
8) Samadhi

1) Yama

2) Niyama

3)
Asan

a5) Pratyahara

6) Dharana

7)
Dhyan

a

4) Pranayama

w Tha h Ha

Moon

` ÊgaRyE nm> padaE pUjyaim

oà durgäyai namaù pädau püjayämi

I1

` igirjayE nm> guL)aE pUjyaim

oà girijäyai namaù gulphau püjayämi

L & R ANKLES
I2

` Ap[aRyE nm> janunI pUjyaim

oà aparëäyai namaù jänuné püjayämi

L & R KNEES
I3

` hiriàyayE nm> ^ê pUjyaim

oà haripriyäyai namaù ürü püjayämi

L & R THIGHS
I4

` pavRTyE nm> kiq< pUjyaim

oà pärvatyai namaù kaöià püjayämi

L & R HIPS
I5

` AayaRyE nm> naiÉ< pUjyaim

oà äryäyai namaù näbhià püjayämi

L & R NAVEL
I6

` jgNmaÇe nm> %dr< pUjyaim

oà jaganmätre namaù udaraà püjayämi

L & R STOMACH
I7

L & R STERNUM
I8

` izvayE nm> ùdy< pUjyaim

oà çiväyai namaù hådayaà püjayämi

L & R HEART
I9

` mheñyER nm> k{Q< pUjyaim

oà maheçvaryai namaù kaëöhaà püjayämi

L & R THROAT
I10

` m<glayE nm> k…i]< pUjyaim

oà maìgaläyai namaù kukñià püjayämi

z< çaà

v< vaà s< saà

;< ñaà

b< baà

É< bhaà

m< maà y< yaà

r< raà

l< laà

f< òaà

F< òhaà

[< ëaà

t< taà

w< thaà
d<

daà

x< dhaà

n< naà

p< paà

)< phaà

k< kaà

o< khaà

g< gaà

"< ghaà

' ìaà

c< caà
D< chaà

j< jaà

H< jhaà

|< ïaà

q< öaà

Q< öhaà

A< aà
 Aa< äà

$< éà

%< uà

^< üà

\
< åà

§
< èà

 l
&< låà

l¨< lèà

@< eà

@e< aià

` oà

` auà

A< aà
A
> aù

h< haà]< kñaà

#< ià

` @e< %dICyE nm>

` @e< @ezaNyE nm>

` iÿ< àaCyE nm>

` i¬< di][ayE nm>

` camu{fayE àtICyE nm>

` iv½e vayVy nm>

` iÿ< AaeYyE nm> ` i¬< nE\RTyE nm>

 oà aià udécyai namaù

C1

C3

C7

C2

C6

oà aià aiçänyai namaù

oà hréà präcyai namaù

 oà hréà ägneyyai namaù

 oà kléà dakñiëäyai namaù

 oà kléà nairåtyai namaù

C4

C8

C5

 oà cämuëòäyai pratécyai namaù

 oà vicce väyavyai namaù

DOWN

 oà vicce bhümyai namaù
` iv½e ÉUMyE nm>

C10

UP

` camu{fayE ^XvaRyE nm>
oà cämuëòäyai ürdhväyai namaù

C9

oà (a) hådayäya namaù
` (A) ùdyay nm>

` (#) izrse Svaha

oà (i) çirase svähä

` (%) izoayE v;qœ()
oà (u) çikhäyai vañaö

oà (ai) kavacäya huà
` (@e) kvcay ÷<

CROSS ARMS OVER SHOULDER

` (AaE) neÇÇyay vaE;qœ ()
oà (au) netratrayäya vauñaö

B1

B2

B3

B4

B5

BACK OF HEAD

so'haà
 sae=h<

}

MANIPURA

ANAHATA

VISHUDDHA

AJNYA

MULADHARA

SVADISHTANA

 oà (a) aëguñöhäbhyäà namaù

` (#) tjRnI_ya< Svaha

` (%) mXyma_ya< v;qœ

` (@e) Anaimka_ya< ÷<

`(AaE) kinióka_ya< vaE;qœ

` (A) A{guóa_ya< nm>

oà (i) tarjanébhyäà svähä

oà (u) madhyamäbhyäà vañaö

 oà (ai) anämikäbhyäà huà

oà (au) kaniñöhikäbhyäà vauñaö

 oà (a) aëguñöhäbhyäà namaù

` (#) tjRnI_ya< Svaha

` (%) mXyma_ya< v;qœ

` (@e) Anaimka_ya< ÷<

