Tantra Unveiled
Compiled by Sanjeev Nayyar

April 2003
By Pandit Rajmani Tugnait

Courtesy & Copyright Himalayan Institute

As a subject Tantra always fascinated me. I wanted to read about it but knew nowhere to go. I was fortunate to be gifted a book by a friend. What is life without sharing? Here are excerpts from the book for you. Content is verbatim. Short form for Tantra is T. The piece has five chapters-

1. Foreword.

2. The Living Science of Tantra – covers introduction to T, my own quest, world of T, forbidden T and highest forms of knowledge.

3. Where T still strives -
gives us the names, locations & importance of the 17 tantric shrines throughout the country.

4. Finding the Way In
-
includes distinctive features of the three schools of T ie kaula, mishra & samaya. Further kaula is divided into left and right hand schools.

5. Glossary.

The book has four more chapters i.e. The First Initiation, Mantra, the Second Initiation, Yantra, the Third Initiation, Chakra Puja and A Practice for Seducing the Forces of Matter & Spirit. After going through them I realized that their contents are very complex coupled with too many diagrams / pictures demonstrating how certain practices need to be followed. So in my wisdom have not reproduced them for you. However, if you like to read more, buy the book email payal sehgal: hidelhi@himalayaninstitute.org.

Foreword

Chapter 1

Excerpts from Foreword by Deborah Willoughby. It is the problem of seeing that lies at the center of misunderstanding that swirls around tantra. We cannot comprehend what we are seeing when we look at T until we enlarge our view of the reality because the tantric vision is radically different from ours. Accomplished Tantrics round the world see the world and everything in it as an indivisible whole – as a tangible manifestation of the Divine Mother. Where we see duality – young & old etc a tantric adept sees One. The Divine Mother is not the world, she is the world. Indeed She is the entire universe, and to see any difference between the individual self and Her or between Her and any natural force or cosmic influence is misperception.

Most of us would react with a ‘I know’. But unless we actually experience the world as a vibrant, seamless manifestation of the Divine Mother – if only for a moment – there is no meaningful way to ‘know’ what the tantric masters see nor to understand what they do. As long as this unitary tantric version of reality is a matter of intellectual understanding only it will continue to be misunderstood, misinterpreted and misused. And if we take our dualistic version of reality, paper it over with a simplistic formula (everything is sacred, nothing is profane) presto! We have the exploitative sexual practices that have so sensationalized and misrepresented tantra in the West. This further complicates the challenge of seeing tantra – we have to be able to separate the popular view of tantra as an amalgam of black magic & sexual practices from the ancient & elegant philosophy of tantra that skillfully demonstrates how to use the objects of the world as a means of spiritual unfoldment.

The ancient view of T is veiled in mystery, and the only way to penetrate this veil is to patiently cultivate the ability to see the universe the way tantric masters do. How is someone who is grounded – as we all are in the West – in a thoroughly dualistic world to cultivate a unitary version? How do we see what we do not know how to see? The tantric vision springs from various sources – knowledge of scriptures, contact with tantric shrines, and a systematic course of disciplined practice among others. The dilemma is that it is difficult to assimilate one in isolation from the rest.

So how to begin? Few of the key scriptures are available in translation, even if you do, you will not be able to glean practices from it, for it is an insoluble principle among the adepts that none of the more potent practices is ever set down in its entirety. A crucial piece is always missing, one that can be supplied by a master who will consent to teach it only to a fully qualified aspirant.

How to find a master? As we shall see in chapter 2, one time honored way is to make a pilgrimage to places where they are likely to be found – the famous shrine to the Divine Mother at Kamakhya, for e.g. Unless we know what to look for all that we may find there are animals being sacrificed and an occasional group of seemingly intoxicated people. Or worse, we may find ourselves attracted to practioners of black magic and sorcery (who are often found at such places) because they match our illusion of a how a tantric master looks & acts.

Prepared students will have few such illusions – which brings us back to the question of preparation. As with all forms of yoga, the key is practice. But what practices and where to find them? Besides the scriptures we need a teacher. Without the ability to distinguish genuine from fake, a tantric practioner from a tantric pretender, there is no way to begin to find our way from the realm of duality through the mist of misunderstanding that veils the true tantric vision from our eyes.

Obviously what is required is any entry point – a map of the territory & some clues about where to look, how to see, and how to soften our gaze so that the appearance of duality begins to melt away. This slender volume is that portal – a doorway to the experience of living tantra.

The Living Science of Tantra

Chapter 2

According to the most spiritual traditions the desire for worldly pleasures is incompatible with spiritual conquest. You can have either or. This approach results in an endless struggle in those who are drawn to spiritual beliefs & practices but who have at the same time a natural urge to fulfill worldly desires. When there is no way to reconcile the two we try and have both, and become hypocrites.

The tantric approach to life avoids this painful & confusing dilemma by taking the whole person into account – our human as well as our spiritual nature. The literal meaning of ‘tantra’ is to weave, expand, to spread’ and according to tantric adepts, we can achieve true and ever lasting fulfillment when all the threads of the fabric of life are woven according to the pattern designated by nature. When we are born, life naturally forms around that pattern but as we grow ignorance, fear, desire etc tangle & tear the threads.

Tantra sadhana (practice) reweaves the fabric of life and restores it to its original pattern. No other path of yoga is as systematic or as comprehensive. The profound practices of hatha yoga, pranayama, nada yoga, mantra, yantra, ayurveda, astrology etc blend perfectly within the tantric disciplines.

Tantra masters discovered long ago that success in both the outer world & the spiritual realm is possible only if we awaken our latent power. The key to success is shakti – the power of the soul, the power of the divine force within. Those whose shakti is largely unawakened have neither the capacity to be successful in the world nor the capacity to enjoy worldly pleasures. Awakening & using shakti (power of the soul) is the goal of tantra and that is why tantra sadhana is also known as shakti sadhana.

Highly misunderstood, T as a spiritual path emphasizes purification of the mind & heart and the cultivation of a spiritually illuminating philosophy of life. As a science, however, it experiments with techniques whose effectiveness depends on the précis application of mantra & yantra, ritual use of specific materials, performance of tantric mudras, and accompanying mental exercises. These practices can be called formulas – they will yield results if properly applied, regardless of the character, spiritual understanding or intention of the practioner. It is not difficult to find people who have learned to use a few tantric formulas to startling effect. It is far more difficult to find genuine tantric masters and authentic scriptures. Luckily they do exist and by gaining access to them it becomes possible to cultivate an understanding of this complicated path in all its richness.

