

Chaitra Navarati

13th - 21st April

WE WELCOME YOU MOTHER GODDESS!!!

Perform sadhanas related to the 5 most sought Mahavidhyas

Ten MahaVidhyas are the most affluent forms of Goddess Jagadamba. Goddess Jagadamba is the prime force of the universe and is even worshiped by the **Trinity Gods – Brahma, Vishnu and Mahesh**. She is called **Aadhya Shakti** because She was present even before the creation of this universe and will continue to exist even after the collapse of the entire universe. She doesn't have any beginning or an end.

Ten MahaVidhyas possesses unparalleled powers and can quickly resolve the grievances of their devotees. An accomplished sadhak becomes a great personality and attains completeness in life even if he or she is able to appease just one form of these Goddesses. **MahaVidhya sadhanas** are the best to resolve all sorts of challenges that we face in our lives.

These ten MahaVidhyas are – **Goddess Kali, Goddess Tara, Goddess Shodashi Tripur Sundari, Goddess Bhuvaneshwari, Goddess Chhinnamasta, Goddess Tripur Bhairavi, Goddess Dhoomavati, Goddess Kamala, Goddess Bagalamukhi and Goddess Matangi**. Presented below are five **Tantrokt sadhanas** related to the five most powerful forms of the Mother Goddess. One must try and accomplish at least one of these sadhanas during the Navratri for attaining boons from the Mother Goddess.

Kali MahaVidhya Sadhana

Goddess Kali is a ferocious form of Mother Goddess who instantaneously brings relief in the lives of Her devotees. She is worshipped by sages, saints, householders, ascetic and everyone. Kali sadhana is very beneficial to appease the Mother Goddess, to get Her glimpse, to win a court case, to win over your enemies, to get rid of fear, to bring peace and harmony in life, to get rid of all sorts of diseases etc.

This sadhana should be started from the first day of the Navaratri. If you can't start this sadhana from Navaratri, then the sadhana can also be initiated from any **Sunday** or on **Ashtami, Chaturthi, Amavasya** or **Pushya Nakshtra**. This sadhana must be performed during night. One needs **MahaKali Yantra and Black Hakeek rosary** for this sadhana.

Take a bath and get into fresh black clothes and sit on a black mat facing south. Take a wooden plank and cover it with a black cloth. Take a picture of revered **SadGurudev** and worship Him with **vermillion, rice grains, flowers** etc.

Light a ghee lamp and an incense stick. Pray to Gurudev for success in the sadhana and chant one round of Guru Mantra.

Take some water in your right hand, speak out your wish and let the water flow on the ground. Next place the yantra in a steel plate before Gurudev's picture. Worship the **yantra** with **water, wipe dry** and make a mark with **Sindoor** on it. Chant **11 rounds** of the below mantra with the rosary.

Mantra

॥ Om Hreem Hreem Hoom Hoom Kreem
Kreem Kreem Dakshin Kalike Kreem Kreem
Krrem Hoom Hoom Hreem Hreem ॥

॥ ॐ ह्रीं ह्रीं हूं हूं क्रीं क्रीं क्रीं दक्षिण कालिके
क्रीं क्रीं क्रीं हूं हूं ह्रीं ह्रीं ॥

Repeat the procedure till **21st April**. Drop the yantra in a water body next day after the sadhana. This completes the sadhana procedure and you will definitely get your wish fulfilled by the grace of Mother Goddess.

Sadhana Article 750/-

Tripur Bhairavi Sadhana

Goddess Tripur Bhairavi is the power of Kal Bhairav. One can win over all sorts of fear by appeasing the Goddess in this form. One can get rid from the clutches of evil spirits, can gain good health, self-confidence, power, etc. One can also destroy even the most powerful enemies by the grace of the Goddess.

This sadhana should be started from the first day of the Navaratri before sunrise. If you can't start this sadhana from Navaratri, then the sadhana can also be started from any **Sunday** morning before sunrise. One needs **Tripur Bhairavi Yantra and Vijay rosary** for this sadhana.

Take a bath and get into fresh red clothes and sit on a red mat facing south. Take a wooden plank and cover it with a red cloth. Take a picture of revered SadGurudev and worship Him with vermillion, rice grains, flowers etc. Light a ghee lamp and an incense stick. Pray to Gurudev for

success in the sadhana and chant one round of Guru Mantra.

