
Maharishi Mahesh Yogi founded and developed the Transcendental Meditation technique and related programs and initiatives, including schools and a university with campuses in the United States and China.[3] He was born in India, in 1917, [1] and around 1939 became a disciple of Swami Brahmananda Saraswati [4] who, from 1941 to 1953, was the Shankaracharya (spiritual leader) of Jyotir Math, located in the Indian Himalayas. Maharishi credits the Shankaracharya with inspiring his teachings. Since his first global tour in 1958,[2] Maharishi's techniques for human development have been taught worldwide.[5]He continues to focus on making all aspects of the Vedic Literature widely available.[3] Since 1990, Maharishi has coordinated his global activities from his residence in Vlodrop, the Netherlands.[4]
	·

[image: image1.png]

Early life
Maharishi was born to a Hindu family living in Jabalpur, Madhya Pradesh, India, and was named Mahesh Prasad Varma at birth.[5] According to Jay Randolph Coplin, the name "Mahesh" indicated that Maharishi came from a Hindu family that worshipped Shiva.[6] Maharishi later earned a degree in physics[7] at Allahabad University. [8]
In 1941 Maharishi became a secretary to Swami Brahmananda Saraswati, who gave him the name Bal Brahmacharya Mahesh. Besides indicating his family faith, Coplin [9] says the conferred title "identified him as a dedicated student of spiritual knowledge and life-long celibate ascetic." Maharishi remained with Brahmananda Saraswati until the latter passed away in 1953. Although Maharishi was a close disciple, he could not be the Shankaracharya's spiritual successor since he was not of the Brahmin caste. [10]
In 1953, Maharishi moved to Uttarkashi, in the Valley of the Saints, in the Himalayas, where his own Master had lived in previous decades with his Master, Swami Krishanand Saraswati. In 1955, Maharishi left Uttarkashi, [11]and began publicly teaching what he states is a traditional meditation technique that he later renamed Transcendental Meditation. He began The Spiritual Regeneration Movement in 1957, in Madras, India, on the concluding day of the Seminar of Spiritiual Luminaries. According to J. Lynwood King, the feedback Maharishi received from the diverse population that learned his technique suggested to him that it could be of wide benefit.[12] By 1958 Maharishi had begun the first of a number of worldwide tours.

[edit] Expansion of teachings
[edit] World tours
[image: image6.jpg]

His first world tour began in Rangoon, Burma, now Myanmar. Maharishi remained in the Far East for about six months teaching Transcendental Meditation. [13] His teaching received press coverage in various cities. On December 31, 1958, the Honolulu Star Bulletin published an article about Maharishi saying: "He has no money, he asks for nothing. His worldly possessions can be carried in one hand. Maharishi Mahesh Yogi is on a world odyssey. He carries a message that he says will rid the world of all unhappiness and discontent."[14]

Maharishi Mahesh Yogi on the front cover of Time Magazine on October 13, 1975.

In 1959, Maharishi taught the Transcendental Meditation technique in Hawaii[7] and later went to California and became a guest in a private home owned by the Olson family. He continued to visit and teach from the Olsons' home over the next few years.[15]
During the 1960s and early 1970s practitioners of the technique began to be seen as part of the then current "counter-culture" phenomenon. Also during that time, a number of celebrities, that included The Beatles,[16] the Beach Boys, (including singer Mike Love,[17] who became a TM teacher) and singer-songwriter Donovan, who befriended Maharishi and put his picture on the back cover of his A Gift from a Flower to a Garden album, learned the technique. Comedian Andy Kaufman and magician Doug Henning were also students of Maharishi. Clint Eastwood[18] and David Lynch are two notable directors who have practiced the Transcendental Meditation technique.

Transcendental Meditation teachers
After starting the Spiritual Regeneration Movement in the United States, Maharishi continued his world tour. He travelled to Europe in early 1960, where he stopped first in London. During the next two years, he returned to India and the Far East, before revisiting the U.S., Europe, and Africa. He lectured about and taught the Transcendental Meditation technique, and also established administrative centers where practitioners could meet in his absence. Eventually the more experienced practitioners were trained to become teachers of the technique. In 1961, he conducted his first international Teacher Training Course near Rishikesh, India. Over 60 meditators from India, Canada, Denmark, Germany, Britain, Malaya, Norway, the United States, Australia, Greece, Italy, and the West Indies attended. [19] Teachers have continued to be trained.[6]
Early books
In 1961, Maharishi began to introduce additional knowledge regarding the development of human potential, including a translation and commentary on the first six chapters of the ancient Vedic text, the Bhagavad Gita.[20] Maharishi said that the source of his commentary was his master and the increasing interest in Vedic knowledge: "We are just an innocent means for the spontaneous flow of that knowledge -- that's all."[21]
In his 1963 publication, Maharishi describes the Bhagavad Gita as "the Scripture of Yoga." He says that "its purpose is to explain in theory and practice all that is needed to raise the consciousness of man to the highest possible level."[22] In 1964, Maharishi attended the All-India Yogic Conference held in Calcutta, India, where he said that, because the teachings contained in the Bhagavad Gita were misunderstood, "the practice of yoga was misunderstood, misinterpreted, and misapplied," resulting in "weakness in the fields of thought and action." [23]
While working on his translation and commentary of the Bhagavad Gita, Maharishi audiotaped the text of the The Science of Being and Art of Living which was transcribed and published in 1963.[24] [25]
Advanced programs
Over a 30-year period Maharishi held advanced, in-residence courses and assemblies in North America, India, and/or Europe for practitioners of the Transcendental Meditation technique. These courses provided long meditation sessions, lectures by Maharishi, discussions based on personal experiences, questions from course participants, and organizational meetings. Maharishi believed that this group practice of the technique benefited the environment.[26] In-residence courses continue to this day.[7]
In the late 1970’s, Maharishi designed the TM-Sidhi program as an additional option for those who had been practicing the Transcendental Meditation technique for a period of time. According to Coplin, this new aspect of knowledge emphasized not only the individual, but also the collective benefits created by group practice of this advanced program.[27]
Other initiatives, projects, and programs
Maharishi International University (renamed Maharishi University of Management in 1995), the first university Maharishi founded, initially held classes in Santa Barbara, California, in the 1973-74 academic year. The university houses a library of Maharishi's taped lectures and writings that includes the 33-lesson, Science of Creative Intelligence course, originally a series of lectures given by Maharishi in Fuiggi, Italy, in 1972. Described in the M.U.M. university catalogue as combining modern science, and Vedic science,[8]the course also describes claimed higher states of consciousness and guidance on how to attain these states. [28]
Over the years Maharishi has continued to introduce programs and practices such as an alternative medical system called Maharishi Ayur Veda, Maharishi Jyotish, a system of Vedic astrology, Maharishi Sthapatya Veda, a system of Vedic architecture, Maharishi Gandharva Ved, and various other practices related to music, systems of education, theories of management, defense, and government.[29] Maharishi has also offered a program said to alleviate poverty and has introduced a new currency, Raam Mudra, toward this end.[30]
The Beatles controversy
Controversy surrounded the Beatles and their relationship with Maharishi Mahesh Yogi during a 1967 TM teacher-training course they attended in Rishikesh, India. Rumors circulated about John Lennon, who said he had left the course because he had heard that Maharishi had made improper advances towards a young woman. Another popular rumor of the time involved Mia Farrow, although her autobiography is ambiguous on the matter. According to several authors, (Brown and Gaines, 1983[31]; Miles, 1998[32]; Spitz, 2005[33]; Cynthia Lennon, 1978 [34]) Alexis Mardas deliberately engineered these rumors because he was bent on undermining the Maharishi's influence on the Beatles. George Harrison's statement, "Now, historically, there's the story that something went on that shouldn't have done—but nothing did,"[35] is supported by comments made by Sir Paul McCartney in his approved biography.[36] In a recent article carried by the Telegraph co.uk, Deepak Chopra, cited in the article as a confidant of both Maharishi and George Harrison, addresses the rumors surrounding Maharishi and the Beatles, saying that there was no truth in the theory that Maharishi was womanizing. [37]
Books
Maharishi Mahesh Yogi is credited as the author of more than 16 books.