My Own Quest
-
My father & forefathers were raja purohitas, the spiritual guides to the royal family of the state of Amargarh in North India. For generations the palace had been attended by tantric adepts who were staunch worshippers & devotees of Shakti (the Divine Mother) and until shortly before I was born they included 24 pandits and tantrics, headed by my father.

One day a saint from the Kabira order arrived at the palace, and the eldest prince and his admirers fell under his influence. As a result they turned antagonistic toward the tantrics and in time their animosity came to focus on one highly advanced practioner who worshipped the Divine Mother in a palatial Shakti temple. His ritual was purely tantric & revolved around the offering of liquor, meat, fish & probably sex, although my father never mentioned it. According to Hindu belief these are impure and thus prohibited so they got the king to call the tantric to court to explain his actions.

He said ‘I do not indulge in liquor but I worship the Divine Mother with bindu (the drop) as prescribed in the scriptures and taught by my master. Someone asked ‘ then why do you lock the door of the temple when you do your so-called worship? ‘According to the tradition, the practice I do must be secret, the tantric replied. ‘Only initiates can participative in this worship. At all others times the door is open to anyone’.

The king was satisfied with the reply but not others. They kept an eye on the tantric and discovered where he got liquor & when he brought it into the temple. They knew the exact time when worship began. Armed with this information the prince & his followers stormed into the temple one night during the worship & pounded on the door of the inner chamber, demanding to be admitted. Caught in the middle of the ritual and unable to complete it properly, the tantric adept prayed to be forgiven for concluding the practice inappropriately.

He then opened the door & the group rushed in, only to find milk in the chalices instead of liquor, vegetarian dishes in place of meat & fish. The tantric said ‘The Divine Mother went out of her way to protect me. What good is this place in which She has to go through such trouble’.

Early next morning he resigned from the service of the king as did several other tantric pandits, those who remained became apathetic. Before long a series of calamities began and within years the kings family’s wealth mysteriously disappeared. Not being born then later I asked my father ‘How do these tantric masters become so powerful, What is tantra? He said in brief ‘ Tantra means worshipping the Divine Mother. Tantrics are her blessed children. Whatever they have is by divine grace of the Divine Mother’. Dissatisfied with the answer I grew up with a fascination for tantra. I found that is had extraordinary healing powers too. I found some villagers who could neutralize the effect of a cobra bite by using tantric mantras. There were also the malis, a group of villagers who knew a ritual involving certain herbs which gave them the ability to cure smallpox.

Another phenomena centered around a metal bowl, belonging to an old tantric, which could be used to identify thieves. When an object was stolen the villagers would gather, and the bowl would be passed around, when it reached the thief it became so hot that blistered his hand. Years later, when I joined the university, first in Kashi and later in Prayag, I had the opportunity to meet tantrics of such stature that my mind still cannot comprehend them. Among them were Swami Sadananda, Bhagwan Ram Aughar, Bhuta Baba eg. These masters were not interested in performing miracles, yet miracles manifested through them as sparks emerge from a flame. For e.g. snakes, monkeys, leopards followed Damarau Wale Baba as he walked in the jungles of Assam. And when he made a special offering called shiva bali during a special tantric group practice known as chakra puja, a female jackal invariably materialized out of thin air to accept it.

Date Wale Swami, an adept of bagalmukhi, one of the most esoteric tantric paths, was able to immobilize bullets after they had been fired, a feat witnessed by hundreds of people in central India.

During my college years I became so absorbed in the study of logic, Western philosophy and non-tantric schools of Indian philosophy that I began to doubt the miraculous path of tantra and the extraordinary feats that I had seen with my own eyes. It is only when I was initiated by my master, Swami Rama, did my skepticism about the value of rituals & existence of divinity outside myself (such as the one supposed to reside in temples & shrines) become even more entrenched. Soon I witnessed a series of miracles that reawakened my original belief in tantra.

One such event took place when I was with a group of Americans, visiting one of the tantrism’s most famous shrines Jwala Mukhi (to see pictures go to Himachal Pradesh in the photographs section of the site). It was the last day of a nine-day celebration called Nava Ratri and there were thousands of pilgrims in the vicinity. The line to the shrine was atleast half a mile long and barely moving. By the time we squeezed ourselves into the line, we had already drunk all our water and I was worried that my companions not used to the heat would collapse. While I was wondering what to do a gentleman approached me and said with authority ‘You should ask the police to let your group go out of line’. I said ‘Where is the police’. ‘You people follow me’ he instructed. He asked the crowds to make way for us who did so willingly. As we neared the temple we saw the police but our Guide was nowhere to be found.

From that moment on, everything around us appeared to be enchanted. In peace & privacy we paid our homage to the eternal flame, which has been flaring from the walls of that cave for untold ages. Later when I told this story to some learned people associated with the holy shrine they said, with conviction, that the gentleman was wither Guru Gorakhnatha, an immortal sage who lives there or one of the attendant forces of the divine mother. And when I asked my Gurudeva, how something outside of me could be so powerful and real, Swamiji replied ‘Why cannot the divinity that is inside you be outside you too. There is nothing like reality being within or without. The wall between within and without is only for those who are ignorant. The awakened divinity within you helps you find the divinity outside you, and vice versa’.

This is the basis of tantra: Yatha pindande, tatha brahmande – Whatever is in the body is also in the Universe. In various tantric sites discussed later it is still possible to meet adepts in whose presence we can experience the full spectrum of tantra eg curing fever, producing fire from the mouth, awakening kundalini, having a direct vision of the chosen deity, attaining highest illumination through the practice of yantras like Kala&Sri Chakra.

The World of Tantra
-
the tantric literature is so vast that it would take a thousand lifetimes to practice all the tantric disciplines. The texts are written in Sanskrit with app a 1000 texts written in Pali, Tibetan, Hindi, Bengali & Prakrita) and represent thousands of years of knowledge. All texts have one thing in common – they adopt an integrative approach to sadhana, with the objective of making the best use of all resources, within & without.

Because their scope is all-encompassing tantrics have always discarded conventional standards of morality, ethics, basically anything that is an obstacle to the process of personal growth & discovery. Yet their liberal & scientific approach to personal fulfillment has prevented them from forming a tantric religion. Thus at a social level tantrism refers to a particular way of life, at a philosophical level it refers to shakti metaphysics, and at a spiritual level it refers to a set of techniques for gaining access to the multi-level forces within the human body & the cosmos.

Through direct experience tantric masters throughout the ages have confirmed that the active & dormant forces in the universe correspond to the forces in the human body, and that the whole universe lies within us. Gaining complete knowledge of this interrelationship is considered to be the highest tantric endeavor. To this end they have experimented with the power of sound (mantra), form, color, and shape (yantra) and have documented their influence both on humans & different aspects of nature. They have studied the subtle properties of the herbs, animals, minerals and have found ways of awakening the forces dormant within them to activate mantra, yantra and power of the mind. And in the process they have discovered how the energies of herbs, minerals, gems, planets correspond to different parts of the human body. These findings ultimately resulted in tantric systems of yoga; sadhana, medicine, astrology and alchemy well documented in tantric texts & allied literature.

