


Dr. Nirmala Srivastava, "Shri Mataji"
"مجانام یرشد" افاتسافیرسد لامریند یروتكدلا

اغوی اجاهاسلا یرسدسؤم
Founder, Sahaja Yoga

SAHAJA YOGA MEDITATION

تأمل الساهاجا یوغا

یرتاذلا یرقاطلاب یرعشأ
Feel the energy within

فیتسما
FUTURE

الماضي
PAST


We have a dormant energy inside that can be awakened very easily through Sahaja Yoga. We can feel it instantly on our hands.


It gives inner peace and bliss.

اجاها سدا للاذن م ادج قلها سة قيرط باه ظاقيا ن اكملاب ، ة مئاز
ة قاط انلا خادير

يلا خادلا ملا سدا ازيطعت اهنا . ازيردي ي لاء للاح اهر برعشز
...اغوي

TRY IT NOW.
IT'S ALWAYS
FREE

www.freemeditation.com


انها دائما مجانية.
جربها الآن

سَمَخَلَا لَمَاتَلَا تَادَاشِرَا Sahaja yoga 5 step meditation

Please sit cross-legged. You may also sit on a chair with feet on ground.

ضِرْلَا ىلَع نِيَلَجِرَلَا عَم يَسْرَكى ىلَع سَوَلَجَلَا مَكَنَكْمِي وَأ. ضِرْلَا ىلَع سَوَلَجَلَا (لَهَضْعِب نَع لَائِلَاقَة دِيَعِب).
عَاَجِرَلَا


- 1 Place your left palm on your lap and right palm on earth. Pray to your divine energy: please cleanse my left channel. Let all the impurities of my left channel be absorbed into the earth.

ةِيَهَلَلَا قَاَطَلَا نَم بِلَطْأ. ضِرْلَا ىلَع ىنْمِيَلَاو كَنَضْحى ىلَع
ىرْسِيَلَا كَدِي عَض بْأَوَشَلَا ل كِي عَزْنَاو. رَسِيَلَا بَصَعَلَا يِرْهَط
كُوَجْرَا: (يِنِيَلَا دَنُوك وَأ) كَلْخَادِبِ ضِرْلَا اِهْبَحْسْتَف لَامَشَلَا بَصَعَلَا
نَم مَوْمَسَلَاو تَاَجَنَشْتَلَاو


- 2 Place your right palm on your lap and left hand facing the sky. Pray: please cleanse my right channel. Let all the excess heat of my right channel be absorbed into sky.

ةِيَهَلَلَا قَاَطَلَا نَم بِلَطْأ. عَامَسَلَا هَاَجْتَابِ ىرْسِيَلَاو كَنَضْحى ىلَع
ىنْمِيَلَا كَدِي عَض رَارَحَلَا ل كِي عَزْنَاو. نَمِيَلَا بَصَعَلَا يِرْهَط
كُوَجْرَا: (يِنِيَلَا دَنُوك وَأ) كَلْخَادِبِ وَأ رِيْتَلَا وَحَز جَرْحَتَف نَمِيَلَا بَصَعَلَا
نَم مَوْمَسَلَاو تَاَجَنَشْتَلَاو بِنِيَلَاو قَاَطَلَا دَنُوكَا عَامَسَلَا


- 3 Place your right hand on your forehead and press firmly on both sides. Pray: I forgive everyone including myself. Please forgive me if I have done any mistakes knowingly or unknowingly.

جَمَاسَا: تَارْمَة دَع رِرْكُو. نَم يِفْرَطَلَا ىلَع طَغْضَاو كَنِيْرَجى ىلَع
ىنْمِيَلَا كَدِي عَض رِيْغ وَأ قَرَعَم نَع أَطْخِ يَاب تَمَقَا اِذَا يَتَحْمَاسَم
عَاَجِرَلَا. يِنِيَلَا جَمَاسَاو عِيْمَجَلَا قَرَعَم


- 4 Stretch fingers of right palm and place on top of your head. Rotate the scalp and pray: please open my central channel. Please awaken my divine energy "kundalini".

سَأْرَلَا ىلَع ىلَع دِيَلَا ف ك طَغْضَاو ىلَع لَأْ وَأ حَز ىنْمِيَلَا كَدِي
عَبَاصَا عَفْرَا
طَسُوَلَا بَصَعَلَا جَتَف عَاَجِرَلَا: لَقُو لَهْمى ىلَع سَأْرَلَا دَلْج
مَرِيَاو. (خُوفَانَلَا) يِنِيَلَا دَنُوك
"ةِيَهَلَلَا قَاَطَلَا نَاقِيَا عَاَجِرَلَا"


5

Sit in this posture for 5 minutes keeping attention on top of your head. If a thought comes to you say 'not this'. Try to be thoughtless. Pray: please give me peace and bliss.

ناكملما يه (ف) سألما يه لعل هابتللا جضوب قناقد ه يلاوجل
كلذكرم تسالضفا ج بصت نا بلطاو اهتبراحم نود راكفلا
جماس (ديلاب طغضلا مت ثيد
راكفا نود نم نوكت نا لواح. "راكفلا هذه تسلانأ وأ ذه.
سير" لقو معزلاو ملسلا
يه نطعا عاجرلا: بلطاو

Practice this meditation 10 minutes in the morning and 10 minutes before going to sleep (ideally with foot soak an amazing technique to relax and relive stress). Please raise kundalini and take bandhan before and after meditation. Happy meditating!