· ISBN 8175230150 Celebrating Perfection in Administration

· ISBN 8175230134 Celebrating Perfection in Education: Dawn of Total Knowledge

· ISBN 8175230045 Constitution of India Fulfilled through Maharishi's Transcendental Meditation

· ISBN 9991160892 Enlightenment and Invincibility

· ISBN 9080600512 Ideal India-the Lighthouse of Peace on Earth

· ISBN 8175230061 Inaugurating Maharishi Vedic University

· ISBN 8175230037 Maharishi Forum of Natural Law and National Law for Doctors - Perfect Health for Everyone

· ISBN 0140192476 Maharishi Mahesh Yogi on the Bhagavad-Gita: A New Translation and Commentary, Chapters 1-6

· ISBN 8175230088 Maharishi Speaks to Educators - Mastery Over Natural Law

· ISBN 8175230126 Maharishi Speaks to Students - Mastery Over Natural Law

· ISBN 8175230010 Maharishi University of Management - Wholeness on the Move

· ISBN 9071750175 Maharishi Vedic University - Introduction

· ISBN 8175230002 Maharishi's Absolute Theory of Defence - Sovereignty in Invincibility

· ISBN 8175230029 Maharishi's Absolute Theory of Government-Automation in Administration

· ISBN 0452282667 Science of Being and Art of Living: Transcendental Meditation

Maharishi Vedic City, Iowa

Maharishi Vedic City is a city in Jefferson County, Iowa, United States. The city was first incorporated in 2001 as Vedic City but then officially changed the name to Maharishi Vedic City five months later. The total population, currently about 420, is expected by its planners to reach 1,200 by the year 2010.[1] Maharishi Vedic City is Iowa's newest city and follows Maharishi Mahesh Yogi's views on architectural design that form part of his Maharishi Vedic Science, the foundation of Transcendental Meditation.

History
The idea for Maharishi Vedic City was conceived in 1991 by Chris Johnson, a real estate developer from San Francisco.[1] This idea evolved into a working municipality centered on the principles and teachings of Maharishi Mahesh Yogi, including his views on architectural design. These views, part of Maharishi Vedic Science, are said by Maharishi to promote happiness and energy, and include having a gold-colored kalash on the roof of each building and having all structures face east.

Johnson and a dozen other followers of Maharishi purchased 50 farms totaling 3,000 acres (12 km²), some 1,200 of which were designated for the town itself.[1] They laid out development in 10 circles ringing about one square mile, and paved roads, installed utilities from sewage to internet, and constructed buildings including two hotels, houses, office buildings, and a Vedic observatory with ancient astronomical instruments to orient the town within the cosmos.[1] Eventually a double golden dome in the center of the layout will serve as a venue for yogic flying, similar to a facility already in use at the nearby university because residents believe that group practice of this technique "will create coherence for the whole country".[1] Financial and infrastructure needs led Maharishi Vedic City to seek formal approval as a city from the state, and after petitioning the Iowa City Development Board and holding a referendum[1], it was incorporated as Iowa's newest city on July 21, 2001—the first in Iowa since 1982. The group expects to have a population of over 1,000 by 2010, chiefly made up of meditators already living in Fairfield.[1]
Sanskrit has been named the city's "ideal language," although other languages are used. In November 2001, the city's name was expanded to Maharishi Vedic City. In November 2002, the city council passed an ordinance banning the sale of non-organic food. The city council voted to ban the use of synthetic pesticides and fertilizers within the city limits in April 2005, becoming the first all-organic city in the country. As of 2003, the city began offering tours to the public.[2]
	A Glimpse of Maharishi's Achievements
Over Fourty Four Years Around the World (1957-2003)

	1957: Maharishi founds the world-wide Spiritual Regeneration Movement.
1957-1967: Maharishi introduces research in the field of consciousness and brings to light seven states of consciousness.

1970: The first scientific research validating the effects of Maharishi's Transcendental Meditation programme is published in the international scientific journals Science and Scientific American.
1972: Maharishi inaugurates his World Plan and creates a new science–the Science of Consciousness, the Science of Creative Intelligence, training 2,000 teachers of this science [by now 40,000] to bring the timeless message of Transcending to all parts of the globe.

1975: Maharishi discovers the Constitution of the Universe–the lively potential of Natural Law–in Rig Veda, and discovers the structuring dynamics of Rig Veda in the entire Vedic Literature.

On the basis of the discovery of the Maharishi Effect, Maharishi celebrates the Dawn of the Age of Enlightenment around the world, with grand celebrations on all continents.

India's Lok Sabha (national parliament) issues a proclamation, one of many issued by governments around the globe, commending Maharishi's world-wide activities.

1976: Maharishi creates a World Government for the Age of Enlightenment with its sovereignty in the domain of consciousness and authority in the invincible power of Natural Law.

Maharishi introduces the TM-Sidhi Programme and the experience of bubbling bliss in Yogic Flying to create supreme mind-body co-ordination in the individual and coherence in world consciousness.