As its diversity shows, tantra approaches sadhana holistically, holding that to experience beauty in the fabric of life we must weave together all of its forms & tangled threads. That is why tantric practices consist of a range of disciplines involving body, sense, breath & use of ritual objects, mantra recitation, silent meditation, visualization of deities and meditation on a purely abstract, formless, divine being. The aim is to demolish the illusion that a wall stands between the individual & divine.

FIRE is the center of all tantric rituals, both external & internal. It is fire that transform the gross matter of the herbs & other ritual ingredients offered to it into subtle energy that can be recognized by the corresponding subtle forces residing in the psyche and its counterpart in the cosmos. And this process is governed & guided by the power of mantra, yantra, & ishta deva (a personal form of the impersonal divine being), as well as by our own faith.

Having said that, Tantra is a complex science involving scriptural knowledge & guidance of a competent master. The master knows how to determine the exact time and place for performing the ritual to ensure its maximum potency, and to this end he or she can initiate a student into the appropriate mantra along with its corresponding yantra. By looking into the practioner’s placement in astrological charts, the adept can give precise instructions on how to use herbs, flowers, minerals & grains as part of the fire offering. What is more every practice is accompanied by a cluster of disciplines, which only a true adept can teach with precision. These ordinarily consists of mudras (hand gestures) and nyasas (techniques for synchronizing the different forces of the main and subordinate mantras in one’s body), techniques for creating a harmonious balance between oneself and the forces of the cosmos and techniques connecting oneself with the power of the mantra by means of intense visualization of the deity along with the recitation of a long set of mantras (known as kavacha (armor), kilaka (anchor), hridaya (heart), patala (flower petals) etc.

Forbidden Tantra
-
 There are scriptures that can be classified as ‘applied tantric science’ which contain formulas which ill intentioned tantrics can use for marana (killing), vashikarana (seduction), mohana (manipulating the minds of others), visveshana (creating animosity between two people) and other negative purposes. But even when the purpose is not negative, experimenting with them without the guidance of an adept is like playing with nuclear weapons. That is why the scriptures label them as ‘forbidden tantra.’

An experience that Swami Rama shares in his book Living with the Himalayan Masters illustrates how forbidden practices not only can awaken an extraordinary force but also can materialize it regardless of an aspirant’s intention or purity of heart. Swamiji’s master, Bengali Baba (Babaji) had an old handwritten scripture that he always carried with him. Once when Swamiji was very young Babaji showed him this book, instructing him never to open it. The young Swami could not control himself so one night he started reading it in moonlight. Almost immediately he came across a mantra with a commentary that explained the way to practice & result. Swamiji memorized the mantra, recited it a 1000 times with the auxiliary practices of mudras & nyasas. There were two practices that Swamiji did not know – the invocation & propitiation to Bhairava, and the drawing of a protective circle (Lakshmana rekha) around oneself – but he undertook the practice anyway.

Just before dawn, as he was nearing the end of his practice, Swamiji opened his eyes and saw a gigantic nude women making a fire several yards away from where he sat. Thinking he might be hallucinating he closed his eyes. After a while he opened his eyes – saw an even bigger man, also nude, walking toward the woman & her fire. Swamiji closed his eyes. Next he heard the man ask the women ‘have you cooked my food?’, Swamiji opened his eyes and saw the giant standing next to the fire glaring at him as if saying ‘Why do you not cook him?. Swamiji fainted from fright.

When he regained consciousness it was dawn and his master was standing besides him. So scared was he of the two giants that he fainted again. This happened several times till his mater kicked him in the rear and shouted ‘wake up, I hope you got the lesson’. Swamiji explained to me later that the results of these practices can be so overwhelming that an unprepared student cannot handle their extraordinary force. That is why masters suggest this only to those interested in higher spiritual pursuits rather than in worldly power & pleasure.

The practice of forbidden tantra may or may not result in inner illumination but they do unveil the mystery of the life force, which manifests in numberless forms. And they can help us see through the forces of matter & mind and attain a glimpse of the radiant divine being who shines both inside & outside us. They can help us subdue negative forces within us and help us achieve our goals.

The Highest Form of Knowledge
-
The highest tantric practices are the ten schools of maha vidya (the great knowledge) of which Sri Vidya is the most complete & comprehensive. The practices related to other nine-maha vidyas are subsumed, directly or indirectly, in Sri Vidya.

The goal of Sri Vidya is to give the aspirant a direct experience of the primordial force or shakti that holds all the cells & molecules of the body in place. The vibration of this life force animates all creation, all forms of energy & matter emerge from it. By unveiling the mystery of this life force, Sri Vidya adepts are able to understand the relationship between the body & mind, between humans & plants, and ultimately between the microcosm & macrocosm.

Why Deity worship - When the adepts discovered how to access this shakti and the domain of matter & energy animated by it there were able to pinpoint the precise nature & characteristics of the force governing our anatomy and physiology and other aspects of nature. And to communicate this knowledge to those who had not the direct experience, tantrics referred to these forces as ‘deities’ explaining that any deity (force) that dwells within us also dwells outside us.

The tantrics also developed another method of communicating their knowledge, yantras or diagrams that express a practice visually – they are equations expressed in the language of geometry. There are hundred of yantras, simple & complex. The most comprehensive of all is Sri Yantra (also called Sri Chakra), which contains the entire doctrine & practice of Sri Vidya. See diagram 1 below.

DIAGRAM 1

Infinite Knowledge
-
Adepts who have mastered Sri Vidya are the rarest & most mysterious tantric masters. Because they have become one with the life force, they have no predictable personality. Just as the life force assumes different roles in relation to different aspects of creation, these yogis take on different personas in response to different situations in the world around them. I saw this at Jwala Mukhi and Vindhya Vasani a site situated at the northern tip of the Vindhya mountain range. We went there to view a full solar eclipse but the greatest attraction for me was Gerua Talab reputed to be a stronghold of tantra sadhana. It is also the spot where two yogis had recently left their bodies in a yogic manner & we were eager to see if advanced yogis still lived there.

We met one Bhuta Baba who seemed a learned man but who wanted to get rid of us. But we were persistent; someone asked him ‘What is the most important thing an aspirant must observe?’ Food he replied, you become what you eat. He answered all questions to our satisfaction. Someone asked him ‘to be successful in both worldly & spiritual endeavors we need a one pointed & clear mind. Can you tell us how to develop concentration & retentive power? He got up and returned with the Sri Chakra.. Pointing at its second circuit, he said, “By meditating on this, one can gain the power of concentration”.