Take some water in your right hand, speak out your wish and let the water flow on the ground. Next place the yantra in a steel plate before **Gurudev's picture**. Worship the **yantra** with **vermillion, rice grains** and offer **a red flower**. Next chant **11 rounds** of the below mantra with the rosary.

Mantra

॥ Hasaim Hasakarim Hasaim ॥

॥ हसैं हसकरिं हसैं ॥

Repeat the procedure till **21st April**. Drop the yantra in a water body next day after the sadhana. This completes the sadhana procedure and you will start to feel a divine energy within yourself.

Sadhana Article 750/-

Dhumavati Sadhana

Goddess Dhumavati has an extremely fearful appearance – wears a great temper on face, open hair, fearsome eyes which can fill anyone with fear. However, this fearsome appearance is just for the enemies of Her devotees and She instills a great fear in their hearts. She is like a death summon for all the enemies. Evil spirits, thieves, snakes, wild animals etc. can't harm an accomplished sadhak of Dhumavati sadhana. This sadhana is ideal to safeguard oneself, children, business and life from all sorts of danger.

This sadhana should be started from the first day of the Navaratri during **night after 9 pm**. If you can't start this sadhana from Navaratri, then the sadhana can also be started from any **Thursday** during the dark lunar phase of the month. One needs **Dhumavati Yantra** and **Black Hakeek rosary** for this sadhana.

Take a bath and get into fresh black clothes and sit on a black mat facing south. Take a wooden plank and cover it with a black cloth. Take a

picture of revered **SadGurudev** and worship **Him with vermillion, rice grains, flowers etc.** Light an oil lamp and an incense stick. Pray to Gurudev for success in the sadhana and chant one round of Guru Mantra.

Take some water in your right hand, speak out your wish and let the water flow on the ground. Next place the yantra in a steel plate before Gurudev's picture. Worship the yantra with vermillion, rice grains and offer a red flower. Next chant **11 rounds** of the below mantra with the rosary.

Mantra

॥ Dhoom Dhoom Dhumavati Tha Tha ॥

॥ धूं धूं धूमावती ठः ठः ॥

Repeat the procedure till **21st April**. Drop the **yantra** in a water body next day after the sadhana. This completes the sadhana procedure and a divine power of **Goddess Dhumavati** will always safeguard you.

Sadhana Article 750/-

Bagalamukhi Sadhana

Goddess Bagalamukhi has been called as **TriShakti** because **She possess the powers of Goddess Kali, Goddess Kamala and Goddess Bhuvaneshwari**. She is also called as **Brahmastra**. She is Goddess who safeguards Her devotees from all sorts of pains, sufferings, enemies, misfortunes etc. One can even make their worst enemies favorable by the means of this sadhana. This sadhana is a blessing to attain peace and harmony within home.

This sadhana should be started from the first day of the Navaratri during midnight. If you can't start this sadhana from Navaratri, then the sadhana can also be started from any **Tuesday**. One needs **Bagalaamukhi Yantra** and **Haridra rosary** for this sadhana.

Take a bath and get into fresh yellow clothes and sit on a yellow mat facing east. Take a wooden plank and cover it with a yellow cloth. Take a picture of revered SadGurudev and worship Him with vermillion, rice grains, flowers etc. Light a ghee lamp and an incense stick. Pray to Gurudev for success in the sadhana and chant

one round of Guru Mantra.

Take some water in your right hand, speak out your wish and let the water flow on the ground. Next place the yantra in a steel plate before Gurudev's picture. Worship the yantra with turmeric, rice grains and offer a yellow flower. Next chant **11 rounds** of the below mantra with the rosary.

Mantra

॥ Om Hleem Bagalaamukhi Sarva Dushtaanaam Vacham Mukham Padam Stambhaya Jivhaam Keelaya Buddhi Vinaashaya Hreem Om Swaha ॥

॥ ॐ ह्लीं बगलामुखी सर्व दुष्टानां वाचं मुखं पदं स्तंभय जिह्वां कीलय बुद्धि विनाशय ह्रीं ॐ स्वाहा ॥

Repeat the procedure till **21st April**. Drop the yantra in a water body next day after the sadhana which will complete the sadhana procedure. **Goddess Bagalamukhi** will definitely bless you with Her divine powers to overcome the hurdles of life.

Sadhana Article 750/-