1978: Maharishi inaugurates the "Ideal Society Campaign” in 108 Countries.

Maharishi creates the World Peace Project, sending teams of Yogic Flyers to the most troubled areas of the world, to calm the violence through their self-referral performance of the Transcendental Meditation & TM-Sidhi programme.

Maharishi formulates his Absolute Theories of Government, Education, Health, Defence, Economy, Management, and Law and Order to raise every area of life to perfection.

1980: Maharishi brings to light the commentary of Rig Veda, Apaurusheya Bhashya, as the self-generating, self-perpetuating structure of consciousness.

1981: Maharishi organises the centuries-old scattered Vedic Literature as the literature of a perfect science–Maharishi's Vedic Science and Technology.

1982: Maharishi Ved Vigyan Vishwa Vidya Peetham was established to restore and preserve the purity and effectiveness of the Vedic Knowledge and to train Maharishi Vedic Vishwa Prashasaks in all aspects of Maharishi Vedic Science & Technology.

1984: The first group of 7,000 Yogic Flyers gathers in Fairfield, Iowa, USA. Scientific research on this assembly validates Maharishi's prediction that when the square root of one percent of the world's population practices the TM-Sidhi programme, including Yogic Flying, together in one place, positive trends increase and negative tendencies decrease throughout the whole world.

1985: Maharishi brings to light the full potential of Ayur-Veda, Gandharva Veda, Dhanur-Veda, Sthapatya Veda, and Jyotish to create a disease-free and problem-free family of nations.

1988: Maharishi formulates his Master Plan to Create Heaven on Earth for the reconstruction of the whole world, inner and outer.

Maharishi brings to light Supreme Political Science to introduce automation in administration and create conflict-free politics and a problem-free government in every country.

Maharishi inspires the formation of a new political party, the Natural Law Party, in an increasing number of countries throughout the world, to enrich and support national law with Natural Law.

1991: Over 100 Maharishi Vidya Mandir Secondary Schools were established in 11 states to introduce Maharishi's Vedic Science, Transcendental Mediation, consciousness based-Unified Field based education in the main stream of school education.

1992: Over 100 new Maharishi Vidya Mandir Schools were added this year.

1993: Maharishi Institute of Management was established in Delhi to introduce supreme knowledge of Maharishi's Master Management in every area of society.

Maharishi inaugurates Global Ram Raj.

Maharishi's Absolute Theory of Government and his practical formula "A Group for a Government"–gaining support of Natural Law by creating and maintaining a group of Yogic Flyers–is verified politically in Mozambique and scientifically by a multi-million dollar experiment Washington, DC in the USA.

Maharishi discovers the Veda and Vedic Literature in human physiology, establishing the grand unity of all material diversity of creation–of all sciences and of all religions.

Maharishi establishes Maharishi Vedic Universities and Maharishi Ayur-Veda Universities throughout the world to offer mastery over Natural Law on every level of education–perfection in every profession.

1994: Maharishi introduces programmes for prevention in the fields of health and security, to create healthy national life and an invincible armour of defence for the nation through the creation of a PREVENTION WING of Yogic Flyers in the military of every country.

1995: Maharishi establishes Maharishi University of Management in the U.S.A., Japan, Holland, and Russia and introduces his Corporate Revitalisation Programme.

The State Assembly of Madhya Pradesh, India, unanimously passes an Act establishing MAHARISHI MAHESH YOGI VEDIC VISHWAVIDYALAYA (Maharishi Vedic University) in Madhya Pradesh, offering total knowledge of Natural Law as available in the Veda and Vedic Literature.

1996: Maharishi establishes a new system of health care–Maharishi's Vedic Approach to Health–the complete and perfect system of prevention and cure of disease, which handles health from the field of the inner intelligence of the body.

Maharishi inaugurates a programme to establish a Global Administration through Natural Law, Maharishi Vedic Vishwa Prashasan, inviting all concerned citizens to join a People's United Nations and bring invincibility and self-sufficiency to every country on earth.

1997: Maharishi establishes his Global Administration through Natural Law, with 12 Time Zone Capitals around the world.

Maharishi Global Construction Company is established in many countries to reconstruct the world in the light of the Vedic Principles of Construction –Sthapatya Veda, Vastu Vidya–building in accord with Natural Law.

On Guru Purnima Day 1997, Maharishi Global Development Fund, with a projected budget of US $100 billion was inaugurated as a perpetual fund to finance the reconstruction of the whole world.

1998: Professor Tony Nader, M.D., Ph.D., is awarded his weight in gold for his historic discovery that the totality of Veda and Vedic Literature, along with all the Devatas and the whole cosmos, is located in the physiology of every human being.

The Maharishi Channel–Maharishi Veda Vision–begins broadcasts in India, bringing a new light of Heaven on Earth, Vedic Civilization returning, a time of peace and happiness dawning.

Maharishi Open University is founded, opening the gateway of Total Knowledge of Natural Law for everyone, everywhere, in their own homes via a network of eight satellites broadcasting to every country on earth.

Re-established throughout India, in small villages and towns, the 'one Guruji system', according to the tradition of Vedic Education, giving the opportunity to thousands of students to gain Total Knowledge and perpetuate life according to Natural Law in their family, society, and nation.

1999: Maharishi's inspiration to make every country a 'Country of World Peace', and his invitation to every government to declare their country the 'Country of World Peace,' lead to the inauguration of 'Maharishi's Country of World Peace' on 20 March 1999.

The achievement of this year is the supreme achievement of the wise throughout the ages–an objectively derived and subjectively derived scientific formula to bring perfection to every man on the basis of Natural Law - Ved Vani, Guru Vani, Kanune Kudrat - the common heritage of all mankind - the eternal Constitution of the Universe, the Veda and Vedic Literature.

It is total potential of Natural Law, the common heritage of all mankind, which is at the basis of the structures and functions of the human physiology; and due to this inherent field of all possibilities within the DNA of every cell of the human physiology, and due to Maharishi's Technology of Natural Law, which being a Technology of Consciousness can stir the total field of human creativity within the human brain, every individual can gain the ability to utilize his total brain potential, and this will allow him to rise in the ability to know anything, do anything spontaneously right, and achieve anything through the support of Natural Law.

2000: Maharishi inaugurates his Global Country of World Peace to create an indomitable influence of non-violence in world consciousness, and crowns Professor Tony Nader, MD, PhD, as His Majesty Raja Raam, First Sovereign Ruler of the Global Country of World Peace, for his historic discovery of Veda in human physiology for which he was weighed in gold (1998). His Majesty Raja Raam declares Veda to be the Constitution of his Global Country of World Peace and appoints forty Ministers to be guided by the forty qualities of Cosmic Intelligence expressed in the Vedic Literature.