The whole group including myself was spellbound by Bhuta Baba’s discourse on why sound & light are the primordial forces of creation & how they related to mantra & yantra. Quoting tantric scriptures, he explained that sound pollution is the deadliest form of pollution, for it contaminates the most subtle element of creation: space – the medium in which everything else exists. Further expounding on tantra metaphysics, he explained how sound pollution could be removed through the mantra & précis tantric rituals. I was overwhelmed to discover his knowledge of solar science, because he was also adept in Sri Vidya, which is essentially chandra vijnana (the lunar science), and it is rare that the same adept would be master of both.

I knew another saint by the name Swami Sadananda who lives on the banks of the Ganga on the outskirts of Prayag. Even today people remember him for his extraordinary knowledge of botany, alchemy, ayurveda & astrology, which he blended in such a way, that all of these sciences took on tantric overtones. Scientists & philosophers of the Allahabad University were fascinated by his knowledge of the spiritual properties of plants (a subject unknown outside tantric circles).

These & other interactions with tantric masters, together with study of their scriptures made me realize that nothing is impossible for a tantric. I came to see tantra as a highly refined & sophisticated science. It contains an overtone of mystery only for those who do not understand the interconnectedness of all aspects of creation. Because the knowledge in the tantric books is incomplete I also know that the missing links can be forged only by working under the guidance of a living master. However, it is hard to recognize them, the genuine ones. A comprehensive knowledge of the scriptures will help you distinguish a master from a pretender, and then you will be able to wholeheartedly commit yourself to practice under someone’s guidance.

Where Tantra still Thrives

Chapter 2

Tantrics have never involved themselves in religion but the myriad techniques they have developed for enhancing the quality of spiritual life have so proved so potent that tantrism has influenced every aspect of life in India & neighboring countries. But tantrics have shunned the spotlight preferred seclusion in remote places offering only bare necessities so that only sincere students are attracted to them. To avoid intrusion into their privacy they have deliberately adopted bizarre behavior & assumed socially unacceptable experience e.g. tantrics at Geru Talab carried human skulls pretending to use them as bowls in order to instill fear & a sense of disgust in visitors.

Thus over time these remote sites became laboratories for tantra sadhana. Originally mathas or ashrams, over time the energy by intense & prolonged practices conducted there became so concentrated that they came to be regarded as shrines. Disciples & devotees erected monuments in honor of their masters.

As years rolled by, the monuments & temples began to attract archeologists & visitors who knew nothing about the history of the adepts & nature of practices undertaken. Pilgrims focus on the monument itself unaware that the actual shrine is not one particular spot, but the entire locale – a stretch of riverbank, hilltop, and mountain valley or tract of forest. Unfamiliar with the dynamics of energy that vibrates throughout the area at a subtle level, they pay homage to the deity in a temple.

Some shrines have been occupied for thousands of years and there the energy is so well polarized that if we live in the vicinity & undertake a compatible practice we are naturally immersed in that stream of energy & glide toward the goal almost without effort. Other sites like Prayag, have been the hub of hundreds of tantric practices, and thus within a radius of a dozen of miles or about any sadhana would be fruitful. And because thousands of devout practioners & pilgrims visit Prayag every year, they perpetuate the concentration of spiritual energy there. As a result this city is called Tirtha Raja (the lord of all shrines).

If we visit a variety of shrines we will find that each has its own unique characteristics, and practicing there will bring us its own specific revelation. Inexperienced students believe that the different schools of tantra are antithetical. They mistake a particular technique for the sum of tantra and have no way of resolving apparent contradictions among different disciplines. But after coming into contact with a variety of teachers they realize that the contradictory practices are appropriate in a specific context & the opposite in others and that specific practices are meaningful at different levels of sadhana.

Tantric scriptures & practices are rarely documented in a systematic or comprehensive manner. And until we understand the context in which reference to particular practices are made we will find contradictions among different tantric texts. In some practices, for e.g. use of meat & liquor is compulsory, in others it is prohibited.

Those with only a superficial knowledge of tantra will also find a contradiction between left-hand and right-hand paths. Because left-hand tantrics do not hold conventional standard of ethics & morality in high regard there is the general impression that in addition to consuming fish & meat in their practices, they drink liquor & have sex as part of their rituals. Conversely, it is believed that right-hand tantrics are people who maintain high standards of morality & ethics & condemn practices/rituals of left hand. It is thought that they are more spiritual than the left hand tantrics. This sense that there is a sharp dichotomy between the two paths was not prevalent before writings books became a profession, it has been written & perpetuated by those who have neither studied the scriptures thoroughly nor visited tantric shrines to observe how aspirants from both paths study & practice under the guidance of masters.

The Shrines as Teachers
-
there are 17 locations where tantric shrines are located namely Prayag, Kashi, Kamakhya, Chhinnamastra, Vindhya Vasani, Chitrakut, Maihar, Datia, Khajuraho, Ujjain, Girnar Hills, Malabar Hills, Rishikesh, Sri Nagar, Kali Matha, Chandra Vadani & Purna Giri.

1. The apparent contradiction between the left & right paths can be resolved by visiting Kamakhya shrine in Assam & doing practices there. This is a shrine where animal sacrifice is still practiced – but the atmosphere is permeated by an overwhelming air of compassion. The protector all living beings, the Divine Mother consumed flesh, Bhairava – the giver of mental clarity & spiritual illumination is pleased by the offering of clarity. Tantrics here talk as if they invariably include sex as the fifth & last step in their sadhana, but in reality they observe celibacy. Anyone who is not familiar with the basic metaphysics of tantra will find the experience here disorienting. Conversely if they come prepared they will experience the dance of the destructive & creative aspects of divinity.

The habit of getting distracted is the greatest obstacle of an extended stay here. The next obstacle is an attraction to miracles. The tantrics who deliberately perform miracles, however, are shielding the true adepts from aspirants who are merely seeking power & pleasure. If you are not distracted by miracles you are a master. This is one of the rare sites where you can find tantric adepts of all ten of the esoteric paths known as the maha vidyas.

2. Chhinnamasta in the jungles of Ram Garh, Bihar is the locus for tantric sadhana inspired by the goddess Chinnamasta, a manifestation of the divine mother. The shrine consists of a small temple but the area within a radius of several miles is known for miraculous occurrences. Chhinnamasta represents the energy of transcendental consciousness, and in her personified form she is represented as a decapitated women who holds a sword in her right hand & her own head in the left. On her left & right two other goddesses are drinking the blood that spouts from her neck. Adepts have figuratively speaking beheaded themselves in order to find an eternal place at her feet.