` (AaE) kinióka_ya< vaE;qœ

` (A) A{guóa_ya< nm>

oà (i) tarjanébhyäà svähä

oà (u) madhyamäbhyäà vañaö

oà (au) kaniñöhikäbhyäà vauñaö

A2-A1
A1

A2A3A4A5

A1-A2

A1-A3

A1-A4

A1-A5

A2-A1

A1-A2

A1-A3

A1-A4

A1-A5

A1

A2
A3

A4 A5

 oà (ai) anämikäbhyäà huà

` äüiv:[uéÔ\i;_yae nm>

oà brahmaviñëurudraåñibhyo namaù

G1

gayÈyui:[gnuòup! DNdae_yae nm>

gäyatryuñëig anuñöup chandobhyo namaù

G2

mhakalImhaliúmmhasrSvtIdevta_yae nm>

mahäkälé mahälakñmi mahäsarasvaté devatäbhyo namaù

HEART
G3}

@e< bIjay nm>
aià béjäya namaù

ANUS (USING LEFT HAND)
G4

ÿI< z´ye nm>

hréà çaktaye namaù

G5

}

FEET

kléà kélakäya namaù
i¬< kIlkay nm>

G6
NAVEL

}
}

} }

}

` ivñvN*ayE nm> SkNxaE pUjyaim

oà viçvavandyäyai namaù skandhau püjayämi

L & R SHOULDERS
I11

` kaLyE nm> baø pUjyaim

oà kälyai namaù bähü püjayämi

L & R ARMS
I12

` Aa*ayE nm> hStaE pUjyaim

oà ädyäyai namaù hastau püjayämi

L & R HANDS
I13

` vrdayE nm> muo< pUjyaim

oà varadäyai namaù mukhaà püjayämi

L & R MOUTH
I14

` suva{yE nm> naiska< pUjyaim

oà suväëyai namaù näsikäà püjayämi

L & R NOSE
I15

` @e< nm>
 oà aià namaù

H1

` iÿ< nm>
oà hréà namaù

H2

` i¬< nm>
oà kléà namaù

H3

 oà cäà namaù
` ca< nm>
H4

` mu< nm>
oà muà namaù

H5

` f< nm>

oà òaà namaù

H6
` yE< nm>
oà yaià namaù

H7

` iv< nm>
oà vià namaù

H8

` ce< nm>

 oà ceà namaù

H9

}

}
}

}

}
}

1) A< aà
R.1.4 base

RIGHTLEFT

2) Aa< äà
R.1.4 base

3) #< ià
R.4.R eye4) $< éà

L.4.L eye

5) %< uà
R.1.R ear

6) ^< üà
L.1.L ear

7) \< åà
R.1.5 R. nostril

8) §< èà
L.1.5 L. nostril

9) l&< låà
R.2.3.4 R. cheek10) l¨< lèà

L.2.3.4 L. cheek
11) @< eà
R.3 upper lip

12) @e< aià
R.3 lower lip

13) ` oà
R.4 upper teeth
14)` auà
R.4 lower teeth

15) A< aà
R.3.4 crown of head

16) A> aù
R.3.4 mouth

17) k< kaà

L.1.3.5 R shoulder

18) o< khaà
L.1.3.5 R crook of elbow

19) g< gaà
L.1.3.5 R wrist

20) "< ghaà
L.1.3.5 R joint of hand

21) '< ìaà
L.1.3.5 R fingertips

22) c< caà
R.1.3.5 L shoulder

23) D< chaà
R.1.3.5 L crook of elbow

24) j< jaà
R.1.3.5 L wrist

25) H< jhaà
R.1.3.5 L joint of hand

26) |< ïaà
R.1.3.5 L fingertips

27) q< öaà
L.1.3.5 R hip

28) Q< öhaà
 L.1.3.5 R knees

29) f< òaà
L.1.3.5 R ankle30) F< òhaà

L.1.3.5 R joint of toes

31) [< ëaà
L.1.3.5 R tip of toes

32) t< taà
R.1.3.5 L hip

33) w< thaà
R.1.3.5 L knees

34) d< daà
R.1.3.5 L ankle

35) x< dhaà
R.1.3.5 L joint of toes

36) n< naà
R.1.3.5 L tip of toes

37) p< paà
L1.4 base R. side

40
) É

< b
ha

à
L1

.4
 b

as
e

ba
ck

39) b< baà
R1.4 base belly

38))< phaà