Maharishi establishes his Programme to Eliminate Poverty in the world through the development of unused agricultural lands, using Vedic Organic Agriculture principles and practices.

Maharishi celebrates Swarn-Jayanti , the Golden Jubilee, of Shri Guru Dev, His Divinity Swami Brahmananda Saraswati, the most illustrious in the galaxy of Jagatguru Shankaracharyas of India, through whose divine grace the knowledge for living perfection in life is now available to all mankind.

2001: Maharishi's Year of Global Country of World Peace: Maharishi blesses the largest gathering of humanity in history—the Maha Kumbha Mela, Prayag, India—through the delegation of His Majesty Raja Raam and his forty Ministers.

Maharishi's global initiative for permanent world peace is launched in response to the outburst of terrorism in the USA. Programmes are designed to create a permanent influence of world peace from one country—India—through the performance of Yoga , Yagya (Graha Shanti and Devi Aradhana) by 40,000 Vedic Pandits on the Ganges banks.

The World Federation of Tribal Kings is formed to awaken the parental role of all the traditional leaders of society to maintain peace in their areas of influence.

2002: Maharishi's Year of Raam Mudra: In order to create a balanced world economy, His Majesty Raja Raam names the year 2002 as Maharishi's Year of Raam Mudra and establishes the Central Bank of the Global Country of World Peace in Maharishi's Vedic City, USA.

The Global Central Bank establishes Raam Bank in Maharishi Vedic City, and Raam Mudra starts its programme to alleviate poverty in the world.

Maharishi conducts special one-month Enlightenment Conferences and designs a programme to construct 3,000 Peace Palaces to provide every major city in the world with a powerful influence of coherence and harmony.

Maharishi offers profound knowledge and prevention-oriented solutions to the world through a continuum of weekly global press conferences, broadcast live via satellite, internet webcast, and teleconference.

Maharishi launches his Global Health Programme—a computerized programme based on Maharishi's Vedic Medicine for prevention, cure, and the creation of a disease-free society.

2003: Maharishi's Year of Ideal Government—Ram Raj: Maharishi welcomes every government to contract with the Global Country of World Peace to create prevention-oriented problem-free administration.

Maharishi ensures achievement of the long sought goal of mankind—permanent world peace—through the creation of 3,000 Peace Palaces in the largest cities of the world, and establishment of the largest group of Vedic Pundits in India, ' permeating all time and all space values with harmony, with evenness of higher intelligence ' through recitation of the Veda and programmes of Vedic Yagya and Graha Shanti .

The Maharishi World Peace Trust of Germany is founded to begin construction of Peace Palaces in the sixty largest cities of Germany and in the largest cities of Europe.

Maharishi inaugurates the Parliament of World Peace to raise world consciousness to a high degree of coherence for all nations to enjoy permanent peace.

On the auspicious Guru Purnima Day, 13 July 2003, Maharishi offers to every government to train their administrators to engage in their administrative policies and programmes the intelligence and energy of total Natural Law—the Light of God—the Will of God—which governs the universe with perfect order. Maharishi explains that this training of administrators, on one hand, will make the process of administration the steps of evolution for the administrator, and, on the other hand, will render administration prevention-oriented and free from problems, and give it the character of 'automation in administration'

Maharishi Vedic Science

All Maharishi Vedic ScienceSM programs have their source in the Vedic tradition of India. The term “Vedic” is derived from the Sanskrit word “Veda,” which means the complete and timeless knowledge of Natural Law.

Since Maharishi Vedic Science is the science and technology of consciousness, all of its programs are “consciousness-based.” They’re designed to promote the full development of consciousness—enlightenment.

The goal of Maharishi Vedic Science is to allow everyone on earth to live their birthright—life in accord with Natural Law—and thereby avoid the mistakes that bring suffering to individuals and to the world as a whole.

From the founder

Vedic Science—The Science of Totality

The logic is very simple. Everyone who can think can certainly have the ability to be quiet.

Practical Vedic Technologies

Maharishi Vedic Science includes a wide range of Vedic technologies that help us make full use of our mind, body and consciousness—so that we can live a problem-free life in enlightenment.

Vedic Health—Take a prevention-oriented approach to maintaining your health and enliven the inner intelligence of your body through Maharishi Consciousness-BasedSM health care.

Vedic Education—Awaken the total creative potential of your brain through Consciousness-Based education.

Vedic Architecture—Live in buildings and communities designed in harmony with the Laws of Nature through Maharishi Vedic Architecture.

Vedic Agriculture—Nourish your mind and body with food that is even more vital than organically grown food through Maharishi Vedic Organic AgricultureSM.

Vedic Astrology—Gain valuable insights into future trends in your life through the Maharishi Jyotish® program, and take steps to enhance the positive influences and neutralize negative effects through the Maharishi YagyaSM program.

Vedic Music—Create a peaceful influence in your home and surroundings with the harmonious frequencies of Maharishi Gandharva VedaSM music.

Transcendental Meditation

The Transcendental Meditation program is your key to clearer thinking, better health, more fulfilling relationships, and a peaceful world. It’s easy to learn, enjoyable to practice and enriches all areas of life. Best of all, the benefits are cumulative—day by day and year by year, life gets better and better.

[image: image7.jpg]

“We have three generations meditating in our family. It's great to be able to rid yourself of stress and tension and really enjoy one another.”
—Janet Nichols, Wife, Mother and Businesswoman

The Benefits Are Practical

When you learn the Transcendental Meditation technique, you may be surprised at the wide range of practical benefits that you begin to experience. You may notice you’re solving problems faster or that your memory seems sharper. You might feel fresher in the morning or have more energy at the end of the day.

You could feel more self-confidence or have new insights into relationships with friends and family. Perhaps you’ll find you’re getting along better with others at work or gaining more satisfaction from your job. People may even comment, “You seem less stressed,” or say, “I always feel more relaxed when you’re around.”

Everyone who learns will enjoy a collection of benefits that is unique for them. When your mind uses more of its full potential and your body gains deep rest, the benefits you’ll notice first are often in areas where you need them the most.

From the Founder

Describing the Transcendental Meditation Program

For growth, one must have broadened awareness. MORE
The Benefits Are Real
The benefits of the Transcendental Meditation program are real because they have been verified by over 600 scientific studies at more than 200 independent research institutions in 35 countries. This research gives us confidence that the benefits are based on measurable changes in the brain, body, and behavior.

