
OM KRIYA BABAJI NAMA AUM
Xk; fpupah ghgh[p ek xsk;

st BABAJI’S KRIYA YOGA 1 WORLD PEACE CONFERENCE
tJ

ghgh[papd; fpupah Nahf 1 cyf rkhjhd khehL

RAMAKRISHNAR

GAUTAMA BUDDHA

PATTINATHAR

MACCA

AUROBINDO

THAYUMANAVAR

RAMA TIRTHA

SHIRDI BABA

GURU NANAK SARADA DEVI AVVAIYAR KRIYA ANNAI ANANDAMAYI MA MOTHER TERESA KARAIKAL AMMAIYAR MAHAVIRA

MAHATHMA GANDI

SIVANANTHAR

RAMANUJAR

VIVEKANANDAR

JESUS

VALLALAR

RAGHAVENDRA

RAMANAR

SAKKARAI AMMA

RAMA TIRTHA

KABIR DAS YUKTHESWARAR YOGANANTHAR LAHIRI MAHASAYA ADI SANKARARYOGIYARKRIYA AMMAN YOGIYAR

KARAIKAL AMMAIYARSARADA DEVI MOTHER TERESA

stBABAJI's KRIYA YOGA 1 WORLD PEACE CONFERENCE
(Event MC’s are Sundari, Sharmila, Subbiah & Jothikannan)

RD
DAY 1: FRIDAY NOVEMBER 23 , 2018:

9AM – 9:30AM
 Chant 16 Times “Om Kriya Babji Nama Aum” by Suseenthiran
 “Ganapathy Song and coconut break” by Karthikeyan
 “Babaji Potri and Pooja” by Karthikeyan
9:30am – 10:00am
 “Kriya Yoga” by Suseenthiran
10:00am – 10:15am
 Assana Demo (Vanakka Assana & Sun worship)
10:15am – 10:30am
 “Kriya Yoga and Services” Muralivarma
10:30am – 10:45am
 “Babaji Songs” by Sabitha, Sivani & Meghavardini
10:45am – 11:00am
 “Kriya Yogam and Saiva Siddantham” by Karthikeyan
11:00am - 11:15am
 Assana Demo
 (Sarvankka Assana, Fish Pose, Standing Crane Pose & Bow Pose)
11:15am – 11:45am
 “Kriya Yogam and Sidda Vaithiyam” by Dr.B.K. Chandran
11:45am – 12:00noon
 “Babaji Group Bajan” Mothers of the Centres
12:00noon – 12:15pm
 “Siddah Songs and Explanation” by Sridhar
12:15pm – 12:30pm
 Assana Demo
 (Topsy Devi Pose, Half Fish Pose, Plough Pose & Snake Pose)
12:30pm – 12:45pm
 “Babaji Songs - Flute Play” by Vijay
12:45pm – 1:00pm
 Assana Demo
 (Yoga muthra assana, Half Wheel pose, Sitting Crane Pose, Locust Pose)
1:00pm – 2:00pm
 Lunch
2:00pm – 2:30pm
 “Kriya Yoga” by Suseenthiran
2:30pm – 2:45pm
 Siddah Song & Sun Worship Song
2:45pm – 3:00pm
 “Kriya Yoga and My Personal Life Story” by Sothinathan

3:00pm – 3:15pm
 “Kriya Yoga and Life Style” by Sreenivaasan
3:15pm – 3:30pm
 “Purpose of Kriya Yoga path” by Eraivan
3:30pm – 3:45pm
 Assana Demo
 (Pose of Fitness of Light, Pose of Pelvic Grip, Trangular Pose & Shanthi)
3:45pm – 4:00pm
 “Siddah Songs and Explanation” by Sridhar
4:00pm – 4:15pm
 “Group Bajan Songs” Mothers of the Centres
4:15pm – 4:30pm
 Natural Food and Good Life - Balaji
4:30pm – 4:45pm
 “Happy Healthy Life without Sickness and Diseases” by Dr.B.K. Chandran
4:45pm – 5:00pm
 Closing Remarks- Suseenthiran/Muralivarma
 Vote of Thanks – Naresh
 Chant Babaji Mantra 16 Times

thDAY 2: SATURDAY NOVEMBER 24 2018:
 9AM – 1:00pm
 Medical Camp by Dr.B.K.Chandran and Penang Centre Members
 - Accupuncture
 - Siddah Vaithiam
 - Q&A

 Advanced Yoga Initiation & Revision by Suseenthiran

 Other Centre Presidents and Mothers
 - Life Style
 - Family Yoga Concept
 - Way of Kriya Yoga life
 - Q&A

1:00pm – 2:00pm
 Lunch
2:00pm – 4:00pm
 Reserved for Birthday Event Preparation
4:00pm – 6:00pm
 Babaji Yagam
6:00pm – 9:00pm
 Kriya Yoga Festival of lights celebrating Babaji's Birthday

Kriya Yoga Tree 1

SatguruKriya Babaji 2

Kriya Yoga Pledge 6

fpupah Nahfh cWjpnkhop 7

Quotes from “Voice of Babaji” 8

ghgh[papd; nja;tPfff; FuypypUe;JNkw;Nfhs;fs; 9

KriyaAnnai 10

TulasiPoojaConductProcedure 13

AdiSankarar 14

Kabir Das 15

LahiriMahasaya 16

YukteswarGiri 17

ParamahansaYogananthar 18

Yogi Ramaiah 19

Our Trip to Bear Mountain (Satellite Centre) 20

Swami Ram 22

ghgh[papd; fpupahNahfhMd;kPfg; gapw;rp 23

How my life guided towards Master Kriya Babaji by Guru Swami Ram and Yogiar 29

Canadian Babaji Yoga Sangam 31

ghgh[papd; fpupahNafhtpd; vspatpsf;fk; 32

Our Transformation with Kriya Yoga 33

Kriya Yoga Lead to Self-Realization 34

A Personal Recount of How Kriya Yoga Impacted a Kid 39

Bakya Centre – Switzerland 41

TABLE OF CONTENTS - nghUslf;fk;

ghgh[papd; fpupahNahfKk; vdJtho;Tk; 42

The Torch of Kriya 43

Babaji Yoga Centre – Dubai 44

Kriya Yoga and how it helps in dealing with life 45

Relationship between five fold path of Kriya Yoga and Koshas 46

Daily Kriya Yoga Sadhana 48

Babaji Yoga Centre – Kumbakonam 49

Our Family Journey with Babaji 50

Kriya Babaji Brinthavanam – Penang 51

Kriya Yoga and Healthy Life Style 52

Researches and Invent Siddha Medicines for disease with Babaji's blessing 53

ghgh[papd; fpupahNahfKk; MNuhf;fpatho;Tk; 54

ghgh[pd; MrPu;thjj;Jld; rpj;jkUe;Jfs; gw;wpaMa;Tk; Gjpafz;Lgpbg;Gk; 55

History of Yoga 56

ghgh[papd; fpupahNahfKk; vdJNritAk; 58

Kriya yoga teaching experience 59

Kriya Babaji Yoga Trust – Chithambaram 60

ehs;NjhWk; fpupahrhjdh 61

fpupahNahfKk; vdJtho;f;ifg; ghijAk; 62

AumKriya Babaji Yoga Aranyam – Colombo 63

ghgh[papd; fpupahNahfj;ijgapy;tjd; Nehf;fk; 64

Sahasra Yoga – Chennai 65

fpupahNahfhTk; tho;tpay; KiwAk; 66

RamadevarSiddhar History 68

Kriya Yoga Related Holy Rivers 77

Kriya Yoga Related Temples to Visit (India & Sri Lanka) 78

1

SIVAYOGAM - SIVA TO PARVATHI

BABAJI - KRISHNA AVATHAR

AGASTHIYAR - PRANAYAMA GURU

BABAJI - KRIYA SATGURUAMMAN - YOGA GURU

AATHI SANKARAR
9TH CENTURY

KABIR DAS
15TH CENTURY

LAHIRI
1861 - 1895

YUKTESWARAR
1883 - 1936

YOGANANTHAR
1910 - 1952

YOGIAR
1952 - 2006

ANNAI - SADANA SAKTHI

BOGAR - GNANA GURU

BABAJI - MURUGA AVATHAR

SWAMI RAM
1973 - 2014

KRIYA YOGA TREE

SWAMI RAM
1973 - 2014

2

Satguru Kriya Babaji was born on 30 November 203 A.D in a small coastal village now known as Parangipettai,
in Tamil Nadu, India. He was born under the same star (Rohini) as Lord Krishna and was given the name
Nagarajan. Babaji is considered to be an incarnation of Lord Muruga, in a body that fittingly pays homage to him
as lord of eternal youth and beauty. His parents were Nambudri Brahmins who had immigrated there from the
Malabar coast on the western side of South India. At the age of 5, someone kidnapped him and sold him as a
slave at Dacca, capital of Bangladesh. Fortunately, his new owner was a kind man and he freed Nagarajan
shortly thereafter. He joined a small group of wandering monks due to their radiant faces and love for god and
for the next few years he wandered from place to place studying Holy Scriptures. He migrated to Benares and
shone as a Sanskrit scholar of great eminence.

At the age of eleven, he made a difficult journey by foot and boat with a group of ascetics to Kathirgamam on the
southern coast of Sri Lanka. There he met Siddha Boganathar and became his disciple. He performed intensive
yoga sadhanas for 18 months with him. Drawing inspiration from the great Siddha of Science, Boganathar, he
was able to appreciate and understand the full significance of Siddhantha Yoga and Soruba Samadhi and he
accepted the challenge of attaining this mystic goal, supreme, Samadhi. It was Boganathar who inspired Babaji
to seek his initiation into Kriya Kundalini Pranayamam from Siddha Agastya. At the age of 15 Babaji became a
disciple of Agastya and was fortunate to be initiated into the secrets of Kriya Kundalini Pranayamam at Kutralam.
Babaji made a long pilgrimage to Badrinath and remained absorbed for years in the intensive Yogic Sadhana
taught to him by Boganathar and Agastya finally to emerge Laughing at the Limitations of Death. He was a
Siddha who has surrendered to the power and consciousness of the divine. His body was no longer subject to
the ravages of disease or death. He dedicated himself to the upliftment of suffering humanity.

The immortal Babaji made his own contributions to the nucleus given to him by Siddha Agastya, renamed it
“Kriya” and has retained his form through the centuries tapping many, speaking to a few and materializing to
give darshan to his saintly chosen. For centuries he worked behind the scenes as the source of inspiration and
guidance to past Kriya Masters like Adi Shankara, Kabir Das, Lahiri Mahasaya, Yogi Ramiah (Yogiar) and many
others

Thus he is the climax of the 18 Tamilian Yoga Siddha tradition, which includes Thirumoolar, Ramdevar,
Kumbamuni, Konkanavar, Sattamuni, Karoovurar, Sundarnandar, Valmiki, Nandi Devar, Paambati, Boganathar,
Maccahmuni, Patanjali, Dhanvanthri, Goraknath, Kudambai, Idaikadar and Kamalamuni.

3

fp.K.203 Mz;bNy gpwe;J xU Qhdfpup
ahuhfTk; NahfhrpupauhfTk; ,khyaj; jpy; jdJ
16tJ tajpy; nrh&g rkhjpaile;J> KJikia
Ak; kuzj;ijAk; ntd;W ,d;Wtiu gpuj;jpal;r
khf gy jUzq;fspy; nka;abahu;fs; gyu; Kd;
NeNu Njhd;wp> kfh mtjhu; ghgh[p> ghgh[p ehfuh[;
vdg; gyuhYk; miof;fg;gLk; fpupah ghgh[p gw;wpa
rpy Fwpg;Gfs; ,f;fl;Liuapy; ,lk;ngw;Ws;sd.

� njd;dpe;jpahtpNy jkpo; ehl;by; rpjk;guk;
vd;Dk; gpurpj;jp tha;e;j rpt];jyj;ijg; gw;wp ehk;
midtUk; mwpNthk;. mq;Nf eluh[u; Nfhyj;jpy;
Mly; ty;yhdhfr; rptngUkhd; fhl;rp jUfpd;whu;.
eluh[upd; NkNy cs;s tpjhdj;jpy; KOf;fj;
jq;fj;jhyhd 21600 XLfs; gjpf;fg;gl;Ls;sd.
,e;j 21600 XLfSk; ruhrupahf ehk; Rthrpf;Fk;
21600 %r;Rf;fisf; Fwpf;fpd;wd. ,e;j 21600
XLfis 72000 jq;f Mzpfs; jhq;fp epw;fpd;wd.
,e;j 72000 MzpfSk; vkJ clypYs;s 72000
ehbfisf; Fwpf;fpd;wd. 5 Vf;fu; gug;gsTk;
ehd;khl NfhGuq;fSk; mikag;ngw;w xU
nja;tPf rpt];jyk; rpjk;guk; MFk;. jpU%yu;
Kj;jpaile;jJk; ehad;khu;fshy; ghlg;ngw;wJ
khd ,j;jyj;jpw;F cyfpd; gy ghfq;fspypUe;Jk;
gf;ju;fs; te;J nry;tu;.

� rpjk;guj;jpypUe;J 17 fp.kP.njhiytpy;
jw;NghJ guq;fpf;Nfhl;il vd miof;fg;gLk; xU
rpwpa fpuhkk; cs;sJ. md;dpa gilnaLg;Gf;fs;
fhuzkhfg; guq;fpg;Ngl;il vd;w xU ngau;
te;jpUf;fyhk;. ,e;jr; Rw;W}upy; fp.K.203k; Mz;L
etk;gu; khjk; 30k; jpfjp Nuhfpdp el;rj;jpuj;jpy;
gpwe;j Foe;ijNa gpd;dhspy; kfh Nahfpahfp
ghgh[p vd miof;fg;glyhdhu;.
� ,tUf;F ngw;Nwhu; ,l;l ngau; ehfuh[;
vd;gjhFk;. ek;G+j;up gpuhkz tFg;igr; Nru;e;j

,f;Foe;ijapd; ngw;Nwhu; NfushtpYs;s kyghu;
gpuNjrj;jpypUe;J guq;fpg ;Ngl;ilf;F te;J
FbNawpatu;fshtu;. ,tuJ je;ij Muk;gj;jpy; rpt
Myakhf ,Ue;J md;dpa gilnaLg;Gfs;
fhuzkhf KUfd; Nfhtpyhf khwpj; jw;NghJ
Fkhurhkp Njt];jhdk; vd miof;fg;gLk;
KUfd; Myaj;jpy; gpujk G+rfuhfg; gzpahw;wp
te;jhu;. Mrhukpf;f gpuhkz Fyj;jpy; gpwe;J
nja;tPfr; #oypy; tho;e;jikahYk; ehfuh[;
,iwgf;jp kpf;f rpWtdhf tsuyhdhu;.

� ehfuh[; 5 taJr; rpWtdhf ,Ue;j NghJ
jdJ je ;ij G+rfuhf gzpahw ;Wk ; r ptd;
NfhtpYf;F tpoh xd;iwf; fhz;gjw;fhfr;
nrd;wpUe;jhu;. Nfhtpyps; Eiothapypy; epd;wthW
t po ht pw ;F te ; j pUe ; j ngUq ;$l ; lj ;ij
mtjhdpj;Jf; nfhz;bUe;j NghJ gYf;fp];
jhidr; (jw;NghJ ghfp];jhd;) Nru;e;j xU tpahghup
,tiu mNyf;fhfj; J}f;fpr; nrd;whd;. ehfuh[pd;
mofpa Njhw;wk; me;j tpahghupia mt;thW ftuj;
J}z;bapUf;fyhk;. me;j tpahghup Cupy; vtuJ
fz;fspYk; njd;glhky; flw;fiuia mz;kpj;J
mq;fpUe;j glnfhd;wpy; rpWtd; ehfuhi[Vw;wpf;
nfhz;L jw;NghJ nfhy;fj;jh vd miof;fg;gLk;
xU JiwKf efUf;F mioj;Jr; nrd;W mq;F xU
nry;te;jUf;Fr; rpWtd; ehfuhi[mbikahf
tpw;whd;.
� me;jr; nry;te;juhy; rpWtd; ehfuh[pd;
Kfj;jpy; Fbnfhz;bUe;j nja;tPff; fiyia
mtjhdpf;f Kbe;jJ. mr;rpWtid mbikahf
itj ;j pUf ;f kdk ; xg ;gt pi ;iy. vdNt
mr;nry;te;ju; rpWtd; ehfuh[_f;Fg; G+uz
Rje;jpuk; mspj;J tpLtpj;jhd;.

� Gjpa #oypy;. Gjpa khe;ju;fs; kj;jpapy;
rpWtd; ehfuh[_f;Ff; $l;lk; $l;lkhf ahj;jpiu

yypjhuhzp ,iwtd;> md;id
xsk; fpupah ghgh[p Nahfh Muz;ak; - nfhOk;G

4

nry;Yk; rd;dpahrpf; $l;lj;jpd; kPJ <u;g;G
Vw;gl;lJ. mLj;j rpy Mz;Lfshf ,t;thW
ntt;NtW FOf;fSld; gy;NtW ,lq;fSf;Fr;
nrd;W gy Gjpa tplaq;fisf; fw;Wf; nfhz;lhu;.
Ntjq;fs;> cgepljq;fs;> ,uhkhazk;> kfhghujk;
Mfpa gy ,jpfhrq;fis ,e;jr; rhJf;fsplkpUe;J
fw;Wf; nfhz;lhu;. kpf ,sikg; gUtj;jpNyNa
Ntjq;fs; rh];jpuq;fs; midj;ijAk; fw;wwpe;j
gz;bjuhf ehfuh[; tpsq;fpdhu;.

� ,e;j ,stajpNyNa ,iwtid mwpAk;
Ntl;il mtu; cs;sj;jpy; nfhOe;J tpl;nlupe;J
nfhz;bUe;jJ. fw;wwpe;j Ntjq;fspdhYk;
rh];jpuq;fshYk; mtUf;F ve;j Mj;k jpUg;jpAk;
Vw;gltpy;iy. mtuJ Md;kPfj; NjlYf;Ff;
FUthf vtUk; ,Uf;ftpy;iy;. Mj;khu;e ;j
ce;Jjypdhy; jdJ 11tJ tajpy; fjpu;fhkk;
Nehf;fpg; Gwg;gl;l xU Qhdpau; FOTld; ehfuh[;
,ize;Jnfhz;lhu;. fhy;eilahfTk; glFfs;
%yKk; ,e;j ePz;l fbdkhd gazj;ij mtu;
Nkw;nfhz;lhu;. ghgh[papd; ,e;jg; gazk; gy
khjq;fs; ePz;lJ.

� fjpu;fhkk; Nfhtpy; rpj;ju; Nghfehjuhy;
];jhgpf;fg;gl;lJ. ,q;F %y];jhdj;jpYs;s
,ae ;j puj ;ij NghfehjNu cUthf ;f pdhu ; .
fjpu;fhkk; nrd;wile;j ghgh[p mq;F Nghf
ehjiur; re;jpj;jhu;. Nghfehjiuf; fz;l khj;jp
uj;Nj ,tNu vkJ FU vd czu;e;j ghgh[p
mtiuj ; jdJ FUthf Vw ;Wf ;nfhz;lhu ; .
NghfehjNu ghgh[papd; Kjw;FU Mthu;. Vwf;
Fiwa 6 khjq;fs; xU kuepoypy; gy;NtW
Nahfq;fisAk; jpahd KiwfisAk; ehfuh[;
NghfehjuplkpUe;J gapd;whu ; . ehsiltpy;
Nghfehjupd; topfhl;lypy; jj;Jt rpj;jpfis
mwpe;jtuhfp rpj;jhe;jj;jpd; KO kfpikfisAk;
czu;e;Jnfhz;lhu;.

rpj;jhe;jj;jpy; G+uzQhdk; ngw;wpUe;j ghgh[p
fpupahNahfk;> Fz;lypdp gpuhzhahkk; kw;Wk;
gf;jpNahfj;jpy; Nju;r;rp ngwtpUk;gpdhu;. ,tuJ
cs;sf;fplf;ifia mwpe;j Nghfehju; njd;dpe
;jpahtpy; nghjpifkiyr; rhuiy Nehf;fpg; gazk;
nra;J Fw;whyk; vd;w ,lj;jpw ;Fr; nrd;W
,tw;iwr; rpj;ju; mfj;jpa Kdptuplk; fw;Fk;

gbgzpj;jhu;.

ghgh[p nghjpif kiyr; rhuiy Nehf;fpg; gazk;
Nkw;nfhz;L Fw;whyk; te;jile;J ,q;Fs;s
rf;jpgPlj;ij nrd;wile;jhu;. ,e;jpahtpYs;s rf;jp
gPlq;fspy; ,JTk; xd;whFk;. ,q;Fte;jTld;>jhd;
vtw;iwf; fw;gjw;F te;NjNdh mtw;iwf; fw;Fk;
tiu ,q;fpUe;J nry;tjpy;iy vd;W jPu;khdpj;jhu;.
ghgh[p xU Mrdj;jpy; mku;e;Jjpahdk; nra;a
Muk;gpj;jhu;. cly;> kdk;> ,jak;> Mj;kh Mfpa
ehd;Fk; xd;Wgl;l epiyapy; mtu; gyehl;fs;
jpahdk; nra;jhu;. mfj;jpau; mt;tplj;jpw;F te;J
jd;idr; rPldhf Vw;Wf;nfhs;Sk; tiu me;j
epiyapy; ,Ug;gNj mtupd; ,yl;rpakhf ,Ue;jJ.
mtu; ,Ue;j ,lj;jpd; topNanry;Yk; ahj;jpuPfu;fs;
Mfhuk; my;yJ ePu; toq;fpdhy; mtw;iwr;
rpwpjsT ngw;Wf; nfhs;thu; kioNah> fhw;Nwh>
tp\ [e;Jf;fNsh mtUf;F ve;j ghjpg;igAk;
Vw;gLj;jtpy;iy.

ehshf ehshf ghgh[pa pd ; cly ; e piy
gytPdkile;J te;jJ. Mdhy; ghgh[p jdJ cly;
jdf;Fr ; nrhe;jky;y vd;w epidtpNyNa
,Ue;jhu;. rupahf 48tJ ehs; ghgh[p kpfTk;
gytPdkile;jpUe;j epiyapy; mfj;jpau; mtu; Kd;
Njhd;wpdhu;. ghgh[pia “ehfuh[;” vd nkd;ik
ahff; $g;gpl;L mtiuf; fl;baizj;jhu;. mtUf;F
MfhuKk; ePUk; nfhLj;J mtuJ cliy rhjhuz
epiyf;Ff; nfhz;L te;jhu;. gpd;du; ghgh[p
mq;Fte;j Nehf;fj;ij mwpe;jtuhfp mtUf;Ff;
f p u p a hFz ;ly pd p NahfKiwiag ; g pd ;
gw;Wgtu;fs; filg;gpbf;f Ntz;ba mD\;lhdq;
fisAk; fl;Lg;ghLfisAk; vLj;Jf; $wpdhu;.
fhyg;Nghf;fpy; fpu pahFz;lypd; pNahfhtpy;
mjpAau; epiyiaghgh[p va;jpaij czu;e;j
mf;j;jpau; mtiutl ,e;jpahtpy; ,kakiyj;
njhlupy; Nkw;gFjpapYs;s gj;upehj; vd;w
,lj;jpw;Fr; nrd;W cyfk; vd;WNk mwpe;jpuhj xU
ngUk; kfhdhf khWtha; vd MrPu;thjpj;J
mtiu gj;upehj;jpw;F mDg;gpitj;jhu;.

gj;upehj; Vwf;Fiwa 10000 mbcauj;jpy; ,khya
kiyj; njhlupy; mike;Js;s xU nja;tPf
];jykhFk;. ,q;fpUe;J jpngj;jpa vy;iyg; gFjp
rpy iky;fs; J}uj;jpy; cs;sJ. gj;upehj;jpw;F
mUfhikapy; up\p fq;fh kw;Wk; myf;ej;jh Mfpa

5

ejpfs; XLfpd;wd. Ig;grp khjj;jpypUe;J itfhrp
tiu ,g;gpuNjrj;jpy; fLk; Fspu; epyTk; kpf
kdTWjp ngw;w Nahfpau;fshy; kl;LNk ,q;F
Mz;L KOtJk; ,Uf;f KbAk;. gy;yhz;L
fhykhf Qhdpau ;fshYk ; > u p\pfshYk ; >
NahfpfshYk;> rpj;ju;fshYk; Gdpjg;gLj;jg;gl;l
gpuNjrNk gj;upehj; MFk;. ,q;F = gj;up ehuhazh
vd;w ngaupy; xU tp\;Z Nfhtpy; cz;L.
g pw ;fhyj ;j py ; Mjprq ;fuu ; ,e ;j Nfhtpiy
njd ;d pe ;j pa ghzpa py ; GJg ;g pj ;jhu ; vd
];fe;jGuhzk; $Wfpd;wJ. ,e;j kfpik kpf;f
Nfhtpypw;F tho;ifapy; xU jlitNaDk; nrd;W
tuNtz;Lk; vd;gNj ,e;Jf;fspd; mththFk;.
,q;F nrd;W te;jhy; rfy fu;k tpidfSk;
mfd;WtpLk; vd; mtu;fs; ek;Gfpd;wdu;.

,j;jifa mupa jyj;jpy; ghgh[p 18 khjq;fs;
jdpikapy; NahfehjuplKk;> mfj;jpauplKk; fw;w
fpupah Nahfj;ij mD\;bj;jhu;. 18khj fLk;
jtj;jpd; gpd;du; mtu; nrh&g rkhjp epiyf;F
te;jhu;. mtuJ ngsjPf cly; jq;fk; Nghy xspu
Muk;gpj;jJ. %g;G> gpzp> kuzk; vd;gtw;iw
ntd;wtuhfp mNj ,sikf; Nfhyj;jpy; ,d;Wk;
tho;e;JtUfpd;whu;.

,tu; jkpo; Nahf rpj;jhe;j kugpy; cs;s 18
rpj;ju;fSld; kpf caupa epiyapy; ,kakiyapy;
trpj;J tUfpwhu;.

“Xk; fpupah ghgh[p ek xsk;”

6

I accept Sathguru Kriya Babaji as my ideal and will contemplate on these and dedicate myself in
similar fashion:

1. “ I will be a balm to the sick, their healer and servitor. I will quench with rains of food
and drink the anguish of hunger and thirst. In the famine of age's end I will be their
drink and food. I will be an unfailing store for the poor and serve them with manifold
things for their need.

2. My own being and pleasures I surrender absolutely and entirely to Kriya Babaji
indefinitely such that all creatures (on earth) may gain their end. (Explanation The
stillness lies in surrender of all things and the sprit is fain for the stillness. If I must
surrender all it is best to give it for fellow creatures)

3. I will be the Protector of the unprotected, a guide to wayfarers, a ship, a dike, and
bridge for those who seek the father shore and lamp for those who need a lamp and
bed for those who need a bed. “

AUM THAT SATH AUM
KRIYA BABAJI

KRIYA YOGA PLEDGE

 VIJAYALAKSMI CHANDRAN, MOTHER
 Kriya Babaji Brinthavanam - Penang

7

fpupah ghgh[p rq;fj;ijr; Nru;e;j xt;nthU md;gUk; fPo;f;fz;ltw;iw Vw;W mjd;gb elf;fNtz;Lk;.

1. “ehd; NehAw;wtu;f;F kUe;jhfTk; Neha; jPu;g;gtdhfTk;> njhz;ldhfTk; ,Ug;Ngd;.
grpiaAk;> jhfj;ijAk; Nghf;f czitAk; ghdq;fisAk; jUNtd;. KjpNahu;f;F ehd;
czthfTk; jz;zPuhfTk; ,Ug;Ngd;. ViofSf;F ehd; vg;NghJk; cjTNtd;. mtu;fs;
Njitiag; gy;yhw;whDk; G+u;j;jp nra;Ntd;.

2. vd;idAk;> vd; Rfj;ijAk; KOtJkhf fpupah ghgh[pf;F mu;g;gzpg;Ngd;. vy;NyhUf;Fk;
NjitahdJ fpilf;f Ntz;Lk;. (ruzhfjpapy; jhd; rydk; ,Uf;fhJ. kw;wtu;f;ff;
nfhLg;gjpy; jhd; rzhfjp epiwthFk;)

3. ghJfhg;gw;wtu;fis ehd; fhg;Ngd;. topaw;wtu;fS;f;F top fhl;LNtd;. fiuNruf;
fg;gyhfTk;> JLg;ghfTk;> ghykhfTk; ,Ue;J mtu;fis mf;fiu Nru;g;Ngd;.
Njitahdtu;f;F tpsf;fhfTk;> gLf;ifahfTk; ,Ug;Ngd.

Xk; jj; rj; Xk;
fpupah ghgh[p

fpupah Nahfh cWjpnkhop

yf;\;kp =dpthrd;> md;id
]`];u Nahfh - nrd;id

8

“I love those who love others.”

“Let the heart, the Inner Man in the heart guide you, rather than emotion and intellect.”

“Silence and meditation (mounam and mananam) are the twin aids to peace, power and
prosperity. "

“Wisdom shines from the temple of the pure heart. Wisdom is the crown for the structure of life.”

 “Remember that true religion does not divide but unites; does not injure but heals; does not kill
but saves.”

“The way to the Supreme Spirit lies through unceaseless service to humanity through the
performance of one's allotted work without a selfish thought.”

“To talk of God is no belief. A man believes in God when he really believes in himself because
God lives in the core of our heart.”

 “Those who establish human relationships with God establish them based on the highest purity,
unselfishness and intense love.”

 “The best way to understand the state of purity is to look at the children.”

“As the impure mind has an evil influence and infects others with evil, so pure mind has an
influence for good and so transforms others in their innermost character.”

“An absolute pure soul carries with it a great redemptive spiritual and moral power.”

“When somebody hits at you, do not hit back but be silent.”

“Jivatman, the dweller in this body passes through childhood, youth and old age and
then with the same ease into another body through the door of death, hence the wise
are not deceived by the phenomenon of death.”

“The wise mourn neither for the dead nor for the living.”

QUOTES FROM “VOICE OF BABAJI”

CHITRA NARESH, MOTHER
 Babaji Yoga Centre - Dubai

Reference: (Neelakantan, V. T., Ramaiah, S. A., & Babaji, N. (2006).

The voice of Babaji: A trilogy on Kriya Yoga. Bangalore:

Babajis Kriya Yoga Order of Acharyas.)

9

”kw;wtu;f;is Nerpg;gtu;fis> ehd; Nerpf;fpNwd;”.

“,jajpy; cs;s cs; kdpjd; cd;id top elj;jl;Lk;.”

“jj;Jtk;> gpuhu;j;jid> jpahdk; Nghd;w gytopfs; gf;jidf; flTsplk; mioj;Jr; nry;Yk;.
cz;ikia ehLNthUf;Fj; J}a mwpTk;> KOj; JwTk; cjtp nra;Ak;”.

”jd;dykw;w njhz;bdhy; guk; nghUis milayhk;”

‘jd; tpUg;gk;Nghy; kdpjd; cztpdhy; kl;Lk; tho;tjpy;iy. flTspd; xt;nthU thu;j;ijahYk;
tho;fpwhd;”.

“flTisg; gw;wpg; NgRtJ ek;gpf;if MfhJ. jd;id ek;GfpwtNd flTisAk; ek;Gfpwhd;. Vnddpy;
flTs; ek; ,jaj;jpy; ,Uf;fpwhu;”.

“kdpj clk;G vy;iyf;F cl;gl;lJ. ,Ug;gpDk; ,jaj;jpd; Moj;jpy; mee;jk; jd;id ntspg;gLj;jpf;
nfhs;tjhy; mJ vy;iy fle;J Jbf;fpwJ”.

“rkaj;jpd; flik kdpjd; nghWik> mikjp topfspy; nry;Yk;gb nra;tNj. xt;nthU rkaj;jpw;Fk;
jdpg;ngUik cz;L. nja;tPfj;ij Nehf;fpa ghijapy; xt;nthU rkaKk; jd; gq;ifr;
nra;aNtz;Lk;.”

”flTis czu;tjw;F Kf;fpakhd ew;Fzkhfj; J}a;ik Ngrg;gLfpwJ. Vo;ik> Jauk;> fUiz>
ew;nraypy; Mu;tk; Nghd;wit Md;kPf cau;tpd; rpy gFjpfis mDgtpf;f cjtyhk;. Mdhy; Md;kj;
J}a;ik cs;stu;f;Nf ,iwaDgtk; fpl;Lk;”.

