PRESENTER NOTES

WEEK 7 – THE QUALITIES OF THE CHAKRAS, PART 1

MEETING OVERVIEW

1. Opening meditation

2. Introduction

3. Chakras

-What is a chakra?

-The first three chakras (Mooladhara –- Nabhi)

4. Video

5. Small Group Activity

- Identify Catches and Give Bandhans to Chakras

- Affirmations for the first three chakras (3 channels)

INTRODUCTION
· During this session we will learn to recognize which chakras are blocked or weak, and how to give them vibrations.

· We will briefly present the qualities of the chakras ​-- the spiritual qualities, the principles, and the ethical values, and some reasons why our chakras may “catch”.

· We will also present how each chakra relates to the physical body.

Essential
Avoid

Have each person check his/her own chakras. This will help them realize that we can each improve the state of our own chakras.
Too many details.
Do not go into mantras or countries, colors, planets, gems, etc.

WHAT IS A CHAKRA?

· The chakras are spiritual energy centers formed by the energies of the left and right channels.

· They represent the stages in our evolution as human beings.

· Each chakra manages certain bodily functions and certain emotions, behaviors and qualities.

· At the physical level the chakras correspond to the nerve plexuses of the body. The chakras regulate and control the functioning of:

- The circulatory, digestive, immune and all other systems

- The spleen, kidneys, liver and all other organs

- Glands, such as thyroid, pancreas

- Nerve centers

· Chakras and channels are under attack from external aggression such as physical abuse, pollution, and shock.

· There are also attacks from within, such as excessive self-indulgence or self-denial, self-destructive attitudes and ideas, unbalanced relationships, unhealthy diets, and the use of alcohol and drugs.

· In Sahaja Yoga terms, any attack on a chakra is called negativity.

· Up to a point, the chakras are capable of managing these attacks and of re-establishing balance.

· When they are exhausted or saturated with negativity, however, the result is imbalance at the physical level (ulcers, heart attacks, cancer), the emotional level (jealousy, loneliness, depression) and the mental level (fanaticism, obsessions, dementia, domination).

THE FIRST THREE CHAKRAS (Mooladhara, Swadishthan and Nabhi)

Hand out Qualities of the Chakras Worksheet. People can use this to make notes if they want to. We will continue to use the same worksheet next week. A completed chart will be handed out next week.

The MOOLADHARA is the support of the entire subtle system.

· The first chakra created, related to the earth and magnetism.

· The Mooladhara represents the child, innocence, wisdom, and chastity.

· In the body it regulates the excretory functions, including sex.

· It recognizes divine vibrations and informs the Kundalini when it is time for Her to awaken. She is above this chakra and does not cross it, and therefore remains immaculate. Accordingly, sex has no role whatsoever in our spiritual ascent.

The SWADISTHAN is in charge of creation.

· This chakra corresponds to the element of fire.

· It expresses creativity and work.

· Our experiences are accumulated and stored in the left Swadisthan, which is the center of knowledge – the pure knowledge of the Divine but also impure knowledge such as black magic. The experience of the world through vibrations and collective consciousness gives pure knowledge.

· In the body, this chakra supplies the energy needed for the proper functioning of the liver, spleen, pancreas, intestines and the cerebral cortex of the brain.

The NABHI Chakra provides sustenance to our being.

· This chakra is the principle of our evolution and the source of our seeking.

· At the animal level, this chakra provides the desire for food and shelter.

· At the human level, this chakra provides the desire for a satisfying job and home life.

· At the spiritual level, this is where we learn to transcend, to evolve to a higher awareness.

· Pure attention is an important quality of the Nabhi Chakra.

· Other qualities of the Nabhi are peace, generosity and satisfaction.

· In the body, this chakra helps to regulate the liver and digestion.

THE VOID: Already covered in Week 6. Review very briefly.

MEDITATION
· In small groups, have the new people identify their catches.
· Demonstrate how to give bandhans to individual chakras. Have the new people try this on their own chakras.

· Yogis can work on people if they are not feeling anything.

· Each small group practices using affirmations for the first three chakras (3 channels).

VIDEO FROM NY VIDEO COURSE COMPILATION, TAPE #2
LA Public Program, September 23, 1983 (20-minute excerpt)

· Starting point: “Now as the Kundalini rises, She enlightens your second center which we can call for the Swadisthan chakra, for the time being.”

· Ending point: “So this thing happens to you with this chakra.”
HANDOUTS

· Affirmations for the Three Channels
· Qualities of the Chakras—Chart to Fill in (Worksheet)

space

November 2002 Presenter Notes—Week 7 4
Sahaja Yoga Yoga