The benefits are also real because they’ve been experienced by millions of people around the world for the past 50 years. In fact, the Transcendental Meditation technique comes from an ancient tradition of knowledge—the Vedic tradition of India. Maharishi Mahesh Yogi, the founder of the Transcendental Meditation program, has provided this practice in its full purity and authenticity, ensuring its effectiveness for our modern age.

Living the Benefits
Scientific research on the Transcendental Meditation program proves that the technique works. Positive reports from people who practice the technique show that anyone can learn and enjoy it. But what’s most important is that you begin to experience the benefits in your own life.

There’s an old saying, “The proof of the pudding is in the eating.” The best proof of the Transcendental Meditation program is in learning it yourself. The benefits come naturally and spontaneously. You don’t have to try to achieve them. Just meditate comfortably twice a day, and they will come.

It’s like watering the root of a tree and watching all the leaves, flowers, and fruit flourish. Day by day, you’ll enjoy a clearer mind, better health, more harmonious relationships, and success without stress. And you’ll contribute to a peaceful world.

Benefits for Your Mind—better memory, clearer and more orderly thinking, greater creativity and ability to focus, use of your whole brain and its full potential, sharper intellect, higher IQ, better grades, more alertness, expanded consciousness.

Benefits for Your Body—less stress, more energy, better health, lower medical expenses, younger body, better sleep, lower blood pressure, reduced alcohol use, ability to stop smoking, less tension, relief from asthma, lower cholesterol, faster reaction time, a longer, healthier life.

Benefits for Relationships—fulfilling friendships, inner calm, more self-confidence, bigger perspective on life, increased tolerance, deeper appreciation of yourself and others, more harmonious behavior, ability to feel better about yourself and enjoy life more, less anxiety, anger, and depression.

Benefits for Professional Life—achieve a stronger self-concept, make right decisions, be more satisfied with your career, do your job better, solve problems faster, enjoy your work more, develop effective leadership, do less and accomplish more, get along better with co-workers, experience less stress at work.

Benefits for the World—improved city life, less crime, fewer traffic fatalities, fewer murders, decreased terrorism, less international conflict, increased harmony between nations, world peace

The TM –Siddhi Program at a Glance

There is a rich, unbounded field of creativity, energy, and intelligence within each of us. To the degree we’re able to draw from this inner field of life, we grow in health, happiness, and success in our outer life.

[image: image2.jpg]

Your Unlimited Potential

The Transcendental Meditation technique is a simple, natural procedure to gain deep rest— and contact that inner reservoir of creativity, energy and intelligence—to gain its support in all you do and to enrich your life day by day.

Everyone can learn to practice the Transcendental Meditation technique successfully. It’s easy and enjoyable—just 20 minutes twice a day sitting comfortably with the eyes closed. It requires no effort or concentration, no special skills or change of lifestyle. You don’t even have to believe that it works! Meditate regularly twice a day and you’ll get results.

Restful Alertness

During the practice of the Transcendental Meditation technique, the mind and body settle down to experience a unique state of restful alertness. As the mind becomes more silent, the body becomes deeply relaxed. At the most settled state of awareness, the mind transcends all mental activity to experience the simplest form of awareness, Transcendental Consciousness.

Scientific research has shown that the experience of Transcendental Consciousness is correlated with greater creativity, improved learning, higher IQ, better grades, higher moral reasoning, increased brainwave coherence, and improved neurological functioning of the body.

The Transcendental Meditation technique is a practical, proven procedure for developing more energy, creativity, and intelligence—for awakening the unlimited potential of your mind and body and enjoying greater health, happiness, and success in life.

	YOGASANA AND PRANAYAMA

	[image: image3.png]

	In the system of Yoga propounded by Patanjali, there is a gradual inward withdrawal and focussing of force for the purpose of achieving the universality of being, which is the establishment of the Purusha in himself. This system starts with the Yamas and the Niyamas which are disciplines connected, firstly, with the externalised form of consciousness in its movements in terms of social relationships, and secondly, with the externalisation of the very same consciousness in its relationship to the body. Now, a further step in the line of this practice takes the form of the discipline of the body itself. This practice is called the Asana. The Yoga Asanas are so very well known, especially in these days, throughout the world practically, that they have almost tended to replace the purposes of Yoga proper, and many people imagine that the Yoga Asanas are themselves the goal of Yoga. This misconstruing of the significance of the Yoga Asanas is due to the excessive emphasis laid upon their practice, ignoring their more important utility in the internal discipline of the whole system for a nobler purpose. Yoga does not mean Yoga Asanas, though Yoga Asanas constitute a very important limb in the practice of Yoga. The necessity for this item of practice arises, because of our being vitally related to the bodily organism.

There are almost infinite relationships of consciousness in this world of space and time, and the primary form of the externalisation of consciousness is what is called the body-consciousness. In a gradual descent from its universal state, consciousness has come down lower and lower, gravitating towards greater and greater densities of expression, until it has become very heavy, laden with matter, almost getting identified with matter itself. That is body consciousness. We cannot help feeling that we are the body. We are nothing but that, we are only that! This is a very unfortunate state, because it is the worst of the states into which consciousness has descended. In this state, consciousness has lodged itself in matter, identified itself with it, become matter itself; it has sold itself into the form of the body. The subject has become the object in a literal fashion. To make matters worse, it has moved further away from the consciousness of the body into the diverse social relationships. All these diseased conditions of consciousness, we may say, have to be taken into consideration in a hazy movement backwards towards the state universal, which is the primary, pristine Purusha. Inasmuch as the consciousness of the body is one of the levels of experience, one of the stages into which consciousness has descended, and one of the stages through which it has to pass in its ascent, the discipline of the body, of the muscular and the nervous systems, is necessary in a very important manner.

Difference Between Yogasanas and Physical Exercises
The exercises which go by the name of Yoga Asanas have attracted the attention of the people the world over for a very important reason. The outward games, especially of the western type, and the physical exercises have a marked difference from the aim of the practice of the Asanas. There is a tremendous difference between the intention behind the practice of the Yoga Asanas and the playing of games like cricket and football. There is an externalisation of energy in ordinary games, whereas there is an internalisation of energy in Yoga Asanas. One gets exhausted after playing games but one feels energised after a session of Yoga Asanas. Strenuous physical exercise results in heavy breathing, perspiration and a rapid heart-beat; the breath gallops in external games. Nothing of the kind happens in the practice of Yoga Asanas. On the other hand, after Yoga Asanas, the breath is cooled down, calmed, and there is no violent beating of the heart as happens in the case of games, and there is neither perspiration nor exhaustion. There is a satisfaction, rather than a tiredness. These are some of the outer symptoms and indications which differentiate Yoga Asanas from the games of ordinary type.