If you want to cultivate the power & wisdom that will enable you to conquer ego & offer the best of yourself to your fellow beings then you must visit this place. But you must be ready to be beheaded symbolically (and perhaps even literally) for you gain immortality only after you have resurrected. And the yogic techniques of leaving the body without being dying & entering another body without being born (parakaya pravesha) are a speciality of the adepts belonging to this school.

3. Banaras – Kashi
-
is another hub of tantric mystery but walking through the streets of this city you find if you know how to search. Kashi is an excellent destination for those who are genuinely interested in learning from scratch & those who are intellectually well versed in tantric principles & are keen on gaining direct experience. Beginners will find a teacher while the familiar will find the spiritual energy emanating from any of the shrines, which may become a living guide. To such aspirants the divine force comes in some form, human or non-human & such a blessed aspirant knows whether such experiences are genuine or illusory. Problems await the intermediate group, those who have read little but have not done any practice.

There is another reason why knowledge of scriptures is crucial. To those who have read acclaimed tantric texts (eg netra tantra, tantraloka, rura yamala, praprancha sara & Sri Vidyarnava) Kashi is a tantric paradise. They can for e.g. walk directly to the shrine of Ganesha, receive his blessings, and then proceed to Kala Bhairava and with his permission enter the city of light (which spiritually speaking is situated at the tip of Shiva’s trident – a city beyond the realm of earth). With clarity & confidence they can walk into the temple complex of Kamaccha and by following the left-hand path of tantra gain experience within a few months, which might take years to gain elsewhere.

A little distance from Kamaccha lies the famous shrine of Krim Kunda belonging to the aughar tradition. Here the flame lit by Baba Kinaram several hundreds years ago is the living teacher and under its guidance you may undertake the practice outlined in Swacchanda Tantra. The result, as promised, is that you will attain the privilege of being guided by Bhairava, the most vibrant form of Shiva. Adepts belonging to this tradition are experts in solar science (surya vijnana).

Once you have gained access to the inner circles of tantrics in any of these places you will discover that the spirit of their city awakens at night.

4. Vindhya Vasani, foothills of Vindhya
-
is the abode of the combined forces of Lakshmi, Saraswati & Kali. The temples of these three goddesses form the three corners of a triangle, and the area encompassed by this triangle is like a Yantra. Each temple is associated with a unique form of tantra sadhana. At the corner known as Kalikhoh, Kali is worshipped in a left-hand fashion, Sarasvati is worshipped in a right hand fashion in the spot known as Astabhuja and Lakshmi is worshipped in a way that combines both paths at the temple known as Vindhya Vasani.

Tantric aspirants seeking results of a magical nature seek Kali, seeking retentive power, sharpened intellect and success in fine arts resort to Sarasvati, seeking wealth resort to Lakshmi. The area adjoining Ashtabhuja is where you will find practioners of the forbidden tantra. But if you travel into the mountain towards Gerua Talub & Moltia Talab you will encounter tantrics of a mysterious nature that cannot be put under any category. (recall we met Bhuta Baba here). Although the mountains in the vicinity are rocky you can clearly feel the presence of the living masters as you approach the little monuments built in honor of the adepts who have here taken bhuni samadhi (the practice of voluntarily casting off the body underground) with the determination to undertake a prolonged meditation.

5. Chitrakut
-
here the ashram of Sage Atri & Mother Anasuya situated on a bank of the Mandakini river, is as vibrant today as it was thousands of years ago. Among the group of sadhus called vairagi, who dominate this locale, you will find tantric adepts practicing disciplines associated with the tradition of Dattatreya, the master of masters. Through their practice these adepts have so charged a hill in this region that it is known as Kamada Giri, the wish-wielding mountain. You can clearly sense divinity manifesting through every aspect of nature, granting the grace & guidance necessary for a successful sadhana.

6. Maihar
-
 south in the Vindhya mountains lies this shakti shrine. This is a site of miracles. Faithful pilgrims flock here to receive the healing grace of the goddess Matangi, known locally as Maihar ki Devi, and tantrics intent on cultivating healing power & creativity in the arts find this shrine most suitable to their practice.

7. Datia
-
although not well known, one of the most mystical tantric shrines lies here, a small town near Jhansi in Central India. The site is associated with Bagalamukhi, one of the ten great goddesses. The queen of forbidden tantra, she embodies the power of immobilization. Her tantric name, Brahmastra (literally ‘the supreme weapon’) is an indication of the unimaginable power contained in this particular sadhana. There is no higher tantric practice for cutting asunder the snares of ignorance & taming the inner beast. (ego)

8. Khajuraho
-
is a tantric site i.e. different from the rest, it consist of more than a dozen temples, whose walls are covered with erotic statues of yogis & yogins performing various tantric mudras. Due to its sensual appeal it has been overrun by tourists from India & abroad so you may not encounter tantrics at this site today. But if you have a basic background in tantrism you will find that the walls picture tantric practices that incorporate the use of liquor & sex. A tour through the complex will leave you with the impression that tantra is a path of sexual insanity or that is a way of transforming this natural urge into a spiritual means.

9. Ujjain
-
is a hub of many tantric traditions. Mahakala, the devour of time or the destroyer of death, presides over all deities residing here but other traditions are found too. For ages Ujjain was the center of astronomical research, where tantric sadhanas studied the nature & movement of stars & planets & discovered the connecting links between the celestial realm & the human body.

The walls & ceiling of the Hara Siddha Gauri temple in Ujjain are like a living library. Here you will find an elaborate Sri Chakra with hundreds of deities depicted in their personified form. A visit here is equivalent to several years of study in a library. 500 yards away from the Kala Bhairava temple is the shrine of Vikranta Bhairava, a place famous for the quick acquisition of startling siddhis or supernatural powers. Here, in the dead of the night, tantrics who are lovers of the destructive force celebrate the eternal sport of the creator.

10. Girnar Hills
-
is close to Junagarh in Gujarat. Tantric masters here are unique in their ability to combine alchemy with tantric practices.

11. Hills of Malabar
-
in South India. The tantrics living here are characterized by their knowledge of Shakti Sadhana, esp Sri Vidya. The majority of them are householders who adhere strictly to the puritan values of orthodox Brahmins, and in their system of tantra the use of liquor, meat is not permitted. Here right hand tantra is practiced in its purest form.

AND finally, if you go to the Himalayan region in North India you will find the full spectrum of tantra. Every village has a shrine, a guardian deity, a set of practices to propitiate this deity. Whether they know or not the way these villagers connect with the deity is purely tantric. They lack access to tantric scriptures but they follow family traditions, which have passed down for generations. To them the local deity is part of family and they grow up with the belief that they themselves are an integral part of nature’s family, like the plants, animals, rivers and mountains. Villagers who know the scriptures consider the same deity to be the manifestation of the highest truth.