“cz;ikia czu;e;jtd; cz;ikahfNt MfptpLfpwhd;. nja;tPfj;ijj; juprpj;jtd; nja;tPfkhfNt
MfptpLfpwhd;”.

” J}a;ikapd; epiyiag; Gupe;Jnfhs;s kpfr;rpwe;j top Foe;ijfis Nehf;FtNj”

“xU mUshsupd; typikkpf;f MAjk; J}a;ikNa. ,jd; %ykhfNt mtu; vy;NyhiuAk; ftu;fpwhu;.”

“Md;kQhdNk tho;f;ifapd; ,yf;F> mjd; %yk; ehk; cyifNa Gupe;J nfhs;syhk;. cyfk;vt;thW
cUthapw;W> Vd; mJ ,Uf;fpwJ? mope;j gpd;du; mJ vq;F NghFk;? vd;w Nfs;tpfSf;Fg; gjpiy ehk;
mwpayhk;.”

ghgh[papd; nja;tPff; FuypypUe;J
Nkw;Nfhs;fs;...

rptgjp fpUghfud;
 fdba ghgh[p Nahfh rq;fk;

10

Kriya Annai Nagalakkumi Deviar (Mataji) was born

on the 16th of June, and was related to Satguru

Babaji. Satguru Babaji got his initiation of Kriya

kundalini pranayama initiation from Agastiar siddha

in Coutralam. After initiation he decided to do more

tapas in the Himalayas. On the way there he passed

through Parangipettai, where his family and parents

proposed and finalized the sacred union with his

cousin Nagalakkumi Deviar, who had dedicated her

life to Babaji and became his sadhana shakthi.Both

are still living near Badrinath in the Himalayas with

their 14 disciples. This place is called Gauri Shankar

Peetam situated near the temple in the town of

Badrinath. This is Kriya loka, which exists not in any

other plane of existence, but in the physical earth

itself.

Kriya Anni is a strikingly beautiful woman, with fair

skin, a thin frame and is taller than Satguru Babaji.

She wears a cotton saree, white in color, with a green

border and a long red sash over it and around her

neck. Her face is rather long with high cheek bones,

and resembles that of Kasi, Paramahamsa

Yogananda's disciple from the front, and that of

Neelakantan's own wife from the side. She is called

by the name of Mataji and lives in her own cave in the

Himalaya. Annai is in charge of organizing the Babaji

ashram and serves the residents in various

capacities. She supervises the preparation of a daily,

simple vegetarian meal at noon. The meal is

supportive of the yogic lifestyle of the ashram.

All inmates wake up positively at 4am and they

marches off in a line by Mataji to the big waterfalls for

a bath. Mataji herself milks the cows and all

ashramites including the Master line up with bowls to

get their share of milk, which they drink without

boiling. Obviously, the cows from Gauri Shankar

peetam are very healthy animals free from T.B.

Annai takes special care of a large “tulasi” plant

which sits atop of a “peetam” or shrine, nearly four

feet high. She daily worships “Tulasi Devi” a great

devotee of Lord Krishna. Annai's favorite means of

worship is to worship the feet of her Lord Babaji in a

ceremony known as “Pada Poosai”. During this

ceremony, she lovingly places the feet of Babaji on a

silver plate, washes and anoints them with sesame

oil, mung bean powder, milk and other fragrances.

She then adorns his feet with “Vibbuti” kumkum and

flowers growing in the ashram.

Among the disciples of Babaji, only Amman and

Annai have attained the deathless state of Soruba

Samadhi. Their attainment, more than anything,

reflects the completeness of their self-surrender to

11

God, the highest goal in Kriya Yoga. Having

overcome the limitations of the ego-consciousness,

they now assist all who seek their aid. Annai in

particular, assists kriya yoga sadhaks during the

midnight meditation hour to completely clean the

subconscious mind using some of the meditation

techniques.

During Guru Purnima celebrations in early July,

flowers are offered to Babaji’s feet by all of the

res idents . The ashram's “Mother” Annai

Nagalakkumi, is worshipped by all with great

reverence as the embodiment of the Divine Mother,

the cosmic Shakti. One time at Dasasamedh ghat in

Banaras, Ram Gopal visited their by the order of

Satguru Babaji. At that same time Mataji stepped out

from a hidden cave through yogic process of

levitation. Soon after Kriya Babaji, Lahiri Mahasaya

was also materialized. All three prostrated at the feet

of Babaji. Babaji proposed to shed his form and

plunge into the infinite. Mathai stated that it made no

difference to be visible or invisible and to not discard

his form. The first rate crisis in the history of Kriya

movement was saved through the intervention of

Mataji.

fpupah md;id ehfyf;\;kp(khjh[p) Mdp khjk;
16k; jpfjp gpwe;jhu;. mtu; rj;FU ghgh[pd; cwT
Kiwg; ngz; Mthu;. rj;FU ghgh[p fpupah
Fz;lypdp gpuhzhahkk; jPl;ir mf];jpau;
rpj;juplk; ngw;w gpd;G jd;Dila gpwe;j Cuhd
guq;fpg;Ngl;ilia mile;jhu;. mq;F md;idia
jpUkzk; nra;a ngw ;NwhUk; cwtpdUk;
epr;rapj;J ,Ue;jdu;. Mdhy; md;id jd;Dila
tho;f;ifia ghgh[pf;F mu;g;gzpj;J mtUila
rhjdh rf;jpahfp ,UtUk; ,khyaj;jpw;F gazk;
nra;jdu;. mq;F rj;FU ghgh[pAld; jPtpukhd
rhjid nra;J mtupw;Fg; gpd;G nrh&g rkhjp
mile;jhu;.

mtu;fs; ,UtUk; 14 rPlu;fNshL ,kakiy
cj;ju gj;jpupehj; vd;w ,lj;jpy; Mrpukk; epWtp
tho;e;J nfhz;bUf;fpd;wdu;. me;j ,lj;ij
nfsup rq;fu; gPlk; vd miog;gu;. mjhtJ
cyfj;jpd; nja;tPf ,jakhf Gfo;ngw;w gj;upehj;
NfhtpYf;F mg;ghy; ,J mike;Js;sJ.

md;id nky;ypa> mofhd rptg;G tbtk;

cs;stu;. mtu; FUit tpl cauj;jpy; mjpfkh
dtu;.

mtUila Kfj;jpd; Kd;gf;fk; guk`k;r
Nahfhde;jupd; rPluhd fhrpia epidTgLj;Jk;.
md;id vOe;jkhd gf;fg; ghu;itf;F ePyfz;
ldpd; kidtp Nghy; Njhw;wkspj;jhu;. gr;irf;
fiu nfhz;l nts;isg; GlitAk;> fOj;ijr;
Rw;wp xU rptg;G JzpAk; mzpe;jpUg;ghu;.

md;idia khjh[p vdTk; miog;gu;. mtupw;F
vd jdpnahU Fif ,Ue;jJ. mtNu Mrpukj;ij
Nkw;ghu;it nra;tNjhL mq;Fs;s eltbf;if
fisAk; xOq;F nra;J Njitahd cjtpfis
Ak; nra;fpwhu;. Mrpukj;jpd; ez;gfYf;fhd vspa
irt czT mtuJ Nkw ;ghu ;itapNyNa
jahupf;fg;gLfpwJ. mJ Nahfg; gapw;rpf;F Vw;wjhf
mikAk;.

jpdKk; fhiy 4 kzpf;F vy;yhUk; tpopf;f
Ntz;Lk;. mtu;fis khjh[p tupirahf ePu;tPo;r;
rpf;F Fspf;f mioj;Jr; nry;thu;. khjh[pNa mq;F

tdpjh fhu;j;jpNfad;> md;id
fpupah ghgh[p Nahfh ikak; - rpjk;guk;

12

ghy; fwg;ghu;. ghgh[p cl;gl vy;yh MrputhrpfSk;
tupirapy; epd;W fpz;zq;fspy; ghiyg; ngw;W
mjidf; fha;r;rhky; Fbg;gu;. rhjhuz cyfpy;
,t;thW nra;jy; Nehia cz;;lhf;Fk;. mq;Fs;s
gRf;fs; f\a Neha;f;fpUkpfshy; ghjpf;fg;glh
jit.

md;id ,iwtdpd;(fpUf;\;zdpd;) gPlj;jpw;F
caukhf cs;s Vwj;jho 4 mb cauk; cs;s
Jsrp nrbia tpN\rkhf ftdpj;J tUfpd;whu;.
fpU\;z gf;ijahd Jsrp Njtpia mr;nrbapd;
tbtpy; xt;nthU ehSk; tzq;fp tUfpd;whu;.

md;idapd; kpFe;j tpUg;gj;jpw;F cupa topghL
ghgh[pf;Fk; ghj G+i[nra;tjhFk;. ,e;jg;
G+i[apd; NghJ md;id ghgh[papd; ghjq;fis
xU nts;spj; jl;bd; kPJ vLj;J itj;J mtw;iwf;
fOtp ey;nyz;nza; G+rp> ghy; nfhz;L fOtp>
eWkzj; jputpaq;fisj; J}tpg; gpd;du; tPG+jp>
Fq;Fkk; > Mrpukj ;j py ; tsu ;f pd ;w G+f ;fs;
Mfpatw;iwf; nfhz;L G+rpg;ghu;.

ghgh[papd; khzhf;fu;fspy; md;idAk; mk;kh
Dk; kl;LNk nrh&g rkhjp mile;jtu;fs;.
mtu;fs; jq;fis jPtpukhfTk; KOikahfTk;
flTspw;F mu;g;gzpj;jikahNyNa me;j caupa
rkhjp epiyia mile;jdu;. mfk;ghtj;jpd;
vy;yh vy;iyfisAk; jhz;bf;fle;J tpl;l
mtu;fs; ,dp ahUf;nfy;yhk; mtUila cjtp
Njitg;gLfpwNjh mtu;fSf;nfy;yhk; cjtyhk;.
md;id Fwpg;ghf es;spuTj; jpahdj;jpd; NghJ
jpahdpf;fpwtu;fspd; cs; kdj;jpy; cs;s
frLfisf; fpupah Nahfj;jpd; jpahdtifiag;
gad;gLj;jp Rj;jk; nra;thu;.

,q;Nf Mb khjj;jpy; tUfpd;w xt;nthU FU
G+u;zpkh ehsd;Wk; Mrpukthrpfs; midtUk;
G+f;fs; nfhz;L ghgh[papd; ghjq;fisj; njhO
thu;fs;. md;idia rf;jpapd; mtjhukhf fUjpj;
njhOthu;fs;.

xUKiw fhrpapy; jrrNkj fhl;by; kfhrau;
uhk;Nfhghy; kRk;jhu; vd;w Jwtp rj;FU ghgh[p
apd; miog;gpd; Ngupy; mq;F epd;wdu;. mt;Ntis
md;id xU fw;gyifia jpwe;J Nahf Kiwapy;
ntspg;gl;lhu;. gpd;du; fpupah gukFUTk;> yhfpup
kfhraUk; Njhd;wpdu;. %tUk; rj;FU ghgh[papd;
fhy;fis tPo;e;J tzq;fpdu;. gpd;du; rj;FU
ghgh[p jd; cUtj;ij ePj;J mde;jj;jpy; %o;f
tpUk;Gtij njuptpf;f md;id mjid kWf;f
ghgh[p ghu;f;f $bajw;Fk; ghu;f;f Kbahjjw;Fk;
,ilNa ve;j NtWghLk; ,y;iy vd;whu;.
mj;Jld; md;id ghgh[pf;F NtWghL ,y;iy
vd;why; mtupd; cUtj;ij cjwp tpLk;gb Nfl;Lf;
nfhz;lhu;. md;idapd; ,ilaPl;lhy; ,e;j
Kf;fpa neUf;fbia ghgh[p gpd;du; jtpu;j;jhu;.

,e ;jg ; G +k pa py ; g pwe ;j ehq ;fSk ; f pu pah
ghgh[piaAk; md;idiaAk; tzq;fp fpupah
rhjid nra;J vq;fSila Md;khf;fisAk;
caupa epiyf;F nfhz;L nry;Nthkhf.

“Xk; fpupah md;id ek xsk;”

13

1) Place tulasi tree on the peedam and put Annai Yantra under the tree pot
2) Place the Lamp, incense stick stand, Bell and water container on all 4 corners of

the peedam
3) Tie a pattu cloth around the tree pot
4) Everyone sit around the tulasi and chant “Om Kriya Babaji Nama Aum” 1 or 3 or

16 times depending on the number of sadhaks.
5) Everyone stand around the tulasi with 6-8 ladies holding the flowers, one lady

holding a bell and the lead lady with Pottri book.
6) Lead lady chants the Annai Pottri and all others repeat by saying “Om Kriya Annai

Nama Aum” while the flower ladies offer flowers to the tulasi tree.
7) Once completed, give the flowers to everyone and all must go around the tulasi

tree 9 times by singing the following song.
 “Deepam Jyothi Param Brahmam”
 “Deepam Sarva Tamopaham”
 “Deepena Saathya De Sarvam”
 “Sandya Deepam Namosthuthe”
 “Babaji Deepam Namosthuthe”
 “Annai Deepam Namosthuthe”
 “Amman Deepam Namosthuthe”
 “Thulasi Deepam Namosthuthe”
8) Once completed everyone stand around the tree and do Tulasi Mantra jabam 16

times (Tulasi Mantra Initiated members) or “Om Kriya Babaji Nama Aum” jabam 16
times (Non initiated members)

9) Lead lady offers water on the flower in everyone's hand one at a time and they
offer their flower to the tulasi followed by Vanaka Asanam to the tulasi.

10) Lead lady shows theepam to the Tulasi by singing theepa song.
 “Sothi Sothi Sothi Suyam”
 “Sothi Sothi Sothi Param”
 “Kriya Sothi Babaji Sothi”
 “Sothi Sothi Sothi Suyam”
 “Sothi Sothi Sothi Param”
 “Kriya Sothi Annai Sothi”
 “Sothi Sothi Sothi Suyam”
 “Sothi Sothi Sothi Param”
 “Tulasi Sothi Krishna Sothi”
 “Sothi Sothi Sothi Suyam”
 “Sothi Sothi Sothi Param”
11) All touch the Theepam and conclude Thulasi Pooja.

THEVAKI SUSEENTHIRAN, MOTHER

Canadian Babaji Yoga Sangam

TULASI POOJA CONDUCT PROCEDURE

14

ADI SANKARAR (788 - 820 AD, Kalady, India)

Shankara, as he was known before becoming a great teacher, was born
into a poor Brahmin family at Kaladi, present day Kerala, India in the 8th
century CE. His parents, Sivaguru and Aryamba, offered their prayers to
Lord Shiva, requesting the deity to bless them with a child. Their prayers
were soon answered in the form of a baby boy. A few theories suggest
that Aryamba had a dream in which Lord Shiva himself promised her that
he would be taking birth as her child. Hence, many consider Shankara as
a reincarnation of Shiva. Shankara was educated by his mother as he lost
his father when he was just seven. Aryamba played a key role in teaching
Vedas and Upanishads to a young Shankara. He was initiated by Master
Kriya Babaji in Kriya Yoga to resolve conflict between Hinduism and
Buddism.

During his early life, he astounded many with his knowledge and intelligence. He started writing his own
analysis of the Upanishads, Brahma Sutras and teh Bhagavad Gita at a young age. He was keen on becoming a
monk right from his childhood. Shankara studied and mastered almost all the ancient scripts from his guru
Govinda Bhagavatpada in a short period of time. He even started writing commentaries on major religious
scripts and started travelling accross India propagating his ideas and was soon accepted as a guru by many. He
was known as Shankaracharya among his disciples. He composed many poems, praising gods and
goddesses. The ones dedicated to Krishna and Shiva are considered most important among his 'stotras'.He
advocated the existence of the soul and the Supreme Soul. He believed that the Supreme Soul alone is real
and unchanging while the soul is a changing entity and that it does not have absolute existence. He is also
credited with making Hindus understand the existence of one Supreme Being. He explained that all other
deities are just different forms of the Supreme Being.

At the age of 32, Adi Shankaracharya retired to the Himalayas and is believed to have entered a cave near
Kedarnath. He was never seen again and the cave that he entered is considered as his final resting place. He
died in 820 CE.

15

KABIR DAS (1440 – 1518 AD Varanasi, India)

Kabir Das was born in 1440 in Varanasi , Jaunpur, India (15th Century).
He was a mystic poet, Sufi and saint, whose writings influenced basic
Indian spirituality. He was nonetheless strongly self realized and
influenced by social conditions of untouchables and the mental condition
of upper caste. He was initiated by Master Kriya Babaji in Kriya Yoga to
resolve conflict between Hinduism and Islam.

The birth of Kabir remains shrouded in mystery and legend. According to
one legend, his mother was a Brahman who became pregnant after a visit
to a Hindu shrine. Because she was unwed, she abandoned Kabir, who
was found and adopted by a Muslim weaver. He lived most of his life in
Varanasi as a weaver himself which was one of a low -ranked caste and
had become largely Muslim in his time. That his early life began as a
Muslim there is little doubt, but he was later strongly influenced by a
Hindu ascetic, Ramananda.

Kabir is known for being critical of Hinduism, Islam, Jainism, stating that the first two were misguided by the
Vedas, and questioning their meaningless rites of initiation such as the sacred thread and circumcision
respectively. He was equally critical of both, often conceiving them as parallel to one another in their misguided
ways. In his view, the mindless, repetitious, prideful habit of declaiming scripture could be visited alike on the
sacred Hindu texts , the Vedas, or the Islamic holy book, the Quran. During his lifetime, he was threatened by
both Hindus and Muslims for his views.

Kabir suggested that True God is with the person who is on the path of righteousness, considered all creatures
on earth as his own self, and who is passively detached from the affairs of the world. He is depicted in modern
times as a harmonizer of Hindu and Muslim belief and practice. When he died in 1518 in Maghar, India , both
Hindus and Muslims he had inspired claimed him as theirs. (There was dispute whether to cremate or bury his
corpse, but his body ultimately vanished).

16

LAHIRI MAHASAYA
(1828 - 1895 AD, Varanasi, India)

Lahiri Mahasaya a disciple of Mahavatar Babaji was born into a brahmin
family in the Ghurni village in Nadia district of Bengal Province on
September 30, 1828. He was the youngest son of Muktakashi, wife of
Gaur Mohan Lahiri. At the age of three or four, he was often seen sitting in
meditation, with his body buried in the sand up to his neck. At the age of
five the family moved to Varanasi, where he would spend most of his life as
a child reciting the Vedas, bathing in the Ganges, and worshipping. In
1846, he was married and had two sons and three daughters.

In 1861, Lahiri was transferred to Ranikhet, in the foothills of the

Himalayas. One day, while walking in the hills, he heard a voice calling to

him. After climbing further, he met his Guru Mahavatar Babaji, who

initiated him into the techniques of Kriya Yoga. Babaji told Lahiri that the

rest of his life was to be given to spreading the Kriya message.Soon after, Lahiri Mahasaya returned to Varanasi,

where he began initiating sincere seekers into the path of Kriya Yoga. he organized many study groups and

freely gave Kriya initiation to those of every faith at a time when caste bigotry was very strong. Over the years

he closely associated with people from all castes and initiated them which was unusual for a strict Brahmin at

that time. He was also the guru of Yukteswar Giri and became known in the West through Paramahansa

Yogananda, a disciple of Yukteswar Giri, and through Yogananda's Autobiography of a Yogi.

In 1895 he began gathering his disciples, letting some of them know that he would soon be leaving the body.

Moments before his passing, he said simply, "I am going home. Be comforted; I shall rise again." He then

turned his body around three times, faced north, and consciously left his body, entering mahasamadhi on 26

September 1895.

17

YUKTESWAR GIRI
(1855 - 1936 AD, Serampore, India)

Priyanath karar was born on May 10th 1855 in Serampore, India to
Kshetranath and Kadambini. He lost his father at a young age, and took
on much of the responsibility to manage his families land holdings. He
was a bright student and was enrolled in Srirampur Christian Missionary
College, where he developed an interest in the Bible. He also attended
Calcutta Medical College for almost two years. After leaving college, he
was married and had a daughter. His wife died a few years after their
marriage and he eventually was formally initiated into the monastic
Swami order as "Sri Yukteswar Giri".

In 1884, Priya Nath met Lahiri Mahasaya, who became his Guru and

initiated him into the path of Kriya Yoga.Sri Yukteswar spent a great deal

of time in the next several years in the company of his guru, often visiting

Lahiri Mahasaya in Benares. In 1894, while attending the Kumbha Mela in Allahabad, he met the Guru of Lahiri

Mahasaya, Mahavatar Babaji, who asked Sri Yukteswar to write a book comparing Hindu scriptures and the

Christian Bible. Sri Yukteswar completed the requested book in 1894, naming it Kaivalya Darsanam, or The

Holy Science. He had only a few long-term disciples, but in 1910, the young Mukunda Lal Ghosh would

become Sri Yukteswar's most well known disciple, eventually spreading the teachings of Kriya Yoga throughout

the world as Paramahansa Yogananda with his church of all religions

Yukteswar attained mahasamadhi at Karar Ashram, Puri, India on 9 March 1936. After his passing, Sri

Yukteswar gave to the world a profound last testimony to the truths he had so succinctly described in “The Holy

Science”. As Yogananthar, grieving over the loss of his beloved guru, made preparations for returning America,

Sri Yukteswar appeared to him in resurrected form. Yogananthar wrote in his book of “Autobiography of a Yogi”

about the wondrous experience and Sri Yukteswar's revelations of the truth nature of cosmic creation, of life

after death, and of the continuing evolution of the immortal soul.

YUKTHEESWARAR ASRAM
SERAMPORE - KOLKATTA

18

PARAMAHANSA YOGANANTHAR
(1893 - 1952 AD, Kolkatta, India)

Yogananda was born in Gorakhpur, Uttar Pradesh, India on January 5th
1893. His awareness and experience of the spiritual was far beyond the
ordinary in his early years. In his youth he sought out many of India's
Hindu sages and saints, hoping to find an illuminated teacher to guide
him in his spiritual quest. At the age of 17, he met his guru Swami
Yukteswar Giri. In June 1915 he graduated with a Bachelor of Arts
degree from Serampore College. This allowed him to spend time at
Yukteswar's ashram in Serampore. In 1915, he took formal vows into
the monastic Swami order and became Swami Yogananda Giri. In 1917,
Yogananda founded a school for boys in Dihika, West Bengal, that
combined modern educational techniques with yoga training and
spiritual ideals. Later in the years Yukteswar informed Yogananda that he
has been sent to him by Mahavatar Babaji for a special purpose.

In 1920, Yogananda went to the United States as India's delegate to an International Congress of Religious
Liberals convening in Boston.That same year he founded the Self-Realization Fellowship (SRF) to disseminate
worldwide his teachings on India's ancient practices and philosophy of Yoga and its tradition of meditation. For
the next several years, he lectured and taught on the East Coast .Yogananda was the first Hindu teacher of yoga
to spend a major portion of his life in America. He lived in the United States from 1920—1952, interrupted by
an extended trip abroad in 1935–1936 which was mainly to visit his guru in India to help establish his Yogoda
Satsanga work in India. While in India, Yukteswar gave Yogananda the monastic title of Paramahansa.
Paramahansa means "supreme swan" and is a title indicating the highest spiritual attainment. After returning to
America, Yogananda continued to lecture, write, and establish churches in southern California. In 1946, he
published his life story, Autobiography of a Yogi which mainly describes his spiritual search for enlightenment
and also his encounters with notable spiritual figures.

On 7 March 1952, he attended a dinner for the visiting Indian Ambassador to the US and his wife at the
Biltmore Hotel in Los Angeles. At the conclusion of the dinner, Yogananda spoke of India and America, their
contributions to world peace and human progress, and their future cooperation, expressing his hope for a
"United World" that would combine the best qualities of "efficient America" and "spiritual India." At the end of
his speech his body slumped to the floor and he entered mahasamadhi.

YOGANANDAR HOUSE
KOLKATTA

19

YOGI RAMAIAH (1923 - 2006 AD, Karaikudi, India)

Reference: (Yogi Ramaiah. (n.d.). Retrieved from
http://www.babajiskriyayoga.net/)

On May 9, 1923, in the ancestral mansion of S.A. Annamalai Chettiar, a
young woman, Thaivani Achi, gave birth to her second son, Ramaiah.
Ramaiah excelled in his studies and in 1944, he graduated at the very top
of his class. Yogi Ramaiah (Yogiar) had contracted bone tuberculosis an
incurable disease, and for six years he remained hanging from the bed
posts and suspended in the air in order to arrest further development of
the disease.
On March 7, 1952, the day that Yogananda attained mahasamadhi in
USA, Mauna Swami, a disciple of Shirdi Sai Baba visited the San Thome
home of Ramaiah, and predicted with great assurance that Ramaiah
would soon be healed. But before this could occur, one night Ramaiah
decided to end his life by holding his breath. Then, as he was doing so, he

suddenly heard a voice say: “Do not take your life! Give it to me!” Startled, he took a deep breath, wondering
who this could be. Then he realized that it must be the mysterious figure whom he had begun to see in
meditation after the visit of Mouna Swami. The first time this occurred, he had a vision of Shirdi Sai Baba,
wearing his characteristic orange head cloth. He eagerly asked Shirdi Sai Baba: “Are you my guru?” The reply
came: “No, but I will reveal to you who is your guru.” Just then, he saw for the first time his guru “Babaji.”

The next morning, Ramaiah awoke and realized he has been healed from his illness. The doctor was called in
and the body cast was removed. To the astonishment of everyone, the doctor's examination revealed that the
incurable disease had disappeared. During the following days, Ramaiah regained the use of his legs. He also
began chanting softly the name “Babaji” and then “Om Babaji” and “Om Kriya Babaji” and finally the five
syllabled “panchakra” mantra “Om Kriya Babaji Nama Aum,” with utter gratitude and delight.

On October 10, 1952, “Kriya Babaji Sangam” was officially founded, and regular lectures, meditation classes
and other public activities were organized at the San Thome home of Ramaiah. Ramaiah was the President, and
V.T. N. was the “Acharya.” More books were written, despite V.T.N's fragile health. Ramaiah wrote the
introductions, and V.T.N. wrote down the dictations from Babaji. Babaji began directing the sadhana of V.T.N.,
Ramaiah and his wife Solachi, with specific instructions regarding meditation and mantras in particular. Since
that time Yogi Ramaiah founded 52 centers worldwide and highly serviced to Kriya Yoga with Babaji's request

th
until he went to Maha samadhi on July 12 2006.

“Om Kriya Yogiyar Nama Aum”

GOWRI SHANKAR PEEDAM
BATRINATH

YOGIYAR HOUSE (18 SIDDA TEMPLE)
KARAIKUDI

20

Bear Mountain located on the west side of the
Hudson River in Rockland County, New York is a very
special and spiritual place from Yogiar's time. In the
year 1969 Yogiar along with 16 other sadhaks had
hiked up Bear Mountain and performed a highly
spiritual 12 hour yagna chanting. Under the
inspiration of Kriya Babaji, a beautiful spot on a peak
overlooking the Bear Mt. Valley was chosen as the
campsite for the Kriya Yoga activities. At the height of
the chanting during Brahma Murhurtha (around
3:00 A.M.) Kriya Babaji, his sadhana shakti Annai
and Amman manifested on the Vital Plane. After this
incident Yogiar always referred to this specific spot
as "Satellite Center" for all Kriya Yoga sadhaks. From
then on the annual Bear Mountain Pilgrimage had
become a sacred tradition in the Kriya Yoga schedule
of events. Every July 4th since 1969 devotees visit
this special mountain and perform devotional
sadhana and experience the grace of Master Kriya
Babaji Nagaraj, Shakti Kriya Annai and Kiya Amman
Pranabananda. This Vision marked a new spiritual
chapter in the history of The United States of
America.

 Last year on September 4th 2017, we had the
privilege to travel all the way to New York from
Toronto to visit this special place along with 8 other
sadhaks. It was a beautiful hot sunny day and we
decided to leave early in the morning since we had a
long 40 minute hike ahead of us. We left at 7:30 am
in the morning and reached Bear Mountain around
8:00 am. Our plan was to hike up the mountain, find
this special place, perform the yagna chanting and
get back to the hotel around noon so we could head
back to Toronto. A senior sadhak navigated us up the
mountain using a compass which was the only
source we used to get to the desired location. It was a
treacherous walk up the mountain because it had
rained the day before but all the sadhaks were

enthusiastic and excited thinking of the end result.

 We had been hiking up the mountain for about an
hour and reached the peak but something seemed
wrong since we had been going around in circles for
more than 3 hours unable to find the exact location.
The temperature kept rising, it was getting really hot
and all of us were dehydrated. We only packed a
limited number of water bottles to avoid carrying
unnecessary weight while we hiked up and enough
for the time period we had initially planned. All of us
had been fasting the entire day and were extremely
exhausted, disappointed that we were unable to find
the specific place. It was already past 12:30 pm and
we were left with two bottles of water still roaming in
the mountains not wanting to give up. We ended up
being disappointed every time we attempted to
follow a different path since it brought us back to the
exact same location repeatedly.

 Finally, we all decided to take a break and rest. All

of us sat down had little sips of water and four pieces

of biscuits which was the only source of food we had

breaking the fast. We had a meeting and all of us were

exhausted and wanted to give up and just head

home. All the sadhaks decided half minded and

disappointed to do the yagna chanting at a random

location on top of Bear mountain and head home

since we were left with no choice considering how

late the time had already been. At this time

Suseenthiran uncle suggested he wanted to try

looking for the location one last time and if that failed

we would stick to what the majority had decided

which was to do the yagna chanting at any location

on top of the mountain. So, this time Suseenthiran

uncle was in the lead and we all followed trying to

keep up with him. We were about 50 feet away from

him and all of a sudden we heard a loud scream

OUR TRIP TO BEAR MOUNTAIN
(SATELLITE CENTER)

NIRUBAN & JALENI
 Canadian Babaji Yoga Sangam

21

saying "OM KRIYA BABAJI NAMA AUM". All of us

ran down to see what happened and the senior

sadhak hugged him and yelled out "YOU FOUND IT,

THIS IS IT" with a lot of happiness and relief on his

face. All of us felt re-energized and were amazed by

this little miracle. We all got the opportunity to take

part in the yagna chanting from 2:00 pm to 4:00 pm

and received an abundance of blessings from Babaji.

After chanting we sat down on the peak overlooking

the floating boats on the Hudson River below us to

meditate. Once everything was done we all hiked

back down, headed to the hotel and left for Toronto

at 6:00 pm. All of us felt extremely happy and fulfilled

as we recollected every single memory that

happened during this unforgettable hike up Bear

Mountain.

 New York City has been described as the cultural,
financial and media capital of the world but little did
we know it's also a spiritual land. Yogiar has
established and found many spiritual places which
were unknown to the younger generation after his
time. Hopefully, in the future many more people are
aware of these places and get an opportunity to
experience their spirituality. One main thing that we
both learned personally from this trip was that Babaji
will never let down his sadhaks if you completely
believe in him. We do believe that he was watching
over us and was testing our patience to see how
much faith we had in him. Overall it was an
unforgettable experience which will last a lifetime for
both of us.

22

SWAMI RAM (1931 - 2014 AD, Jaffna, Sri Lanka)

Swami Ram was born in Tellippalai, the northern province of Sri
Lanka on February 12, 1931. At the age of five, he was unable to
read and was sent to an eye specialist who diagnosed him with
glaucoma. Vision loss was predicted within 2 years from that time.
Swami Ram's eye problem was told to a yogi by his father. The yogi
had advised him to follow some yoga exercises and within 2 years'
his vision had improved. In his early 30's he developed an interest
in learning yoga through a professor from Jullundur University. He
also studied Siddha medicine and with all this knowledge he was
able to successfully treat many incurable sicknesses. In 1973,
Swami Ram was initiated in Kriya Kundalini Yoga in Sri Lanka by
Yogi Ramaiah. Since then, he started to promote Kriya yoga
worldwide and immigrated to Canada in 1994. Then, he

established his own Kriya yoga center in Toronto in the year 2003 which was supported by his strong
dedicated members.

Swami Ram's direct disciple Suseenthiran and his family lived with the guru and performed guru's
service 24 hours a day from August 2004 to October 2010. During this time, he fulfilled his guru's
dreams and vision to service Kriya Yoga worldwide and created four worldwide centers.