Apart from this difference, the Yoga Asanas have spiritual connotation. Interpreted merely as another system of physical exercise, the Yoga Asanas may not appear to have any connection with spirituality. But, in truth, everything connected with Yoga is somehow or the other related to the intention of the spirit finally. This is the peculiarity of the culture of India. Everything has some connection with the spirit, even the least ritual of worship, and the smallest gesture of adoration, or study or practice. Because the culture of India has one great aim before it, namely, to spiritualise every activity; and, in this light, no work in the world should be there bereft of the element of the spirit. So, even the Asana is a spiritual exercise, though one may not be able to easily understand how a physical exercise can be regarded as spiritual. Asana is spiritual, because of the intention behind its practice, the purpose for which it is done, and the effect it produces on the mind particularly. The Hatha Yoga system has an enumeration of many Asanas - eighty four, mainly - all aiming at the bringing about of a flexibility in the various parts of the body, so that there may not be any kind of undue pressure exerted by any part or limb of the body causing pain, ache and discomfort. Instead of the body controlling us, we have to control it. Generally, we are controlled by the body, because it has its own idiosyncrasies and predilections. The body aches when we do not attend to it according to its requirements. But, if we have some sort of a restraint and control over the functions of the body, it yields to our requirements, especially when we want to be seated for a long time for meditation or Japa.

Types of Yoga Asana
Anatomy of Hatha Yoga/ Yoga Asana Anatomy

Sanskrit Name English Translation

Adho Mukha Shvana Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Adho%20Mukha%20Shvana%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Adho%20Mukha%20Shvana%20Asana.htm" Downward Dog Pose
Ardha-Bhujanga Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Bhujanga%20Asana.htm" Half-Cobra Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Bhujanga%20Asana.htm"
Ardha Matsyendrasana

 HYPERLINK "http://www.theholisticcare.com/asana/Ardha-Matsyendra%20Asana.htm" Twist Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Ardha-Matsyendra%20Asana.htm"
Ardhachandra- Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Ardhachandra-asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Ardhachandra-asana.htm" Half-moon Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Ardhachandra-asana.htm"
Baddha-kona Aasana

 HYPERLINK "http://www.theholisticcare.com/asana/Baddha-kona-asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Baddha-kona-asana.htm" Restrained Angle Pose
Bala Aasana

 HYPERLINK "http://www.theholisticcare.com/asana/Bala%20Asana.htm" Child Pose
Bhadra Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Bhadra%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Bhadra%20Asana.htm" Gentle Pose
Bhujanga Asana Cobra Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Bhujanga%20Asana.htm"
Chakra Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Chakra-asana.htm" Wheel Pose
Dhanura Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Dhanura-asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Dhanura-asana.htm" Bow Pose
Eka Pada Rajakapota Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Eka%20Pada%20Rajakapotasana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Eka%20Pada%20Rajakapotasana.htm" One-Legged King Pigeon

 HYPERLINK "http://www.theholisticcare.com/asana/Eka%20Pada%20Rajakapotasana.htm"
Ekpada Uttan Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Ekpada%20Uttan%20Asana.htm" One-Legged Raised Pose
Garuda Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Garuda-asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Garuda-asana.htm" Eagle Pose
Gomukha Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Gomukha%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Gomukha%20Asana.htm" Cow-face Pose
Hala Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Hala%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Hala%20Asana.htm" Plough Posture

 HYPERLINK "http://www.theholisticcare.com/asana/Hala%20Asana.htm"
Janu Sirsa Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Janu%20Sirsasana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Janu%20Sirsasana.htm" Head-to-Knee Forward

 HYPERLINK "http://www.theholisticcare.com/asana/Janu%20Sirsasana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Janu%20Sirsasana.htm" Bend
Kapota Asana I & II

 HYPERLINK "http://www.theholisticcare.com/asana/Kapotasana%20I%20&%20II.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Kapotasana%20I%20&%20II.htm" Pigeon1 & 2

 HYPERLINK "http://www.theholisticcare.com/asana/Kapotasana%20I%20&%20II.htm" Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Kapotasana%20I%20&%20II.htm"
Kona Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Kona%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Kona%20Asana.htm" Angle Pose
Manduka Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Manduka%20Asana.htm" Frog Pose
Matsya Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Matsya%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Matsya%20Asana.htm" Fish Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Matsya%20Asana.htm"
Makara Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Makara%20Asana1.htm" Crocodile Pose 1
Makara Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Makara%20Asana%202.htm" Crocodile Pose 2
Nouka Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Nouka%20Asana%20(prone%20position).htm" Boat Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Nouka%20Asana%20(prone%20position).htm"
(supine position)
(prone position)
Natraja Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Natraja%20Asana.htm" King of the Dance Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Natraja%20Asana.htm"
Padma Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Padma%20Asana.htm" Lotus Pose
Padahasta Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Padahasta%20Asana.htm" Forward Bend Pose,

 HYPERLINK "http://www.theholisticcare.com/asana/Padahasta%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Padahasta%20Asana.htm" Hands-and-Feet Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Padahasta%20Asana.htm"
Parvata Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Parvata%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Parvata%20Asana.htm" Hill Pose
Pavanamukta Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Pavanmukta%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Pavanmukta%20Asana.htm" Wind Releasing Pose
Paschimothan Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Paschimothan%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Paschimothan%20Asana.htm" Forward Bend Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Paschimothan%20Asana.htm"
Purvottana Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Purvottana%20Asana.htm" I

 HYPERLINK "http://www.theholisticcare.com/asana/Purvottana%20Asana.htm" nclined Plan Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Purvottana%20Asana.htm"
Sarvanga Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Sarvanga%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Sarvanga%20Asana.htm" Shoulder Stand Pose
Salabha Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Salabha%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Salabha%20Asana.htm" Locust Pose
Full Salabha Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Salabha%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Salabha%20Asana.htm" Full Locust Pose
Half - Salabha Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Salabha%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Salabha%20Asana.htm" Half Locust Pose
Santulan Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Santulan%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Santulan%20Asana.htm" Balance Pose
Setubandha Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Setubandha%20Asana.htm" Bridge