R1.4 base L. side

51)]< kñaà
R.1.4 sternum to throat

50) ¦< øaà
L1.4 sternum to navel

49) h<
haà

R1.4 L. hip to leg fu
ll

48) s
< saà

L1.4 R hip to leg full

47) ;
< ñaà

L1.4 R shoulder to hand full
46

) z
< ç

aà
R1

.4
 L

 sh
ou

ld
er

 to
 h

an
d

fu
ll

45) v< vaà
R1.4 base L. shoulder

44) l< laà
R1.4 base back of neck

43) r< raà
L1.4 base R. shoulder

42) y< yaà
R1.4 base heart

41) m< maà
R1.2.3.4.5 flat navel

}

 }

Sun

` kmlaúMyE nm> neÇe pUjyaim

oà kamaläkñmyai namaù netre püjayämi

L & R THREE EYES
I16

` AiMbkayE nm> izr> pUjyaim

oà ambikäyai namaù çiraù püjayämi

L & R TOP OF HEAD
I17

` deVyE nm> svaR{g pUjyaim

oà devyai namaù sarväëga püjayämi

L & R ENTIRE BODY
I18

A) KARA NYASA (Establishment in the hands)
A1 - A5 : Left & Right
After establishment, wave hand in a circle - forward & backward, saying “Karatala Kara Prstabhyam Astraya Phat”

B) ANGA / HRDAYADI NYASA (Establishment in the body)
B1 - B5 : Using Tattva Mudra
After establishment, wave hand in a circle - forward & backward, saying “Karatala Kara Prstabhyam Astraya Phat”

C) DIN NYASA (Establishment in the 10 Directions)
C1 - C10

D) BHUTA SHUDDHI (Purification of the elements)
1) D1 X 16 : Muladhara
2) D2 X 16 : Svadishtana
3) D3 X 16 : Manipura
4) D4 X 16 : Anahata
5) D5 X 16 : Visuddha
6) D6 X 16 : Ajnya

7) D1 - D6
8) D6 - D1

E) BAHYA MATRIKA NYASA (clockwise)
(Establishment of the letters in the external body)
E1 - E51
1 - thumb 2 - pointer 3 - middle 4 - ring 5 - pinky
L - Left R - Right

F) MATRIKA NYASA (clockwise on petals)
(Establishment of the letters in the Chakras)
1 - 16 : Visuddha (am - ah)
1 - 12 : Anahata (kam - tham)
1 - 10 : Manipura (dam - pham)
1 - 6 : Svadishtana (bam - lam)
1 - 4 : Muladhara (vam - sam)
1 - 2 : Ajnya (ham - ksam)

SAMHARA MATRIKA NYASA (anti-clockwise on petals)
1 - 2 : Ajnya (ksam - ham)
1 - 4 : Muladhara (sam - vam)
1 - 6 : Svadishtana (lam - bam)
1 - 10 : Manipura (pham - dam)
1 - 12 : Anahata (tham - kam)
1 - 16 : Visuddha (ah - am)

SAMHARA BAHYA MATRIKA NYASA
(anti-clockwise) E51 - E1

G) RSYADI NYASA (Establishment of the seers)
G1 - G6 : use right hand for all except left hand for anus

H) AKSHARA NYASA (Establishment of the alphabets)
H1 - H9 : Use right hand for all except left hand for anus

I) ANGA PUJA (Worship of the Divine Mother's body)
I 1 - I 18 : Use Tattva mudra on both hands

- Use Tattva Mudra for all, unless specified otherwise

LEGEND

l< laà

r< raà

y< yaà

D1

D3

D4

v< vaà

D2

D5
h< haà

D6
oà `à `

www.shreemaa.org