In 2009, Swami Ram wrote his first book titled “Holistic insight into Babaji's Kriya Yoga”. It was
released by Kalaimamani Suki Sivam in Canada and India.

In June 2011, he has handed over his duties to his prime disciple Thiru Suseenthiran who continues to
serve Babaji and Kriya Yoga.

On March 14th 2014, Swami Ram attained Maha samadhi in Toronto, Canada.

23

fpupah Nahfh - Xh; KOikahd Md;kPf tpQ;Qhdk; fpupah
Nahfh vd;gJ xUtdpd; clypYs;s gQ;Nre;jpuPaq;fshd
ruPuk;> [Ptd;> kdk;> mwpT kw;Wk; Md;kPfk; Mfpatw;wpd;
El;gq;fis fPNo nfhLj;Js;s tifapy; kdf;fz;fshy;
mwpe;J nfhs;sr; nra;fpwJ.

1 fpupah `l Nahfh (ruPu rk;ge;jkhd gapw;rp
nra;Kiwfs;)

2 fpupah gpuhz Nahfh (Rthrg; gapw;rp nra;Kiwfs;)
3 fpupah jpahd Nahfh (jpahdg; gapw;rp nra;Kiwfs;)
4 fpupah ke;jpu Nahfh (ke;jpu xyp miyfspd; gapw;rp

nra;Kiwfs;)
5 fpupah gf;jp Nahfh (gpuhh;j;jid gapw;rp

nra;Kiwfs;)

fpupah gpuhz Nahftpd; Kf;fpaj;Jtq;fisg; gw;wp ,e;j
gFjpapy; tptupf;fg;gl;Ls;sJ. ruPuk;> kdk;> mwpT kw;Wk;
Md;kPfk; vd gpw ehd;F cly;fSf;F xU mtrpakhd
,izg ;ghf xUtDila tho ;f ;ifa pd ; cly ;
MNuhf;fpaj;jpw;F ,J kpfTk; Kf;fpakhdjhFk;.

nghJthf xUth; jhd; Rthrpf;Fk;NghJ> jdJ ehrpapy;
cs;s ,U Jthuq;fs; %yk; jhd; %r;Rf; fhw;wpid
cl;GwKk;> ntspg;GwKkhf ntspapl;L Rthrpf;fpd;whh;
vd;W njupAk;. Mdhy; gyUf;F ,e;j %r;R tpLk;
jd;ikapy; xU rpy Neuj;jpy; Vw;gLk; jilfs; tUk; tiu
(%f;filg;G) Rthr ,af;fk; njuptjpy;iy. jpU%yh;
$w;Wg;gb> xUth; xU ehisf;F Rthrpf;Fk; %r;rsT 4
tpdhbfs; vLj;Jf;nfhz;L cl;GwKk; ntspg;GwKk;
ntspapLtjhy;> fpl;lj;jl;l 21600 Kiw xt;nthU ehSk;
Rthrpj;J> mtuhy; EhW Mz;LfSf;F caph; tho KbAk;
vd;gjhFk;. ,t;thW xU jlitf;F 4 Kiw vd;W
Rthr pj ;jiy mj pfu pg ;gjd ; %yk ; jdJ ruhru p
MAl;fhyj;ij EhW Mz;LfSf;F Nkyhf ngw KbAk;.
,t;thwhf jdJ gpuhzd; my;yJ Rthr rf;jpahdJ
cl;GwKk;. ntspg;GwKk;> ,ay;ghd Rthrj; jd;ikaw;w
xU epiy Vw;gLk;NghJ> mJ g+[;akhd Rthrk;
vdg;gLfpwJ. mjdhy; mtd; kuzj;ijAk; ntd;W caph;
tho KbAk; . ,d;iwa xUtdpd; MAs; vd;gJ
jd;Dila Rthr pf ;Fk ; t pf pjj ;j py ; Vw ;gl ;Ls ;s
mjpfu pg ;g pdhy; jhd; 75 Mz;Lfs; vd;w epiy

Vw;gl;Ls;sJ. gpuhzhahkk; vd;Dk; Rthrpf;Fk; Kiwfs;
fPNo nfhLj;Js;s %d;W epiyfisf; nfhz;ljhFk;.

1 Rthrpf;Fk; NghJ cs;Ns ,Of;Fk; fhw;W (g+ufk;)
2 %r;ir mlf;Fjy; (jk;kdk;)
3 Rthrpf;Fk;NghJ ntspapy; tpLk; fhw;W (Nu\fk;)

,j;jifa ghuk;gupa Nahfg; gapw;rpfs; gy tpj Kiwfspy;
mike;J> mit fw;gpf;Fk; KiwfSk; NtWgl;lit
ahFk;. Mdhy; fpupah Nahfh Kiwapy;> mjw;fhd gapw;rp
Kiwfs;; midj;Jk; xNu tpjj;jpy; mike;jitahFk;. xU
FU vdg;gLk; Mr;rhhpahh;> jd;dplk; gapw;rpfis Nkw;
nfhs;Sk; khztDf;F (rp\;ad;) ,e;j gapw;rpfspd;
El;gkhd nray; Kiwfis> ,ufrpa Kj;jpiufSld;>
mjw ;fhd t pf pjhrhuq ;fNshL KiwNa ga pw ; r p
mspf;fpd;whh;.

ehb vd;gJjhd; Rthrpf ;Fk; jd;ik Nahfhtpy ;
tiuaWf;fg;gl;L> ehb vdg;gLfpwJ. mtw;wpy; %d;W
tiffs; cs;sd.

1 gpq;fy ehb
 (ehrpapd; tyJ Jthuj;jpd; Kyk; Rthrpj;jy;)
2 #f;Rk ehb
 (tyJ kw;Wk; ,lJ gf;f ehrpapd; kj;jpa ghfk; topNa

rkkhf Rthrpj;jy;)
3 ,lehb
 (ehrpapd; ,lJ gf;f Jthuj;jpd; Kyk; Rthrpj;jy;)

,e;j ehbfspd; xOq;F Kiwia xU juhR vdg;gLk;
Jyhf;NfhYld; xg;gplyhk;. juhrpd; xU gf;fj;jpy; cs;s
'V" vd;w jl;bd; Nky;> xU fpNyh vilf; fy;iy itj;J>
mjw;F rkkhd nghUl;fis 'rp' vDk; kw;nwhU jl;by;
itf;Fk;NghJ> juhrpd; eLg;gFjpapy; cs;s Ks;
,uz;ilAk; rkd;gLj;JtNj tpw;gJk; thq;FtJk;
vd;gjhFk;. vdNt cly;> kdk;> mwpT kw;Wk; Md;kPf
cly;fs; Mfpatw;wpd; nray;fs; Kiwahf ,aq;Ftjw;F>
ehk; Rthrpf;Fk; tyJ kw;Wk; ,lJ gf;f ehrpj;Jthuq;fspy;
cs;s fhw;W rkkhf ,Uf;f Ntz;Lk; vd;gJ jhd; kpfTk;
mtrpakhFk;.

Rthrpj;jypy; Ie;J tpjkhd Mjhuq;fshf epyk;> ePh;>

fPo;f;fhZk; fl;Liu 2Mk; cyf ,e;J khehl;by;
FU Rthkp uhkhy;; rku;gpf;fg;gl;lJ. (= yq;fh> 2003)

ghgh[papd; fpupah Nahfh Md;kPfg; gapw;rp

24

neUg;G> fhw;W kw;Wk; Mfhak; Mfpait ,Uf;fpd;wd.
,jid xU rhjfd; jdJ Rthrj;jpd;NghJ ,lJ (,l)>
tyJ (gpq;fy) kw;Wk; kj;jpa (#l;Rk) ehrpapd; %yk;
czh;e;J nfhs;s KbAk;. tof;fkhf ekJ ehrpapd;
ntspg;Gwj;jpy; cs;s tyJ kw;Wk; ,lJ gf;f Jthuq;fs;
kl ;LNk mwpaf ;$bajhf ,Ue;J> eLg ;gf ;fj ;j py ;
kiwe;Js;s cs; #l;Rk Jthuk; mwpa KbahJ.
cjhuzj;jpw ;F ,e;j ehrpj ;Jthuq;fspy; xd;iw
vLj;Jf;nfhz;Nlhkhdhy; (gpq;fy my;yJ tyJ ehb)
,itfs; xU rJuj;ijg;Nghy; rkkhdjhf jpwe;jgb
mike;jpUf;Fk;. Rthrpf;Fk;NghJ ,e;j Jthuq;fspd;
gFjpfshd> ,e;j rJukhd ntt;NtW gf;fq;fisAk;
njhl;L gutp ntt;NtW rkaq;fspy; %r;ir ,af;FfpwJ.
mjpypUe;J ntspNaWk; fhw;W fPo;gf;f rJuj;ijj;
njhLk;NghJ> mJ jhd; epyj;jpw;fhd RthrkhFk;. mJNt
ehrpapd; ,lJ gf;fj;jpy;; njhLk;NghJ> mJ ePh; Rthrk;
vdg;gLfpwJ. mJ tyJ gf;fj;jpy; njhLk;NghJ>
jPiag;Nghd;w ePz;l miyahf mikfpwJ. mJNt
ehrapd; Nky; gf;fk; gLk;NghJ> mJ fhw;W Rthrkhf
mikfpwJ. ,g;gb ,U gf;fq;fisAk; njhlhky;> Kf;fpd;
eLg ;gFj p %yk ; ,aq ;FtJ jhd ; Mfha %r ;R
vdg;gLtjhFk;. ,t;thNw ,l ehbapYk; (,lJ gf;f ehrp)
njhopw ;gLfpd ;wJ. ,e ;j Ie ;J tpj jd;ikfSk;
cs;slq;fpa thh ;j ;ijfshf "Xk; ekrpta" vd
,aq;FfpwJ. mJNt ekJ clypy; cs;s Ie;J rf;fuq;fs;
vdg;gLk; Mjhur; rf;jpiia ,af;FtjhFk;. ,ij NkNy
cs;s glj;jpd; %yk; mwpayhk;.

xUtupd; Rthrk; epd;WNgha;tpl;lhy;> mth; kuzk;
mile;J tpl;lhh; vdf; $wg;gLtk;. mjhtJ clypy; ve;j
tpj ,af;fKk; eilngWtjpy;iy. vdNt Rthrk; vd;gJ
jhd; xUth; caph; tho;tjw;F gpujhdkhFk;. xU Foe;ij
gpwf;Fk;NghJ> mJ jhapd; tapw;wpypUe;J gpupf;fg;gl;lJk;>
mJ Rthrpf;Fk; Kjy; fhw;wpy; Vw;gLk; xypahd 'M"
vd;gNj mjw;F caph; cs;sij fhl;LtjhFk;. vdNt
mf;Foe;ij Kjy; Rthrj;ij cl;Gwk; ,Oj;J> gpd;dh;
jhdhfNt mf;fhw;iw mJ ntspapLfpwJ. ,t;tpjkhfNt
mjd; tho ;f ;ifapd ; ,Wj p tiu ,e ;j Rthrk ;
epiyj;jpUf;fpwJ. rpth vd;w thh;j ;ijNa> ke;jpu
xypfshd "<. .< (r p) 'M..M" (th) Mfpatw;wpy; +

Njhd;wpajhFk;. NahfhtpYk; gpuhzd; vd;w RthrKk;
thrp Nahfh (th > rp Nahfh) vdg;gLfpwJ. xU Foe;ij
gpwe;jJk;> mJ vLj;Jf;nfhs;Sk; Kjy; RthrkhdJ "M..M'
vd;w rg;jj;Jld; mike;J> mJ ,e;j cyfpy; xU
Mj;khthf (Md;kh) ntspg;gl;L> gpd;dh; %r;ir "<..<' vd;w
rg;jj;Jld; ntspNaw;wp> Mj;khthdJ ,iwtidj;
NjLtjha; Gyg;gLj;JfpwJ.

NkNy $wg;gl;l thrp Nahfh my;yJ gpuhzhahkk;
vd;gjpy; tho;f;ifapy; Vw;gLj;jf;$ba mOj;jj;jpw;fhd
nray; Kiwfs; cs;sd. mjhtJ> vg;gb kpd;rhukhdJ
cz;lhf ;fg ;gLfpwNjh mjw;F xg;g pLk; tifapy;
rf;jpahdJ Fz;lypdp gpuhzhahkk; %yk; cUthfp>

RthrkhdJ Eiua P uy ;fs py pUe ;J NknyOk ;g p
cr;re;jiyia mile;J> thapd; cl;Gwj;jpy; cs;s
fPo;j;jhilapy; mike;Js;s 16 gw;fspd; tupirf;Fr;
nrd;W> mq;fpUe;J %yhjhuk; vdg;gLk; gFjpia
miltjw;fhf KJnfYk;Gf;Ff; fPNo Kbtplj;jpw;F ,wq;fp
tpLfpwJ. %yhjhuk; my;yJ Sacral centre vd;gJ
jhd; Nrkpg;Gg; gFjpahf> mjpypUe;J jhd; midj;Jr;
rf;jpfSk; gpujhd kpd; ,af;fj;ij khw;wpj; jUk; rhjdkhd
g F j p a h f t p s q ; F k ; I e ; J r f ; f u q ; f S f ; F k ;
tpepNahfpf;fg;gLfpwJ. mjd; gpwF Jiz kpd; khw;W
rhjdkha ; t psq ;Fk ; xt ;nthU rf ;fuq ;fs pd ;
ganglions ml;ruq;fspw;f;Fk; xU tPl;bYs;s kpd;rhu
nkapd; Rtpl;r; Nghh;Lf;F xg;ghf> ekJ clypy; cs;s
72>000 ehb euk;GfisAk; ,aq;f itf;fpwJ. ,q;fpUe;J
ekJ clypy; cs;s gpw gFjpfSf;Fk; kpd;rhukhdJ vg;gb
ekJ tPl;by; cs;s Ff;fh;> gpupl;[;> xsp tpsf;FfSf;F
g a d ; g L j ; j g ; g L f p w N j h m J k h j p u p N a
tpdpNahfpf;fg;gLfpwJ.

kdpjd; ,dpikahf tho;tjw;fhfj; jhd; ,iwtd;
gilj;jy; (Generation), fhj;jy; (Operation)>
mopj;jy; (Destruction) vd;w %d;W gzpfisr;
nra;fpwhh;. kpd;rhukhdJ vg;gb kpd; fl;Lg;ghl;L
Nfe;jpuj;jpypUe;J ngwg;gl;L> mJ tPl;by; cs;s kpd;rhu
tah;fs; %yk; ,aq;Fk; kpd;Fkpopy; moptjd; %yk;
ntspr;rj;ijg; ngw itf;fpwJ vd;gijg; Nghd;Wjhd;.
vdNt "G" vd;gJ gilj;jy;> "O" fhj;jy;> "D" mopj;jy; vd
flTisf; Fwpf;fpd;wjhFk;.

gpugQ;rj;jpy; cs;s Nfhs;fspd; xyp miyfs; jhd; xU
Foe ;ij g pwf ;Fk ; NghJ Neubahd jhf ;fj ;ij
nfhz;Ls;sJ. Foe;ij gpwe;j Neuk; kw;Wk; ,lj;jpw;fhd
mf;Nfhs;fspd; epiyfs; fhl;Ltjhf Nrhjpl rh];jpuj;jpy;
Fwg;gplg;gl;Ls;sJ. ,e;j etNfhs;fspd; ,af;fk;
xt;nthUtuJ tho;f;ifapy; ntt;NtW tpj;jpahrkhd
tpfpjhrhuj;Jld; gyhgyd;fis mspf;fpd;wJ. gpwg;G
Neuj;jpy; Vw;gLk; xU epkpl my;yJ ,U epkpl tpj;jpahrk;
,ul;ilf; Foe;ijfs; gpwf;Fk; NghJ> mjd; jd;ikfs;>
mth;fsJ tho;f;if KiwapYk; ,uz;L tpj Fzq;fisf;
nfhz;ljhf ,Uf;Fk;. mNj rkak; Nfhs;fspd; xyp
miyfSk; ,e;j tpj;jpahrj;jpdhy; mth;fsJ cly;> [Ptd;>
kdk; > mwpT kw ;Wk ; Md;k Pf Kd;Ndw;wq ;fspy ;
tpj;jpahrkhd Fzq;fisf; nfhz;ljhf ,Uf;Fk;. vdNt
me;j epkpl Rthrj;jpy; khw;wk; Vw;gl;L> gpwe;j 24 kzpNeuk;
njhlq;fp tUlj;jpd; 365 ehl;fSk; ,e;j khw;wk;
epiyj;jpUf;Fk;. NtfKk; rf;jpAk; gpwe;j Foe;ijapd; Kjy;
%r;R Rthrj;jpd; %yNk cw;gj;jpahfp mJ jhd; xt;nthU
ehSk; njhlh;e;jpUf;Fk;. Foe;ij gpwf;Fk; Kd;G mJ
fh;g;gj;j;py; ,Ue;j epiyiag; ghh;j;jhy;> mjw;F Njitahd
midj;Jk; jdJ jhapd; ,izg;Gf;Foy; Kyk; jhd;
ngw;Ws;sJ. kzpg;g+uf rf;fuk; my;yJ solar plexus
Mfpaitjhd; fh;g;gk; jupj;jJ Kjy; gpwf;Fk; tiu
midj;J cly; tsh;r;rpfSf;Fk; nghWg;ghdjhFk;. mJ 10

25

ml;ruq;fs; my;yJ ganglions Mfpatw;why;> clypd;
ntspg;Gwj;jpy; cs;s Gw cWg;Gfshd fz;fs;> nrtpfs;>
%f;F> tha;> rpWePh; kw;Wk; kyj;Jthuq;fs; vd 9
Jthuq;fNshL ,izf;fg;gl;L rf;jpia mspj;J> mj;Jld;
cl;Gwj;jpy; mike;Js;s xU Jthuj;jpy; ghYwT rf;jpia
ntspNaw;WfpwJ. ,e;j ikaq;fspy; jhd; vy;yhtpj
kugZ gpur;rpidfSk; Mjpapy; Njhd;Wfpd;wd. ,j;jifa
kugZ gpur;rpidfs; Vw;gLk;NghJ> gpwe;j gpwFk; #upa
rf;jpahdJ ,g;ghij topahf clYf;Fs; njhlh;e;J
nrd;W> mjd; ,ay;ghd nray;fisj; jLj;JtpLfpwJ.
NkYk; jha; fh;g;gKw;w fhyj;jpy; mtsJ clypy; cs;s
ruPu> gpuhzd;> kdk;> mwpT kw;Wk; Md;kPfk; Nghd;wtw;wpy;
Vw;gl;l rkepiyaw;w jd;ik> mf;Foe;ijf;Fk; Vw;gl;L>
mf;Foe;ijAk; ,j;jifa kugZ rkepiyaw;wj;
jd;ikAld; gpwf;fpwJ. ,ij kz;Flk; jahupf;Fk; xU
,ae ;j puj ;j pd ; ntl ;Lk ; ; gFj pNahL xg ;g plyhk ; .
jahupf;fg;gl;l midj;J ghidfspYk; mNj ntl;L
njupAk;.

cyfpy; vz;zw;w kugZ Muha;r ;rp epiyaq;fs;
,Ue;jNghjpYk;> Nkw;Fyf tpQ;Qhd epGzh;fshy; ,e;j
kugZ gpur;rpidf;F ,Jtiu ve;j tpj epthuzKk;
fz;Lgpbf;f Kbatpy;iy. mnkupf;f [dhjpgjpapd;
nts;is khspifapy; eilngw;w gj;jpupifahsh;fs;
kfhehl;by;> kugZ ,ufrpaq;fis mstpLk; ,uz;L
epWtdj;ijr; rhh;e;j jiyth;fs; fye;Jnfhz;ldh;. mq;F
[dhjpgjp jpU gpy; fpspz;ld; mth;fs; gpufldg;
gLj;jpajhtJ ',d;W ehk; xU nkhopiaf; fw;Ws;Nshk;>
mjpy; flTs; tho;f;ifia cUthf;fpAs;shh;". ,jid
Fwpf;Fk; tifapy; 'The Dawn of the Genetic Age' vd;w
xU fl;Liu> fdlhtpd; Kjy; ju rQ;rpifahd 'Macleans"
2000 Mk; Mz;L [_iy khj ,jopy; ntsp te;jJ.
(,izg;G 2). fdlhtpy; ntsptUk; kpfTk; gpugy
ehNslhd Toronto Star - February 12, 2001 gjpg;gpy;
"Scientists pour over Book of Life Secrets" vd;w kugZ
fl;Liuia gpuRupj;jpUe;jJ.

Nkw ;Fyf kUj ;Jt t pQ ;Qhdk ; Neha ;fSf ;fhd
mwpFwpfisj; jhd; Fzg;gLj;j Kbe;jNjad;wp >
Neha;f;fhd fhuzq;fis my;y. MAh;Ntjk;> rpj;jh>
Azhdp Nghd;w gpw kUj;Jtq;fSk; ,jw;fhd xU Kbit
fz;Lgpbf;ftpy;iy. rpj;jh;fs; kdpjh;fSf;F Vw;gLk;
ve;jtpjg; gpur;rpidfSf;Fk; epthuzk; ngWtjw;fhd
mwpit Md;kPf nray;fshy; ngw;wpUe;jhh;fs;. Mdhy;
mth ; fs ; cgNjr pj ; j ifnaOj ;Jg ; g p uj p fis
Gupe;Jnfhs;s> xUtd; rpj;jh;fspd; ghuk;gupa epiyf;F
jd;id cah;j;jpf;nfhz;L gapw;rp ngWtjpd; %yk; jhd;
mwpe;Jnfhs;s KbAk;.

kfh rpj;jh; fpupah ghgh[p 203 A.D apy; gpwe;J> ,g;NghJk;
tho;e;Jnfhz;L> jdJ FUthfpa mf];jpah;> Nghfehjh;
Nghd;w mopahj rpj;jh;fsplkpUe;J> jhd; ngw;wij fw;Wj;
jUfpwhh;. ghgh[p mth;fs; nrh&g rkhjp vDk; Nahfhtpd;

Kjd;ikahd epiyapy; rpj;jpaile;J> tpQ;Qhd uPjpahf
kuzj;ij ntd;wtuhthh;. mtUila nray;Kiwfs; xU
rhjfdpd; kdf;fz;fs; %yk; ,e;j cah;e;j epiyia
mila itg;gNjhL> kdpjh;fSf;F kugZ fhuzkha;
Vw;gLk; cly; Neha;fSf;Fk;> ghjpg;GfSf;Fk; rpfpr;ir ngw
tpil mspf;fpd;wJ. Nkw; Fwpg;gpl;l %d;W tpj Rthrq;fs;
%yk; g pwf ;Fk ;NghJ Vw ;gLk ; kugZ rkr ;r Puw ;w
jd;ikfspd; fhuzq;fisAk;> mjdhy; Vw;glf;$ba
cly; ghjpg;Gfisf; fz;L gpbf;f cjTk;.

Nahfhtpy;> Mrpupah; (FU) ,e;j Fiwia milahsk;
fz;L> mjw;fhd nray;Kiwfis xOq;fhfTk;> tpQ;Qhd
uPjpahfTk; gapw;rp mspj;J khztdpd; rkr;r Puw;w
jd;ikia rup nra;J tpLfpwhh; . xU khztdpd;
Rthrpf;Fk; jd;ik ,ay;ghf rPuhf ,Ue;jhy; jhd;> mtd;
NkYk; Kd;NdWtjw;fhd nray; Kiwfis fw;f jFjp
milfpwhd;. ,itfs; %yk; jhd; KO clypYk; XLk;
gpuhz rf;jpiag; gw;wp mwpe;Jnfhs;fpwhd;. vdNt rkdhd
epiy vd;gJ ekJ clypy; cs;s ,e;j Ie;J tpj
gQ;Nre;jpupaq;fspy; ,Ue;jhy; jhd;> mit mjd; cs;
tsh;r;rpiaAk;> jd;id mwpe;Jnfhs;tjw;Fk;> 'ehd;"
kw;Wk; vdf;F vd;gij milahsk; fhz itf;Fk;.
mjdhy; Mj;kh jd;dpr;irahfNt %yhjhukhd jdJ
,Ug;gplj;ij mwpe;J nfhs;fpwJ. NkYk; gbg;gbahf
cah ;e ;J clypy ; cs;s gy;NtW rf ;fuq ;fshd
];;thjp\;lhdk;> kzpg;g+ufk;> mdh`jk;> tp_f;jp>
Mf;iQ Mfpatw;iw milfpwJ. kpfTk; nrsfupakhd
Kiwapy; ,e;j gpuhzhahk nray; Kiwfs; Nkw;$wpa
ikaq;fis milar; nra;fpwJ. vdNt ,e;jtpjkhf
g p u h z h a h k k ; v d ; w R t h r g ; g a p w ; r p i a
Nkw;nfhs;Sk;NghJ> xU rpy ,ufrpa Kj;jpiufs; #f;Rk
ehb vdg;gLk; kj;jpa Rthrj;ij ,aq;f itf;fpwJ.

Kd;dh; Fwpg;gpl;lJNghy;> %d;W tpjkhd Rthrq;fs;
kugZf;fspy; Vw;gLk; Vw;wj; jho;tpw;fhd fhuzq;fis
milahsk; fhz itf;Fk;. Nahfhtpy; > Mrpupah ;
khztuplk; fhzg;gLk; ,e;j rupapy;yhj Vw;wj;jho;T
jd;ikfis milahsk; fz;Lnfhs;fpwhh;> me;j rkdw;w
jd;ikia xU xOq;fhd KiwapYk;> tpQ;Qhd
tifapYk; fw;gpj;J rup nra;JtpLfpwhh;. xU khztDf;F
rPuhd Rthrk; ,Uf;Fk;NghJ jhd;> mtd; $Ljyhd
jpwd;fis fw;gjw;F jFjp ngWfpwhd;. ,e;j jpwikfs;
jhd; mtDf;F gpuhz rf;jpia mwpa itj;J mJ cly;
KOtJk ; guTfpwJ. vdNt ,j ;jifa rkdhd
Njfepiyapy; > Ie ;J cly;fspYk; > mjd; cl;Gw
tsh;r;rpia fhl;b> xUtid 'ehd;' 'vdf;Nf” vd;gjd;
mh;j;jj;ij czu itf;fpwJ. Mj;kh jd;dpr;irahfNt
%yhjhukhd> mjd; mkUk; mbg ;gil ,lj ;ij
mwpe;Jnfhz;L> gbg;gbahf gy;NtW rf;fuq;fshd
];thjp~;lhdk;> kzpg;g+ufk;> mdh`jk;> tp~_f;jp>
Mf;iQ> topahf Nky;Nehf;fp vOk;GfpwJ. gpuhzhahk
nra;Kiwfs; ,e;j ikaj;ij nrsfupakhf miltjw;F
top nra;fpd;wd. rpy ,ufrpa Kj;jiufs; vg;gb #f;Rk ehb

26

vdg;gLk; kj;jpa Rthrj;ij Jhz;b nray;gLj;JfpwNjh>
mJNghyNt gpuhzhahk Rthrk; vd;gJ xUth; jdJ
kj;jpa ehrpahy; Rthrpf;Fk;NghJ> mJ fz;fSf;F
Gyg;glhj Rthrj;jpd; %yk;> kiwKfkhd Njfepiy
Rthrnkd jPh;khdpf;fyhk;. rpy rkaq;fspy; rpwpjsT
fhw;whdJ tyJ kw;Wk; ,lJ ehrpfspd; topNa ehrpapd;
kj;jpag;gFjpapy; xU rpy khw;wq;fisf; nfhz;L
tUtjhy; ,e;j rkdw;w epiy Vw;gLfpwJ. vdNt ,e;j
mw;Gjkhd Rthr Kiwfis mjw;fhd Kj;jpiufSld;
kj;jpa ehrpapy; ntspapLk;NghJ> mJ jhdhfNt
rkd;gLj;jp rupnra;J tpLk;. mjdhy; jhd; kj;jpa ehrpapd;
Ie;J miy tupirfshy; Rthrpj;jy; vd;gJ xU
MNuhf;fpakhd Rthrk; vd;W nrhy;yg;gLfpwJ. NkYk;
me;j rkdw;w Rthrj; jd;ik tyJ kw;Wk; ,lJ gf;fj;jpy;
Vw;gLtjhy; jhd;> cly; Neha;fSk;> ghjpg;GfSk;
Vw;gLtij mbg;gil epiyapy; Rthrk; njhlh;tij
milahsk; fhl;Ltjw;F KbfpwJ. vg;nghOJNk kugZ
rkdw;w epiyf;F njspthd fhuzp ehb Kiwjhd;.
tof;fkhf ,e;j ,U ehbfs; fpufq;fspd; Jhz;LjYf;F
njhlh ;GilajhFk ; . g pq ;fy my;yJ tyJ gf ;f
ehrpj;Jthuk; #upad; my;yJ je;ij vd;w ngaupy;
ntg;gj;ijf; fl;Lg;gLj;JfpwJ. mJ NghyNt ,lJ gf;f
ehrpj;Jthuk; re;jpud; my;yJ jha; vd clYf;F
Fsph;r;rpia mspf;fpwJ. vdNt #f;Rk ehb ehrpapd;
kj;jpag; gFjpapy; ,aq;Fk;NghJ> mJ tyJ kw;Wk; ,lJ
ehrpfspd; $l;likg;ghf> je;ijAk; jhAkhf mJ Ntjhe;j
ehb my;yJ flTspd; ehbahf fUjg;gLfpwJ.