These different levels of understanding both the Divinity & the purpose of life have led to different approaches for gaining Her grace & guidance. This is how the tantric practices have become so diverse. To express their love & devotion to the Divinity some offer vegetarian food, others goat or simple tantric practices like offering incense, flowers, water. Those who are familiar with the symbolic meaning of yantras, have developed more elaborate rituals. They know that different components of the yantra represent the invisible forces of individual & collective consciousness, so they incorporate the visualization & worship of yantra into their practices. A more evolved person has a purely meditative approach to tantra & aims to experience oneness with the primordial Divinity without any ritual involvement at all.

12. Sri Nagar
-
practices & method of worship vary from village to village. About 100 kms from Rishikesh on the way to Badrinath is a town called Srinagar (means Sri Vidya, city of tantric goddess) because long ago hundreds of tantric adepts esp those belonging to the tradition of Sri Vidya did their practices there. The most significant shrine in this area is not a temple but a huge boulder lying in the riverbed on the town outskirts. It is regarded as a living Sri Yantra, the most complex of all yantras. Here tantrics propitiated the Divine Mother in the form of Sri Vidya.

13. Purna Giri
-in the Almora district of Kumaon, Uttaranchal is famous for tantric practices of the samaya school. The tantrics do not employ any external means to awaken the primordial Shakti within; their method is purely meditative. The mountaintop itself is the shrine and pilgrims who need a focus for their devotion pay homage to an ancient tree growing on the mountaintop. It is one of the main pilgrimage sites for tantric adepts of the Shankarachrya order, and the practices undertaken do not involve any rituals. The goal of the practices is pure spiritual illumination without the slightest trace of worldliness. According to the scriptures, this shrine corresponds to the sahasrara chakra or crown center, of the principle centers of consciousness within the body.

In contrast, rituals are a necessary component of the practices undertaken at the Kamakhya shrine in Assam for that shrine is associated with the first & second chakras: hunger, fear, desire & urge for sense gratification. Those urges have been to be dealt with directly, in a manner that actually involves the senses; so transforming them into a spiritual means is the inner purpose of the rituals performed at Kamakhya. If this has not been accomplished there is no point in doing sadhana at Purna Giri.

All of the shrines discussed in this chapter are centers of tantric practice & discipline. Their role is central. If you wish to acquire authentic knowledge, grounded in direct experience, you cannot overlook these shrines. The energy of these shrines is not confined to a particular structure rather, the space in the vicinity of a shrine is charged with energy. Tantric practioners who know how to tap this energy can connect it with the corresponding energy within their own body & mind. And because space is indestructible, it makes no difference if temples are constructed or destroyed.

One of the names for Banaras, now a congested city of still Ananda Vana (forest of bliss). The collective consciousness of the place does not register bricks, political tension because such happenings have no effect on the space, which is filled with divine consciousness. Seekers associate with that eternal Banaras – Kashi – the City of Light.

Finding the Way In

Chapter 3

Tantrics hold that there is only one primordial force animating all forms of life, that this force is the Divine, and this world is her manifestation. For them experiencing this divinity in every aspect of life is liberation, anything less is bondage. That is why to them worldly success is not an obstacle to spiritual growth, on the contrary it is the ground for spiritual success. Tantrics maintain, that most of our problems arise because we do not know God, rather, we suffer because we do not know this world. But once we know what this material world is all about & can regulate the subtle forces that govern it, we can overcome all suffering.

The Spectrum of Practices
-
Because tantrics do not accept the notion that spirituality & worldliness cannot commingle, tantra addresses concerns of body & spirit. Highly evolved practices such as those pertaining to Sri Vidya address all aspects of life while practices with narrower objectives many address one or two of life’s concerns.

These concerns run the gamut of human experience from the base to the lofty. In the vast tantric literature there are practices that can be regarded as a form of black magic. If we have not see the effect of such practices ourselves we may dismiss it as superstition. But once we understand that plants, animals, minerals & humans are all the locus for nature’s subtle forces we can find a scientific explanation for why these practices work.

At the other end of the spectrum there are practices that expedite our meditation & bring us closer to the inner light. Positive practices incorporate spiritually illuminating & rejuvenating ingredients like lotus, ghee, brahmi etc. For e.g. according to the scriptures the gayatri mantra helps us wash off karmic impurities, and is thus one of the most purifying mantras for purifying the mind & heart. As this process begins we gain clarity of mind, our thoughts become organized, concentration improves enabling us intuitively to distinguish good from bad and right from wrong. Normally when people meditate on this mantra it takes years before they notice any effect. The tantric method of practicing gayatri accelerates the process. It includes rituals, meditation on a specific yantra & chakras, recitation of auxiliary mantras, pranayama practices & ultimately the making of a fire free offering.

In tantra, gayatri mantra can be used in several ways to achieve wordly goals, to overcome specific obstacles, or to advance spiritually. Offer a mixture of sugar, honey, coconut, ghee, and kaner into the fire while repeating the matra cures physical & psychological problems. Offering the flower of a lotus while reciting the mantra brings prosperity. Offering the fruit, leaves & sticks of a bilva tree bring both peace & prosperity. Offering karanja fruit is a tantric cure for phobia. An offering of sticks from a palash tree grants retentive power & clarity of mind.

The goal of the practice determines what ritual ingredients are used. It is necessary for the practioner to maintain a mood that is compatible with the force being invoked, the goal of the practice also dictates what that mood should be – tense, relaxed, aggressive etc. To engender the most auspicious atmosphere, the practioner eats food that is compatible with the practice, selects a compatible set of male beads, wears clothes of a compatible color and chooses a compatible material to sit on.

Rituals plays the key role in practices described above, but tantric texts also describe practices that do not involve rituals & thus do not employ external objects. These practices are purely meditative; rituals are replaced by internal, contemplative techniques. Eg because tantrics consider the human body to be a microcosm of the entire universe, tantrics who use meditative practices invoke the forces of nature within their own body. The goal is the same: experiencing a state of oneness with those forces. Their ritual consists of reciting mantras while focusing on certain parts of the body. They do not use fire rituals to propitiate the life force but their own solar plexus serves as the fire bowl. They offer their own ego into the fire at the solar plexus in place of clarified butter.