تيفت، حلمت، سألما يه نيلجرلا عقزعم لضفلا) مونلا لبق قناقد • او احابص قناقد • يلاوجل
الها لاتما بجانية. لباو يه نيلادنو كلا جفر عاجرلا هابتللا دنع. (بيصعتلاو تاجنشتلاو تارتوتلا
!نم صلختلاو لبقه لاهزم ديعس لمات. لماتك دعبو لبق ندنابلاب

جربها الان

لجرلاً عقنذ :اغوي اجاهاسلا Sahaja Yoga Technique : Foot Soak

تاينقت دحا

Practice this meditation 10 minutes in the morning and 10 minutes before going to sleep (ideally with foot soak an amazing technique to relax and relive stress). Please raise kundalini and take bandhan before and after meditation. Happy meditating!

قلاهدم ةينقت ، جلملاو عاملا ي ف نيلجرلا عقنذ عم لصفلا) موزلا لبق قئاقد 10 او احابص قئاقد 10 يلاوح
ل مأتلا اذھ سرام

ل مأتلا دعبو لبق ندنابلاب مايقلاو ي نيلادنوكللا جفر عاجرلا ،عاهتنلا دنع .(بيصعتلاو تاجنشتلاو تارتوتلا.

نم
صلختلاو
ةحارلا
ديعس
المأت


Raise kundalini (the inner energy) and take bandhan. Soak both feet in a tub filled with tap water and hand full of salt. Follow the five step meditation

ل مأتلا تاداشرا 5 عيتاو .جلملا نم ةشمكو رتاف عام ضاجي ف نيلجرلا عقنا .ندناوب دخو
ي نيلادنوكللا عفرا .

1 2 3 4 5


Now rinse your feet with fresh water from jug and dry your feet on a towel. Again raise your kundalini and take bandhan

عفرا مٲ .امهفشنو جلملا ةلازلا ةبذع هاي م نيلجرلا فطشا
نلا

ندناوب دخو ىرخأ ةرم ي نيلادنوكللا

Throw the toxicated water in WC/toilet and rinse the tub clean for later use. Try not to look at the water while throwing.

Keep your attention on top of your head for about 2 minutes. For best results, foot soak just before going to sleep.

NAPKIN

لجرلاً عقنذ :اغوي اجاهاسلا تاينقت دحا

ةرم هلامعتسلا ضاجلا فطشاو هاي م رودي ف ةيبلسلا
هاي م مرا سارلا ىلعأ ىلع كهابتنا عضو .اهي م دنع
هاي ملة ةيؤر بنجت .ىرخأ موزلا لبق ةرشابم لجرلاً عقنا

عقوملا ةرايز عاجرلا كنكسد برقيا فاصا ناجرلا . دليز ١٢٠ ن مرثكأ يفة مئادلا
ل مأتلا فوفصد

Regular Free Meditation classes in 120 countries. To locate a class near you please visit :

<http://www.freemeditation.com/sahaja-yoga/>

<http://www.freemeditation.com/meditation-classes>


انها دائما مجانية.
جربها الآن

TRY IT NOW.
IT'S ALWAYS
FREE

www.freemeditation.com

Raise Kundalini & take bandhan before and after Meditation and Foot Soak.

جلملاو عاملاب لجرلاً عقنو لمأتلا دعبو لبق ندنابلأ ذخو
ي نيلادنوكلأ عفرا

ندنابلأ موقتو ي نيلادنوكلأ عفرز فيك

How to raise Kundalini and take bandhan


Place the left hand in front of your lower abdomen. Palm facing the body, raise the left hand up vertically and rotate the right hand around it clock wise until both hands are above the head. Use both hands to tie a knot. Repeat the process two more times making two knots and finally three knots which fixes your attention and the kundalini above the head.

ب سح یرسیرلا دیلا لوڭ رودتی نمیرلا دیلا تقولا سفنوبو ،ایدوماع یرسیرلا دیلا عفرا .نطیرلا لفسأ مامأ
یرسیرلا دیلا عضة قاطلا تیبتتلا یلاخ) ةدقع طبرلا نیدیرلا لمعتسا .سأرلا قوف نیدیرلا لصتی تڭ
(فلخلا وحن ماملأ نم وأ) ةعاسلا براقع سأرلا قوف ی نیلادنوكلأ و هابتتلا تیبتتلا لڭذو دقع ثلاث مڭ
ن یندقع عنصل نیرتم ةرکلا دیعأ .(سأرلا قوف


Bandhan protects the subtle system. Hold the left hand out on your lap, palms upwards. Place your right hand over your left hip and slowly raise your right hand over your head and down the right side of your body. Then raise the right hand up the right side, over your head and down the left side. This is one bandhan. Repeat seven times (to protect the chakras) .

ك نضحى لى ىرسىلا كدى عض .فىطلا انزاهجى محى
ندناىلا عفراو لامشلا رصخلا برقى نمىلا دىلا عض
لىلأا وحن ف كلا ن مى نمىلا قهجلا لفسأ وحن م
سأرلا قوفى نمىلا دىلا لهمىللى مسجلا
لفسأ وحنو سأرلا قوف م، نمىلا قهجلا قوفى نمىلا
دىلا عفرا م
ىرسىلا
قهجلا
(تاركاشلا قىاملا) ىرخأ تارم عىس قركلا دعأ .دحاو ندناى اذھ

TRY IT NOW.
IT'S ALWAYS
FREE

www.freemeditation.com


انها دائما مجانية.
جربها الآن