,g;NghJ xt;nthUtupd; rpe;jidapy;; vOk; Nfs;tp vd;d
ntd;why; vg;gb ,e;j kugZ rkr;rPuw;w epiyia rup
nra;tJ vd;gNj! fpupah Nahfhtpy;> xU gapw;rpahsh;
mtuJ Rthrpf;Fk; Kiwapy; Koikahd Mjpf;fj;Jld;
,Ug;gjhy;> ,e;j rkdw;w epiyif;F Njitahd rf;jpia
ngWtjw;F fPNo nfhLj;Js;s MW rf;fuq;fNshL
, i z A k ; g u k ; g i u x y p m i y f s p d ; % y k ;
Ntz;lg;gLfpwJ.

rf;fuq;fspd;; xyp miyfs;

%yhjhur; rf;fuk; Xk;
];thjp\;;lhd rf;fuk; e
kzpg;g+uf rf;fuk; k
mdh`j rf;fuk; rp
tp_f;jp rf;fuk; t
Mf;iQ rf;fuk; a

NtW tifapy; $wNtz;Lnkd;why; ml;ruq;fs; vd;W
nrhy;yg;gLk; ,e;j ke;jpuq;fs; Vw;gLj;Jk; xypahfj; jhd;
'Xk; ekrpta" vd;W ,izj;Jr; nrhy;fpNwhk;. ,g;nghOJ
,e;j Fwpg;gpl;l xyp miyfs;> ml;ruq;fSf;F xU rf;jpia
nfhz;L te;J g+uzj;Jtk; ngw itf;fpwJ. %yhjhur;
rf ;fu ikak; ehd;F ml;ruq;fs; nfhz;ljhFk; .
mJNghyNt];thjp~;;lhdj;jpw;F MW> kzpg;g+ufj;jpw;F

gj;J> mdh`jhtpw;F gdpnuz;L> tp_f;jpf;F gjpdhW
kw ;Wk ; Mf ;iQf ;F %d;W ml ;ruq ;fs ; cs;sd.
,itahTk; xd;whf tyJ gf;fk; 25k;> ,lJ gf;fk; 25k;>
eLtpy ; xd;Wk ; vd nkhj ;jk ; 51 ml ;ruq ;fshf
mike;jpUf;fpwJ.%yhjhu ikak; (fbfhuj;jpd; Kl;fs;
Kd;gf;fk; efUtJ Nghy; ,d;wp) gpd;gf;fkhf kl;LNk
,aq;FfpwJ. Mdhy; gpw rf ;fuq;fs; midj;Jk;
fbfhuj;ijg; Nghd;W Nky;Nehf;fpNa efh;e;J> mjd;
gpd;gf;fj;jpy; mjw;F khwhf xU jpUfhzp Nghy;
gpd;Nehf;fp efh;fpwJ. ,e;j rf;fuq;fspd; mirthdJ
e p[khfNt Ez;zpa ty pik nfhz ;litahf
mike;jitahFk;. cliy rkd;gLj;jp> xU nfl;bg;gpbg;G
Vw;gLj;Jtjw;fhf mjd; typikia KLf;fp tpLtjhy;
clypy; xU rpwe;j nfl;bg;gpbg;Gk; rkepiyAk; Vw;gLfpwJ.
,jd; ve;jg; gFjpAk; gytPdg;gLj;jg;gl;lhy;> gpwF ,e;j
ikaq;fspy; gpur;rpidfs; Vw;gLk;. gpd;gf;f ml;ruq;fspd;
nray;ghLfs; cz;ikapNyNa mjw;F vw;wthW
,zq ;Ff p wj hf cs ;sNjad ; w p RWRWg ; Gld ;
nray;gLtjhf vz;zKbahJ. vdNt gpd; gf;f
ml;ruq;fs; ,zq;fp nray;gLjy; jhd; ,e;j RWRWg;ghd
ml;ruq;fis g+uzj;Jtj;Jld; nray;gl itf;Fk;. ,jd;
gpbkhdk; jsh;tile;jhy;;> RWRWg;ghd ml;ruq;fs;
rupahf ,aq;f KbahJ. vdNt (tyjpypUe;J ,lJf;Fk;>
,ljpypUe;J tyjpw;Fk;) RWRWg;ghd gf;fq;fspy; FWf;F
topahf ,e;j ml;ruq;fs; $l;lhf nray;gLtij ehk;
fhz KbAk;. ,aq;fpr; nraw;gLk; gFjpapy; ,ljpypUe;J
,ljpw;Fk; tyjpypUe;J tyjpw;Fk; Mf nraw;gLfpd;wJ.
gy kugpay; gpur;rpidfs; cUthFk;NghJ> mit ,zq;fp
n ray ; gLk ; cly ; gFj p fis g hj p j ; Js ;sij
gpwf;Fk;NghNj rkdw;wjhfTk; tskw;wjhfTk; kw;Wk;
mq;f mirtw;w Foe;ijfsplk; mjpfk; fhzg;gLk;. ,g;gb
gpwf;Fk; NghNj kugZ rkepiyaw;w jd;ikapdhy;
Vw;gLk; Neha;fs; kw;Wk; ghjpg;G Mfpait ,j;jifa
rkepiyaw;w epiy ePbf;Fk; fhyk; tiu rup nra;a KbahJ
vd;gNjhL> ,e;j rkdw;w epiyfis ,uz;L tpjq;fspy;
milahsk; fhzyhk;. mitahtd guk;giu rhh;e;jJ
xd;W. kw ;nwhd;W Foe ;ij jhapd ; fh ;g ;gj ;j py ;
,Uf ;Fk ;NghJ jha ;f ;F Vw ;gl ;l rke piyaw ;w
jd;ikahFk;.

vg ;gbapUe;jhYk; > xUth; kugZ gpur ;r pidahy;
ghjpf;fg;gl;L> xU jlit rpwe;j Rthrj;jd;ikapdhy; rup
nra;ag;gl;bUe;jhy;> gytpj jPh;f;f Kbahj Neha;fis
Nahfg; gapw;rp Kiwfshy; Fzg;gLj;jptplyhk;. ,jid
ew;gad; mspf;Fk; tifapy; nra;tjw;F> xU fpupah Nahfg;
ga p w ; r p a hsu ; ,jid gyds pf ;Fk ; tifa py ;
Nkw;nfhs;Sk;NghJ xyp miyfs; ,e;j MW ikaq;fspd;
topahf VohtJ ikak; vdg;gLk;]urhu- gpugQ;r
ikaj;NjhL ,izf;fg;gl;L mtuJ ehbj;jd;ikia
khw;wp> kugpay; fhuzkhf ghjpf;fg;gl;ltiug; Nghyhf;fp>
me ;j fzj;jpNyNa ghjpf ;fg ;gl ;ltUf;F Vw;gl ;l
rkepiyaw;w gytpj Neha; ghjpg;Gfis mDgtpf;fpwhh;.
,t;thW]urhu rf;fuj;jpy; ,Uf;Fk;NghJ> mtUila

27

clypy; cs;s rkr;rPuw;w epiyia khw;wp> mjid kugZ
rkdw;wjhf ,Ue;j xUtupd; efy; Nghd;Nw fUj itf;Fk;.
,it midj;JNk xU Foe;ijf;F vw;gl;l kugpaypy;
njhlh;Gilajhf mjd; 10 ml;ruq;fisf; nfhz;l
kzpg;g+uf rf;fuj;jpNyNa fhzg;gLtjha;> mf;Foe;ij
jhapd; fh;g;gj;jpy; ,Ue;jNghJ> jha; fUTw;wpUe;jNghJ>
jhapd; clypy; Vw;gl;l rkr;rPuw;w Rthrk; kw;Wk; kdepiy
fhuzkha ; Rthrj ;Jld ; ,izfpd ;w euk ;Gfs ;
nray;gLtjpy;iy. Mifahy;> xU jhapd; kugZ
gpur ;r pidfs; > Foe ;ij fUtpy ; ,Uf ;Fk ;NghNj
rupnra;ag;gl;lhy;> mf;Foe;ijAk; ,ay;ghfNt gpwf;Fk;
vd;gJ njspthFk;. vdNt fh;g;gKw;w rkaj;jpNyNa
,j;jifa FiwghLfs; rupnra;ag;gl Ntz;Lk; vd;gJ
j h a ; f ; F k ; r p R t p w ; F k ; c s ; s n j h l h ; g p d h y ;
,d;wpaikahjjhFk;. ,jw;F Nkyhf ehk; Kd;Ndhf;fpr;
nrd ;W $WNthnkd;why ; > clypaf ;fj ;j pd ; xU
epiyahdJ gpwf;Fk;NghNj rkepiy nfhz;ljhf
,Ue;jhy;> Foe;ijapd; tho; ehs; KOtJk; MNuhf;fpakhf
tsh;r;rpAwr; nra;J mikjpAld;> eykhd Foe;ijahf>
eykhd FLk;gkhf mike;J> xU rpwe;j ehl;ilg;Nghd;W
tsk; ngwr; nra;J vg;nghOJNk kfpo;itj; jUtjhf
mikAk;.

,d;iwa cyfpaypy; kugpay; rkdw;w epiyahy;
ghjpf ;fg;gl;L gpwe;Js;s Jujp~;lkhd gyiug;
ghh ;f ;fpd;Nwhk;. jhq;fs; kl;Lk; f~;lg;gLtNjhL
kl;Lkpd;wp> jq;fisr; rhh;e;jth;fisAk; Ntjidg;gl
itf;fpwhh;fs;. ,e;j Fwpg;gpl;l cly; mg+h;tq;fshd
Foe;ijfspilNa fhZk; mq;ff;FiwghLfs;> cly;
mq;ftPdk; kw;Wk; ,uj;jf;nfhjpg;G cila xU ruhrup
Foe;ijiag;gw;wp mwpe;Jnfhs;s Kw;gl;lhy;> gy Ngupd;
kugpay; ghjpg;gpdhy; Vw;gl;l rkr;rPuw;w epiyapdhy; jhd;
vd;w mjd; Muk;gj;ij mwpe;Jnfhs;s KbAk;. ,itfs;
rupnra;ag ;gl ;lhy; vjph ;fhy re ;jjpapduplk; ,e;j
gpur;rpidfs; njhluhJ.

xU rkDs;s Foe;ijia ngw;Wf;nfhs;s tpUk;Gk;
,Uth; jpUkzj;jpw;F cl;gLk; Kd;dh; tpopg;Gzh;NthL>
,e;j FiwghLfis ePf;fpf;nfhs;tjd; %yk;> mth;fs; xU
MNuhf;fpakhd Foe;ijiag; ngw;Wf;nfhs;s KbAk;.
,e;j jk;gjpfs; ,r;rkrPuw;w jd;ikia rupnra;Jnfhs;s
xU Kbthd jPh;khdj;Jld; cl;gl;L xU Foe;ijiag;
ngw;Wf;nfhz;L> mf;Foe;ijAk; ,aw;ifahfNt
rkepiyAilajhfTk;> Mw;wy;> mwpT kw;Wk; Md;kPfk;
cilajhf gpwf;Fk;. ,jdhy; mth;fs; jpUkzk;
nra;Jnfhs;tNjhL kl;Lkpd;wp> mth;fSf;F gpwf;Fk;
Foe;ijAk; rpwe;j MNuhf;fpaj;JlDk;> [Ptd;> kdk;> mwpT>
Md;kPfj;ij cilajhfg; gpwf;Fk;. ,jw;F jhahdts;
ey;y Njf MNuhf;fpaj;Jld;> md;whlk; tpfpjhrhukhd
Ngh\hf;Fs;s czT tiffis cl;nfhs;s Ntz;Lk;.
Kf;fpakhf ,e;j [Pthjhukhd epiyapy; Rthrpj;jy; vd;gJ
rkdhd RthrkhfTk;> mikjpahfTk; ,Uj;jy; Ntz;Lk;.
mwpT epiyapy; ey;y Ehy;fis thrpj;jYk; nja;t

rpe ;jid nfhz;l kdepiyapy; mth;fs; rfpg ;Gj;
jd;ikAld;> fpsh;r;rp> rz;il> kw;Wk; vjw;nfLj;jhYk;
ftiyg;gLtJ ,d;wp > kd ,Wf;fk ; Nghd;wit
jtph;f;fg;gl Ntz;Lk;. ,g;gb ,Ue;jhy; jhd; fUtpy; cs;s
Foe ;ijAk; r Puhf tsh ;r ;r pailtNjhL> clypd;
,af;fq;fSk; g+uzkhf guhkupf;fg;gLk;. mjdhy;
g pwg ;gjw ;F Kd;Ng Vw ;glf ;$ba cly; u Pj pahd
gpur;rpidfs; midj;Jk; jtph;;f;f KbAk;. gyu; jq;fspd;
tho;tpy; vg;gbg;gl;l Foe;ijiag; ngw;Wf;nfhs;s
Ntz;Lk ; vd;W vz;zpg ;ghh ;g ;gj py ;iy. vdNt
Kd;$l;bNa mth ;fs; ,jw ;Nfw ;w tifapy ; xU
MNuhf;fpakhd Foe;ijia ngw;Wf;nfhs;s jahh;
nra;Jnfhz;lhy;> mf;Foe;ij gpwf;Fk;NghJ vt;thW
,aw;ifahf ey;y MNuhf;fpa clYld; mikAk;
vd;gijf; fhl;Lk;. NkYk; gak; vd;w czh;Tk; xU
gpur ;r pidahf mike;J> mf;Foe;ij fh ;g ;gj ;j py ;
,Uf;Fk;NghNj mjw;F ghjpg;Gf;fis Vw;gLj;jptpLk;. mJ
Foe;ijapd; tsh;r;rpia ghjpf;Fk; vd;gjhy; ,e;j ga
czh;T Foe;ij gpwe;j gpd;Gk; $l Vw;glf;$lhJ.

vdNt kdjpy; gae;j Rghtj;ij cUthf;fpf;nfhs;tjhy;
mit tho;f;ifapy; NkYk; gy ngupa gpur;rpidfis
Vw;gLj;Jk;. MfNt xU njspthd mZFKiwiaf;
filg;gpbf;f Ntz;baJ mtrpakhFk;. Kf;fpakhf
ghuk;gupa Neha;j;jhf;fk; njhlh;e;J> jPh;f;f Kbahj
Neha ;fisAk; j P h ;f ;f KbtNjhL> Vw ;glf ;$ba
Neha;fisAk; jtph;f;f KbAk;.

vdNt Nahfhtpy; ,e;j Ie;J tpj ghijfs; %yk;
xUtdpd; md;whl nray;fspy; mikjpAlDk;> KO
<Lghl ;LlDk ; midj ;ijAk ; nrt ;tNd nra ;a
cjTtNjhL> md;iwa ehs; KOtJk; vd;d nra;a
Ntz;Lk; vd;W mtjpg;glhJ> vy;yhtw;iwAk; md;iwa
jpdk; Kbj;j gpwF> jpUg;jpAld; cwq;fg; Nghfpwhd;. NtW
ve;jtpj ftiyfSk; ,d;wp kWehs; vOe;jTld; md;W
KOtJk; ve;j tpjj;jpYk; kdk; rq;flg;gLtjpy;iy. ,e;j
tpjkhf xUtd; jd;dpr ;irahfNt mikjpAlDk;
kfpo;r;rpAlDk; tho KbAk; vd;gNjhL Vw;glf;$ba
kdr;rQ;ryq;fisAk; jtph;f;f vspjhf;Fk;. ,d;iwa
fhyfl;lj;jpy; gytpjkhd cly; Neha;fs;> kdjpy; Vw;gLk;
ftiyfs;> rQ;ryq;fspdhy; jhd; Vw;gLfpd;wd
vd;whYk; ,itfis khj;jpiufs; %yk; mfw;wpl
Kw;gl;lhYk; jpUg;jpahd gyd; fpilg;gjpy;iy. mJ
jw ;fhypfkhditjhd; > ehsiltpy ; g pur ;idfs;
,ul;bg;ghfpwJ. kdf; ftiyfspdhy; clypy; Vw;gLk;
ngUk; gpur;rpidfshd cah; ,uj;j mOj;jk;> Nfhgk;>
glglg ;G Nghd ;wtw ;why ; kdj py ; rQ ; ryq ;fs ;
Vw;gLj;Jtjw;F mitfs; fhuzkha; mikfpd;wd. ,e;j
kdf;ftiyfis mlf;fpahs fpupah Nahfg; gapw;rpahd
rhe;jp Mrdk; vDk; mikjp Mrd clw;gapw;rpia
Nkw;nfhs;tjd; %yk; vspjhf ;f KbfpwJ> ,e;j
mikjpahd Mrdg; gapw;rpahdJ clypd; midj;Jg;
ghfq;fisAk; mikjpAld; ,Ug;gij mtjhdpf;f> Mj;k

28

Ntfj;ij je;J clypd; midj;J cWg;GfisAk; vspjhf
jsh;j;jp Xa;T ngw itg;gNjhL. Mj;k rf;jp cly; gFjp
midj;jpw;Fk; mikjpia mDkhdpf;f itf;fpwJ.

,e ; j tifahd MWjiy tho ; f ;ifa pd ; xU
eilKiwahf mikj;Jf;nfhs;s KbAk; vd;whYk;> ,e;j
Nahfh gapw;rpf;fhf jdp Neuk; vLf;f Njitapy;iy
vd;wstpy;> md;whlk; nra;Ak; nray;fNs Nahfg;
gapw;rpiag; Nghd;W xOq;FKiwahf mike;J xt;nthU
nraiyAk; cWjpAlDk; jPh;khdj;JlDk; xt;nthU
mbiaAk; Kd; itf;fr; nra;fpwJ. Nahfh vd;gNj xU
thof ;ifahf mike ;J xUtdpd ; nray ;fis
jpUg ;j pAlDk; > kd xUikg;ghLlDk; nray;gl
itf;fpwJ. ruPu rk;ge;jkhd nray;fs; Nkw;nfhs;Sk;NghJ
mtdJ rpe;jid midj;Jk; me;j NtiyapNyNa <Lglr;
nra;J> jpUg;jpia mspj;J mg;gzpia rpwg;ghf Kbf;fpwJ.
xNu Neuj;jpy; ,uz;L fhupaq;fspy; <LgLtij jtph;f;fr;
nra;J> mikjpahfTk; Mde;jkhfTk; mg;gzpapy; jdJ
kdij xUKfg ;gLj ;j p nray ;gl itg ;gNjhL >
Rthrj;ijAk; kpfTk; vspikahf;FfpwJ. ,e;j tifapy;
xUth; KO rpe;jidAld; xU nraypy; <Lgl;Ls;sij
ePq;fs; ghh;f;f Kw;gLk;NghJ mth; me;jg; gzpapNyNa
KOf; ftdj;Jld; nraw;gl;L gFj;jwpe;J> jdJ rpe;jid
%yk; MuhaTk;> tpthjpf;fTk; itj;J> jdJ nraypy;
g+uzj;Jtk; ngw itf;fpwhu;.

Kbthf> fpupah Nahfh gpuhzhahk gapw;rp Kiwfs;
xUtiu g+lfkhd nrhw;fshd 'Xk; - e - k - rp - t -a"
gw;wp Gupe;J nfhs;s itf;fpwJ. ,J clypy; cs;s MW
rf;fuq;fis ,aq;fr;nra;J mjd; %yk; Mj;khit
(kdpjd;)]u]hu rf;fuk; vd;w VohtJ rf;fukhd

gpugQ;rj;NjhL ,izf;fpwJ. ,e;j rf;fuj;ij gpujp
epjpj;Jtk; nra;Ak; ,ae;jpuj;jd;; 43 Kf;Nfhzq;fSk;
mjd; eLtpy; xU Gs;spAk; nfhz;l RUf;fkha;> xU
kdpjid gpz;lkhfTk; (microcosm) gpugQ;rj;ij
mz;lkhfTk; (Macrocosm) fhz itf;fpwJ. ,e;j
rf;fuq;fs; ,ae;jpuq;fshd tbtpy; njd; ,e;jpahtpy;
cs;s gy Myaq;fspy; mike;jpUf;fpd;wd. ,e;j
Myaq;fSf;F KO ek;gpf;ifAld; nry;gth;fSf;F cupa
rpfpr;iriaAk; mspf;fpd;wJ vd;w ek;gpf;ifiaAk;
jUtjhf fUjg;gLfpwJ. cjhuzkhf godp KUfd;
Myaj;jpy; cs;s KUfd; rpiy MFk;. ,e;j MyakhdJ
cyfk; KOtJk; Gdpjkhdjhf fUjg;gl;L> mr;rpiy
Nghfh; vd;w rpj;juhy; (9 tpj ,aw;if %ypiffshy;) et
gh~hzq;fshy; cUthf;fg;gl;ljhFk;. ,e;j midj;J
,af;fq;fSk;> gpugQ;rj;jpd; Ie;J Mjhug; nghUl;fSk;
,aw;ifapd; njhlh;Gilajhf ekJ clypy; nray;
Gupfpd;wd. mjid xUtpj Md;kPf Rghtj;Jld;
j d f ; F s ; N s N a g h h ; i t a p l y h k ; . m i d j ; J
M d ; k P f t h j p f S k ; (m t h ; f s p d ; , y l ; r p a k h d
"Ntw;Wikapy; xw;Wik") kjk; rhh;e;jth;fs; midtUNk
Md;kPfthjpfs; ,y;iy. xt;nthU fpupah Nahfh rhjfUk;>
,e;j Nahfg;gapw;rpapd; El;gkhd nray; Kiwfis mjd;
cr;rp epiyahd nrh&g rkhjp epiyia milAk; tiu
gapw;rp Nkw;nfhs;s Kaw;rpf;f Ntz;Lk;.

rhjfh; Rthkp uhk;
“Hindu Gems”

nd(Publication of 2 World Hindu Conference 2003)
gpupjpapypUe;J nkhopngah;g;G nra;ag;gl;lit.

29

 I am totally astonished by the infusion of Master Kriya Babaji within myself
and my family. I am just thinking of some moments from my past years,
how my son was born with genetic imbalances and is suffering from a
severe autistic spectrum. Then, a few years later my wife was diagnosed by
doctors with stage 4 Lymphoma B cell cancer surrounding the right lung.

We were praying and worshipping in temples since there was no cure in
western medicine for our son, except some therapies which help to calm
him down. One day a friend visited our home and referred a healer to us
for our son's condition. I went with my wife and son to the healer's house in
the year 2000, without knowing that he was a Kriya yoga follower and
would be my Kriya yoga guru who was going to guide me to the next stage
of life. We whole-heartedly surrendered to all of his conditions, and agreed
to follow Kriya hatha yoga classes.

As my son's condition improved my wife and daughter joined me and
followed the yoga classes. My wife's cancer was cured by my guru through
yoga healing with Babaji's blessing. The medical team of doctors were
amazed by the yoga healing power. According to my Guru Swami Ram,
Kriya Babaji will never punish us and we go through sufferings in order to
serve our karma. As this happens we head to the next stage in life closer to
Kriya Babaji.

 I was initiated by him into Kriya Kundalini pranayama and meditation in the
year 2002. I assisted my Guru to conduct yoga classes and fulfilled his
dream of opening a Yoga Centre in Toronto in the year 2003. I spent most
of my time with him to help take Kriya yoga services to the next level. The
first overseas center was opened in Switzerland in the year 2004.

In the later part of 2004 Guru Swami Ram and us lived together and served
kriya yoga. There my family including my niece were fortunate to do Guru
Services during our life time with the blessings of Kriya Babaji. Later my
wife, niece then my daughter got initiated from Guru Swami Ram. He was
not only a Guru or healer but he was also a multitalented spiritual leader.
The second overseas center was opened in Dubai in the year 2006.

HOW MY LIFE GUIDED TOWARDS MASTER KRIYA BABAJI
BY GURU SWAMI RAM AND YOGIAR

Satguru
Kriya Babaji

Astral Plane Guru
Yogi Ramaiah

Physical Plane Guru
Swami Ram

Atman
Thiru Suseenthiran

ATMAN
THIRU SUSEENTHIRAN

30

In the year 2008, Guru Swami Ram got a vision
from Kriya Babaji to go to Badrinath and Babaji's
cave in the Himalayas with my family. We had the
opportunity to travel with him and received
tremendous spiritual experiences. When we
returned from Babaji's cave I got a thought force
with master's influence that we needed to take
kriya yoga awareness & service to other parts of
the world. In the year 2009 we invited a Guest
speaker Kalaimamani Suki Sivam to our center in
Toronto. He gave a speech about Maha Avatar
Kriya Babaji and also released the book "Holistic
Insight into Babaji's Kriya Yoga" written by our
Guru. This greatly helped us to spread the
message of Kriya yoga to various other parts of
the world. Guru Swami Ram also performed
natha yogam at the event which he uses for
healing. Kalaimamani Suki Sivam invited me and
my Guru to India to release the same book and
CD later part of the year 2009.

In the end of 2009, the third overseas center
was opened in Kumbakonam. In June 2011, my
Guru handed over his duties and wished me to
continue Babaji's Kriya yoga services and
initiation. At this point our family had completed
24 hours of guru service which started in the
year 2004. Swami Ram attained Maha Samadhi
on March 14th, 2014 in Toronto, Canada.

A few months after my Guru's samadhi, I was
getting v��isions and messages from my Astral

plane guru Yogiar through different sources. H��e

wished me to spread the service and message of
Kriya Yoga worldwide. This led to the foundation
of Canadian Babaji Yoga Sangam in Toronto in
the year 2016. The blessings from Babaji and
Yogiar motivated me to move forward in my
service and help people. I have also been visiting
and servicing most of Yogiar's centers around
the world.

In Feb 2017 KBB-Penang joined our sangam to
order to serve Kriya Yoga. The president of this
center, Dr.B.K. Chandran is a Siddha doctor and

also one of Yogiar's student. This gave us the
opportunity to serve siddha maruthuvam along
with Kriya Yoga.

In June 2017, KBYT-Chithambaram joined our
sangam to serve Kriya Yoga. The president of
this center, Mr. Karthikeyan is one of Yogiar's
senior sadhaks and has been the poojari of
Parankipettai Babaji temple for the last two
decades. He is a very knowledgeable person in
Saiva Siddhantham which goes hand in hand
with Kriya Yogam. This gave us the opportunity
to serve Kriya Yoga with the concept of saiva
siddhantham.

In October 2017, Aum Kriya Babaji Aaranium –
Colombo joined our sangam to serve Kriya Yoga.
The president, Mr. Eraivan is also one of Yogiar's
senior sadhaks who is an extremely dedicated
service orientated person.

In July 2018, Sahasra Yoga – Chennai joined our
sangam to serve Kriya Yoga. The center's
president, Mr. Srinivasan is a devoted Kriya Yoga
and service orientated person.

Now Canadian Babaji Yoga Sangam is affiliated
with seven other worldwide centers. I have the
opportunity to work together with different
experienced leaders who share the same vision
as me, to service and spread Kriya Yoga
worldwide. Also, I have initiated more than 300
people worldwide. All of these leaders
experience combined has helped me provide
complete Kriya Yoga services (Yogam,
Maruthuvam, and Saiva Siddhantham) around
the world as per both of my guru's wish. All this

st
has led us to Babaji's Kriya Yoga 1 World Peace
Conference in Dubai on November 23rd and
24th.

Our Babaji's Kriya Yoga services and Sadana is
continuing……..

“OM KRIYA BABAJI NAMA AUM”

31

CANADIAN BABAJI YOGA SANGAM

President: Thiru Suseenthiran

Mother: Thevaki Suseenthiran

Service Family Team: Shenthan, Sabesh, Suresh, Manoharan,

Thayaparan, Bremachandran, Esparam, Jeyam,

Kanapathipillai, Harsh, Amit, Sureshkumar,

Mayuran, Ramdev, Jaleni, Sivapathy,

Raveendran

Address: 11-110 Ironside Crescent, Toronto, Ontrio,

 Canada M1X 1M2

Phone: (416) 200-5363

E-Mail: info@canadianbabajiyogasangam.com

Web: www.canadianbabajiyogasangam.com

KARUVOORAR - KARUVUR

32

fpupah NahfkhdJ rptNahfj;jpypUe;J cUthdJ. ,e;j
rptNahfj;ij rptd; mfj;jpaUf;Fk;> mfj;jpau; ghgh[pf;Fk;
jPl;ir %ykhf nfhLj;jhu;fs;. ghgh[p rptNahfj;ij
vq;fSf;fhf kpf ,yFthd Kiwapy; fpupah Nahfkhf
tFj;J ehq;fs; FLk;g tho;f;ifapy; tho;e;J nfhz;L ,e;j
fpupah rhjidia xt;nthUehSk; nra;J mjPjkhd
gpugQ;r rf;jpia clYf;Fs; ngw;W kpfTk; cd;djkhd
epiyahfpa Md;k <Nlw;wj;ij milAk; topia tFj;jhu;.
mjw;F Kd;Djhuzkhf = yhfpup kfhiraupd; FLk;g
tho;f;ifia 18k; E}w;whz;by; epfo;j;jpf;fhl;bdhu;.
vq;fSf;F ,e;j nja;tPff; fiy ghgh[papd; Neub rPlu;
Nahfp uhikahtpd; rPluhfpa Rthkp uhk; mtu;fshy;
fw;gpf;fg;gl;lJ.

fpupah Nahfk; Ie;J gFjpfisf; nfhz;lJ. KjyhtJ gFjp
Njf clk;gpw;F nra;Ak; 18 Mrdq;fs;. ,uz;lhtJ gFjp
Rthr clk;gpw;F nra;Ak; Fz;lypdp gpuzhahkg;gapw;rp
%d;whtJ gFjp kd clk;gpw;F nra;Ak; jpahdg;gapw;rp.
ehd;fhtJ gFjp mwpT clk;gpw;F nra;Ak; ke;jpug;gapw;rp.
Ie;jhtJ gFjp Mj;kh cliy czUk; jd;ik.

KjyhtJ gFj pahf pa Njfclk ;g pw ;F cu pa 18
Mrdq;fisAk; kw;iwa Nahfg;gapw;rpfSld; xg;gpl;L
ghu;f;Fk; NghJ ,J xU jdpj;Jtkhd Nahfg;gapw;rpahFk;.
mjw;Fupa fhuzk; fpupah Nahf Njfclk;gpw;fhd gapw;rp
Rthrj;ij ikakhf itj;J nra;Ak; gapw;rpahFk;.
mt;thW Rthrj;ij ikakhf itj;J nra;Ak; gapw;rpia
ru pahf nra ;aNtz;Lnkd ;why ; xt ;nthUtUk ;
,g;gapw;rpia nra;Ak; NghJ kdij mg;gap;w;rpapy;
epiyj;J itj;jpUf;fNtz;Lk;. mg;gbnad;why;jhd;
jq;fSila Rthrk; Mrdg; gapw;rpfspy; nghUe;Jfpd;whjh
vd ; gij czu KbAk ; . MfNt f p u p a h Nahf
Njfclk;gpw;fhd gapw;rpapy; RthrKk;> jpahdKk;
fye;jpUg;gij ek;khy; czuKbAk;. ,jdhy; jhd;
ghgh[papd; Njfclypw;fhd fpupah Nahfg;gapw;rp xU
jdpj;Jtkhd gapw;rpahFk;. Njf clk;gpw ;fhd 18
Mrdq ; fs py ; Kjy p uz ;Lk ; tzf ; fj ; Jf ;F u p a
Mrdq;fhshFk;> filrp ,uz;Lk; jpahdj;jpw;Fk;> cly;
rke piy miltjw ;Fk ; cu pait . kw ;iwa 1 4
Mrdq;fisAk; 7 Nrhbfshf (Mrdk;> khw;whrdk;) Mf
mikj ;Js;shu ; . ,t ;thrdq;fs ; gy Neha ;fis

Fzg;gLj ;Jtjw;Fu pa my;yJ Neha ;fs; tuhky;
jLg;gjw;Fupa Mrdq;fshf mike;Js;sJ.

,uz;lhtJ gFjpahfpa Rthr clk;gpw;fhd Fz;lypdp
gpuzhahk gapw;rp> %d;whtJ gFjpahfpa kd clk;gpw;fhd
jpahdg;gapw;rp> ehd;fhtJ gFjpahfpa mwpT clk;gpw;fhd
ke;jpug; gapw;rp Mfpait jPl;ir Kiwapy; fpupah
rhjfu;fSf;F toq;fg;gLfpwJ. ,e;j jPl;iria ngw
tpUk;Ggtu;fs; KjyhtJ gFjpahfpa Njf clypw;fhd
gapw;rpia njhlu;e;J rpwpJ fhyk; nra;J Njfclk;ig
rkr;rPuhd epiyf;F nfhz;Lte;j gpd;du; ,j;jPl;iria
ngw;Wf;nfhs;syhk;.

,e ;j j Pl ;iria ngw;wtu ;fs; fpu pah rhjidia
xt;nthUehSk; 30epkplq;fs; Ie;J clYf;Fkhf
nra;aNtz;Lk;. mjhtJ KjyhtJ Njfclk;Gf;Fupa
gapw;rpahf ghgh[papd; tzf;f Mrdj;Jld; xU Nrhb
Mrdj;ijAk; mij njhlu;e;J Fz;lypdp gpuzhahkj;ij
Rthr clk;gpw;fhfTk; %d;whtjhf jpahd gapw;rpia kd
clk;gpw;fhfTk; ehd;fhtjhf ke;jpug;gapw;rpia mwpT
clk;gpw;fhfTk; nra;J Kbtpy; ghgh[papd; gQ;rhl;ru
kj;jpuj;ij (Xk; fpupah ghgh[p ek xsk;) 16 jlit vOjp
me;j ehSf;Fupa rhjidia Kbf;fNtz;Lk;.

vkJ clk;gpd; ,af;fk; gpugQ;r rf;jpahy; eilngWfpd;wJ.
,e;j gpugQ;r rf;jpia vkJ cly; J}f;fj;jpy; ,Uf;Fk;NghJ
ngWfpd;wJ. ,t;thW ngwg;gLk; gpugQ;rrf;jp vkJ clypd;
md;whl NjitfSf;F NghJkhdjhf ,Ug;gjpy;iy.
mjdhy; jhd; vkJ cly; gpugQ;r rf;jp Xl;lf; Fiwtpdhy;
Neha;fSf;F cs;shfpwJ. ehq;fs; ghgh[papd; fpupah
rhjidahy; mjPjkhd gpugQ;rrf;jpia vkJ clYf;Fs;
vLg;gNjhL Md;k <Nlw;wj;ijAk; milayhk;. yhfpup
kfhiraupd; $w;Wg;gb “fpupah rhjidia vg;nghOJk;
kwf;fhjPu;fs;. “,ij nra;ahjpUg;gjhy; NghJkhd f\;lq;fs; Vw;gLk;.
mjNdhL gpwg;G ,wg;G vd;w tho;f;ifr; rf;fuk; njhlUk;.”

