PRESENTER NOTES

WEEK 5 – MEDITATION
In touch with the Divine Power
MEETING OVERVIEW

1. Meditation: Introduction

2. Talk on Meditation

3. Video

4. About Individual Meditation

5. Final Meditation

INTRODUCTION

· In this session we define what we are seeking: the state of meditation.

· The state of meditation is to be one with the Kundalini, in touch with the omnipresent power of God’s love, which is experienced as cool vibrations.

· Are you enjoying the feeling of cool vibrations? Even if they are warm, are you enjoying the silence of meditation? Are you enjoying the union, the connection?

· In the state of meditation we can nourish ourselves and allow spiritual growth to occur.

· If connection has not been achieved, how can we unblock the subtle system?

· The cleansing techniques for the subtle system are to be used only when we are in the state of meditation.

· Don’t forget about collective awareness and staying in the state of meditation throughout the day…

· the importance of individual meditation
1. Explain the difference between individual meditation and the initial realization experience, which you do not have to keep doing.

2. The meditation at the end of this session is an example of what we can do in our individual meditation at home.

Essential
Avoid

Establish the state of meditation.
Give the new people time to nourish themselves.
Giving the impression that meditation is only techniques and mental effort.

MEDITATION IS NOT…

Concentration Concentration is an effort to fix the attention on a particular object or idea for a long period of time. The techniques used in visualization are another type of concentration.

Loss of control Sounds, voices, colors and involuntary movements have nothing to do with meditation or spirituality. These are symptoms of loss of awareness and loss of control over some parts of ourselves.

Exercises Exercises, such as postures and breathing, do not constitute meditation. They may help establish some balance if under the guidance of a true master (a realized soul). Their practice without a true spiritual goal only leads to an imbalance in the right channel.

Mental effort. Thoughtless awareness is achieved through the rising of the Kundalini. To get rid of blockages that prevent her ascent, we use the hands and introspection but never mental effort (e.g., the continuous repetition of “I must stop thinking”).

WHAT IS MEDITATION?

Being connected to the Divine and being integrated with the Self

· How to achieve this state? In the presence of the vibrations, the Kundalini unites with the Self and raises the attention to the Sahasrara, beyond the level of thought. This is the state of thoughtless awareness.

· Once we enjoy being in this state, we are able to forget about our material and physical comforts, mundane emotions, and worries. This connection and the circulation of the “vibrations” or “grace” within the subtle system create a state of silence and a feeling of well-being, peace, satisfaction, joy, and of oneness with the Whole.

· The state of awareness is one of alertness, but without thoughts, without effort.

· We perceive:

· The self, which is satisfied in and of itself, and emits a feeling of peace, joy, and relaxation at the physical, emotional and mental levels.

· The vibrations that are emitted by the person and by the photograph of Shri Mataji, as well as those of other realized people, individually and collectively.

· Our own subtle system and chakras. We discover our own self - this is the beginning of introspection.

WE ARE READY FOR THE STATE OF MEDITATION

· The presence of vibrations awakens the Kundalini, which either begins to rise or rises with greater force.

· As She rises, the Kundalini clears the chakras or points out blockages in the chakras.

· As the blockages in the chakras are cleared, the attention is purified and we become more peaceful. At the same time, the Self is nourished by vibrations and manifests more.

· Once settled in the Sahasrara, the Kundalini unifies the attention with the Spirit (the Self). All that remains is to enjoy the meditation state.
MEDITATION AND THE OPENING OF THE SAHASRARA

In the past, the awakening of the Kundalini and the state of yoga could only be achieved after many years of effort under the guidance of a personal guru. Now, as a result of the opening of the collective Sahasrara by Shri Mataji on May 5th, 1970, the state of thoughtless awareness can be enjoyed spontaneously by all who desire it.

The role of our subtle body

Our hands are the first tools we use to purify our attention and direct it to the central channel. Later we learn simple Sahaj techniques involving the use of the elements to improve and manage our attention.

Achieving the connection at Sahasrara is simultaneously the way to:

· be in meditation

· cleanse our chakras, and

· nourish our subtle system.

INDIVIDUAL MEDITATION

Encourage the new people to meditate regularly at home.

WHERE? The ideal location for individual meditation is a quiet space, free from external distractions and interruptions.

WHEN?/FOR HOW LONG? Choose a time in the morning and/or evening. Early morning is an ideal time for meditation. Even 10 minutes of meditation each day will bring positive results.

TECHNIQUES TO INTRODUCE BEFORE THE FINAL MEDITATION

· Checking the Kundalini connection above Sahasrara
· Relating blockages felt in the hands to the charkas, and putting the appropriate hand on a chakra (left hand on right side blockages with right hand towards the photo, and vice versa).

· Raise the hand up the central channel to bring more Kundalini energy to Sahasrara.

· Put the attention on Shri Mataji by looking at the photo.

MEDITATION
· First we will raise our Kundalini, put ourselves in bandhan, and see what each of us feels.

· Begin meditation by putting attention on Shri Mataji (explain what this means), raising the Kundalini, and checking to feel the presence of Kundalini above Sahasrara (the connection).

· As a group we will then collectively balance both sides and meditate in silence.

· Each one of us can identify the blockages in our hands. Based on what is felt in the hands, place the hands on the corresponding chakras.

· Raise the Kundalini again each time the attention wanders.

· Check for the presence of thoughts. If thoughts persist, raise the Kundalini again or surrender them for this time of meditation.

· Later we will learn cleansing techniques to be used for persistent blockages.

VIDEO FROM NY VIDEO COURSE COMPILATION, TAPE #1
· From Sahasrara Puja 1998:

Starting point:
“Now to say you must meditate—people think it’s a kind

of a ritual, or maybe a kind of a style of Sahaja Yoga.”

Ending point:
“But if you can really put this problem to the Divine

Power, it will work out.” (10 minutes)
HANDOUTS
· Meditation: Nourishment, Growth, Enjoyment

· Talk by Shri Mataji: The Journey of Meditation

ADDITIONAL NOTES FOR THE PRESENTER

The yogic tradition defines four states of awareness:

· Vigilance: the attention is on any external object which is perceived as real.

· Dreaming: the attention gets lost in the illusions of the mind, which are perceived as real, at times causing physical reactions (sweating, movements), and which are denied after wakening.

· Deep sleep: the attention is still and without purpose. However, it is a part of our life.

· Turya: this state is meditation. Awareness perceives spiritual reality as the only reality. The objects of the senses are seen as illusions. It is the “ananda” (joy), the “fourth dimension”. See the works of Shankara…

space

November 2002 Presenter Notes—Week 5 6
Sahaja Yoga Yoga

