

Maha Mantras – Great Mantras

The Infinite in the form of sound

“Through the vehicle of mantra one comes to know the highest as one’s Self.

***Reveling in freedom, embodying compassion, radiating love
and reducing the suffering of all, one treads lightly upon the earth.”***

Lawrence Edwards

Opening Mantras

***Shree Mata Kali Mahadevi Ki Jai!
Gajananam bhuta-ganadi-sevitam
Kapittha-jambu-phalacaru-bhakshanam,
Umasutam shoka-vinasha-karakam
Namami vighneshwara-pada-pankajam.
Shree Ganeshaya Namaha
Shree Ganeshaya Namaha
Shree Ganeshaya Namaha***

***Om purnamadah purnamidam
Purnat purnamudachyate
Purnasya purnamadaya
Purnamevavashishyate
Om Shanti, Shanti, Shantihi***

Shree Mata Kali Mahadevi Ki Jai!

**“Om, That is perfect, full, infinite. This is perfect. From the Perfect springs the Perfect. Take the Infinite from the Infinite and the Infinite remains. Om Peace, Peace, Peace.
Salutations and victory to the Shree Mata Kali!”**

Om Namah Shivaya

“I honor the Divine Within”

Purifies all levels, all bodies; a vehicle that will take one to the highest attainment.

Hamsa

Pure “I Am” awareness, ajapa japa, repeated by the breath.

Om Kali Ma

Invokes the Great Goddess; She who bestows Grace, removes obstacle, and destroys delusions. This mantra is a throb of pure Shakti, merge in the One by merging in Her.

Om Tare Tuttare Ture Soha

Green Tara’s (Buddha’s feminine form) mantra invoking infinite compassion and healing.

Om Tare Tam Soha

Invokes Red Tara, Bodhisattva of Compassion, bringing all one needs to succeed on the path.

Gate, Gate, Paragate, Parasamgate, Bodhi Svaha!

Gone, Gone, Gone Beyond, Completely Beyond, Hail the Enlightened One!

Chant of World Mantras

Om Namah Shivaya
Om Kali Durge Ma
Om Mani Padme Hum
Om Tare Tam Soha
La Ilaha Illa Allah
Ein Od Milvado
Kyrie Eleison
Sancta Maria Mater Dei

Kirtans

Bhajanama Ma, Ma, Ma, Ma (2x)
Anandamayi Ma, Ma (2X)

Om Shiva, Om Shiva, Om Mahadev (2X)
Jaya Shiva, Jaya Shiva, Jaya Shambho (2X)

O Mata Kali, O Mata Durge (2X)
Kali Durge Namoh Namah (2X)

Chant of the Universal Mother

Jaya Jagadambe (3X), Kali Durge Jai Jai Ma
O Mata Kali, O Mata Kali, O Mata Kali Jagadambe Jai Jai Ma
O Mata Durge, O Mata Durge, O Mata Durge, Jagadambe Jai Jai Ma

Krishna Yajur Vedatattiriya Upanishad 2.2.2:

Om saha naavavatu
Saha nau bhunaktu
Saha viryam karavavahai
Tejasvinaavadhîtamastu
Maa vidvishaavahai
Om shaanti, shaanti, shaanti

Om. May the grace-bestower protect us. May He help us to enjoy the fruits of our actions.
May we achieve spiritual strength together. May our studies unveil the light of knowledge.
May we be free of animosity.
Om Peace! Peace! Peace!

The power of mantra reverberates on all levels: physical, subtle, causal and beyond. Repeat mantra with the awareness that the mantra, you, and the Infinite – the Source – are all ONE. Meditation dissolves the boundaries that sustain the illusion of duality, of separation. Leaving the mind behind, rest in Unity Awareness. The mantra, you and the Infinite are ONE - *you always have been, always will be*. The illusion of separation exists only in the mind. Freedom from suffering lies just the other side of the mind.

Copyright 2009 Lawrence Edwards, PhD www.thesoulsjourney.com

All Rights Reserved – please do not duplicate or distribute without express permission.