PRESENTER NOTES

WEEK 4 – THE KUNDALINI
She gives us the Connection
MEETING OVERVIEW

1. The Kundalini: Introduction

2. The Kundalini

3. Video

4. Technique: Using affirmations

5. Meditation

· The main point: the Kundalini gives us the connection to the all-pervading power. She purifies our attention and leads us to the meditative state.

· Our job is to allow Her to pass through the Central Channel to Sahasrara. Then she can nourish the chakras by unblocking obstacles such as doubt, fear and guilt.

· To help us do our job, the Kundalini provides us with a diagnostic tool to show us which chakras are out of balance. We know where the problems are by feeling tingling and heat on our hands.

· The Kundalini awakens spontaneously in the presence of pure vibrations and in someone who is sincerely seeking.

· In this meeting we can all confirm that the connection is established by the feelings on the crown of our head, on the palms of our hands and on our fingertips.

Essential
Avoid

Emphasize the spontaneity and
 powers of the Kundalini.
Avoid confusing Kundalini energy with other energies. It is the source of all of the others!

WHAT IS KUNDALINI?

· Kundalini is the primordial energy, the source of all energy. It is a living energy that knows how to act. Before Self-Realization, it is potential divine energy.

· It is completely pure and immaculate (Nirmala in Sanskrit). It cannot be stained or tarnished.

· The Kundalini goes against the force of gravity. It rises on its own, like fire. It purifies, consumes and cleanses all that is useless (ideas, desires, feelings that take us away from spirituality). It doesn’t absorb imperfections--it removes them. This is why we sometimes feel heat.

· It is the reflection of the power of God inside every human being. Human beings are made in the image of God. With respect to their spiritual potential, all human beings are the same.

· She is the spiritual Mother of each and every one of us, who nurtures and energizes our spirit. She has always been with us, and gives us the capacity for love and compassion.

· In the Christian tradition, the Kundalini is the Holy Spirit. Her awakening is the true baptism.

· There are many ancient symbols of the Kundalini, including serpent and river of celestial water. The dawning of the Age of Aquarius signaled her awakening.

· She emits the impulse to search for something higher, for spiritual seeking.

· She generates the power of pure desire—the power to evolve and to become one with the spirit.

THE AWAKENING

· Prior to Self-Realization, Kundalini lies dormant in the sacrum bone at the base of the spine.

· She only awakens in the presence of an authorized person.

· She is protected by the Mooladhara Chakra, the center of innocence. This chakra produces effects in the nervous system when someone tries to use unauthorized techniques, such as sex, to awaken the Kundalini.

· Before Shri Mataji started Sahaja Yoga in 1970, getting self-realization was very difficult. It was done on a one-on-one basis. The disciple lived in isolation from society. The chakras were cleansed through many austerities over many years and Kundalini was awakened only after the cleansing process was complete.

· Today with Sahaja Yoga, Self-Realization is possible en masse. The vibrations are perceived by the Mooladhara Chakra, which informs the Kundalini, waking her from her dormant state.

· The Kundalini rises through the Central Channel in the spine. When she reaches the fontanelle bone at the top of the head, the Kundalini achieves the connection with the all-pervading power of the Divine in the Sahasrara chakra.

· It can be felt as a cool breeze in the palms of the hands. It also starts a flow of Divine Grace inside us. For the first time we can feel the presence of the Divine. It purifies the attention of the person, and establishes his awareness in the state of meditation.

· When the Kundalini rises, she awakens the Spirit which is located in the heart. When she touches the center of the Sahasrara Chakra (which is also the seat of the Spirit), we are bathed in vibrations. Then, the awakened Kundalini helps establish the sovereignty of the Spirit over the different aspects of the subtle being and of our life.

· The Kundalini nourishes any of our chakras that are out of balance and corrects them. When the chakras are clear enough for the Kundalini to rise without obstacles, we can feel the peace and enjoy thoughtless awareness.

· The Kundalini can be understood as consisting of many strands of energy. The more we meditate, the more strands rise, and the stronger our Central Channel becomes. This helps us to live more in the present.

MEDITATION
Even if new people have joined the group, we will no longer repeat the Self-Realization experience collectively. Meet with the new people separately at the end of the meeting to give them their Self-Realization.
· Show again how to balance the left and right channels and balance each channel collectively.

· With the right hand, raise the Kundalini up through the central channel.

· Say the Affirmations for the Central Channel. As you do this, ask them to put their right hand on each chakra in the central channel.

· Feel the breeze coming from Sahasrara. If the breeze is hot, find the point along the subtle system where you no longer feel cool but heat.

· We can feel the breeze on each other’s heads.

· Try to put the attention on Shri Mataji’s Kundalini.

MATERIALS

· Chakra chart

VIDEO FROM NY VIDEO COURSE COMPILATION, TAPE #1

· From Houston Public Program, May 1986:

Starting point:
“So one must know that there must be something more we

have to know.”

Ending point:

“What happens that your hands start speaking. You start

feeling all around you the cool breeze of the Holy Ghost.

You start feeling the cool breeze of the Holy Ghost coming

out of your head also.” (10 minutes)
HANDOUTS

· Lotus Booklet: Subtle system diagram (again)
· Affirmations for the Central Channel
· Handout: References to Kundalini from the Bible and the Indian tradition, plus definitions and characteristics of Kundalini and quotes by Shri Mataji (in development)
space

November 2002 Presenter Notes—Week 4 5
Sahaja Yoga Yoga