 HYPERLINK "http://www.theholisticcare.com/asana/Setubandha%20Asana.htm" Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Setubandha%20Asana.htm"
Sukha Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Sukha%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Sukha%20Asana.htm" Easy Pose
Siddha Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Siddha-asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Siddha-asana.htm" Accomplished or Adept
Shava Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Shava-asana%20.htm" Corpse Pose
Shashanka Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Shashanka%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Shashanka%20Asana.htm" Moon Pose
Simha Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Simha%20Asana.htm" Lion Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Simha%20Asana.htm"
Shirsha Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Shirsha%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Shirsha%20Asana.htm" Headstand Pose
Surya Namaskara (Short)

 HYPERLINK "http://www.theholisticcare.com/asana/Surya%20Namaskara.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Surya%20Namaskara.htm" Sun Salutation
Surya Namaskara (long)

 HYPERLINK "http://www.theholisticcare.com/asana/Surya%20Namaskara/Surya%20Namaskara1.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Surya%20Namaskara/Surya%20Namaskara1.htm" Sun Salutation
Supta-Vajra Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Supta-Vajra%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Supta-Vajra%20Asana.htm" Reclining Thunderbolt or Diamond Pose
Supta Padangustha Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Supta%20Padangustha%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Supta%20Padangustha%20Asana.htm" Reclining Big Toe Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Supta%20Padangustha%20Asana.htm"
Svastika Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Swastika%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Swastika%20Asana.htm" Auspicious Pose
Tada Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Tada%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Tada%20Asana.htm" Mountain Pose
Trikona Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Trikona%20Asana%20.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Trikona%20Asana%20.htm" Triangle Pose
Urdhva Mukha Svana Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Urdhva%20Mukha%20Svana%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Urdhva%20Mukha%20Svana%20Asana.htm" Upward-Facing Dog Pose
Ushtra Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Ushtra%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Ushtra%20Asana.htm" Camel Pose
Utkata Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Utkata%20Asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Utkata%20Asana.htm" Chair Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Utkata%20Asana.htm"
Utthan Pada Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Utthan%20Pada%20Asana.htm" Raised-feet Posture
Vajra Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Vajra-asana.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Vajra-asana.htm" Thunderbolt or Diamond

 HYPERLINK "http://www.theholisticcare.com/asana/Vajra-asana.htm"
Virabhadra Asana I

 HYPERLINK "http://www.theholisticcare.com/asana/Virabhadra%20Asana%20I.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Virabhadra%20Asana%20I.htm" Warrior

 HYPERLINK "http://www.theholisticcare.com/asana/Virabhadra%20Asana%20I.htm" I Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Virabhadra%20Asana%20I.htm"
Virabhadra Asana II

 HYPERLINK "http://www.theholisticcare.com/asana/Virabhadra%20Asana%20II.htm" Warrior

 HYPERLINK "http://www.theholisticcare.com/asana/Virabhadra%20Asana%20II.htm" II Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Virabhadra%20Asana%20II.htm"
Virabhadra Asana III

 HYPERLINK "http://www.theholisticcare.com/asana/Virabhadra%20Asana%20III.htm" Warrior II

 HYPERLINK "http://www.theholisticcare.com/asana/Virabhadra%20Asana%20III.htm" I Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Virabhadra%20Asana%20III.htm"
Vira Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Vira-asana%20.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Vira-asana%20.htm" Hero Pose

 HYPERLINK "http://www.theholisticcare.com/asana/Vira-asana%20.htm"
Vriksha Asana

 HYPERLINK "http://www.theholisticcare.com/asana/Vriksha%20Asana%20.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Vriksha%20Asana%20.htm" Tree Pose
Yoga Mudra

 HYPERLINK "http://www.theholisticcare.com/asana/Yoga%20Mudra.htm" Scaling Pose
Standing Yoga Mudra

 HYPERLINK "http://www.theholisticcare.com/asana/Standing%20Yoga%20Mudra.htm"

 HYPERLINK "http://www.theholisticcare.com/asana/Standing%20Yoga%20Mudra.htm" Standing Scaling Pose

Sooryanamaskar
	Sooryanamaskar (standing) posture:

Standing errect, without a bend anywhere near knees or spinal cord, close your hands in Namaskar posture.

Press the hands against each other tightly. The thumbs are together and are made to press into the chest.

Widen the shoulders and the lower part of the hands are parallel to the ground.

	
	

[image: image4.png]

	A Mantra is useful in achieving concentration. It is for the same reason, a mantra is uttered before a Sooryanamaskar.
The mantras are :

Om mitraaya namah
Om ravaye namah
Om sooryaya namah
Om bhaanave namah
Om khagaaya namah
Om pooshne namah
Om hiraNya garbhaaya namah
Om mareechaye namah
Om aadityaaya namah
Om savitre namah
Om arkaaya namah
Om bhaaskaraya namah
Om sri savitra soorya narayaNaaya namah

	

[image: image5.png]

Consciousness

Consciousness is a characteristic of the mind generally regarded to comprise qualities such as subjectivity, self-awareness, sentience, sapience, and the ability to perceive the relationship between oneself and one's environment. It is a subject of much research in philosophy of mind, psychology, neuroscience, and cognitive science.

Some philosophers divide consciousness into phenomenal consciousness, which is subjective experience itself, and access consciousness, which refers to the universal availability of information to processing systems in the brain.[1] Phenomenal consciousness is a state with qualia. Phenomenal consciousness is being something and access consciousness is being conscious of something.

An understanding of necessary preconditions for consciousness in the human brain may allow us to address important ethical questions. For instance, how is the presence of consciousness to be assessed in severely ill or disabled individuals?[2] To what extent are non-human animals conscious? At what point in fetal development does consciousness begin? Can machines achieve conscious states?[3] Are today's autonomous and intelligent machines already conscious? These issues are of great interest to those concerned with the ethical treatment of other beings, be they animals, fetuses, or machines.[4]
In common parlance, consciousness denotes being awake and responsive to one's environment; this contrasts with being asleep or being in a coma.

Categories and types of leadership
leadership is a quality a person may have. One can categorize the exercise of leadership as either actual or potential:

· actual - giving guidance or direction, as in the phrase "the emperor has provided satisfactory leadership".

· potential - the capacity or ability to lead, as in the phrase "she could have exercised effective leadership"; or in the concept "born to lead".

In both cases, as a result of the constancy of change some people detect within the late 20th and early 21st centuries, the act of learning appears fundamental to certain types of leading and leadership. When learning and leadership coalesce, one could characterize this as "learnership".

Leadership can have a formal aspect (as in most political or business leadership) or an informal one (as in most friendships). Speaking of "leadership" (the abstract term) rather than of "leading" (the action) usually implies that the entities doing the leading have some "leadership skills" or competencies.