 “Xk; fpupah ghgh[p ek xsk;”
 “Xk; fpupah md;id ek xsk;”
 “Xk; fpupah Nahfpahu; ek xsk;”

n[a; ghgh[p n[a; ghgh[p> n[a; n[a; ghgh[p

ghgh[papd; fpupah Nahfhtpd;
vspa tpsf;fk;...

jpU RrPe;jpud;
fdba ghgh[p Nahfh rq;fk;

33

Yoga is union of mind and soul and Kriya Yoga is
the science of attaining this with ease. I will not
go further into explaining Kriya yoga. This is
because I still consider myself a beginner on
this path, even though it has been more than 4
years since my wife and I started our inward
journey of self-exploration through Kriya yoga.
Therefore, I am hardly qualified to write
anything on this immensely deep and spiritually
uplifting science. However, what I can definitely
talk about is as to how it has profoundly
transformed both, my wife and myself.

Firstly, the yoga exercises have immensely
improved our physical health. I can't remember
the last time any of us went to see the doctor for
an ailment. More profound, however, has been
the change in our state of mind and outlook
towards life and the world.

My wife had long suffered from stress and
energy blocks due to certain events in her/our
life. From a very confidant young woman, who
used to have a tom boy personality, she had
developed phobias like “I cannot drive a car”.
Practicing Kriya yoga worked like magic and
slowly but steadily made her calm and positive.
Within two months of starting the Yoga practice
she restarted her driving lessons and passed
her license test. Today, I end up complaining
that she drives too fast :-).

I was going through my own challenges related
to career and loss of confidence due to financial
troubles. Now, I am a new person who has
grown in every possible way, both externally
and internally.

The biggest transformation for both my wife
and myself has been in our inner development.
We now see unity in the entire physical world
and are beginning to see every living being as
an expansion of our own inner self. This has
helped us to start seeing every human being
beyond the classification of colour, race,
nationality and creed. Indeed, we are starting
to see the entire universe with new eyes.

This has changed the very way we approach life.
We see the entire earth as our home and all the
beings, human or non-human, as our co
inhabitants. We take utmost care to recycle
plastic as we don't want the land and water to be
contaminated by our carelessness. We are
ever ready to help anyone who is in need.
Situations/events in life no longer shake us or
throw us off like before and we are able to face
them and handle them with much more ease.

We wake up every day feeling grateful for what
we have and look forward for what that day will
bring for us. We can, therefore, confidently say
that Kriya Yoga is a science that will transform
anyone's life provided the person practices it
earnestly and with discipline. It will help you to
attain good physical health, calm and confidant
state of mind and an introspective disposition. It
will help improve your relationships and your
career.

To sum it up, it's a transformational tool that is
available for anyone and everyone.

OUR TRANSFORMATION WITH
KRIYA YOGA

 MR. & MRS. HARSH
Canadian Babaji Yoga Sangam

34

In society, it is common for science and religion to
exist independent of one another. However, in
Kriya yoga there is a clear connection between
science and religion/spirituality. Thus in this essay
it will be proven that Kriya yoga can be defined as
"the scientific art of self realization and God-
union" (Govindan, 2004, p.169). Moreover, the
global issue focused on for this topic is the
concept of self realization and the local
manifestation used to analyze it is Kriya yoga.

Research was completed by investigating certain
concepts and then analyzing the components of
Kriya yoga itself. The concept of evolution,
developed by scientists and creation, which is
believed by religious saints is first compared.
Then the idea of macrocosm in relation to
microcosm is explored. Finally the essay analyzes
how the practice of the five-fold path of Kriya yoga
benefits a person. Specifically the physical, vital,
mental, intellectual and spiritual bodies are
discussed.

Hence, after looking at these five bodies, it is
evident that understanding the science of our
body and utilizing this knowledge, helps humans
unite with God. Through the practice of all five
bodies in yoga, there is a clear connection shown
between human beings and the universe;
macrocosm versus microcosm theory. All
together it proves how scientific evolution and
religious or spiritual creation can co-exist in Kriya
yoga to ultimately lead people to self-realization
(God-Union).

Word Count: 228 Kriya yoga is a concept which

utilizes both the power of science and religion,
specifically spirituality, to discover the ultimate
truth of self-realization

Throughout centuries many people have been on
a journey to uncover the purpose of life and paint a
clear picture of the ultimate truth. There were
many different approaches taken but the two most
opposing directions would be science versus
religion. Scientists went about this search by
developing technology in order to understand the
human body and make connections between us
and the universe. However, religious saints looked
into scriptures like the Bible or Koran to find truth
and believed that the purpose of life was uniting
with God. Both sides were not far off in their
investigation and despite having such different
approaches; science and religion can work in
conjunction with one another. Kriya yoga is a
concept which utilizes both the power of science
and religion, specifically spirituality, to discover
the ultimate truth of self-realization. Thus, in Kriya
yoga the law which states that yoga can be defined
as "the scientific art of self-realization and God
union" (Govindan, 2004, p.169) will be proven in
this essay with the support of many facts,
providing a strong foundation of scientific
evidence. Starting with the idea of evolution,
followed by the concept of macrocosm versus
microcosm and then how the practice of the five-
fold path of Kriya yoga benefits a human being, it
can be shown how self-realization is attained.
Hence, the global issue discussed in this essay will
be the concept of self realization and the local
manifestation is the practice of Kriya yoga.

KRIYA YOGA IS A CONCEPT WHICH UTILIZES BOTH THE POWER OF
SCIENCE AND RELIGION, SPECIFICALLY SPIRITUALITY,

TO DISCOVER THE ULTIMATE TRUTH OF SELF-REALIZATION

Melani Suseenthiran
Canadian Babaji Yoga Sangam

35

The idea of creation versus evolution has
constantly been a heavy debate between
scientists and religious saints. It is an argument in
which a person either believes in one concept or
the other; people do not generally compromise
on both sides. However, in Kriya yoga it is proven
that creation and evolution can co-exist because
these practitioners believe that there is a trend of
evolution -which has been discovered by modern
science- in "God's" creation (Ramiah, 1983, p.9).
There is a divine law which governs all of us and it
is understood that humans are the highest state of
evolution in "God's" creation because of the five
senses that they have developed, Kriya yoga is a
concept which utilizes both the power of science
and religion, specifically spirituality, to discover
the ultimate truth of self-realization

as well as the sixth sense which is intellect. In Kriya
yoga the scientific theory of evolution is applied as
one must evolve beyond the level of ordinary
human beings in order to achieve self-realization
(Yogananda, 1946, p.122). This higher state of
existence is achieved by moving beyond the six
senses already developed by a human, and
learning how to use the other senses which we
have not yet begun to realize. The higher state of
ex is tence is re ferred to as the super-
consciousness which itself is divided into seven
layers according to Kriya yoga (Nagaraj, 2003,
p.109). It is evident that an individual human being
can gain higher levels of consciousness by the
process of self-realization.

To completely understand how the human must
evolve to achieve super-consciousness of self-
realization, one must learn about the correlation
between the universe and the human body. First,
the human body can be referred to as the
microcosm in relation to the universe which is
called the macrocosm (Nagaraj, 2003, p.181).
This concept basically means that everything
found in the universe can be found in a human
being. It is understood that the universe is
composed of five elements, namely, earth, water,
fire, air and ether which corresponds with the five
bodies identified in Kriya yoga as the physical,

vital, mental, intellectual and spiritual (Govindan,
2004, p.155). Furthermore, the nine openings in
the human body which are two eyes, two ears, two
nostrils, one mouth, one opening for bowel
movement and another opening for urination are
related to the nine different planets found in the
universe, as well as the tenth opening which holds
the sexual energy (Ramiah, 1983, p.12). During
the birth of a child, once the umbilical cord
connecting the mother to the child is cut, the
activation of these nine openings is controlled by
the nine planets. These nine openings plus the
tenth (inward opening) are connected to the
epigastric (naval) plexus, which has ten ganglions
and is one out of the six plexuses in your body
(Ramiah, 1983, p.13). These plexuses are known
as chakras in Kriya Yoga. Kriya yoga is a concept
which utilizes both the power of science and
religion, specifically spirituality, to discover the
ultimate truth of self-realization

The other five plexuses are the sacral plexus,
hypogastric plexus, cardiac plexus, cervical
(respi ra tory) p lexus and hypotha lamus
(intellectual) plexus (Govindan, 2004, p.159). All
these six plexuses found inside the body are
connected to a seventh plexus found outside the
body, above the head called the universal plexus
(Govindan, 2004, p.162). When a human being
finally realizes their universal plexus after
developing the six internal plexuses they have
achieved self-realization. Once again, there is a
clear connection shown between the theories of
microcosm versus macrocosm in the process of
self-realization.

An individual may only attain the goal of self-
realization through dedicated and careful practice
of Kriya yoga which maintains an overall healthy
body, preventing any sicknesses or ailments. The
word "Kriya" itself means practical, so Kriya yoga
is a practical yoga that uses a fivefold path to
develop the physical, vital, mental, intellectual and
spiritual body (Govindan, 2004, p.170). While
doing this yoga, the body is disciplined in an
integrated manner by performing body
movements in unity with free breathing and full

36

concentration of the mental body over the
physical movements. To train the physical body
there is a series of eighteen poses which are
completed in nine pairs, with a pose followed by a
counter-pose. Following this several breathing
techniques are done to enhance the vital body as
well as meditation techniques to focus on the
mental body. In the intellectual body, an individual
is taught various sound vibrations or mantras
(words producing sounds). Finally, to train the
spiritual body a practitioner must have the faith
that their soul can merge with spiritual forces in
the universe to attain self-realization (Ramiah,
1992, p.68).

Creating balance in the body is an important
aspect that must be achieved in the path to self-
realization. Through disciplining the physical body
one can attain this balance. First, a practitioner
must learn to eat food on time rather than when
they are hungry. Hunger itself is a Kriya yoga is a
concept which utilizes both the power of science
and religion, specifically spirituality, to discover
the ultimate truth of self-realization

sickness to the body though many may not
realize. Learning to eat all three meals on time on a
daily basis will help create a healthy body and will
also get one in the habit of finishing all that has to
be done in a day, so that the next day may start
with peace and calmness. This balance can then
be maintained through the careful practice of the
eighteen physical poses, taught in Kriya yoga.
Once again the 18 exercises are done in couplets
as a pose and counter pose because without both
poses no benefit can be achieved (Ramiah, 1983,
p.15). This helps activate both the active and
passive sides of the physical body. Fourteen
(seven pairs) of these eighteen exercises help
prevent or cure several incurable sicknesses,
such as diabetes, asthma, thyroid, etc (Ramiah,
1983, p.16). Most importantly these exercises
must be done in synchronization with one's
breathing which completes full balance of the
body and prepares it for the techniques taught
through the vital body, which gives the
practitioner the reward of self-realization.

The techniques involved in Kriya Yoga to train the
vital body by various breathing exercises will
automatically activate the energy levels of the
chakras or plexuses. These special techniques
must be practiced for a full year between 4:00am
and 6:00am (Nagaraj, 2003, p.482). It is
suggested that initiated members practice during
this allotted time frame because it is the best time
to connect to universal vibrations. In scientific
terms: the earth itself takes a day to rotate
completely, moving about a degree every 24
hours and 360 degrees in 365 days. This shows
that each day's vibrations differ so the sun's power
can only be derived in its entirety if a practitioner
covers all 360 degrees. Furthermore, by
practicing in the morning an individual can gain
the most vibrations since they come closer to the
earth without being combusted. The goal of
practicing these breathing techniques is to
awaken and distribute the buried energy located
in the sacral plexus to the rest of the body
(Yogananda, 1946, p.235). Eventual ly a
practitioner can activate all 6 of the plexuses found
in the body which can lead to self-realization.
Meditation Kriya yoga is a concept which utilizes
both the power of science and relig ion,
specifically spirituality, to discover the ultimate
truth of self-realization

techniques are also taught alongside these
breathing techniques which must be practiced in
the same way as well.

Kriya yoga meditation techniques discipline the
mind to focus inward and outward to bring forth a
high amount of concentration. The mind gets
trained to concentrate on inward functions of the
body and outward objects through astral travel
(Ramiah, 1992, p.69). The practice of meditation
incorporates the concept of the five senses while
also clearing one's subconscious of all superficial
desires and any fears, which leads to the ultimate
happiness that comes with self-realization.

To train the intellectual body, mantras are used.
These are known as sacred words that form sound
and systemically train the six plexuses of the body.

37

The word can be divided into the words mantra
man tra which means "to think" and which comes
from the word trai, meaning "to free" (Govindan,
2004, p.172). In other words mantras are used as
a way to free mankind from any inner superficial
desires, greed, bad habits, lust and fear. There are
many different sound waves that can be found in
the universe but only some are detected by the
human ear. During the practice of meditation,
once the practitioner's mind has gone quiet after
they have gained concentration, they can start to
hear these sound vibrations which are related to
t h e d i f f e r e n t p l e x u s e s a n d l e v e l s o f
consciousness. The goal of uttering these mantras
is to rid the intellectual mind of traumatic events or
bad forced habits. For example, when a person
experiences a traumatic event, they are constantly
reminded of these repressed memories which
then cause unnecessary frustration and
confusion, leading to the absence of self
awareness. By cleansing these thoughts with the
use of mantras we are able to prevent ourselves
from falling victim of unhealthy habits and
eventually awaken the intellect because mantras
are a tool, which Kriya yoga is a concept which
utilizes both the power of science and religion,
specifically spirituality, to discover the ultimate
truth of self-realization stimulates creative
thinking in a person. As a result a person achieves
self control and experiences one's inner self.

At last the final body which is the spiritual brings
about love and devotion which is an important
part in self-realization (Ramiah, 1992, p.71). This
is the final step in which we realize that "God" is
nothing but one's own soul and that he cannot be
found anywhere in the world except in ourselves.
To get the full benefits of yoga and move on to
learning advanced techniques, a practitioner must
have a balanced state of breathing and can do this
by practicing Kriya yoga in a scientifically,
systemic way. This practice brings about
realization of Pranic (breathing) energy flow in
one's body. Furthermore, balance in all five bodies
will help to attain self-realization (I and Myself) as
inward growth of the body is exhibited (Nagaraj,
2003, p.109). As a result our soul becomes aware

of itself in the sacral plexus and step by step, it
rises up through the rest of the five plexuses
mentioned earlier. Most importantly, the
breathing techniques practiced in the vital body
help to activate the central breathing. There are
three types of breathing that every person has
which is right, left and middle (Govindan, 2004,
p.157). Right side breathing is taken through the
right nostril, left side breathing is taken through
the left nostril and middle breathing is when the
right and left nostril intake air in synchronization.
Middle breathing is what automatically corrects
any imbalances. The breathing taken place
through the right nostril holds the term sun or
father and controls heat, while the left nostril bring
coolness to the body as it holds the term moon or
mother (Govindan, 2004, p.156). Therefore,
since the middle breathing is a combination of
both the right and left breathing it combines the
concept of mother (cold) and father (heat). Kriya
yoga is a concept which utilizes both the power of
science and religion, specifically spirituality, to
discover the ultimate truth of self-realization

In conclusion by understanding the concept of
microcosm versus macrocosm, the idea of
evolution and by also practicing the five-fold path
of Kriya Yoga, a practitioner can attain the ultimate
goal of self-realization. Kriya Yoga is defined as a
practical way of mastering the mind in all five
bodies; namely physical, vital, mental, intellectual
and spiritual. These techniques which have been
created and evolved by the master Kriya Babaji are
simple to practice, in order to receive its benefits.
Initially the 18 poses in the physical body help
give movement to all parts of the body. Next the
vital body techniques systematically increases the
rate of breathing and intakes a flow of energy to
help live a healthy life. Then, in the mental body
the techniques are utilized to help one learn how
to still their mind and bring forth new knowledge
or intell igence. Afterwards, through the
techniques practiced in the intellectual body in the
form of sound, there is an increase in the spiritual
value of the self, bringing them to a higher spiritual
state. Once the practitioner brings forth energy in
the form of sound through the seventh plexus

38

(universal) above the head, they are connected to
the universal vibrations (cosmic energy). Finally,
the soul goes into a calm and peaceful state with
universal forces, in the spiritual body. The ultimate
goal of Kriya Yoga breathing techniques is to
activate the six plexuses of the human body so that
a connection between the soul (man) and the
seventh plexus (universe) can be created. Once a
human is connected to the universe he/she
receives excessive cosmic energy to their body.
This cosmic energy is required by us all in order to
lead an active and healthy life. All of this further
establishes or proves the theory of the
macrocosm (universe) versus microcosm (man)
as discussed earlier because everything found in
the universe is also found in the human body.
Finally, through this method of connecting
ourselves to the universe, with the practice of the
five fold path of Kriya Yoga, we achieve our goal of
self-realization. Kriya yoga is a concept which
utilizes both the power of science and religion,
specifically spirituality, to discover the ultimate
truth of self-realization

References List

Govindan, M. (2004). Babaji And The 18 Siddha
Kriya Yoga Tradition. Bangalore: Babaji's

Kriya Yoga Order of Acharyas Trust.

Nagaraj, B. & Neelakantan, V.T.& Ramiah, S.A.A.
(2003). The Voice of Babaji: A Trilogy on

Kriya Yoga. Quebec: Babaji's Kriya Yoga Order of
Acharyas Trust.

Ramiah, S.A.A. (1983). Kriya Hatha Yogam.
Chennai: Kriya Babaji Yoga Sangam.

Ramiah, S.A.A. (1992). Tamil Siva Yoga
Siddhantha Tradition. Santa Cruz: University of

California.

Yogananda, P. (1946). Autobiography of a Yogi.
Kolkata: Yogoda Satsanga Society of India.

39

 Imagine that you are on an everlasting
journey on a path to find eternal peace and
serenity to harmonize your mind, body and
soul. If you cannot even conceptualize such an
astounding sense of bliss, Kriya Hatha Yoga and
Satguru Kriya Babaji may be the only solution for
you. As an individual who was able to discover
this path of euphoria only recently, I can assure
everyone that Kriya Yoga has made major
positive changes to the lifestyles of my family
and I within a short period of time. My name is
Anjana and I am 15 years old. Consequently, in
the following I will express and share my
personal story of how Kriya Yoga has had an
immense impact on the people around me, the
environment and myself as a whole.

 Five years ago in 2013 my parents took
me for the very first time to the Canadian Babaji
Yoga Sangam centre, run by the founder and
guru Thiru Suseenthiran. Back then, I was young
and did not understand the benefits of Kriya
Yoga. I absentmindedly assumed that Kriya Yoga
merely contributed to the health benefits of the
physical body. In other words, I thought yoga
was only valuable in terms of physical exercise.
Little did I know that I was profoundly wrong.
Five years in the Kriya Yoga family and
environment has taught me that in depth.

 During the beginning of my pathway to
becoming fully immersed in Kriya Yoga, I merely
came to attend the yoga classes held every
week. Aside from physical exercises, there was
also breathing and meditation to complete.

However, two years ago in 2016, I was initiated
to entirely activate the other four bodies, apart
from the physical body. Those respective
bodies consisted of vital, mental, intellectual
a n d s p i r i t u a l . A s p e r m y g u r u ' s
recommendations, I had to practice 30 minutes
a day to fully enlighten all five of my body layers.

Overtime, I realized that my mind, body
and soul began to come together in sync in
order for me to acquire inner peace. As
someone who once had a very poor attention
span, I can confirm to anyone and everyone that
the regular practice of yoga exercises, breathing
and meditation had greatly aided me in attaining
the highest extents of focus and patience.
Within the span of five years, I have been
attending the yoga classes, satsangs, poojas and
various other religious celebrations held and
conducted regularly by Thiru Suseenthiran. The
gatherings of the Kriya Yoga community and
f a m i l y w i l l a l w a y s p r o v i d e m e w i t h
knowledgeable and cherished memories.

 Kriya Yoga has taught me so many
concepts and feelings in regards to benefiting
my family, me, and all those who attend the
weekly classes at our yoga centre. Our centre
has been a spiritual haven for us to learn the
teachings of Satguru Kriya Babaji, within arms of
him. Five years ago, I can proudly say that I had
found a new family the Kriya Yoga family. I —
consider each and everyone within the
Canadian Babaji Yoga Sangam to be my family.
Not only the individuals in our Scarborough

“A PERSONAL RECOUNT OF
HOW KRIYA YOGA IMPACTED A KID”

ANJANA ESPARAM
Canadian Babaji Yoga Sangam

40

centre, but also the rest of the families within the
numerous centres located in Switzerland,
Dubai, Sri Lanka, Malaysia and India.

 I truly feel a sense of satisfaction in my
heart when I see and hear about the contri
butions that Kriya Yoga kids give towards Kriya
Yoga as a whole. I am able to constantly update
myself regarding the events in other centres, on
our official website
(http://www.canadianbabajiyogasangam.com/
kriya-yoga/) I am extremely astounded and am
utmost grateful for all the the efforts, specifically
from the Kriya Yoga kids in the eight centres
located around the world.

 As a simple kid from Canada, my
message to the Kriya kids all over the world is to
continue practicing Kriya Hatha Yoga regularly. If
you are already initiated, you should practice 30

minutes per day to awaken all five of your
bodies. This small piece of advice is also
relevant to the initiated adults as well. However,
for those who have yet to be initiated—just wait.
In good time, within the near future, you too will
become an initiated Sadhak like me!

 As devoted followers and worshippers
of Satguru Kriya Babaji, I believe that the life-
long mission for all of us is to extend our
knowledge and teachings from Kriya Hatha
Yoga, to other people around the world. We
should continue to extend the love and peace
generated from our respective centres and
spread to young, old, and future generations. I
look forward to achieving such realities in the
near future with kids from my generation and
with the aid of elders while Satguru Kriya Babaji
himself guides us on this path to spread the
benefits of yoga, peace and love.

41

Xk;

Xk;

Xk;Xk;

BAKYA CENTRE - SWITZERLAND

President: Sothinathan Subramanium

Mother: Ponmalar Sothinathan

Service Family Team: Iswariya, Kasthuri

Address: Ch. Du Champ De Pin 11, 1405 Pomy,

 Switzerland

Phone: +41 768113583

E-Mail: switzerlandbabajiyougasangam@gmail.com

Web: www.canadianbabajiyogasangam.com

SATTAMUNI - THIRUVARANGAM

42

vdJngau; Nrhjpehjd;> ,td; ghgh[pd; Foe;ij.
18.12.1969 ,yq;ifehl;by; ePu;Ntypkz;zpy; gpwe;
Njd;. 1987k;Mz;LKjy; Rtp]; ehl;by; trpf;fpd;
Nwd;.,e;jehl;by; vdJnjhopy;rhu; fy;tpiafw;Wj;
Nju;e;Njd;.ey;yNtiyAk; fpilj;J.1997k; Mz;L
tiuf;Fk; kpfTk; re;NjhrkhfNtia nra;J te;Njd;.

Rtp];ehl;by;>jha;>je;ij>rNfhjuh;fs;>mijnjhlu;e;J
md;ghdkidtpnadvdJtho;f;ifRfNghfkhfkpf
ed;whfefu;e;Jnfhz;L ,Ue;jJ. rpyMz;Lfs;
cWz;Nlhbagpd;du; vdJcly; Neha;tha;g;gl;lJ.
kdKk;fLk; cisr;rYf;Fcs;shdJ. tho;tpy;
mikjpnjhiye;jJ. epj;jk; gjl;lKk; gaKkhf vdJ
tho;ehl;fs; fle;jd. gy itj;jpau;fsplk; nrd;W
kUe;J vLj;Jk; vdJ cly;epiy Njwtpy;iy.
mz;zsthf xUkhjk; itj;j parhyiyapy;
gLf;ifapy; ,Ue;Njd;. njhlu;e;J Ntiy nra;a
Kbahky; tPl;bNyNa Klq;fpf;fple;Njd;. ,J
vd;dtho;f;if> ehd; Vd; gpwtpvLj;Njd;? ,g;gb
vt;tsTfhyk; tho;tJ? Nghd;w tpdhf;fNshL
tpilfs; ,y;yhky; VNjheilgpzkhf ,Ue;Njd;.
ehl;nry;y ehl;nry;y cly;epiyAk; kdepiyAk;
kpfNkhrkhfp vd;id kuzgak; Ml;nfhz;lJ.
,e;jepiyapy; elf;fKbahky;> epw;fKbahky;>
cwf;fkpd;w p > cztpYk; mjpfkhfkUe;Jfs;
cl;nfhs;Sk; mtjptho;T. thoTk; Kbahky; rhfTk;
Kbahky; epj;jpiu ,d;wp mikjp ,d;wp ehd; Jbj;jJ
vdf;Fk; vdJkidtpf;Fk; kl;LNknjupAk; vd;Nw
vz;zpapUe;Njd;!

tpe;ijVnjdpy; rj;FUghgh[p jiyikapy; rpj;ju;
Fyk; vd;idMl;nfhz;ldu; vd;gJvdJ n[fj;
FURthkp-,uhk; vLj;Jiuj;j nghONj njupe;J
nfhz;Nld;. 2002k;Mz;L vdJ FU Rthkp-,uhk;
mtu;fsplk; vd;id capNuhL kPl;Lj; jUkhW
kd;whbNdd;. mtu; vdf;F ehjNahfj;jpd; topahf
Md;kPf rpfpr ;ir je;J mj;NjhL NahfMrdk;>
Rthrg;gapw;rp Mfpatw;iw fw;Wf;nfhLj;jhu;. ehDk;
nkJnkJthf cWj pahf > FUthu ; j ;ijf ;F
kWthu;j;ij ,y;iynad m Kjy; / tiufw;Wj;

Nju;e;J vdJ cliy tPuk; gha;j fl;ilahfTk;
kdij ituhf;fpak; nfhz;ljhfTk; Mf;fpf ;
nfhz;Nld;. ,td; ghgh[papd; fpu pahNahfk;
ga pyMuk ;g pj ;J ,d ;W(16)gj pdhWMz;Lfs ;
G+u;j;jpahfpd;wd.

,d;Wvdf;F 16 taJ> thrfu;fs; ek;gj;jhd; Ntz;Lk;
fhuzk; ghgh[pia mwpaKd; eil gpzkhfj;jhd;
,Ue;Njd;. vdJ FU Rthkp-,uhk; topfhl;lypy;
xUtUlfhyk; ghgh[papd; fpupahNahfk; nra;j gpd;Ng
vdJ clypy; tYr; Nru;e;jij czu;e;Njd;. ,e;j
rkaj;jpy; jhd; ehd; kWgpwtp vLj;jjhf czu;e;Njd;
mij FUtplKk; nrhd;Ndd;. mtu; Gd;difj;jhu;.
2002k;tUlj;jpy; Muk;gpj;J gy tUlq;fs; Xk;
fpupahghgh[p ekxsk; vd;w gQ;r ml;ru ke;jpuj;ij
jpdKk; xUFwpg;gpl;l Neuj;jpy; 16 Kiw vOJNtd;.
,e;j ghgh[p ehkj;ij vOjp vOjp Nahf Mrdj;ijAk;
gapyg; gapy vd;id mwpahkNyNa vd;Ds; jplkhd
Xu; rf;jp Fbnfhz;lij czu;e;Njd;. vdJ tho;T
xspkakhdJ. FLk;gj;jpy; mikjp epytpaJ. gyu;
vd;dplk; fpupah Nahfk; gapyj; njhlq;fpdhu;fs;.
,itnay;yhk; vd;id nkd;NkYk; ghgh[papd;
fpupah NahfR+l;Rkq;fisAk;> NahfR+j;jpuq;fisAk;
kpf Mo;gkhf fw;Wf;nfhz;L rpj;jitj;jpaj;ijAk;
vdJ FU Rthkp-,uhkplk ; gapy Mtiyj;
Jhz;baJ. mtUk; vdf;F Md;kPf rpfpr;iriaAk;
rpj;jitj;jpaj;ijAk; fw;Wj;je;jhu;. Rthkp-,uhk;
vd;id thoitj;J jd;id rkhjpapy; Nru;j;Jf;
nfhz;lhu ; . vdJ FU ghijapy ; mbNaDk;
nry;fpNwd;. vdf;FJizahf rj;FUfpupahghgh[p
vd;NdhL tUtij ehd; czu;fpNwd;.

thrfu;fSf;FmbNad; Ntz;LNfhs;:
ghgh[piamwpaNtz;Lkhapd; ghgh[p Fuy; Gj;jfj;
ij gbAq;fs; ghgh[pia czu Ntz;Lkhapd;
jpdKk; fpupahNahfk; gapYq;fs; cliy tisAq;
fs; kdij epkpu;j;Jq;fs; cq;fis mwpAq;fs;
Mj;kQhdk; ngw;W rPtNd rptkhf epj;jpaj;jpy;
fyTq;fs;.

ghgh[papd;
fpupah NahfKk; vdJ tho;Tk;

Nrhjpehjd;R.j
ghgh[p md;id fpupah Nahfh rq;fk; - Rtpw;ru;yhe;J

43

“ Love those who love others”
“ Think twice before you talk, thrice before you act”

cz;ik kjk; gpupf;fhJ> ,izf;Fk;: fhag;gLj;jhJ>
Fzg;gLj;Jk; : nfhy;yhJ> fhg;ghw;Wk;.”

- Kriya Babaji Nagaraj

“ Love begets love”

“md;igf; nfhz;L md;ig tsu;f;fTk;”

- Kriya Mataji Nagalakshmi

“ Waste not a moment. Race towards the goal ”

- Kriya Dadaji Pranabananda

“ All that is good is through the grace of Babaji
All that is bad is the work of Man”

“nja;tj;jd;ikf;F mLj;jJ Rj;jj;jd;ik”

- Yogi S.A.A. Ramaiah

PONMALAR SOTHINATHAN, MOTHER
BAKYA Centre - Switzerland

THE TORCH OF KRIYA

44

BABAJI YOGA CENTRE - DUBAI

President: Murali Varma

Mother: Chitra Naresh

Service Family Team: Sridhar, Naresh, Balaji, Jothikannan, Vijay,

Gunasekar, Nathan, Radhakrishnan, Avinash,

Pandiaraj, Raja, Subbaiah, Ramji, Ayyappan

Address: Dynatrade Regency 2, B Block, Aldoha Street,

 Al Qusais, Dubai

Phone: +971 508862327

E-Mail: dubaibabajiyougasangam@gmail.com

Web: www.canadianbabajiyogasangam.com

RAMADEVAR - AZHAGARMALAI

Xk;

Xk;Xk;

Xk;

45

Unfortunately with the extroverted life that we lead with
high expectations that we set for ourselves of getting a
better job, higher pay, promotions and affluence we keep
subjecting our body and mind to stress and strain.
Negative emotions like fear and anger that get generated
to satisfy our craving mind prepares our brain for the

FIGHT or FLIGHT syndrome. This requires the
activation of our sympathetic nervous system (SNS)
resultingin the adrenal glands releasing stress hormones,
epinephrine (adrenaline) and cortisol. Adrenaline
increases the heart rate, dilates your pupils, so you can
receive more light, moves more blood to large muscle
groups, and dilates your lungs so you can run faster and
respond to self inflicted crisis situation.

However this comes at a cost. Chronic activation of the
SNS, results in numerous negative consequences of their
physical and mental health. These include gastrointestinal
conditions, weakening of the immune system, hardening
of the arteries, diabetes, pre-menstrual syndrome,
erectile dysfunction, lowered libido, anxiety and
depression.

Aside from the sympathetic nervous system, the other
two wings of the autonomic nervous system (ANS), which
operate mostly below the level of consciousness to
regulate many bodily systems and their responses to
changing conditions are the parasympathetic nervous
system (PNS) and the enteric nervous systems (which
regulates the gastrointestinal systems). The PNS
conserves energy in your body and is responsible for
ongoing, steady-state activity. It produces the feeling of
relaxation, of contentment, and is referred to as the 'rest
and digest' system, in contrast to the SNS (referred to as
the 'fight or flight' system). These two are connected like a
seesaw: when one goes up, the other goes down.
Activation of the PNS is the normal resting state of your
body, brain and mind. Activation of the SNS is a change to
the baseline PNS equilibrium, in order to respond to a
threat or an opportunity. The PNS quiets the mind and
fosters tranquility, which support contemplative insight.
They evolved together to keep animals and humans alive
in hostile environments.

The optimal state of balance between the PNS and the
SNS requires:
· Mainly parasympathetic activation for a

foundation of ease and peacefulness;
· Mild SNS activation for enthusiasm, vitality and

wholesome passions;
· Occasional SNS spikes to deal with demanding

situations.

Five fold path of Kriya Yoga practices will, when done

regularly, enable you to build new positive neural

structures and to maintain an optimal state of balance

between the PNS and the SNS.