There is a third category of tantric practice that combines both ritual & meditation. Some tantrics may undertake the practice of the gayatri mantra, for e.g. in a purely ritualistic fashion. Then after completing a course of practice (which may consist of repeating the mantra 1,00,000 times of 11,00,000 times or 2.4 million times they do a fire offering with sesame seeds and ghee while they continue to repeat the gayatri mantra. Then they go on to the next stage of the practice, which involves doing half of the daily gayatri practice while employing external ritualistic objects & the other half while meditating on the third chakra (the navel center). At this stage surrendering the ego to the fire element at the navel center replaces the offering of sesame seeds & ghee into the external fire. At the third stage of practice it becomes completely internal with no external rituals.

The Three Schools of Tantra
-
Over time the tantrics developed so many techniques that it became impossible to study them so the adepts made an attempt to categorize them, using as a guide the journey from gross to subtle, from the external to the internal realm. And on the basis of this simple reasoning all tantric techniques & practices were divided into three categories: those employing external objects, those, which are purely meditative, and those, which combine both techniques.

Most human operate at the level of body consciousness: our sense of pleasure & pain, experience of success & failure correspond to our bodies & to the world around us. So all tantric practices requiring involvement of our bodies, senses, material objects were organized into one group called KAULA – meaning ‘that which is related to kula (the family)’. This is the path of householders. Practices accompanied by rituals, recitation of scriptures, pilgrimage to shrines & fire offerings belong to the kaula path. The goal of practices at this level is to organize life in such a way that everything – including inter personal relationships, acquisition of material objects & satisfaction of biological urges – becomes a means to spiritual growth.

Category two is used to internalize the rituals. Those who aim complete independence from external objects but who have not yet gained access to the inner realm of consciousness undertake this set of practices that are partly ritualistic & partly meditative. They care called MISHRA, literally mixture or combination.

Category three consists of practices of purely meditative techniques that enable the aspirant to maintain awareness of their oneness with the Divine within. This school is called SAMAYA, which means ‘one with Her’. Its goal is to allow consciousness to move upwards through the energy channel that flows between the eyebrow center and the center at the crown of the head. It is only after gaining access to this channel, called the brahma nadi, that practioners can achieve their goal of meditating at the crown chakra & experience their oneness with the Divine Mother.

All tantric practices fit into one of these three categories. Adepts usually initiate students into kaula practices first. Even before this students are led through a series of preliminary practices beginning with standard mantra meditation followed by the tantric way of meditating on that mantra. Only then is the corresponding yantra introduced, along with the practice of rituals. Unfortunately majority of students stop their quest at this point and begin to experiment with tantric techniques that would enable them to perform miracles. According to the scriptures, to concentrate on such powers is a distraction & an obstacle to spiritual growth. That is why such practices are called ‘forbidden tantra’. If we do not get entangled into miracles further initiation leads us to discover the mishra & samaya level of tantric mysteries.

Distinctive Features of the Three Schools

	
	Kaula
	Mishra
	Samaya

	1.
	Perform external rituals.
	Perform external rituals & mental worship.
	Practice only internal meditation.

	2.
	Worship the Divine Mother in muladhara chakra.
	Worship the Divine Mother in the heart center.
	Meditate only in the Sahasrara.

	3.
	Worship kundalini in the muladhara while she is still asleep.
	Worship kundalini in the heart center in the form of Ishta Deva, while visualizing her as fully awake.
	Begin meditation only after kundalini is awakened.

	4.
	Use objects in their ritual worship.
	Use objects & their mental substitutes in their ritual worship.
	Use no objects & no ritual worship.

	5.
	Use liquor, meat, fish, mudras & physical union in their rituals.
	Do not use liquor, meat etc as referred to in kaula.
	Never use meat, fish etc in any practice.

	6.
	Draw, carve or inscribe the yantra on a physical object.
	Draw the yantra on their palm or simply visualize it in the heart center.
	View the body as a yantra.

	7.
	Draw & worship a yantra according to samhara krama, the method of withdrawal
	Draw & worship a yantra according to sthiti krama, the method of maintenance.
	Worship the yantra of the human body according to srishti krama, the method of creation.

	8.
	Aim to attain body bhoga (worldly enjoyment) & moksha (spiritual freedom)
	Aim to attain both bhoga & moksha, with emphasis on moksha.
	Aim only to attain moksha, spiritual freedom.

Kaula Tantra
-
Those tantrics that believe that creation is part of a divine family care called ‘kaulas’. They believe that Shakti, the Divine Mother, is the origin of all that exists. Everything – all forms of energy & matter emerge from Her. She becomes the universe, She is the universe. She is both inside the universe & beyond it. Considering anything to be different from her is ignorance and experiencing anything other than her is bondage. Liberation is experiencing Her alone, within & without. Becoming one with Her in every respect is the highest achievement.

Kaula tantrics practice this philosophy in every aspect of their daily lives. First they cultivate a positive attitude towards their relationships with family, society, and enemies and ultimately with the entire world in the belief that the world is a manifestation of the Divine Mother. Because they see the Divine Mother in everything they see no need to renounce the world in order to find Her. Tantrics commit themselves to sadhana in order to bring this philosophy into the realm of direct experience. Step one is analyse our own consciousness to see how effortlessly we are able to live with the philosophy. On a practical level few of us experience our oneness with the Divine Mother, and even if we do the experience is momentary. Instead we experience a sense of separateness & a longing to be connected with Her. According to the adepts this is the root cause of all loneliness & fear, and it cannot be overcome until we are established in non-dualistic consciousness.

In most of us the perception of duality is so strong that we experience ourselves to be totally different from the all-pervading Divine Force, we also feel that this separation is intrinsic to our existence. Because we identify with our bodies so strongly we experience pleasure – pain, loss – gain. We find ourselves driven by the four primitive urges of food, sex, sleep and self-preservation from which spring emotions as desire, anger, hatred, jealousy and greed. And until we find a way to establish ourselves in non-dual unitary consciousness these negative emotions constantly flood our mind & nervous system. This is the level in which animals operate.

Unlike animals our thoughts, feelings are not always motivated by the need for food, sex etc and our consciousness is not confined to our bodies. As our awareness becomes more refined we attain a degree of freedom from these urges. There is no? however that staying alive requires maintaining some degree of consciousness – that is what keeps us there, and that is why kaula practioners insist that there is no point in condemning primitive urges. Instead we must learn techniques for managing & using them wisely.

Distinctive Features of the 2 Kaula Schools

	
	Right-Hand Path (Dakshina Marga)
	Left-Hand Path (Vama Marga)

	
	Those who follow this path
	Those who follow this path

	1.
	Perform external rituals while using only ‘pure’ objects.
	Make no distinction between pure & impure.

	2.
	Hold puritan views.
	Hold unorthodox views.

	3.
	Emphasize austerities.
	Emphasize moderation.

	4.
	Condemn the use of liquor, fish, meat & physical union.
	Employ these tools in select rituals.

	5.
	Strive to attain siddhis by propitiating the sattvic form of Destiny.
	Strive to attain siddhis by all possible means.