The Psychology of Leadership
One of the differentiating factors between Management and Leadership is the ability or even necessity to inspire. A Leader, one who can instill passion and direction to an individual or group of individuals, will be using psychology to affect that group either consciously or unconsciously.

Those who seem to be "Natural Leaders" and effectively inspire groups without really knowing the strategies or tactics used are considered Charismatic Leaders. The conscious Leader on the other hand applies a variety of psychological tactics that affect the “reactions” of a group to the environment they exist in.

In numerous "directive" (meaning to willfully direct as opposed to unconsciously do) Organizational psychology disciplines such as “Directive Communication” by Arthur F. Carmazzi and theories like “The ripple effect” by Sigal Barsade, leadership is a product of awareness and command of the reactions and influences of a group on the individual as well as the individual on the group.

A Leader's successful application of directive organizational psychology by modifying specific leadership behaviors towards the group, will yield an Organizational culture that is in essence “inspired”.

The Embodiment of Leadership
Most research into leadership mistakenly focused on cognitive and intellectual processes, forgetting the important fact that every cognitive process is an embodied process. In the book Leading People the Black Belt Way, Timothy Warneka accurately points out that, “Great leadership begins with the body.”

People are living, organic beings, and medical research is increasingly recognizing the truth that mind and body are, in fact, one. While we often speak about mind and body as separate entities, great leaders understand that mind and body are, in reality, two sides of the same coin. Superior leaders recognize further that an awareness of their own physical selves is a critical component of their success. In a very real way, our toes, stomachs, and shoulders are on equal footing (pardon the pun) with our thoughts and ideas. As with any other tool, however, leaders must be trained to use embodied leadership technology appropriately and effectively.
In leadership, as in the martial arts, your stance is critical to your success. If you have a weak stance, then every way you lead will be fundamentally flawed. For example, if you have a weak stance in your emotional life, then you will have significant difficulties when you attempt to lead other people relationally. Recalling that we are embodied beings, I do not mean the word stance to be understood only metaphorically. I am also using the word stance in the literal sense, in terms of how leaders actually carry themselves physically when they lead others. Learning embodied stance will deepen your capacity for experiencing your own emotions, and better equip you to cope with the emotions of others, from the lighthearted to the highly conflicted. Your stance, you will learn, has a very literal, not to mention enormous impact on your ultimate success as a leader.
	Vedic Management

For management to be successful and free from problems, it has to be systematic and scientific. For it to be scientific it must conform to the theories of modern science. For anything to be in conformity with all the theories of all the disciplines of modern science, it must be Vedic, which means it must be in full accord with Natural Law.

For management to be Vedic it has to be handled by Vedic Consciousness. This is the absolute requirement for every management to remain out of the range of mismanagement.

Vedic Management is scientific management because whatever is Vedic is scientific: anything that should be mathematically precise has to be Vedic; anything that has to be evolutionary has to be Vedic -- anything that has to be progressive has to be Vedic -- anything that is Vedic supports the Unified Field of all the Laws of Nature -- anything that is Vedic is upheld by all the theories of all the different disciplines of modern science, and by all the disciplines of Vedic Science.

Vedic Management has a unique status. It is supported by the knowledge of Natural Law as available in the theories of different disciplines of modern science that uphold the objective approach; which means that it is supported by all the Laws of Nature, the knowledge of which has been discovered through the objective approach of modern science. Therefore it is clear that Vedic Management is management supported by all the Laws of Nature that have been reliably discovered through modern science, and also supported be all the Laws of Nature that have been reliably discovered through the subjective approach of Vedic Science.

No system of management in the world today is as perfect as the Vedic System of Management, because all systems of management derive their policies and procedures from the theories of economy, production, and sales, but they are not fully in accord with all the Laws of Nature that manage the order and evolution in the galactic universe. This is the reason why all the existing systems of management are prone to problems of instability and are unsatisfactory.

Only Vedic Management has that unlimited broad base of the total organising power of Natural Law, from where it draws upon the infinite creativity of the infinite organising power of the holistic value of Natural Law, and also, simultaneously, draws upon the enormous creativity of the specific Laws of Nature.

In this context, it is enjoyable to mention that Vedic Management spontaneously draws upon the infinite creativity of the infinite organising power of the holistic value of Natural Law lively in Rk Veda, Sama Veda, Yajur-Veda, and Atharva Veda, and, at the same time, spontaneously draws upon the enormous creativity of the specific Laws of Nature that constitute the 36 values of the Vedic Literature -- 4 + 36 = 40.

These forty values of intelligence, displayed in the forty values of the Vedic Literature with their divisions and subdivisions, constitute the forty qualities of intelligence -- the basis of the forty values of the human physiology. Thus it is clear that Vedic Management harnesses the infinite organising power of total Natural Law from the level of Vedic Consciousness.

The Vedic Consciousness of the manager is the basis of Vedic Management, which is in full accord with the Cosmic Management of Natural Law, which organises and maintains the universe in perfect order and harmony -- supporting the progress of everything and everyone, singly and collectively, in the direction of evolution.

This consciousness-based management training was distorted by the foreign influence in India for thousands of years, and even now the momentum of foreign influence is dominating management systems in India, rendering them totally incomplete and ineffective.

With Maharishi Universities of Management in America, Europe, and Russia; and Maharishi Vedic University and Maharishi Institute of Management in India, the field of management is now rising to enjoy the light of Vedic Management -- the light of perfection.

The means to achieve Vedic Management is to develop the Vedic Consciousness of the manager and everyone under his management. For this the simple formula is:

1. To practise Transcendental Meditation and the TM-Sidhi Programme including Yogic Flying for about twenty minutes morning and evening, and verify personal experiences by reading the Vedic Text;

2. To live and work in buildings built according to Vastu -- Sthapatya Veda -- the Vedic Science and Technology of building according to Natural Law; and

3. To avoid problems through Graha Shanti, which inspires the benevolent and harmonising influences and filters out any negative influences from the Cosmic Counterparts of the individual -- the planets, stars, galaxies, etc.

There is a large body of scientific research in all fields of physiology, psychology, sociology, and ecology, that documents the benefits of Maharishi's Vedic Technology as a means to achieve Vedic Consciousness, the basis of Vedic Management.

The Vedic Consciousness of the manager is the basis of Vedic Management, which is in full accord with the management of the universe through Natural Law. Vedic Management handles the unlimited management of the universe with perfect order and harmony, supporting everything and everyone to perpetually progress in the direction of evolution.

The means to enjoy the full value of Vedic Management is to develop Vedic Consciousness through Vedic Education, Vedic Health Care, Vedic Administration, Vedic Defence, and Vedic Industry.