Practicing Kriya Yoga with awareness with positive
intentions to transform our minds and our brains and to
avoid suffering By being in the present with whatever
suffering, external or self-created within your mind, it will
pass. Through training and shaping your mind and brain,
you can even change what arises within, increasing what
is positive and decreasing what is negative. While doing
so, you can always take refuge in the ground of your
being, your true Self, aware of what is aware. The goal is
equanimity: not reacting to your reactions. Equanimity is
an unusual brain state found in advanced yogis.

Initially, you may often forget to be aware; you become
absorbed in the pain, or the self-created reactions. Later
you beginto notice that your mind has taken you for a
ride; but you are unable to stop it. As awareness, and
aspiration to master the reactions grows, you may still feel
the reaction, but you do not manifest it, choosing to
remember what you will lose if you do. Finally, self-
created reactions to external sources of suffering do not
arise at all, and you calmly figure out how to manage them.
It takes time and some effort, with lots of little moments of
practice to replace reactions of greed, impatience, desire,
fear and hatred, which have left negative structures in the
brain and mind, and to replace them with new ones,
which involve generosity, kindness and wisdom.

The key to benefits is REGULAR PRACTICE. 30 minutes
everyday is better than many hours on a weekend.

KRIYA YOGA AND
HOW IT HELPS IN DEALING WITH LIFE

Mudit Saxena
Babaji Yoga Centre - Dubai

46

Kriya is, to do, action,Yoga is union. Kriya Yoga is
thus “union with the Infinite/Cosmos through a
certain action or practice.”

Kriya Yoga is a simple, psychophysiological method
by which human blood is decarbonated and
recharged with oxygen. The atoms of this extra
oxygen are transmuted into life current to rejuvenate
the brain and spinal centers.

Human kind carries five koshas or layers in each
personality and kriya yoga is probably the only yoga,
which connects all koshas to ensure that the five
koshas or layers are activated through different yoga
activities including 18 asanas and pranayama etc.,
detailed ones are mentioned as follows
What are the five Koshas/Layers in human ?

PhysicalBody – Annamayakosha
Energy Body – Pranamayakosha
Mental Body – Manomayakosha
Wisdom Body – Vijnanamayakosha
Bliss Body – Anandamayakosha

Annamayakosha - This is the physical body which
needs food and nourishment to thrive. It is said to be
the most vulnerable of the koshas and manifests any
deficiencies on the other layers. Practicing Hatha
yoga asanas works primarily with the Annamaya
kosha.

Pranamayakosha - This is the sheath that exists
within the physical body and is composed of life
force energy, or prana. It flows in the circulatory,
lymphatic and nervous systems. Pranayama works
with this kosha.

Manomayakosha - This is the mind which governs
perception of the world and it is where one's sense
of Self develops, along with the way it behaves.

Vijnayanamayakosha - This is the conscious body
and intellect which governs one's sense of ethics
and morals. It is also responsible for inner growth
and the acquisition of knowledge, which can occur
through studies of sacred texts.

Anandamayakosha - This is the most subtle body
and is generally only perceived in brief flashes of
bliss. It is where we experience unity with the
universal Consciousness. This experience can only
be realized when consciousness is expanded
deeper than the material world. Meditation every
day for at least 30 minutes is said to help experience
Anandamayakosha.

Among the above,AnnamayaKosham is mortal,and
others koshas are believed to be immortal,the best
way to realize the koshas is that when we sleep only
Annamaya and PranamayaKoshas work and other
koshas will not be realized.

Kriya Yoga's assistance to help for Self Realization is
the five koshas

Kriya Yoga includes a series of techniques or 'kriyas'
grouped into five phases or branches

Kriya Hatha Yoga for AnnamayaKosha: including
"asanas," physical postures of relaxation,
"bandahs," muscular locks, and "mudras," psycho-
physical gestures, all of which bring about greater

 Pandiyaraja Karuppathevar
 Bababji Yoga Centre - Dubai

RELATIONSHIP BETWEEN FIVE FOLD PATH OF
KRIYA YOGA AND KOSHAS

47

health, peace and the awakening of the principal
energy channels, “the nadis”, and centers, the
"chakras." Babaji has selected particularly effective
series of 18 postures, which are taught in stages and
in pairs. One cares for the physical body not for its
own sake but as a vehicle or temple of the Divine.

Kriya Kundalini Pranayama for PranamayaKosha: is a
powerful breathing technique to awaken one's
potential power and consciousness and to circulate
it through the seven principal chakras between the
base of the spine and the crown of the head. It
awakens the latent faculties associated with the
seven chakras and makes one a dynamo on all five
planes of existence.

Kriya Dhyana Yoga for ManomayaKosha: is a
progressive series of meditation techniques to learn
the scientific art of mastering the mind - to cleanse
the subconscious, to develop concentration, mental
clarity and vision, to awaken the intellectual, intuitive
and creative faculties, and to bring about the
breathless state of communion with God, "Samadhi"
and Self-Realization.

Kriya Mantra Yoga for VijnayanamayaKosha: the
silent mental repetition of subtle sounds to awaken
the intuition, the intellect and the chakras; the
mantra becomes a substitute for the "I" - centered

mental chatter and facilitates the accumulation of
great amounts of energy. The mantra also cleanses
habitual subconscious tendencies.

Kriya Bhakti Yoga for AnandamayaKosha: the
cultivation of the soul's aspiration for the Divine. It
includes devotional activities and service to awaken
unconditional love and spiritual bliss; it includes
chanting and singing, ceremonies, pilgrimages, and
worship. Gradually, all of one's activities become
soaked with sweetness, as the "Beloved" is
perceived in all.

A True Kriya yogi has to follow the above techniques
throughout their life to get themselves connected to
the cosmos.

OM KRIYA BABAJI NAMA AUM

48

FIRST Sadhana 3 a.m. to 6 a.m.
(2 ½ Hrs Pranayamam and ½ Hour Asanas)

SECOND Sadhana 12 noon to 1 p.m.
(Mainly Mantras)

THIRD Sadhana 3 p.m. to 4 p.m.
(Exclusively Meditation)

FOURTH Sadhana 6 p.m. to 8 p.m.
(Five Fold Path of Kriya Yoga)

FIFTH Sadhana 11.45 p.m. to 12.45 a.m.
(Annai Sadhana: Matras & Meditation)

EXTRA Sadhana :

Outside the above hours chant Master's Name aloud
(“B” grade sadhana) or count on the mala (“B”

grade); Bija Mantra Japam; Writing Kriya Mantras;
Meditation; Asanas

KRIYA SADHAKS DAILY SCHEDULE:
8 Hours WORK

8 Hours SADHANA
8 Hours REST

MURALIVARMA RAMALINAGM

 Babaji Yoga Centre – Dubai

Daily Kriya Yoga
Sadhana

49

BABAJI YOGA CENTRE - KUMBAKONAM

President: Late Ponni Muralivarma

Mother: Iswariya Muralivarma

Service Family Team: Late Arul Mozhi, Aaksaya, Ragavan, Ragawen,

Elliahraja, Muthuraja, Arun, Senthil

Address: 25, Marudhamuthu Nagar, 1st Cross,

 Chennai salai, Kumbakonam

Phone: +91 8220027478

E-Mail: kumbakonambabajiyogasangam@gmail.com

Web: www.canadianbabajiyogasangam.com

KUTHAMBAI - MAYAVARAM

Xk;

Xk;

Xk; Xk;

50

Our journey with Babaji started in 2004, we

started yoga with our family of 4 members and

we started the awareness of yoga to the friends

and family friends then people slowly came to

know the benefits of yoga, and now in 2018

Hundreds and Hundreds of family are into yoga

meditation and became the devotees of Babaji.

In our view Babaji has blessed in our previous

birth so we have got the opportunity now to do

the service for him, even our parents used to

say we are blessed children's. Every Friday yoga

classes will be conducted in Dubai without fail

since 2016, in 2009 we started Babaji's Kriya

Yoga Centre in Kumbakonam with Swami Ram

initiated Kriya yoga for 3 days and it was given to

Mrs. Ponni Varma to head the classes for

Kumbakonam region, Classes were conducted

every Sunday. Then in Kumbakonam also the

yoga circle has started increasing and we have

lead the people with yoga and they got the

blessings of Babaji in both the ways by

physically and mentally. We organize pooja with

all the devotees who will be like a get

together,we do pooja and we talk about Babaji

and share the positives and negatives of our life,

it has always been like a relief to the devotees

when we conduct a pooja. And yearly we will

make a spiritual trip with all the kriya devotees,

we celebrate Babaji birthday at Babaji temple

with Annadhanam. In this kriya yoga we have

learnt that, whatever happens in our life should

be accepted does not lose hope at any point. In

kriya yoga there will be only positive vibes you

can feel always, When the devotees loses hope

in some point because of some negative

occasions happened we will guide them

positively with Babaji’s blessing. If we enter into

the path of kriya Babaji we will not have the

feeling of coming out from it, we will feel him

with our soul and his path will lead us to

success. When we are stuck at any situation

without any solution the solution will be sent

from him by any sources. Whatever we have

done in previous birth will be the impacts of

karma in this birth, so in this birth we should end

the karma of the soul by being polite to others,

being that is the biggest success we make in our

life. Kriya Babaji path is the concept of polite

service. Now we have come out with group of 8

Kriya Yoga centres lead by Canadian Babaji Yoga

Sangam in 6 countries with the blessings of

Babaji. Thanks Babaji for being with us.

“Om Kriya Babaji Nama Aum”

OUR FAMILY JOURNEY
WITH BABAJI

ISWARYA MURALIVARMA, MOTHER
Babaji Yoga Centre - Kumbakonam

51

KRIYA BABAJI BRINDAVANAM - PENANG

President: Dr. B.K. Chandran

Mother: Vijayalaksmi Chandran

Service Family Team: Kanthimathe, Salani, Santh, Vickneswaran,

Selvi, Dr. Siva, Anbu, Anjaladevi, Ritaha,

Kuhan, Ramesh, Bala, Sarveniswaran,

Pavithren, Kohilavani, Hariharan, Threhvikram,

Nedengiliyen, Rajalaxsmi, Kumares.
stAddress: No. 62, 1 Floor, Taman Sri TunasJalan

Tengah, Bayan Baru. 11950 Penang Malaysia

Phone: +60 16-5577496 / +60 16-4481414

E-Mail: kriyababajipenang@gmail.com

Web: www.kriyababajibrindavanam.com

AGASTHIYAR - THIRUVANANDAPURAM

Xk;

Xk;Xk;

Xk;

52

016-5580325(Whatsapp Siddha Dr. B.K Chandran)

It helps to be happy by maintaining a healthy lifestyle
and makes one able to enjoy life to the fullest.

Greetings everyone. I'm Dr. B.K Chandran, the
president of Kriya Babaji Brindavanam Penang,
Malaysia.I would like to take this oppurtunity to say
that I'm proud to be a student of Yogiyar who
received Initiate through Babaji's blessings. What is
“Yogam”?. “Yogam” is an overall practice which
could be followed by everyone. “Yogam” is not just
about working out, it's about a healthy lifestyle. The
practice of “Yogam” allows one to find stillness in a
world consumed with chaos. Peace and tranquility
achieved through focused training appeals to
everyone. The deep breathing and meditation
practices in “Yogam” helps foster an inner shift from
to-do list, kids and spouse's needs, financial
concerns, and relationship struggles to something a
little bit bigger than the issue you encounter.
“Yogam” helps relieve stress and declutters the
mind, helping you become more focused. This
“Yogam” is a precious gift to human beings which is
given by Mahavatar Sadguru Kriya Babaji. Through
these practices, spreading diseases could be
avoided. One would be in good shape and would
also face a natural death. Therefore , here are a few
tips in consuming to maintain our body healthy and
prevent diseases:

· Cook rice using stove-top draining
method

· Do not overeat or eat until overfull
· Reduce four whites, that is rice, flour,

sugar and salt
· Do not eat old food
· Do not reuse oil

Follow these steps above and you would see a little
difference in your lifestyle. Instead of consuming
medicines, change your eating habits. Nowdays,
from young to old, everyone is consuming
medicines as their food. Over intake of medicines
are injurious to healt as well as reduces lifespan.
Everyone should start getting out from the habit
before it is too late. This is where “Yogam” plays an
important role to get rid of something that is
injurious to health. So, start it from now because
prevention is better than cure. It helps to be happy
by maintaining a healthy lifestyle and makes one
able to enjoy life to the fullest.

If you need any help in medication or any inquiries,
please contact the number below.

KRIYA YOGA AND
HEALTHY LIFE STYLE

DR. B. K. CHANDRAN
Kriya Babaji Brinthavanam - Penang

53

I'm Siddha Dr B.K Chandran. On 3 Aug 2018, I received my Phd in University of Swahili. For the past 3 years, I
Have made a few researches and has invented 5 medicines for different diseases each through Babaji's
blessings. The diseases that can be cured through these medicines are

· Diabetic
· Fits (epilepsy)
· White discharge for female (leucorrhoea)
· Asthmatic
· Cancer

There are still researches going on for more diseases to create their medicines. By consuming the medicines
for its related disease, the diseases could be either cured or be in control. I am a chosen soul by Babaji to help
the one in needs. Use this opportunity to live a happy life

RESEARCHES AND INVENT
SIDDHA MEDICINES FOR DISEASE WITH BABAJI’S BLESSING

DR. B. K. CHANDRAN
Kriya Babaji Brinthavanam - Penang

54

midtUf;Fk; vd; Kjw;fz; tzf;fk; . ehd;
rpj;jitj;jpau; lhf;lu; gp. Nf. re;jpud;> fpupah ghgh[p
gpUe;jhtdk;> gpdhq;F> kNyrpah rq;fj;jpd; jiytu;.
,j; jUzj;jpy; ,ij nrhy;y ehd; ngUikg;
gLfpNwd;> “2003,y; ehd; Nahfpahuplk; jPl;irngw;w
xU khztd; kw;Wk; Nahfpahuplk; gy EZf;fq;fs;
gbj;Js;Nsd;”. vdf;F ,e;j ghf;fpak; fpilj;jjw;F
ghgh[papd; MrPu;thjk;.

Nahfk; vd;why; vd;d? Nahfk; kdpjdpd; MNuhf;fp
aj;jpw;F Kf;fpa mbg;gilj; jskhf tpsq;FfpwJ.
Nahfj;jpd; %yk; ek ;cly;> kdk; kw;Wk; rpe;jidia
mikjpahfTk;> rkhjhdkhfTk; mikj;Jnfhs;s
cjTfpd;wJ. ,e;j Nahfk; kfh mtjhu; rj;FU fpupah
ghgh[p ,g;G+Tyfpy; gpwe;j xt;nthU khdpl gpwtpf;Fk;
nfhLj;j khngUk ;nghf;fp\k;.

ghgh[p nfhLj;j ,e;j Nahfj;ij xt;nthUtUk;
filg;gpbj;jhy; ek; Njfj;Jf;Fs; cs;sNehAk;>
gpzpAk; mfd;W NghFk; ”Nehaw;w tho;Nt Fiwtw;w
nry;tk;” vd;w gonkhop ,jw;F rhj;jpakhFk;.
Nahfj;jpy; gpuzhahkKk; (%r;Rg;gapw;rp)> Nahf
Mrdq;fSk;> ,uz;Lk; iff;Nfhu;j;J nfhz;lJ Nghy;
,ize;jpUf;Fk;. ,e;j ,uz;L Nahfq;fspd; fiyfs;
Ra xOf;fk; kw;Wk;kdk; cly; Rj;jpfupg;gpd; kpf
cau;e;j tbtkhf fUjg;gLfpwJ. MfNt ,J ekf;F
kpfg; ngupakd mikjpia ngw cjTfpwJ.

,t;tplj ;j py ; ehd; r pyfUj;Jf ;fis nrhy;y
tpUk;GfpNwd;. Njfk; rPuhf ,Ug;gjw;Fk; Nehapy;yh
ngUtho;T tho;tjw;Fk;> ehd; nrhy;Yk; rpd;drpd;d
Ez;zpa Fwpg;Gfs;;

Fwpg;G
1 tbj;jrhjj;ijcz;Zjy;;
2 grpf;Fk; NghJ Grpj;jy;; grpf;Fk; NghJ kl;LNk

rhg;gpl Ntz;Lk;> mjhtJ miutapw;NwhL
rhg;gplNtz;Lk;.

3 ehd;F nts;isfisf; Fiwf;f Ntz;Lk;;
muprp> NfhJik> rPdp> cg;G.

4. gioa czTfis cl;nfhs;sf; $lhJ.
5. gad; gLj;jg;gl;l vz;izia kPz;Lk;

cgNahfpf;ff; $lhJ.

,it midj;ijAk; tho;tpy; filg;gpbj;jPu;fs;
vd;why; Nehapy;yh ngUtho;T thoyhk;. rpyu;>
kUe;ijNa czthf rhg;gpLfpwhu;fs;. ,J MNuhf;fp
aj;jpd; NfL> MAisf;Fiwf;Fk;> kuzk; rPf;fpuk;
jSTk;.

,jw;F cjhuzjj;Jtk;> ahu; xUtu; gyfhykhf
kUe;ij mjpfkhf cl;nfhs;fpwhu;fNsh> mtu;fspd;
Njfk; tPf;fk; cz;lhFk;> mg;gb tPf;fk; Vw;gl;lhy;
kuzj;jpd; thriy Nehf;fpf; nfhz;bUf;fpwPu;fs;
vd;gJ jj;Jtk;. MfNt> ,jpy; ,Ue;J ntspNa tug;
ghUq;fs;. vg;gb? ,t;tplj;jpy; Nahfk; Kf;fpaj;Jtk;
mspf;fpwJ.

vy;NyhUk; Nahfj;ij filg;gpbAq;fs;. Nahfj;ij
gw;wp njupahjtu;fs ;jj;jk; rq;fj;jpd; jiytiu
njhlu;G nfhz;L tpguq;fis njupe;J nfhs;Sq;fs;.

rpj;jitj;jpaj;jpy; EZf;fq;fs; Ntz;Lk; vd;why;
vd;id njhlu;G nfhs;sTk;. Tel: 016-5580325 my;yJ

“Whatsapp”.

ghgh[papd; fpupah NahfKk;
MNuhf;fpa tho;Tk;

gp. Nf. re;jpud;
fpupah ghgh[p gpUe;jhtdk; - gpdhq;F

55

cq;fspd; md;G kwth rpj;jitj;jpau; lhf;lu; gp. Nf.
re;jpud;. ehd; rpj;jitj;jpau; lhf;lu; gp. Nf. re;jpud;>
fpupah ghgh[p gpUe;jhtdk;> gpdhq;F kNyrpahtpd;
jiytu;. mz;ikapy; 3-8-2018,y; vdf;F lhf;lu;
gl;lk; (Phd. University of Swahili) vd;w fy;Y}upapy;
vdf;F nfsutpf;fg; gl;lJ.

ehd; kf;fspd; eyd; fUjp> ,d;Gw;W tho;tjw;F fle;j
3 tUl;j;jpy; ehd; vLj;Jf;nfhz;l ,e;j Kaw;rpapy; 5
tpjkhd Neha;fSf;F kUe;J fz;L gpbj;Js;Nsd;.;
- ,dpg;GePu;(Diabetes)

- ,isg;G (Asthmatic)

- iffhy;typg;G (Fits / Epilepsy)

- nts;isNeha;
 (White Discharge Leucorrhoea)
- Gw;WNeha;>

kw;Wk; ,d;Dk; rpy Neha;fSf;F Muha;r;rpfs; Xb
nfhz;bUf;fpwJ.

ehd; fz;L gpbj;j ,e;j %ypif kUe;ij> Nehahspfs;
mtu; clk;gpy; cs;s Neha;f;Nfw;g cl;nfhz;L
te;jhy; ,g;gpzpfspypUe;J epue;ju epthuzk;
fpilf;Fk; my;yJ me;jNeha; fl;Lg;ghl;Lf;Fs;
,Uf;Fk;.

mf];jpau;> 18 rpj;ju;fs;> ghgh[papd; MrPu;thjj;jhy;
,aw;if ekf;F mspj;j ,e;j %ypif kUe;ij gad;
gLj;jp> tho;f;if gazj;ij Neha; nehb ,y;yhky;
thof; fw;Wf;nfhs;Sq;fs;.
md;Ngrptk;> rpj;jitj;jpau;lhf;lu;gp.Nf.re;jpud;.

ghgh[papd; Mrpu;thjj;Jld;
rpj;j kUe;Jfs; gw;wpa Ma;Tk; Gjpa fz;Lgpbg;GfSk;

gp. Nf. re;jpud;
fpupah ghgh[p gpUe;jhtdk; - gpdhq;F

s
�R�Q��

56

The beginnings of Yoga were developed by the
Indus-Sarasvati civilization in Northern India over
5,000 years ago. The word yoga was first mentioned
in the oldest sacred texts, the Rig Veda. The Vedas
were a collection of texts containing songs, mantras
and rituals to be used by Brahmans, the Vedic
priests. Yoga was slowly refined and developed by
the Brahmans and Rishis (mystic seers) who
documented their practices and beliefs in the
Upanishads, a huge work containing over 200
scriptures. The most renowned of the Yogic
scriptures is the Bhagavad-Gîtâ, composed around
500 B.C.E. The Upanishads took the idea of ritual
sacrifice from the Vedas and internalized it, teaching
the sacrifice of the ego through self-knowledge,
action (karma yoga) and wisdom (jnana yoga).

In the late 1800s and early 1900s, yoga masters
began to travel to the West, attracting attention and
followers. This began at the 1893 Parliament of
Religions in Chicago, when Swami Vivekananda
wowed the attendees with his lectures on yoga and
the universality of the world's religions. In the 1920s
and 30s, Hatha Yoga was strongly promoted in India
with the work of T. Krishnamacharya, Swami
Sivananda and other yogis practicing Hatha Yoga.
Krishnamacharya opened the first Hatha Yoga
school in Mysore in 1924 and in 1936 Sivananda
founded the Divine Life Society on the banks of the
holy Ganges River. Krishnamacharya produced
three students that would continue his legacy and
increase the popularity of Hatha Yoga: B.K.S.
Iyengar, T.K.V. Desikachar and PattabhiJois.
Sivananda was a prolific author, writing over 200
books on yoga, and established nine ashrams and
numerous yoga centers located around the world.

KRIYA HATHA YOGA AN ELIXIR

Babaji'sKriya Yoga is a five-fold path which includes

Kriya Hatha Yoga for the physical body, Kriya
Kundalini Pranayama for the vital body, the seat of
the emotions, Kriya Dhyana Yoga (meditation) for
the mental body, the rational mind, and the seat of
the senses, Kriya Mantra Yoga for the higher mind of
the intellectual body, and Kriya Bhakti Yoga for the
spiritual body, the body of bliss. These purify the
individual consciousness at all five levels of
existence, building an integrated foundation for
enduring peace, love and equanimity. Each of these
five types of Yoga profoundly affect more than one
body, and in practice, they are often combined
together. So, for example, in Babaji's Kriya Yoga, we
may chant, meditate or visualize and direct the life
force while practicing the various postures. Babaji's
Kriya Yoga teaches a foundation of 18 asana with
variations. "The Siddhas, masters of Yoga, recorded
their teachings on palm leaves. The Siddhas viewed
ones life and body as their experimental field. A
human body they said, was to be transformed into a
divine body and used as an aid to self-realization.
The Siddhas spoke of some 8.4-million hatha yoga
asanas. Babaji distilled the practice of his Hatha Yoga
down to the standard 17 and the sun salutation
series, with variations to be used to condition the
subtle body and to prepare it for deep states of
meditation. This series of asana when practiced daily
with the "kriyas" (repetitive micro-movements),
deeply and thoroughly massage and cleanse energy
pathways and strengthen organs and systems
throughout the physical body, in addition to
stimulating the awakening of the kundalinishakti, by
generating an internal heat. The intensity of a daily
practice greatly benefits us both physically and
spiritually. To purify and calm the mind is to purify a
certain function of consciousness, but it has to be
supported by work on the physical, emotional,
intellectual and spiritual levels. These postures as a
science can teach us to have awareness of the

HISTORY OF YOGA

 THREAHVIKRAM CHANDRAKUMAR
Kriya Babaji Brinthavanam - Penang

57

physical body as a whole without separating it into
mind, body, and sensations. We have to change the
whole of life simultaneously, not just in bits, piece by
piece. We must learn to be attentive to the physical
body and its inner sensations, for the body itself is a
guide to our health. We can support the body by
strengthening its nervous system. We build strong
nerves by directing the movements of energy within
the body in the stillness of a static pose. In stillness
with attention on slowing the breath, our thoughts
slow and come to rest leading us to discover the
source of our thoughts. From this place, we can

begin self-examination of our habitual doubts and
fears and impulses, as well as perceive and nourish
our spiritual aspirations. It is only with a calm mind
that the higher spiritual faculties of insight and
intuition can work on us. This is a Yoga of
transformation.

Prepared by,
Threhvikram Chandra Kumar
(Vice President)

58

Nahff; fiyia fw;Wj;jUk; tha;g;gpid vdf;F
toq;fp mjid rpwg;gha; topelj;j vdf;F ngupJk;
Jizaha; ,Ug;gtu; vq;fs; fpupahghgh[p gpUe;jh
tdk;> gpdhq;F khepyfpisapd; kUj;Jtu; gp.Nf.
re;jpud;Mthu; . ,e;j ngUk; kfhid tzq;f
Jjpghlitj;jtUk; mtu;jhd; Mjyhy; mtUf;F
vd;gyNfhb ed;wpfs; cupj;jhfl;Lk;.
“tho;f tsu;f mtupd; fpupah gazk;”

5000Mz;Lfs; goik tha;e;j Nahfg;gapw;rpahdJ
vy;NyhuhYk; nra;a Ntz;ba Xu; mw;Gjf;fiy.
,e;jfiyia ,d;iwa ,ae;jputho;f;iff;F kpf
mtrpak; vd ehd; ek;GfpNwd;. ,e;j Nahff;fiy
xt;nthU kdpjDf;Fk; cly;typik> kdtypik>
MNuhf;fpak;> moF> ,sik> kw;Wk; mikjpahd
tho;f;ifapy; gazpf;f topje;J ed;ik gaf;ff;
$bajhFk;.

Mapuf;fzf;fhd rpj;ju;fs;> Qhdpfs;> up\pfs;
Nghd;Nwhu; tho;ehs; KOtJk; gapw;rpg ;ngw;W
fz;Lgpbj;J gytpjkhd Nahfhrdg; gapw;rpapd;
tupirapy; vy;yhk; ty;y mtjhu; fpupah ghgh[papd
;fpupah NahfkhdJ flTs; vDk; nka;awpTld;
,ize;J Md;khDgtk; ngWtjw ;fhd xU
tpQ;Qhdg;G+u;tkhd xU fiyahFk;.

gz;ila gjpnzd; rpj;ju; kugpy; fw;gpf;fg;gLk;
NahfKiwfisj ; njhFj ;J > mtw ;w py pUe ;J
Nahfj;jpw;F cap&l;bAs;shu; khngUk; k`htjhu;

ghgh[p. ,e;jf; fiyapy; nkhj;jk; 18 tifahd
Nahfg; gapw;rpfis ehk; fw;Wf; nfhs;syhk;.
Nahfhgapw ;r pia jpdKk; nra ;tjhy; ekf ;F
gyed;ikfs; Vw;gLfpwJ. ,e;jg;gapw;rpapd; %yk;
kdijAk; cliyAk; ,izj;J MNuhf;fpaj;ij
ngwKbAk;. Nahfrf;jpia gw;wp nrhy;ythu;j;ijfs;
,y;iy. ,ij mDgtpj;jhy;jhd; mjd; ed;ikfis
czuKbAk;.

nghJthf kdpju;fis kpul;Lk; ,uj;j mOj;jk;> kd
mOj;jk;> ,dpg;GePu;> cly; gUkd; cly; kw;Wk; kd
moifg; ngwTk; kpfTk; cjTfpd;wJ. Nahfhtpd;
gytpj Mrdq;fs; Rthrk; kw;Wk; ,uj;j Xl;lj;ij
mjpfupf;ff; $baJ. ,jdhy; clypd; midj;J
ghfq;fSf;Fk; ,uj;j Xl;lkhdJ rPuhf,Uf;Fk;.
Nehaw;w clNy MNuhf;fpakhdJ vd;wpy;iy>
%isf;Fk; czu;Tf;Fk; rkepiy ,y;yhj epiyAk;
MNuhf;fpa kw;wNj. Nahfhnra;tjhy; KOikahd
cly; mikg;igAk;> MNuhf;fpaj;ijAk; ngwKbAk;.
Nahfhrdj;jpYk;> kdKk;> clYk; xUq;fpize;J
xj;Jioj;jhNy ehk; rupahf Nahfhrdk; nra;a
KbAk;.

vdNt ,f; fiyia ,t;TyFf;F mwpKfk; nra;j
fpupah ghgh[pf;F ed;wp nrhy;tij tpl mtu; ekf;F
mspj;j me;j Nahfhrdj;ij KiwNa jpdKk; nra;J
te;jhy; mJNt mtUf;F ehk; nrhy;Yk; ed;wp vd
vg;nghOJNk ehd; czu;fpNwd;.

,j;jUzj;jpy; vd; fztUf;Fk; ehd; ed;wp nrhy;y
flikg; gl;bUf;fpNwd;.mtu; ,f;fiyia fw;f>
Gupe;Jf; nfhs;s gyNtisfspy; vdf;F Njhs;
nfhLj;jpUf;fpwhu;. ,Wjpahf> vdf;F fpilj;j ,e;j
mw;Gj fiyia ehd; vd;dhy; ,ad;w msT ek;
kf;fSf;F gug;GNtd;.

‘’FUtopapy; ,iwtid fhz’’
‘’ek; FU ek; Rthrk;’’

midtUf;Fk; vd; cskhu;e;j Kjw;fz; tzf;fk;
.,uh[yl;Rkp vd;fpw ehd; kNyrpah> gpdhq;F
khepyj;jpd; fpupahghgh[p gpUe;jhtdj;jpd ;Xu;
mq;fj;jpduhNtd;; NkYk; ehd; Kiwahf fw;w
Nahfhrdj;ij ,r;rq;fj;jpy; fw;Wj;je;J tUfpNwd;.
mtjhu; ghgh[papd; Nahfhrdj;ij eilKiwg;
gLj;jTk; gpwu;f;F fw;Wj; jUtjpYk; ehd; mstpyh
kdkfpo;r;rp milfpNwd;.

,uh[yl;Rkp neLQ;nropad;
fpupah ghgh[p gpUe;jhtdk; - gpdhq;F

ghgh[papd; fpupah NahfKk;
vdJ NritAk;

59

I am a Yoga instructor at Kriya Babaji
Brindhavanam Penang Malaysia, who has been
praying Babaji for the past 2 years. Throughout
this 2 year journey, I’ve witnessed a few
miracles that have happened with the blessings
of the Great Maha Avatar Babaji. As a Yoga
instructor, I guide and coach my students
closely. I strongly believe that the 18 Assanas
which the Great Babaji has left for us are the key
to a healthy life, “health is wealth”. Life without
sickness will guarantee unconditional happi
ness and gives each one of us the strength to
face daily challenges. Sometimes I’ll personally
pray to Babaji to shower His blessings on my
students who find it hard or unable to perform
Yoga postures, and to ease their journey of
learning Yoga. And yeah, as always my prayers
will be answered, His blessings have been there
for all those who strongly believe in Him. My
students who initially found it hard to perform
certain yoga postures were eventually
successful in their next few attempts and I have
been fortunate to witness the miracles that
happens in their selves.

Recently, one of my student who is in her 40’s
on her 4th yoga session felt an unbearable pain
in her lower back, right side of her abdomen .
She complained during class that she was
unable to continue her yoga postures and that it
was her first time having such intense pain in
her lower back abdomen. My immediate
response was insisting her to get a medical
checkup done. Few days later, I received a call

from her and was informed that she was
diagnosed with 3rd stage of Sarcoma tumor.
Sarcoma is a rare kind of cancer which spreads
through almost the whole part of the internal
body, such as bones, cartilage, fat, muscles,
blood vessels and tissues. The doctors who
diagnosed her were completely surprised and
felt that she was lucky to find it out in the earlier
stage which could save her life. It was due to His
blessings that she was able to discover such a
disastrous disease before it was too late.