	6.
	Encourage only practices that do not violate the principle of purity & conventional morality.
	Dare to undertake activities of any kind, including forbidden ones.

	7.
	Follow principles of Asceticism that are designed to subdue primitive urges through imposing a high degree of self-restraint.
	Allows freedom to express urges in a healthy manner & then do all that is required to become one with the Divine Mother.

Left hand kaulas believe that to consider anything impure or inauspicious is to condemn the Divine Mother. She is only reality; so all aspects of body consciousness are Her manifestation. The Divine Mother is the embodiment of supreme beauty, bliss, goodness and so it follows that these characteristics are inherent in everything that exists. The body is her manifestation, as are the senses, the primitive urges, and all of our thoughts and feelings. The perceptual world involving the Most Auspicious One cannot be inauspicious. According to them repressing biological urges and imposing restraints weaken the body and senses as well as the life force that animates them. This is the hallmark of ignorance not spirituality. It is these left hand kaulas that employ liquor etc.

Initiation into left hand disciplines constitutes the final stages of sadhana within the kaula school. They do not constitute two separate traditions but they are two different sets of discipline within the same school. It is easy to get initiated into the right hand but is very difficult to find a master who will initiate you into the left hand. The slightest carelessness on this path can lead to indulgence. I have observed that the adepts of this path rarely reveal themselves. And before they reveal themselves they lead their students through a series of arduous tests while they are still involved in the practices of right-hand tantra.

Summary
-
the complete knowledge & practice pertaining to the Kaula School is traditionally imparted in three stages. Each consists of a specific kind of practice and to get that practice directly from a master a student has to go through a formal process of initiation. There are three levels of initiation. The first two help the aspirant unveil the mystery of the right hand path. The third allows the aspirant to gain access to left hand kaula tantra. And it is only after going through these three levels of initiation & doing the practices that accompany them that we can systematically unveil the dynamics of matter and spirit, attain mastery over the forces governing life within and without & take charge of our destiny.

Glossary

Chapter 4

1. Bhairava:
the most vibrant form of Shiva, often associated with destruction, the form of Shiva that destroys our ignorance & grants mental clarity & spiritual illumination.

2. Brahmacharya:
practice leading to the realization of Brahman, often used synonymously with celibacy.

3. Brahma Nadi: the energy channels that flows between the eyebrow center & sahasrara chakra (the center at the crown of the head).

4. Brahmastra: ‘The weapon of Brahman’. The force engineered by tantric practices to destroy the ultimate enemy, ignorance, the tantric name for the goddess Bagalamukhi.

5. Chakra:
‘Wheel’. A center of consciousness within the body corresponding to a major nerve plexus of the gross physical nervous system situated along the spinal cord, a circle formed around the master for left-hand tantric rituals, synonymous with yantra & mandala.

6. Chakra Puja:
‘Worshipping the Chakras’. A special term referring to the left-hand tantric practice that employs liquor, meat, fish, mudras & physical union or its substitute, the tantric practice which is done by a group of practioners under the supervision of a master.

7. Chandra Vijnana: ‘the lunar science’. The mystical knowledge of the moon, another term for Sri Vidya.

8. Darshana:
‘Glimpse’. The direct vision of the invisible, absolute reality, revelation, system of philosophy.

9. Gorakhnatha: a Siddha master who attained immortality through the practice of hatha yoga & alchemy, an immortal yogi honored in Tibetan, Nepalese and Indian traditions.

10. Hridaya: ‘Heart’. The tantric term referring to the aspect of the mantra which is to be visualized at the heart center or to be synchronized with the energy of the heart center, a practice consisting of recitation of a long set of mantras that enables the practioner to induce a state of oneness between the power of mantra & oneself.

11. Ishta Deva: a personal form of the Impersonal Divine Being, a personified form of a mantra.

12. Ishwara: The Almighty Divine Being, the divine force endowed with the unrestricted power of will.

13. Japa: repetition of a mantra.

14. Jiva: Individual self, the soul, the innermost aspect of ourselves, in the Samaya School of tantra, the final constituent of our existence.

15. Kala Chakra: the wheel of time, famous Buddha yantra.

16. Kavacha:
‘Armor’. The portion of the mantra that corresponds to the energies of the front, back, left & right sides of the body and thus, like armor, protects the aspirant from obstacles.

17. Kundalini Shakti: the primordial divine force, the dormant energy that yogis awaken through yogic means, in the latent form it resides in the muladhara chakra.

18. Kundalini Yoga: a system of practice that includes the use of mantras, yantras, mudras, and breathing exercises to awaken the latent kundalini in the muladhara chakra and channel it upward to the highest chakra, the sahasrara.

19. Maha Mrityunjaya: ‘the great conqueror of death’. The form of Shiva that grants immortality & freedom from all pains & miseries, the famous heading mantra first mentioned in the Yajur veda & further elaborated in tantric scriptures.

20. Maha Vidya: ‘Great Knowledge’. The ten manifestations of the Divine Mother: Kali, Tara, Chhinnamasta, Tripura (Sri Vidya), Tripura Bhairavi, Bagalmukhi, Bhuvaneshvari, Matangi, Kamala & Dhumavati.

21. Nada Yoga: the school of Yoga in which the practioners meditate on the eternal sound.

22. Ojas: the finest form of the life-force, the source of vigor & vitality.

23. Parakaya Pravesha: the yogic technique of leaving the body without dying & entering another body without being born, this usually refers to the process of entering a fresh corpse, thus bring it back to life.

24. Pranayama: ‘expansion of prana, the life-force. Breathing techniques leading to the mastery over the pranic force, the science of prana that enables an aspirant to gain access to the pranamaya kosha, the pranic body that lies beyond the physical body.

25. Siddhi: spiritual power, the power of success, extraordinary ability, supernatural power gained through tantric practices, psychic power.

26. Tara: the force that helps us to cross the ocean of pain & misery, star. One of the ten maha vidyas.

27. Tirtha Raja: ‘.lord of shrines’ Also known as Prayaga Raja, another name for Allahabad.

28. Upasana: ‘Sitting near’. Worship, tantric practices consisting of rituals, recitation of prayers, and other external practices which help an aspirant draw closer to the Divine.

29. Vairagi:
one who is not attracted by the charms & temptations of the world, a person practicing non-attachment & dispassion.

30. Yantra: ‘Device’. A geometric representation of mantric energy, the Divine Force in the form of light.

Hope you found this introduction on Tantra useful.

Email feedback to esamskriti@suryaconsulting.net
