधाम्ने हृदयाय नमः

OM namaḥ śivāya ityasya śrīmūlapancākṣaramahāmantrasya vāmadeva ṛṣih (śirasi)
pañktiśchandah (mukhe) śrīsadāśivo devatā (hṛdaye) OM bījam (guhye) umā śaktih
(pādayoh) śiva iti kīlakam (nābhau) śrīsadāśivaprītyarthe jape viniyogah ||

sṛṣṭinyāsakramah (brahmacāriṇām)

karanyāsaḥ

OM yam OM sarvajnaśaktidhāmne aṅguṣṭhābhyaṁ namaḥ

OM vāṁ OM nityatṛptiśaktidhāmne tarjanībhyaṁ namaḥ

OM śim OM anādibodhaśaktidhāmne madhyamābhyaṁ namaḥ

OM mam OM svatantraśaktidhāmne anāmikābhyaṁ namaḥ

OM nam OM aluptaśaktidhāmne kaniṣṭhikābhyaṁ namaḥ

OM OM OM anantaśaktidhāmne karatalakarapṛṣṭhābhyaṁ namaḥ

dehanyāsaḥ

OM yam OM īśānāya namo - śirasi

OM vāṁ OM tatpuruṣāya namo - mukhe

OM śim OM aghorāya namo - hr̥daye
OM mam OM vāmadevāya namo - guhye
OM nam OM sadyojātāya namo - pādadvaye
OM OM OM prañavāya namaḥ - sarvāṅge

aṅganyāsaḥ

OM yam OM sarvajnaśaktidhāmne hr̥dayāya namaḥ
OM vām OM nityatr̥ptiśaktidhāmne śirase svāhā
OM śim OM anādibodhaśaktidhāmne śikhāyai vaṣat
OM mam OM svatantraśaktidhāmne kavacāya hum
OM nam OM aluptaśaktidhāmne netratrayāya vauṣat
OM OM OM anantaśaktidhāmne astrāya phaṭ

sthitinyāsakramah (gr̥hasthānām)

karanyāsaḥ

OM śim OM anādibodhaśaktidhāmne madhyamābhyaṁ namaḥ
OM vām OM nityatr̥ptiśaktidhāmne tarjanībhyaṁ namaḥ
OM yam OM sarvajnaśaktidhāmne aṅguṣṭhābhyaṁ namaḥ
OM nam OM aluptaśaktidhāmne kaniṣṭhikābhyaṁ namaḥ

OM māṁ OM svatantraśaktidhāmne anāmikābhyaṁ namaḥ
OM OM OM anantaśaktidhāmne karatalakarapṛṣṭhābhyaṁ namaḥ

dehanyāsaḥ

OM śim OM aghorāya namo - hr̥daye
OM vāṁ OM vāmadevāya namo - guhye
OM yam OM sadyojātāya namo - pādadadvaye
OM nam OM īśānāya namo - śirasi
OM māṁ OM tatpuruṣāya namo - mukhe
OM OM OM praṇavāya namaḥ - sarvāṅge

aṅganyāsaḥ

OM śim OM anādibodhaśaktidhāmne kavacāya hum
OM vāṁ OM nityatṛptiśaktidhāmne netratrayāya vauṣat
OM yam OM sarvajnaśaktidhāmne astrāya phaṭ
OM nam OM aluptaśaktidhāmne hr̥dayāya namaḥ
OM māṁ OM svatantraśaktidhāmne śirase svāhā
OM OM OM anantaśaktidhāmne śikhāyai vaṣat

saṁhāranyāsakramah (vānaprasthasannyāsinām)

karanyāsaḥ

OM nam̄ OM aluptaśaktidhāmne kaniṣṭhikābhyaṁ namaḥ
OM maṁ OM svatantraśaktidhāmne anāmikābhyaṁ namaḥ
OM śim̄ OM anādibodhaśaktidhāmne madhyamābhyaṁ namaḥ
OM vāṁ OM nityatrptiśaktidhāmne tarjanībhyaṁ namaḥ
OM yaṁ OM sarvajnaśaktidhāmne aṅguṣṭhābhyaṁ namaḥ
OM OM OM anantaśaktidhāmne karatalakarapṛṣṭhābhyaṁ namaḥ

dehanyāsaḥ

OM nam̄ OM sadyojātāya namo - pādadvaye
OM maṁ OM vāmadevāya namo - guhye
OM śim̄ OM aghorāya namo - hr̄daye
OM vāṁ OM tatpuruṣāya namo - mukhe
OM yaṁ OM īśānāya namo - śirasi
OM OM OM praṇavāya namaḥ - sarvāṅge

aṅganyāsaḥ

OM nam̄ OM aluptaśaktidhāmne astrāya phaṭ
OM maṁ OM svatantraśaktidhāmne netratrayāya vauṣat
OM śim̄ OM anādibodhaśaktidhāmne kavacāya hum
OM vāṁ OM nityatrptiśaktidhāmne śikhāyai vaṣat

OM yam OM sarvajnaśaktidhāmne śirase svāhā
OM OM OM anantaśaktidhāmne hr̥dayāya namaḥ

www.kamakotimandali.com