I’m truly amazed by the blessings that the Great
Kriya Babaji showers to all His devotees.
“Precaution is better than cure”, Yoga is the
trump card, which Maha Avatar Babaji has given
to save ourselves from all the curseful diseases
and guarantees a healthy living. With a heart of
thanksgiving, we realize that no matter what we
face Babaji doesn’t just work to change our
problems yet He does more, changes our hearts
with His power, through hearts of gratitude and
focused minds on Him, releases the grip of our
struggles.

Om Kriya Babaji Nama Aum.

KRIYA YOGA TEACHING EXPERIENCE

 SANTHA MANEY
Kriya Babaji Brindavanam - Penang

60

Xk;

Xk;

Xk;Xk;

KRIYA BABAJI YOGA TRUST - CHITHAMBARAM

President: Karthikeyan Sambandam

Mother: Vanitha Karthikeyan

Service Family Team: Sivapalan, Tamil Selvi, Danalakshmi, Nithyasri,

Chinnadurai

Address: 28/29 Meyikaval Street, Chidambaram,

 Cuddalore District, TN, India

Phone: +91 8220251336

E-Mail: cdmkriyababaji@gmail.com

Web: www.canadianbabajiyogasangam.com

THIRUMOOLAR - CHITHAMBARAM

61

KjyhtJ rhjdh K. g. 3 kzp - K. g. 6 kzp
(2 :30 kzpj;jpahyk; gpuhzahkk;> 30 epkplk; fpupah Mrdk;)

,uz;lhtJ rhjdh ez;gfy; 12 kzp - gp. g. 1 kzp
(ke;jpug;gapw;rp kl;Lk;)

%d;whtJ rhjdh gp. g. 3 kzp - gp. g. 4 kzp
(jpahdg;gapw;rp kl;Lk;)

ehd;fhtJ rhjdh gp. g. 6 kzp - gp. g. 8 kzp
(Ie;J tifahd fpupah Nahfg;gapw;rpfs;)

Ie;jhtJ rhjdh gp. g. 11:45 kzp - K. g. 12:45 kzp
(md;;id rhjdh : ke;jpug;gapw;rpAk; jpahdg;gapw;rpAk;)

Nkyjpf rhjdh:

Nkw;Fwpj;j Neuq;fistpl kw;iwa Neuq;fspy;
fpupah ghgh[papd; ke;jpuj;ij cuf;fr; nrhy;yTk;

my;yJ khiyia cgNahfpj;J ghgh[p kj;jpuj;ij nrhy;yyhk;
gP[ke;jpu [gk;| fpupah ke;jpuj;ij vOJtJ|

jpahdk;| Mrdk;

fpupah rhjfu;fspd; ehshe;j ml;ltiz
8 kzpj;jpahyk; “Ntiy”
8 kzpj;jpahyk; “rhjdh”
8 kzpj;jpahyk; “Xa;T”

fhu;j;jpNfad; rk;ge;jk;

fpupah ghgh[p Nahfh ikak; - rpjk;guk;

ehs;NjhWk; fpupah rhjdh

62

fhiyapy; J}q;fp vOe;Njhk; > Ntiy ghu ;j ;Njhk;
rhg;gpl;Nlhk; ,Jjhd; tho;f;if vd;W ,Ue;j vd;id “Xk;
fpupah ghgh[p ek Xk;” vd;w ke;jpur; nrhy; vd; tho;f;if
ghijiakhw;wpaJ.

2006-k; tUlk; vdJ rNfhjudplk; biutuhf Ntiy
ghu;j;j jUzk;. rNfhjudpd; ez;gu; jpU. re;jpuNrfu;
mtu;fs; %ykhf vdJ FUehju; jpU.RrPe;jpud; Iah
mtu;fSf;F gj;J ehl;fs; tz;b Xl;Lk; nghWg;G vdf;F
jug;gl;lJ.

mg;NghJ mtuJ FU jpU.Rthkpuhk; mtu;fSld;
jpUg;gjpapy; xU miwapy; jq;Fk; ngUik vdf;F
fpilj;jJ. jpU. Rthkpuhk; mtu;fs; vdJ kzpf;fl;il
gpbj;J ehb ghu;f;Fk; NghJ> cd; kdk; miygha;fpwJ>
fhyj;jpd; khw;wj;jhy; jpU RrPe;jpud; %ykhf cd; tho;f;if
ghij khWk; vd;whu;fs;. mg;NghJ ehd; mij ngupjhf
epidf;ftpy;iy.

kWgb Ie;J tUlq;fs; fopj;J> 2011y; RrPe;jpud; Iah
jkpofk; tu Maj;jk; MFk; NghJ> ehd; vd; rNfhjudplk;
Ntiyghu;f;f tpy;iy. rNfhjudpd; ez;gu ;jpU.re;jpuNrfu;
mtu;fs; rpd;dJiu vq;Nf? vd;W vd; rNfhjudplk
;Nfl;lNghJ njupatpy;iy vd;w gjpy; %d;Wehs;
NjLjYf;F gpwF vd;id fz;L gpbj;jhu;fs;. mtu;
epidj;jpUe;jhy; NtnwhU biutiu NjbapUf;f KbAk;.
,j;jUzj;jpy; jpU.re;jpuNrfu; IahTf;F kpf;f ed;wpia
$wpf;nfhs;fpNwd;. ghgh[papd; fUiz.

2011-k; Mz;L Kjy; vd; FUehjUld; fpupah gazk;
nra;fpNwd;. fhyQ; nrd;w jpUkjp nghd;dp Nklk; mtu;fs;
jiyikapy; eilngw;w Fk;gNfhzk; Nahfh nrz;lupy;
MrdtFg;Gfs; eilngw;w NghJ> mij Nghl;Nlh vLf;Fk;
gzp vdf;F jug;gl;lJ. me;j khztu;fs; Mrdq;fs;
NghLtijghu;f;Fk; NghJ> mNlag;gh ,t;tsT Mrdq;fs;
jpdrup nra;jhy; ek; clk;gpy; Neha; nehbNa mz;lhJ
vd;w vz;zk; ahUk; nrhy;yhkNy te;jJ>

ghgh[papd; fUiz. md;Nw ehd; RrPe;jpud; Iahtplk;
Nfl;Nld;. vd;dhy; ,g;gb vy;yhk; nra;aKbAkh? clk;G
xj;Jiof;Fkh! Vd; vd;why; vdf;F 34 taR MfpwJ
vd;Nwd;. Kaw;rpAk; gapw;rp ,Ue;jhy; fz;bg;ghf KbAk;

vd;whu;fs;. mJ Kjy; mtu; jkpofk; tUk; Nghnjy;yhk;
mtu; jq;Fk; miwapNy vd;idAk; jq;fitj;J> jdpg;gl;l
Kiwapy; vdf;F Nahfh nrhy;yp nfhLj;jhu;fs;.

2015-k; tUlk; jkpofk; KOtJk; fLk;Gay;. nts;sk;>
kuq;fs;> kpd;fk;gpfs;> gaq;fu Nrjk;. ghgh[p gpwe;jehSf;F
FUehju; te;jhu;. ghgh[pf;F G+khiy thq;f Ntz;Lk;
vd;whu;. Iah> kf;fs; rhg;ghl;bw;Nf f\;lg; gLfpwhu;fs;.
Helicoptery; jhd; rhg;ghL nghl;lyk; NghLfpwhu;fs;. G+
khiy vq;Nf fpilf;fg; NghfpwJ? vd;Nwd;. ghup Kid
nrd;Nwhk;. mq;Nf ,uz;L filfs; kl;Lk; jpwe;jpUe;jd.
ghgh[papd; kfpikia czu;e;Njd;.

2016k; Mz;L vdJ FUehjuhy; jPl;ir ngw;Nwd;. jPl;ir
ngw ;wJ ghgh[pa pd ; fUiz vdJ FUehju pd ;
Ntz;LNfhSf;fpzq;f rpjk;guj;jpy; “ fpupah ghgh[p Nahfh
ikak;” vd;w ngaupy; jpU.fhu;j;jpNfad; jiyikapy;
fpupahNrit Mw;wptUfpNwhk;.

2018k; Mz;L vdJ kidtp v];ju;> vdJ %j;j kfs;
nku;ypd;Njtp MfpNahUf;F rpjk;guk; Nahfh ikaj;jpy;
vdJ FUehjuhy; jPl;ir mspf;fg;gl;lJ.

fle;j VO tUlq;fshf FUTld; gazk; nra;fpNwd;.
vy;yhtw;iwAk; vOj Kbatpy;iy. “xU ghid
Nrhw;Wf;F xU NrhW gjk;” mtupd; Md;kPf gazj;jpw;F
,uhkgpuhDf;F cjtpa mzpy; Nghy; vd;Wk; vd; fpupah
gazk; njhlu;fpwJ.

‘Xk; fpupah ghgh[p ek xsk;.”

nry;iyah rpd;dj;Jiu
fpupah ghgh[p Nahfh ikak; - rpjk;guk;

fpupah NahfKk; vdJ tho;f;ifg; ghijAk;

63

Xk;

Xk;Xk;

Xk;

AUM KRIYA BABAJI YOGA ARANYAM - COLOMBO

Kriya Yoga Leader : Kanthappu Eraivan

Mother : Lalitharani Eraivan
Service Family Team: Manoharan, Balasubramaniam,
 Surenthiranathan

Address: 39/4,Fussel's Lane, Wellawatta, Colombo -06,

 Sri Lanka

Phone: +94 112366590

E-mail : yogaraaranyam@gmail.com

Website : www.yogaraaranyam.org

BOGAR - PAZHANI

64

" ehd; vjw;fhf fpupah Nahfj;ij gapy;fpNwd;?"
vd;w Nfs;tp Njhw ;Wtpf ;Fk ; tpthjj ;ij
xt ;nthUtUk ; jdJ kdjpDs; re ;j pf ;f
Ntz;bAs;sJ. tho;tpy; vy;yh tw;iwAk; tpl
NahfNk Kf;fpakhdJ vd;gij ePq;fs; czUk;
tiu cq ; fsJ ga p w ; r p fs ; cq ; fisj ;
Jd;gq;fspypUe;J tpLtpg;gjw;Fj; Njitahd
tYitg; ngWtjpy;iy .ePq;fs; mtw;iw fle;J
NghFk; tiu cq;fs; kdk; gy re;Njfq;fisAk;>
ftdr ; r pjwy ;fisAk; Vw ;gLj ;Jk ; . ehk ;
midtUk; VjhtJ xU tpjj;jpy; xU $l;lkh
fNth jdp eguhfNth> Jd;gj;ij mDgtpf;
f pd ;Nwhk ; . ehk ; mijkWf;fyhk ; > mij
jtpu;f;fyhk;. Mdhy; Jd;gk; vq;Fk; gutpAs;sJ.
cly;rhu;e;j f\;lq;fs;> czu;r;rpfs; rhu;e;j gak;>
Nfhgk;> nghwhik vd;gJ Nghd;w czu;r;rpfs;
vd;W Jd;gk; gy cUtq;fspy; Njhd;WfpwJ.

ehk; vkJ Mj;khit cly; - kdk; - Fzk;
Mfpaitahf Fog;gpf; nfhs;tNj ekJ Jd;gj;
jpw;F fhuzk; . ehk; ek;ik Mj;k epiyapy; > rhl;rp
epiyapy; mOj;jkhf epiyepWj;jpf; nfhz;lhy;
mstpy ;yhj ,d;gj ;ij mDgtpf ;f yhk ; .
rhl;rpepiyapy; ,Ug;gJ vd;gJ gutyhf md;ig
nrYj;JtJ . rhjhuzkhf ehk; ek;ik ekJ
czu ;r ; r pfs ; > czu ;Tfs ; Mf patw ;Wld ;
njhlu;GgLj;jpf; nfhs;fpNwhk;. xU ehisf;Fs;
gyKiw gytpj Kuz;ghlhd czu;r;rpfs;>
czu;Tfs; Mfpait Vw;gLtjhy; "ehk; ahu;"
vd;gjpy; ekf;F Fog;gk; Vw;gLfpwJ. ekJ
milahsk; vJ vd;gjpy ;ekf;F ngUq; Fog;gk
;cs;sJ.

xU ehs; KOtJk; ehk; Mapuf;fzf;fhd
Kiwfs; "ehd;" vd;W$Wfpd;Nwhk; > epidf;
fpd;Nwhk; . Mdhy; ,e;j "ehd;" vd;gJahu;? ehd;
vd;gJ mfq;fhuk;. mfq;fhuk; vd;gJ cly;> kdk;>
czu;r;rpfs; Mfpatw;Wld; milahsg; gLj;jpf;
nfhs;Sk; gof;fk; MFk;. cz;ikapy; "ehd;"
vd;gJ> J}a rhl;rpepiy tpopg;Gzu;Nt . mjdhy;

mfq;fhuk; vd;gJ cz;ikapy; xU jtwhd
milahsk; jhd;.

xU ebfid Nghy ehk; ekJ cz;ikahd
milahsj;ij kwe;J tpl ;L ek;ik NtW
xUtuhfj; Njhd;w nra;fpNwhk;. mfq;fh uj;jpd;
Kf;fpakhd tpisT Jd;gk; . elg;gtw;wpw;F ekJ
vjpu;tpid vt;thW cs;sJ vd;gijg; nghUj;J
Jd;gk ;Vw;wg;gLfpwJ .

mfq;fhuj;jpd; rpy ntspg;ghLfshf Mir >
Nfhgk;> Nguhir> fu;tk;> nghwhik Vw;gLfpwJ.
rpyu; ,e;j mfq;fhuj;jpd; ntspg;ghLfisj;
jd;idj; J}a;ikg; gLj;jpf; nfhs;s xUtha;g;
ghf> vJjhd; ,y;iyNah mijtpl;L tpl;L
cz;ikahd md;G> MNuhf;fpak; Mfpatw;wpd;
%yj;ij mDgtpf;f xUre;ju;g;gkhf vz;Zfp
d;wdu;. jpdrup tho;f;ifapd; rthyhd jUzq;
fspy; xUtu; Mj;khtpd; Nehf;fhd rhl;rp
epiyia eilKiwg; gLj;jf;fw;Wf; nfhs;s
Ntz;Lk;. fpupahNahfk; vd;gJ "jhd; ahu;
vd;gij epidtpy ;nfhs;tJ> jhd; vJ my;yNth
mij tpl;LtpLtJ" vd;w ,U gapw;rpfshf
tpsf;fyhk;.

mfq;fhuj;ij tpLtjw;fhd gapw;rp Kiwfshf
Raeykw;w Nrit> jpahdk;> gw;ww;wepiy> mikjp>
Ra Ma;T NgRtjw;F Kd; Nahrpj;J NgRtJ>
Rthrj;ij ftdpg;gJ tpopg;Gzu;Tld; czit
cz;gJ> vjpu ;kiw vz;zq;fis tpLtJ>
tpopg ;Gzu;Tld; tho ;f ;ifapd; xt;nthU
nehbiaAk; mDgtpg;gJ.

,ijg; Nghd;w gapw;rpfs; cq;fsJ tpopg;Gzu;it
"ehd;" "vdJ" vd;gJ Nghd;w FWfpa fz;Nzhl;
lj;jpy; ,Ue;J cau;j;Jfpd;wd. mfq;fhuj;ij
f;fle;J" ePq;fNs xU xspahf" khWq;fs;. cq;fs;
Kd ;d piya py ; midtUk ; Mde ;jj ;ij
czUthu;fs;.

ghgh[papd; fpupah Nahfj;ij
gapy;tjd; Nehf;fk;

 fe;jg;G ,iwtd;
xsk; fpupah ghgh[p Nahfh Muz;ak;; - ,yq;if

65

GAO Y - CA HR ES NA NH AA IS
Xk;

Xk;

Xk;Xk;

SAHASRA YOGA - CHENNAI

President: Sreenivaasan Padmanabhan

Mother: Lakshmii Sreenivaasan

Service Family Team: Jayapal, Kalavathi, Govindasamy,

 Vivekanandan

Address: 24 Jeevan Nagar 2 Street, Adambakkam,
nd

 Chennai 600088, TN, India

Phone: +91 9841079800, +91 9444446725

E-Mail: pslr88@gmail.com

Web: www.canadianbabajiyogasangam.com

NANDIDEVAR - KASI

66

�
�"�J�U�Y�M�W�I� �#���B�E�B� �Z���3�F�M�K�M�������S�W�I� �N�I��

67

68

�z Ramadevar siddhar or Uromarishi or Yacob
Siddhar occupies a distinct and significant
part in the Tamil Siddha Medicine System
for his discoveries in all the spheres of
Siddha Science.

�z An eminent thinker and lively researcher,
was well known for his simple usage of Tamil
language to describe extraordinary
concepts in Siddha Science.

�z Ramadevar Siddhar, a scion of great
Pulasthiyar, who himself the favorite
disciple Sage Agathiyar was in Nagapatti-
nam of Tamil Nadu.

�z Bogar in his biographies about Siddhas

says, he was born in a Brahmin family.

�z After entering into the world of Siddha
science, Siddhar Ramadevar by the dint of
his deep meditation techniques awakened
his kundalini energy.

�z He succeeded in bringing the energies
through the chakras up to the crown and
united with divine for long.

�z He attained perfection in Attama siddihis
and said to have performed many miracles
called Jaalam in Tamil.

�z He has the habit of slipping into the macro
cosmic world even while walking sleeping
etc.

�z Unknowingly he went to Arabic country
once and was confronted by Arabs and
converted him into an Arab.

�z He was sermonized as an Arab and given
the name Yakub/yacob.

�z Even as an Arab he worshiped nabigal
nayagam, the messenger of Allah in mecca
and got his blessings and compiled his
works on Siddha medicine, Siddha yoga
and Siddha gnana philosophies.

�z He went into samadhi for 40 years in
mecca.

�z Getting directive from the great Siddha
alchemist Boagar, he returned to Tamil

,uhkNjtu; [Ptrkhjp
mofu; kiy

,uhkNjtu; [Ptrkhjp
mofu; kiy

Reference: (Ganapathy, T. N., , M.G. (2003). The yoga of the eighteen Siddhas: Satchidananda

An anthology. St. Etienne de Bolton, Quebec: Babajis Kriya Yoga and Publications.)

69

nadu from mecca and stayed in Sathuragiri
hills and translated his works to Tamil from
Arabic.

�z His works encompasses all the aspects of
Siddha science i.e…alchemy, yoga, gnana,
Siddha medicine, Siddha medicine
preparation methods, Synthesis of Muppu
salt and performing miracles.

�z He has also compiled works on various
methods of cleaning or killing the toxicity of
metals and materials used in the Siddha
Medicine System.

�z The wordings and use of language in his
works enables readers to easily understand
about the Siddha medicine system.

�z His works also answers the question “How

to awaken kundalini energy and bring it up
stepwise.

Vzpvd;w thrpia eP gha;rpg;ghU
 vd;d nrhy;Ntd; Nrhjpkaq; fhZe;jhNd
Nrhjpajpu; nrhf;fpLtha; nrh&gh&gk;
 Njhd;WNk thrpnad;w kdj;jpdhNy
rhjpNgjk; itahNj juzpkPJ
 rhw;WNtd; kdj;jhNd rpte;jhidah
Mjpnad;w utpkjpAk; kdj;jpdhNy
 mufuh ntz;rhiu kdj;jpdhNy
ghjpkjp rilazpe;j jk;gpuhDk;
 gupthf cd;Ds;Ns Nehf;fpg;ghNu
fs;skpy;yh kdijalh Nehf;fpg;ghU
 fUthd fUtpsNk fye;JNrNu !!

 -ahNfhG thj R+j;jpuk;
tpsf;fk;:
thrpNahfj;ij ruptu nra;J te;jhy; Nrhjpia fhzyhk;>
fz;lgpd;G mjDs; kdij itj;J nrhf;fp te;jhy; rptid
fhzhyhk;. kdJjhd; rptd;. [PtNd rptd;. mijtpLj;J
rhjpNgjk; Ngrp> rQ;ryj;jpy; Ml;g;gl;L tho;ehl;fis tPzbf;f
Ntz;lhk; vd;fpwhu; -rpj;ju; ,uhkNjtu;.

,uhkNjtu;> flw;fiu efuhd ehfg;gl;bdj;jpy;
tho;e;J te;jhu;. ,tu; rpwe;j mk;kd; gf;juhthu;.
mk;kid ehs;NjhWk; gf;jpAld; topgLtJk;> mk;kd;
Nky; topghl;Lg; ghly;fs; ,aw;WtJk;> kdpjFyk;
xw;WikAld; tho Ntz;bf; nfhs;tJkhf jdJ
tho;f;ifia elj;jp te;jhu;.

xUKiw> fhrpf;Fg; Gdpjg; gazk; Nkw;nfhz;lhu;
,uhkNjtu;. mq;F fq;if ejpf; fiuapy; rl;ilehj
Rthkpfspd; jpUTUtr; rpiynahd;W Gijay;Nghy;
mtUf;Ff; fpilj;jJ. me;jj; jpUTUtr; rpiy ,Uf;f
Ntz;ba ,lk; ehfg;gl;bdk; vd;w fUj;jpy; mtUf;F
mruPup xyp Nfl;lJ. cldbahf rl;ilehjupd;
jpUTUtr; rpiyia ehfg;gl;bdk; nfhz;L te;J
Nru;j;jhu;. cupa Kiwapy; ehifapy; rl;ilehjUf;Ff;
Nfhapy; vOg;gg;gl;L gpujp\;il nra;ag;gl;lJ.

rl;ilehjiu> ,uhkNjtu; kdk; cUfp gpuhu;j;jpj;jjpd;
%yk; mtUf;Fg; gy rpj;jpfs; if$bd. mtw;Ws;
xd;W jhd; thd; topNa gwe;J nry;Yk; Mw;wy;.
,jid “ffd Fspif R+l;Rkk;” vd;gu;. ,e;j ,urkzp
R+l;Rkj;jpd; %yk; Kjd; Kjypy; Mfhaj;jpy; gwe;J
n rd ; w , u hkN jtu ; > mtiuN a mw pa hky ;
,Ryhkpau ;fspd; Gdpj efukhd nkf;fhtpy ;

,wq;fpdhu; Gjpa Njhw;wj;jpy; cs;s ,uhk Njtiug;
ghu;j;J> “jq;fs; $l;lj;jpy; ahNuh Xu; Gjpatd;
CLUtp tpl;lhd;” vd gae;jdu; nkf;fh efu
,Ryhkpau;fs;.

,urkzp R+l;Rkj;jpd; thd; topg; gazk; Fwpj;J>
mtu;fsplk; irifapy; vLj;Jf; $wpdhu; ,uhkNjtu;.
,tu; my;yhtpd; ,iwj;J}ju; vd;W vz;zpa
,Ryhkpau;> ,uhkNjtUf;Fj; jq;fs; ,Ryhkpa kjr;
rlq;fhd ”Rd;dj;” nra;J “ahf;Nfhg;G” vd;Wk;
ngau pl ;ldu ; . ,uhkNjtUk; ,itaidj;Jk ;
rl;ilehjupd; jpUtpisahly;fs; vd;W vz;zpagb>
mtu;fspd; tpUg;gj;jpw;Nfw;g mq;NfNa jq;fpdu;.

nkf ; f h efu ,Ryhk pa kf ; fs pd ; kdj py ;
,iwJ}juhfTk;> kUj;JtuhfTk; tpsq;fpa ahf;NfhG
mNugpa nkhopapy; gy kUj;Jt> ,iwtopghl;L
E}y;fisAk; vOjp> my;yhtpd; mUs; ngw;w rpj;juhf
tho;e;jhu;.

,Wjp ehl;fspy; ,tu; ehfg;gl;bdj;jpy; njhlu;e;J rpt
topghl;by; <Lgl;L rkhjpahdhu;. ,uhkNjtu; ,aw;wpa
“G+[h tpjp” vd;Dk; E}iy ciuAld; fw;W Qhdk;
ngWNthkhf. ,it nkhj;jk; 10 ghly;fshFk;.

jpU jpUkjp. fhu;j;jpf;Nfad;
fpupah ghgh[p Nahfh ikak; - rpjk;guk;

70

G+[h tpjp

�J�@���Š�>�§���?�Ê���V�Ã�¤�É�Ñ���˜�†�%���ž�N�E�'��
�˜�Ñ�×�ˆ���¥�Ø���‘�•�Ò�¿�É�!�¤���Ñ�9�Ò���ž�N�E�'��

�ž�¦�9�@���Š�>�§���P�)�%���º�N�›���?�9�Î�¤�Ñ�������º�?�B�Ë�9�'
�™�Ñ�'���º�¥�§�ž�N���?�ž�Œ�9�>�?�Ê���Š�>���J�¿�!�9�A���!�>�É�Œ

�¢�@���Š�>�§���¥�•�À�ž�¦�9�@���J�O���¥�9�!�'
�:�X�]�Ò�¿�@���0�>�§���:�É�Ë���%�9�Ô�'���Ñ�9�Ò�9�Î��

�ž�N�@���Š�>�§���ž�¦�!�9�¯�!�¿���P�A�ž�Ã���:�>�•
�V�Ã�œ�]�N�P�'���‘�É�¦���¸�P���7�×���ž�¥�9���Ñ�9�ž�!��

�� �� �� �� �� �� �i���º�¦�)�‡�A����

�3�2�2�-�$���9�,�7�+�,

Aathee enra mani villakai areeya waynum;
�� Aganda paripoornathai kana waynum;
Sothee enra thuyavellee margam.... ellam
�� Sugam payraway manonmani enn aathal ... thannai
Neethi enra paranjyothi aayee patham
�� Nirgunathin ninra nilay yaarumkaanar;
vedi enra vedanthathu..... ullay ninru
�� Vilanguvathum poosai ithu veen pogathay!
�� �� �� �� �� �� - Seyyul 1
�º�¥�9�Ô�µ�É�•����

�˜�É�Œ�¿�@�X�]�'���-�Ë�?�9�à�%���?�Ê�V�Ã�¤�]�‹���ž�¥�9�>�§���F�A�°�›�É�%���˜�†�%���ž�N�×�_�'�����˜�!�Œ�9�B��
�F�Ë�Ñ�'���[�¡�N�P�'���V�Ø�¯�!���¥�Ø�‘�•�Ò�¿�É�!�¤���Ñ�9�Ò���ž�N�×�_�'��

�ž�¦�9�@���ž�!�9�>�•�N�É�!���F�Á�(�%�Ë�9�Œ���º�N�›�O�>���N�D�ž�%���¸�>�¥�'���!�Ô�'���?�ž�Œ�9�>�?�Ê�%�9�Ñ�'���Š�>��
�!�9�)���!�>�É�Œ���Š�œ�]�'���:�%�@�%�9�Ñ���:�Î�N�9�Ñ�'���º�¦�)�‡�'���¥�•�À�ž�¦�9�@�%�9�Œ���!�9�O�>���@�Ô�N�Ÿ���¸�N�X�É�§���˜�†�%��
�ž�N�×�_�'��

�¢�Î�¤�] �Ò�?�9�)���¸ �Ô�¤�] �' ���˜ �N�A���:�É�Ë�É�%���F� �̂R�. �' �����F�Ë�à�. �' ���°�Ô�N�Ô�' ���˜ �†�¯�@�Ë�Î����
�ž�N�!�9�¯�!�?�9�à�%���ž�%�9�Ñ�?�9�Î�¤�Ñ�'���Š�>�²�'���ž�N�@�¤�]�'���º�¦�%�Ë�9�B���¸�N�X�É�§���V�Ã�œ�à�¤���º�Ñ�9�A�µ�'���‘�É�¦��
�¸�P�N�9�]�'�����¸�P���Š�>�•�'���7�×�ž�¥�9�Ñ�9�P��
�º�¦�9�X�º�¥�9�Ô�A����

�˜�Ñ�×�ˆ�'���i���š�•�¥�À�¦�'�����?�ž�Œ�9�>�?�Ê���i���!�É�Ë�¤�]�ž�?�B���������V�•�B���F�%�•�¿�@�B���¸�Ô�¤�]�'���J�!�9�•�Á��
�¦�¤�@�����J�O���i���˜�>�É�Œ�����¥�9�!�'���i���@�Ô�N�Ÿ�����ž�N�@���i���ž�N�@�¿�!�B���i���º�¦�%�B�¥�_�¿�P�!�B��

�ž�¥�9�Ñ�9�?�B���:�>�§�ž�!�9�Î���Q�%�9���¢�Î���!�9�>
�‘�Î�Ò�¿�@�������Œ�9�Œ���Ñ�É�Ë���Q�¯�P�'���º�¥�X�ž�§

�J�Ñ�9�?�������Ë�9�Œ�¯�!���N�A�›�������%�9�ž�Ë
�˜�Ÿ���[�Ÿ�O�������Œ�_���N�9�(���J�•�¤�������]�A�ž�Ã

�N�9�Ñ�9�?�B���N�9�É�Ë�‡�ˆ�>���-�Ë�¿�������!�9�ž�Ë
�N�D���ž�!�9�>�•�'���-�>�º�§�¡�¿�É�!���F�É�•�¤�Ñ���ž�N�E�'��

�¦�9�Ñ�9�?�B���¦�9�]�?�ˆ�9���¸�¯�!���-�Ë�'
�¦�(���N�Ä�ˆ�'���Ç�_�¤�ž�Ñ�9�Ò���[�¤�ž�Ñ�9�Ò���������?�9�ž�?��

71

�i���º�¦�)�‡�A����
Pogamal ninra-thor ayyah neer thaan
�� Poornathin... aana kalai ainthum petray
Aagamal... ananda valli... yalay
�� Adi mudiyin nadu vasi aaruku... lay
Vaagamal valaiyudan moolath.... alay
�� Vali thonrum moonru - eluthai ooraikavenum;
Saakaamal saakumada intha moolam
�� Sasi vattam naduk konam mukonam mamay
�� �� �� �� �� �� - Seyyul 2
�º�¥�9�Ô�µ�É�•����

�Ç�'���F�ˆ�Ë�9�Œ�P���ž�¥�9�Ñ�9�?�B���:�X�]�'���ž�!�Î���ž�¥�9�>�§�P�����J�Œ�9�B�����˜�­�ƒ�ˆ�R�B���¸�Ô�¤�]�'���?�Œ�¿�!�9�B��
�Š�œ�]�'���ž�¥�9�]�'���J�X�§�.�'���º�¥�X�§�P�����‘�•�Ò�?�9�Œ���¸�É�§�N�0�ˆ�W�Ô�¯�P���N�Ô�'���Q�¯�P���Ñ�É�Ë�Ñ�É�Ã�‹���º�¥�X�•����
�J �Œ�¯�!�N�B�R�%�9�à�%���¥�•�9�¦�¿�@�O�>���@�Ô�N�Ô�Ã�9�B���F� �̂R�B���˜ �Ÿ�Ç�_�[�Ÿ���N�É�•���F�A�Ã���J �• ���ž�%�9�Ñ��
�J �!�9�•�œ�Ñ�› �. �' ���N�9�(�ž�%�9�Ñ�' ���º�¦�)�P�����N�9�É�Ë�‹���º�¥�× ���¸ �Ô�¤�] �' ���- �Ë�9�!�9�•�¿�@�R�Ô�¯�P���N�D�É�%��
�F�×�ˆ�9�¤�]�'�������^�'�
���Š�²�'���š�•�Ò�N���?�¯�@�•�¿�É�!���?�ƒ�Œ�?�9�Ñ���F�Á�¦�Ø�¤�Ñ���ž�N�×�_�'��

�˜�‹�ž�¥�9�P���š�Ÿ�¥�ˆ�9�?�B���¸�Ô�¯�!���-�Ë�'���¸�ˆ�'���º�Ñ�9�_�¤�]�'��
�¦�¯�@�•���?�× � �̂Ë�¿�@�>�����!�É�Ë�O�B�����Ç�_�ž�N���ž�Ñ�9�Ò�?�9�à�%���[�¤�ž�Ñ�9�Ò�¿�@�B���˜ �¯�!���?�¯�@�•��

�^�É�¦�%�9�Œ�P���º�¦�>�•���°�›�%�9�Ñ���?�9�•�'��
�º�¦�9�X�º�¥�9�Ô�A����

�N�9�(���i���š�•�9�Ò�9�%�9�?�' �����- �Ë�' �i�- �Ë�9�!�9�•�' �����- �>�º�§�¡ �¿�P�i� �̂' ���Š�>�¥�P�����Å �=�' ���Š�>�• �'��
�Ï�§�Ë�9�'�����¦�(�N�Ä�ˆ�'���i���¦�¯�@�•�?�×�ˆ�'�����!�É�Ë��

