PRESENTER NOTES

WEEK 1 -- INTRODUCTION

MEETING OVERVIEW

1. Introduction: About Seeking and Spiritual Truth

2. Self-Realization

3. Preview of the content over the weeks to come

1. INTRODUCTION

· Our seeking has brought us here.

· We are seeking spiritual truth.

· We will experience Self-Realization today.

· Sahaja Yoga is a living process of evolution. Each of us can take the next step in our evolution through our own will and desire.

About Seeking

· We all are searching for meaning in life.

· Our lonely search ends when we connect with the whole.

· Yes, there is a Power that helps us make this connection. There is a method!

About Spiritual Truth

· The Kundalini is the power of our desire within us.

· Self Realization en masse is now possible through Shri Mataji.

· Who is Shri Mataji? (Brief biography, personal anecdotes about meeting Her, Her extensive travels)
· The Photograph
Explain that after realization we can begin to understand and feel the cool (pure) vibrations that come from Shri Mataji and from Her photo.
· Brief introduction to the subtle system

· Realization is a spontaneous process. It is our birthright so it is available to all free of charge.

· “Sahaja” means spontaneous and “yoga” means connection to the Divine.

Show the video of an introductory talk by Shri Mataji.

2. THE EXPERIENCE

· Self-Realization: What are we going to know, to realize?

· Awareness of our subtle being – collective awareness

· We each become our own guru

· Awakening of the Kundalini. Now we need to learn how to nurture the seed that has started to grow.

· It is a living process to become established in Sahaja Yoga, to learn the teachings of Shri Mataji. This course has been designed to facilitate this process.

Show the Video with Shri Mataji giving Self-Realization.

Essential
 Avoid

Help the seekers feel the importance of

 receiving their Realization today

 and Shri Mataji’s role
 Sanskrit terminology

 and words that are not understood by all

4. INTRODUCE OUTLINE FOR THE NEXT 17 WEEKS

Encourage everyone to get a folder for their Sahaja materials and bring it to every meeting.

VIDEOS FROM NY VIDEO COURSE COMPILATION, TAPE #1
· Video of Introductory Talk by Shri Mataji (LA 1999):

Starting point:
“I bow to all the seekers of truth.”

Ending point:

 “You become a master and you can correct others also.” (11 mins.)

· Video of Self-Realization experience by Shri Mataji (NY, June 1990)

Starting point:
“Now the thing is that we’ll have to understand that there are two conditions which you have to fulfill which are very simple to look at.”

Ending point:
“Now take down your hands.” (24 minutes)
HANDOUTS

· Outline for the 18 weeks

· Lotus Booklet

· Photo of Shri Mataji for people who want to meditate at home with the photo

· Registration Forms

space

November 2002 Presenter Notes—Week 1 3
Sahaja Yoga Yoga