�[�¤���ž�Ñ�9�Ò���-���Ë�����™�D���!�X���ž�Ñ�9�Ò�������?�9�à
�[�!�Ë�9�Œ���-�Ë���?�Ê���N�9�É�Ë���!�>�0�B

�Ç�9�X���ž�Ñ�9�Ò���Ç�9�.���N�É�•���Ç�%�¯�P���Ñ�9�¤�Ñ
�Ç�9�%�à�%�9�A���¥�•�'�ž�¦�9�@���Ç�9�Ä�ˆ�����������[�X�•�¿

�\�¤���ž�Ñ�9�Ò�¿���@�¤�]���@�É�¦���¸�Ô�¯�!���?�9�%�'
�º�!�Ø�¯�@�ˆ�ž�N���F�É�•�¿�@�Ä�ž�ˆ�>���V�N�•�������?�9�¤��

�!�9�Î���ž�Ñ�9�Ò���V�Ä�ˆ���]�É�§���N�¯�!���º�!�>�§�9�B
�!�0���¸�Ô�¯�P���¥�9�Î�¿�!�N�ž�Œ���(�¿�!�Œ�9�ž�?��

�i���º�¦�)�‡�A����
Muk...kona moo(la) shulee thar...kona...magee
�� Mudalana moola mani valai thannil
Nar...kona naalu varai nayanthu kaaka
�� Nayagiyal paramjyothi nattam...muttru
Deek... kona thikku thisai iruntha mayam
�� Theyrinthida way oorai thittai vivara...maga;
Thaar kona vitta kurai vandhath enraal
�� Thani irunthu paarthavaney siddhanaama!
�� �� �� �� �� �� - Seyyul 3
�º�¥�9�Ô�µ�É�•����

�[�¤�ž�Ñ�9�Ò�¿�@�B���- �>�• ���™�D�%�9�Ñ���F�A�Ã���ž�Ñ�9�Ò�¿�@�B����� �̂' �
���˜ �B�Ë�P�����Å �=�' �
���Š�>�² �'��
�- �>�º�§�¡ �¿�É�!���F�Á�¦�Ø�‹�¥�!�9�B���Š�¡ �' ��� �̂É�¦�%�9�Œ�P���°�› �%�9�Ñ���?�9�†�����N�9�É�Ë�‹���º�¥�× ���¸ �Ô�¤�] �'��
�-�Ë�9�!�9�•�¿�@�B���Ç�9�>�]���ž�Ñ�9�Ò�'�����Ç�9�>�à�!�—�¿���!�9�?�É�•�����N�É�•���¥�•�ƒ�'��

�¸ �¯�!���Ç�9�%�à���¥�•�À�ž�¦�9�@�É�%���Ç�9�Ä� �̂' ���º�Ñ�9�× �_���\�%�9�Ñ���[�_�à�����F� �̂' �š�>���˜ �Ÿ�‹�¥�¤�Ñ�?�9�Œ��
�º�!�>�@�É�¦�O�R�Ô�¯�P���à�Ã�'�š�����N�ˆ�@�É�¦���N�É�•���?�9�%�?�9�)�Á���º�¦�B�N�9�>��

72

�Š�B�Ë�9�'���º�!�Ø�‡�?�9�•���V�N�•�?�9�Ñ���¸�É�!�¤���Ï�†�ž�Œ�>�����!�9�¤�]�N�!�X�]���[�>�É�Œ�‹���š�§�V���N�9�¦�É�Œ��
�N�Ô�?�9�Œ�9�B�����˜�!�Œ�9�B���!�9�¤�Ñ�‹�¥�ˆ�9�?�B���V�Ë�à�O�Ô�¯�P���¥�9�Î�‹�¥�N�ž�Œ���(�¿�!�>���J�N�9�>��
�º�¦�9�X�º�¥�9�Ô�A����

�-�Ë�?�Ê���N�9�É�Ë���i���-�Ë�9�!�9�•�¿�@�B���¸�Ô�¤�]�'���]�×�ˆ�R�0���¦�¿�@�����Ç�9�Ä�ˆ�'���i���V�Ô�‹�¥�'�����@�¤�]���i��
�@�É�¦��
�(�¿�!�9�Œ���-�>�º�§�¡�¿�P�Á���º�¦�%�Ë�9�Œ���ž�¦�9�@

�È�†���N�Ô�'���Q���‡�œ�à�R�‡�'���¦�­�ƒ�������?�9�à
�[�¿�!�9�Œ���Ë�Ä�¦���F�Ô���º�¦�š�¤�Ñ�Á���(�¿�@

�[�X�†�_�ž�?���Š�@�Ø���Š�>�§���ž�¥�)�¥�Ä���]�¯���!�9�>
�V�¿�!�9�Œ���V�¿�É�!���%�ˆ�9���[�Ä�_�'���¥�9�Ô��

�V�Ø�N�9�Œ���[�Ñ�¤���Ñ�Ô�ƒ���-�>�•���ž�Ñ�µ��
�¦�¿�!�9�Œ���˜�!�>���Ñ�Ô�ƒ�'���(�É�Ë�O�B���É�N�¿�P�Á

�¦�P�•�9�Œ���¸�P���V�N�•���������?�†�%�¤���ž�Ñ�ž�Ã��
�i���º�¦�)�‡�A����

Sidhana moonru-elluthu sayallana sothi
�� Seeri Varum I yungiliyum chavum...magi
Muthana laccha uru chaypikka siddhi
�� Muttridumay ethri enra paykadu kkumthan
Vithana vithay yada Muttum paaru;
�� Virivana mukak karuvu moonru kaylu;
Sathana athan karuvum chilayil vaithu
�� Sathurana ithu vivaram... ariyak kaylay!
�� �� �� �� �� �� - Seyyul 4
�º�¥�9�Ô�µ�É�•����

�?�Œ�'���°�>�†�¦���º�¦�9�B�Ë�‹�¥�_�'���-�>�º�§�¡�¿�P���ž�¦�9�@�%�9�Ñ���º�N�›�‹�¥�_�'�����¸�P�!�9�>���Q�'�����¤�¾�'����
�º�¦�Ã�'���Š�>�§���¥�9�Ë�9���?�¯�@�•�[�'���J�]�'��

�¸�'�?�¯�@�•�'�����!�É�ˆ�Ñ�A���%�9�N�X�É�§�‡�'���Š�@�Î�¤�]�'���J�X�§�B���º�¥�X�§�P�����Š�Œ�ž�N���¸�!�É�Œ���¸�Ë�Ä�¦�'��
�!� �̂É�N���F�Á�¦�Ø�¤�Ñ���ž�N�× �_�' �����V�!�V�!�?�9�Œ���V�É�Ã�ƒ�Ñ�É�Ã���¸ �¯�!���?�¯�@�•�' ���º�¦�)�‡�' �����¸ �!�>��
�˜�Ÿ�‹�¥�É�ˆ�%�Œ���-�>�•�� �¦�¿�@�‡�'���ž�Ñ�Ä�¥�9�%�9�Ñ�����˜�!�X�]�'���Ñ�Ô�N�9�Œ�É�!���F�>���[�P�]�¿���!�×�Ÿ�B���É�N�¿�P��
�V�N�•�?�9�Ñ�Á���º�¦�.�¿�P�N�É�!�¤���ž�Ñ�Ä�¥�9�%�9�Ñ��
�º�¦�9�X�º�¥�9�Ô�A����

�-�>�º�§�¡�¿�P���i���Q�'�����¤�¾�'�����º�¦�Ã�'���Š�²�'���-�>�•���?�¯�@�•�œ�Ñ�A�����¸�'�?�¯�@�•�¿�É�!���¸�Ë�Ä�¦�'���[�É�§��
�º�¦�š�¿�!�9�B���Š�@�•�Ñ�µ�'�����ž�¥�)�Ñ�µ�'���˜�ˆ�œ�]�N�Î�����(�É�Ë���i���V�B�����¸�œ�]���¸�P���[�P�]�¿�!�×�É�ˆ�¤���]�†�¿�!�P����
�¸�!�>���N�D�%�9�Ñ�ž�N���Ç�9�'���F�Á�¦�Ø�¤�]�'���?�¯�@�•�'���!�É�Ë�¤�]�'���º�¦�B�.�'���Š�>�•���Ï�•�N�Î��

�ž�Ñ�Ã�‹�¥�9���¥�R���º�Ñ�9�_�¿�P�‹���‘�É�¦���º�¦�)�P
�à�Ô�É�¥���‡�A�Ã���F�Ô���’�X�†�¿���@�Ä�ˆ�������?�9�Ñ

�N�9�Ã�‹�¥�9���™�_���Ñ�Ä�Ÿ�>���¦�9�'�¥�B���!�>�0�B
�N�Ã�?�9�Ñ�‹���$�É�!�¿�P���V�_���Ç�_�¦���¦�9�������?�¿�@�B

�J�Ã�‹�¥�9���˜�Ÿ���˜�X�•���?�•�Ò���������?�9�Ñ
�J�×�Ÿ�Ô�¯�!���!�¥�™���:�É�Ë���!�9�>���]�É�Ë�¯�P

�Ñ�9�Ò�‹�¥�9�����Ñ�×�?�Ê�ž�%�����7�—�N�9�>���¥�9�V
�Ñ�É�!���º�!�Ø�%�Á���º�¦�9�B�.�à�ž�§�������0�>�Œ�'���¥�9�ž�•��

�i���º�¦�)�‡�A����
Kel-appah bali koduthu pooai chhaithu
�� Kirupai yulla uru ayttri thitta... maga
Wallappah chudu kaatin saambal thanil

73

�� Valamaga puthaithu vidu nadu saa...mathil
Aal - appah adi attru maranam ... aagi
�� Aanduiruntha tapasu nilay thaan kulainthu
Kaan - appah, kannmaiyay! Veelvaan Paavi
�� Kathai theyriya sollukirain innam paaray!
�� �� �� �� �� �� - Seyyul 5
�º�¥�9�Ô�µ�É�•����

�¥�É�Ñ�N�Œ�9�Ñ���¸ �Ô�¯�!�9�B�����˜ �N�² �¤�] ���Š�@�•�9�Ñ���¸ �¯�!���?�¯�@�•�¿�É�!���¸ �Ë�Ä�¦�' ���[�É�§���Ï �†����
�Š�.�W�Á�¦�'�¥�Z�¿�@�B���]�œ�]�?�'���‘�(�‹���¥�R�%�9�Ñ�¤���º�Ñ�9�_�¿�P�‹���‘�É�¦���º�¦�)�P���!�9�O�>���˜�Ô�Ã�9�B���°�Ô���¸�Ë�Ä�¦�'��
�[�É�§���¸�'�?�¯�@�•�¿�É�!�¤���Ï�§���ž�N�×�_�'��

�¸�P���N�9�Ã�9�Ñ���N�Ÿ�N�'���º�Ñ�9�A�µ�'�����™�_�Ñ�9�Ä�_�Á���¦�9�'�¥�R�B���¥�R�O�Ä�ˆ�É�!���Ç�_�Á�¦�9�?�¿�@�B���º�Ñ�9�×�_��
�ž�¥�9�)�‹���$�É�!�¿�P�V�ˆ���ž�N�×�_�'�����˜�¯�!�‹���¥�É�Ñ�N�>���J�!�9�•�'���¸�Z�¯�P���¸�§�‹�É�¥���Š�)�@�����˜�N�>���º�¦�)�!���!�N�'��
�]�É�Ë�¯�P���7�—�N�9�>�����¸�>�²�'�� �Ñ�É�!���º�¦�9�B�Ë�¤���ž�Ñ�Ä�¥�9�%�9�Ñ��
�º�¦�9�X�º�¥�9�Ô�A����

�?�•�×���i���¸�§�‹�$�����!�N�™���i���!�N�'

�¸�>�Œ�W�>�Œ�'���Ñ�×���[�>���ž�¦�9�!�É�Œ�%�����������?�9�]�'��
�a�ž�ˆ�§���ž�N�E�º�?�>�§�9�����������R�!�0�B���Õ�Ä�¦�'

�˜�>�Œ�W�>�Œ�9�Î���˜�à�B���Ñ�Ä�É�ˆ���ž�!�N�������!�9�•�'
�˜�†�ƒ�É�ˆ�%���[�É�Ã���È�V�Á���(�œ�É�Ñ���^�@

�N�>�Œ�W�>�Œ�9�Î���ž�¥�Î���º�¦�9�B�R���Ç�(���º�%�>�������ž�§���!�9�²�'
�N�.�N�9�Œ���“�X�º�§�Ä�_���F�Ô�ƒ�'���ž�¥�9�_��

�¦�>�Œ�W�>�Œ�9���?�•�¿���!�Ÿ���¸�Ô�¯�P���º�Ñ�9�×�_
�¦�@�•�9�Ñ���J�Ê���º�Ñ�9�×�������ˆ�Ÿ�¿�@�������ˆ�9�ž�%��

�i���º�¦�)�‡�A����
Innum - inam kann mun sothanaiyum ...maagum;
�� Eedu - ayra venum enraal eethanil soocham
Annan - minnar aakil kattai theva - tharam
�� Arivoodaiya mulai...seevi singai othee
Vannam - minar pair solli, 'nasee' enray...thaanum
�� Valuvana nootrettu uruvum podu;
Sannam - minaar marathadi irunthu kondu
�� Sathiraka aani kondu adithi...eedayay!
�� �� �� �� �� �� - Seyyul 6
�º�¥�9�Ô�µ�É�•����

�¸�>�²�'�� �Ñ�×���[�>�Œ�9�ž�Ë�ž�%���¢���ž�¦�9�!�É�Œ���º�¦�)�P���˜�†�%�Ë�9�'�����[�¡�� �º�N�X�†�%�É�ˆ�%���¸�!�X�]��
�ž�?�X�º�Ñ�9�×�_���°�Ô���N�D�‡�×�_�����˜�à�B�Ñ�Ä�É�ˆ�����ž�!�N�!�9�Ô���J�à�%���¸�N�X�É�§���[�É�Ã�%�9�Ñ�Á���È�V�������^�'���(�œ�
��
�Š�>�§���?�¯�@�•�'���F�Á�¦�Ø�¿�P�����Š�@�Ø�O�>���ž�¥�É�•�¤���Ï�†�����Ç�(�����˜�D�%���ž�N�×�_�'�����Š�>�•�'�����������[�É�§���Ï�†�����°�Ô��
�¥�9�B���N�Ÿ�‡�'���?�•�¿�@�B���J�Ê�É�%���˜�Ÿ�‹�¥�9�%�9�Ñ��
�º�¦�9�X�º�¥�9�Ô�A����

�˜�à�X�Ñ�Ä�É�ˆ�����ž�!�N�!�9�•�'���i���?�•�N�É�Ñ�Ñ�A�����¦�œ�É�Ñ�ž�%�9�@���i�����^�'���(�œ�
���Š�>�§���?�¯�@�•�¿�É�!���F�Á�¦�Ø�¿�P����
�Ç�(���i���˜�D�Ñ��
�˜�Ÿ�¿�!���[�É�Ã���š�_�œ�à���É�N�¿���������@�Ô�à�‹���ž�¥�9�_

�J�Œ�¯�!���F�Ô�¤���]�É�Ë�¯�P���¥�Ä�_�‹���ž�¥�9�]�'
�º�!�9�_�¿�!���[�!�B���Ç�9�Ë�9�'���Ç�9�A���Ñ�×�_���!�9�²�'

�º�!�9�É�Ñ���[�Ÿ�¯�P���N�9�Á�™�!�ˆ�9���¸�¯�!�‹���ž�¥�9�¤�]
�V�_�¿�!���š�>�$���V�ˆ�ž�?�†�¤���Ñ�Ô�à�‹���ž�¥�9�]�'

74

�V�Ø�¿�P�É�•�¿�ž�!�>���‘�Ä�Ÿ�P�ž�N���7�×���ž�¥�9�������¥�9�P
�!�_�¿�P���V�_���Ç�Ñ�•�¿�@�������Ë�Ÿ�¿�P�‹���¥�9�Ô

�!�Ä�ˆ�D�¯�P���F�O�Î���[�!�Ë�9�)�Á���ž�¦�!�������?�9�ž�?��
�i���º�¦�)�‡�A����

Aditha mulai pidingi vaiythu...thirugi podu
�� Ananda uru kulainthu pattu pogum
Thodutha muthal naalam naal kandu thanum
�� Thokai mudinthu vacchuthada intha pokku
Vidutha pinbu vidam - ayree karugi pogum
�� Virith-uraitheyen pootu - ithuway veen po ...gathu
Thaduthu vidu nagarathil...adithu paaru
�� Thattu - alinthu uyir muthalai saytham... maamay!
�� �� �� �� �� �� - Seyyul 7
�º�¥�9�Ô�µ�É�•����

�[�>�$���˜�Ÿ�¿�!���J�Ê�É�%���
�×�_�'���š�_�œ�à���[�>�ž�¥�9�B���˜�Ÿ�¿�!�9�B���˜�¯�!���?�•�?�9�Œ�P���!�>���F�Ô�N�'��
�˜�D�¯�P���N�9�Ÿ�‹�ž�¥�9�]�'�����Ç�9�>�]���Ç�9�A�Ñ�›�B���¸�‹�¥�Ÿ���Ç�ˆ�‹�¥�!�9�B���?�¯�@�•���¦�¤�@�O�>���ž�N�Ñ�'���˜�†�%�Ë�9�'��

�¸�!�Œ�9�B���¥�É�Ñ�N�²�¤�]���V�•�'���’�•�'�����F�ˆ�Ë�9�Œ�P���Ñ�Ô�]�'�����¸�¯�!���[�%�X�(�%�9�Œ�P���7�Ò�9�Ñ�9�P���Š�Œ��
�˜�†�¯�P���º�Ñ�9�A�Ñ�����Ç�Ñ�•�¿�@�>���Ç�_�V�B���¸�‹�¥�Ÿ���˜�Ÿ�¿�!�9�B���F�ˆ�B���]�É�Ë�¯�P���F�O�Î���ž�¥�9�]�'��
�º�¦�9�X�º�¥�9�Ô�A����

�V�ˆ�'���i���V�•�'

�J�?�‹�¥�9���˜�Ÿ���!�Ø�¿�!���¦�œ�Ñ�Ã�¿�@���������Ë�9�Œ�9�B
�˜�@�¦�%�œ���Ñ�9�×���Ñ�Ò�ˆ�N�Î�¤�ž�Ñ���˜�É�ˆ�¤�Ñ�Ë�'�������'���ž�¥�9�]�'

�7�?�‹�¥�9���º�N�›���@�§�¯�P���º�¦�9�>�ž�Œ�>���¥�9�Ô��
�V�É�Ã�%�9�Ä�ž�ˆ���¸�B�É�Ë���%�ˆ�9���¸�¯�!�‹���ž�¥�9�¤�]

�ž�¦�9�?�‹�¥�9���™�¿�@�‡�ˆ�>���!�É�Ë�‡�'���-�—�à�Á
�™�Ô�¤�º�Ñ�Œ�ž�N���@�%�9�0�‹�ž�¥�9�)���J�¿�!�9�>�������-�Ë�'

�!�9�?�‹�¥�9���¦�¿�@�%�ž�?���º�¦�9�>�ž�Œ�>���¥�9�Ô��
�!�N�§�9�P���•�9�?�²�É�ˆ�%���N�9�¤�à�%�¯�������!�9�ž�Œ��

�i���º�¦�)�‡�A����
Aam-appah adi tharitha singalathil... aanal
�� athiseeyam kaan kandavarukay adaikala...m pogum
Veem appah veli thiranthu chonain paaru
�� Velayatay illai ada inthap pokku
Somappah suddhi udan thalaiyum moolgi
�� Churukku-enaway dhyanippoy aathal...moolam
Thamappah sathiyamay chonnain paaru
�� Thavarathu Raman - udaya vakiyam thanay!
�� �� �� �� �� �� - Seyyul 8
�º�¥�9�Ô�µ�É�•����

�J�?�‹�¥�9���¸�‹�¥�Ÿ���˜�Ÿ���!�N�§�9�?�B���º�¦�)�!�9�B���˜�@�¦�%�?�9�Œ���V�É�Ã�ƒ���F�×�ˆ�9�N�É�!���˜�†�%�Ë�9�'����
�º�¦�)�!�9�Î�¤�]���˜�É�ˆ�¤�Ñ�Ë�'���J�N�9�Î�����˜�É�Œ�¿�É�!�‡�'���°�›�¤�Ñ�9�?�B���º�¦�9�B�R�V�Ä�ž�ˆ�>�����¸�P���º�N�•�?�ž�Œ��
�V�É�Ã�%�9�Ä�_���˜�>�•��

�¸�É�!�Á���º�¦�)�!���!�É�Ë�[�¡�à�Á���™�¿�!�?�9�Ñ�Á���™�Ô�¤�Ñ�?�9�Ñ�¤���Ñ�ˆ�ƒ�É�Ã�¿���@�%�9�Œ�'���º�¦�)�N�9�%�9�Ñ�����¸�P��
�¦�¿�@�%�'�����¸�•�9�?�Œ�9�à�%���Š�>�²�É�ˆ�%���º�¦�9�B���!�N�§�9�P��
�º�¦�9�X�º�¥�9�Ô�A����

�™�Ô�¤�º�Ñ�Œ�ž�N���i���™�Ô�¤�Ñ�?�9�Ñ�����J�¿�!�9�A���i���!�9�)�����Ñ�ˆ�ƒ�A�����N�9�¤�%�'���i���º�¦�9�B

75

�!�9�º�Œ�>�§���-�Ë���[�ˆ�Œ���(�¿�@���¥�×�E
�!�Œ�!�9�Œ���“�X�º�§�Ä�_�Ñ���������]�A�ž�Ã���(�¿�@��

�J�º�Œ�>�§���˜�×�ˆ�Î���¥�@���Š�Ä�_�����������?�9�_�'��
�˜�•�¥�¿�P���Ç�9�B���-�R���Š�B�Ë�9�����������?�9�_�'��

���•��
�ž�Ñ�9�º�Œ�>�§���ž�Ñ�9�Ÿ���(�¿�P�¤���Ñ�Ò�¿�@���������Ë�9�_�'

�]�Ò�?�9�Ñ���ž�•�N�@���Ç�9�A���º�¦�)�%���Ç�>�•��
�N�9�º�Œ�>�§���˜�Ä�ˆ���W�O�X���º�¦�)�%���Ç�>�•��

�N�Ã�Î���š�É�§�O�B���º�¦�)�!�N�ž�Œ���ž�%�9�à�������%�9�ž�?��
�i���º�¦�)�‡�A����

Thaan - enra moola mudan siddhi pannu
�� Thanathu aana nootri.... ettuk kullay siddhi;
Aan-enra andaar pathy ettum aadum;
�� Arupatha naal moolee ellam ... aadum;

(ksh)
kon enra kodi siddhu kanathil aadum
�� Gunamaga revathi naal chhaiya nanru;
Vaan-enra attamyil chhaiya nanru;
�� Valar pirayil chhaithavanay yogi....yamay!
�� �� �� �� �� �� - Seyyul 9
�º�¥�9�Ô�µ�É�•����

�-�Ë�9�!�9�•�¿�É�!���[�_�à���Š�×�Ê�Á���(�¿�@���º�¦�)�!�9�B�������������[�É�§���º�¦�)�‡�'���ž�¥�9�P���(�¿�@�%�9�]�'����
�F�Ë�à�B���F�A�Ã���Š�Ä�_�¥���¥�¤�Ñ�¿�P���¥�@�Ñ�µ �ž�?���J �] �' �����˜ �• �¥�¿�P���Ç�9�>�] ���- �R�É�Ñ�Ñ�µ �' ���?�Œ�¿�@�B��
�ž�!�9�>�•�'��

�°�Ô���º�Ç�9�Ÿ�%�B���ž�Ñ�9�Ÿ���(�¿�@���à�É�ˆ�¤�]�'�����ž�•�N�@���Ç�Ä�¦�¿�@�•�¿�@�B���¸�N�X�É�§�Á���º�¦�)�N�P���W�Ñ�ƒ�'��
�Ç�>�§�9�]�'�����˜�Ä�ˆ�W�%�9�Œ���@�@�%�9�Ñ���¸�Ô�¯�!�9�B���¸�>�²�'�� �Ç�B�Ë�P�����¸�N�X�É�§���N�Ã�Î�š�É�§�O�B���º�¦�)�!�N�ž�Œ��
�ž�%�9�à���J�N�9�>��
�º�¦�9�X�º�¥�9�Ô�A����

�-�R���i���-�R�É�Ñ�����Ñ�Ò�'���i���°�Ô���º�Ç�9�Ÿ��

�ž�%�9�à�����������%�9�N�!�X���á�����������P�Œ�¤�]�Á���º�¦�9�>�ž�Œ�>��
�^�ž�Ñ�9���ž�Ñ�9���[�>���²�É�•�¿�!���-�Ë�¿�������������!�9�ž�Ë

�ž�%�9�à�Ñ�Ã�9�����������ž�%�Ñ�9�¯�!���N�B�R���������%�9�Ä�à�œ
�ž�Ñ�Ä�Ÿ�ž�Ë���Š�¡�@�Œ�!�9�B���Š�B�Ë�9�����������?�9�Á�™��

�!�9�à�Ñ�Ã�9�)�¿���!�9�‡�É�ˆ�%���à�Ô�É�¥�������������%�9�ž�Ë
�!�N���?�9�]�'���?�N�?�9�]�'���™�¥���[�×�ˆ�9�]�'��

�ž�?�9�à���Ñ�Ã�9�B���-�Ë���‘�¦�9���V�@���¥�¿���������!�9�ž�Ë
�[�¿�@���º�¥�§�Á���(�¿�@���V�É�Ã���¥�¿�P�������[�X�ž�§��

�i���º�¦�)�‡�A������
Yogi - yavatharkku eethu ... unakku chonain;
�� Ohko ko Mun uraitha mulathalay
Yogikalai ekantha valli aatking
�� Ketilay elluthina thal ellam... aachu;
Thaagikalai Thaiyudaya kirupai. Yalay
�� Thava magum mavamagum subam undaagum;
Mogi ... kalal moola poosa vithi path alay

76

�� Muthi pera siddhi vilai pathum mutrry!
�� �� �� �� �� �� - Seyyul 10
�º�¥�9�Ô�µ�É�•����

�¢���ž�%�9�à�%�9�N�!�X�Ñ�9�Ñ���F�Œ�¤�]���¸�É�!���V�Ø�¿�P�Á���º�¦�9�>�ž�Œ�>�����¸�É�N���[�>�Œ�!�9�Ñ�¤���Ï�†�%�@�>���°�Ô��
�¥�]�@�ž�%���J�]�'�����¸�œ�]���’�Ä�Ÿ�B���Š�¡�@���É�N�¿�!���˜�É�Œ�¿�P�ž�?���’�Ñ�9�¯�!�N�B�R�%�Ô�µ�'���ž�%�9�Ñ�ž�?��
�J �Œ�P�����˜ �¯�!�¿���!�9�O�² �É� �̂%���˜ �² �¤�à�•�Ñ�¿�!�9�B���!�N�' ���!�N�?�9�] �' �����˜ �N�' ���J �] �' �����Ç�Ë�'��
�Ç�Ë�?�9�]�'�����J�Ñ�ž�N�����¸�‹�‘�É�¦�O�É�Œ���˜�†�¯�P���º�!�›�¯�P���º�¦�)�N�9�%�9�Ñ��

�ž�%�9�Ñ�'���F�A�Ã�N�Î�Ñ�É�Ã���?�9�X�•�'���-�Ë�‘�É�¦�O�>���V�@�Ñ�É�Ã���ž�?�X�Ñ�9�E�'���¥�¿�P�‹���¥�9�ˆ�B�Ñ�Ã�9�B��
�7�_�ž�¥�•�'�����(�¿�!�‡�'���º�¥�§���V�Ã�¤�à�¤���Ï�†�ž�Œ�>��

�º�¦�9�X�º�¥�9�Ô�A����
�a�P�����i���¸�P�����’�Ñ�9�¯�!�N�B�R���i���¦�¿�@�����à�Ô�É�¥���i���˜�Ô�Ã�����™�¥�'���i���Ç�Ë�'�����[�¿�@���i���7�_�ž�¥�•��

77

TRIVENI SANGAMAM OF RIVERS

GANGA RIVER STARTING POINT AT GANGOTHRI

YAMUNA RIVER STARTING POINT AT YAMUNOTHRI

SARASWATHI RIVER STARTING POINT AT BADRINATH

SARASWATHI RIVER STARTING POINT AT BADRINATH

MAHA KUMBAMELA AT TRIVENI SANGAMAM - ALAHABATH

MAHA KUMBAMELA AT TRIVENI SANGAMAM - ALAHABATH

MAHA KUMBAMELA AT TRIVENI SANGAMAM - ALAHABATH TRIVENI SANGAMAM - ALAHABATH KAVERI - SOUTH INDIA

YAMUNA RIVER STARTING POINT AT YAMUNOTHRI

GANGA RIVER STARTING POINT AT GANGOTHRI

SAKTHYS FOR GANGA - YAMUNA - SARASWATHI

KRIYA YOGA RELATED HOLY RIVERS

78

5 EILIMENTS - FIRE - INTELLECTUAL BODY

THIRVANNAMALAI

18 SIDDAH - EDAIKADAR
THIRVANNAMALAI (THIRUVARUNAIYUR)

5 EILIMENTS - EARTH - PHYSICAL BODY
EKAMBARESWARAR - KANCHIPURAM

 5 EILIMENTS - WATER - MENTAL BODY
THIRUVANAIKAVAL-TIRUCHI

5 EILIMENTS - AIR - VITAL BODY
SRI KALAHASTI - TIRUPATHY

5 EILIMENTS - ETHER - SPIRITUAL BODY
CHITHAMBARAM

18 SIDDAH - THIRUMOOLAR
CHITHAMBARAM

SAHASARA CHAKRA
KATHIRKAMAMVISUKTHI CHAKRA

THIRUPARANGKUNDRAM

18 SIDDAH -MACHCHAMUNI
THIRUPARANGKUNDRAM

BABAJI TEMPLE (BIRTH PLACE)
PARANKIPETTAI - KADALOOR

YOGIYAR 18 SIDDHA KOVIL (BIRTH HOUSE)
KARAIKUDI

BABAJI INTERNATIONAL YOGA SANGAM
SANTHOM - CHENNAI

BABAJI’S GNANA INITIATION BY BOGANATHAR
KATHIRKAMAM - SRILANKA

BABAJI’S KUNDALANI THEETSA BY AGASTHIYAR
KUTRALAM

18 SIDDAH - PATHANJALI
RAMESWARAM

18 SIDDAH - THANVANTHIRI
WAITHEESVARAN

18 SIDDAH - KORAKKAR
POYUR

18 SIDDAH - KUTHAMBAI
MAYAVARAM (MAURAM)

AGNGNAI CHAKRA
THIRUCHENTHUR

SWADISTHANA CHAKRA
SWAMIMALAI

ANAKATHA CHARKRA
PALAMUTHIRCHOLAI

18 SIDDAH - RAMADEVAR
PALAMUTHIRCHOLAI (ALAGARMALAI)

18 SIDDAH - KONGANAVAR
THIRUPPATHI

18 SIDDAH - KAMALAMUNI
THIRUVARUR (ARUR)

18 SIDDAH - SATTAMUNI
SRIRANGAM (ARANGAM)

18 SIDDAH - AGASTHIYAR (KUMBAMUNI)
THIRUVANANDAPURAM (ANANDASAYANAM)

MANIPURAHA CHAKRA
PALANI

18 SIDDAH - BOGANATHAR
PALANI

MOOLATHAARA CHAKRA
THIRUTHANI

MOOLATHAARA CHAKRA
THIRUTHANI

18 SIDDAH - KARUVURAR
KARUR

18 SIDDAH - KARUVURAR
KARUR

18 SIDDAH - SUNDARANANDAR
KOODAL MADURAI

18 SIDDAH - VAANMEEKI
ETTUKUDI

18 SIDDAH - NANDIDEVAR
KASI - VARANASI

18 SIDDAH - PAMPATTI
HARISANKARAN

BABAJI’S KUNDALANI THEETSA BY AGASTHIYAR
KUTRALAM

YOGIYAR SAMATHI KOVIL
KARAIKUDI

KRIYA YOGA RELATED TEMPLES TO VISIT (INDIA & SRILANKA)

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84

