PRESENTER NOTES

WEEK 9 – THE ELEMENTS
Clearing the Subtle System

Note to the Presenter: You may want to present “The Guru” (Week 6) this week, instead of “The Elements”. If you do this, cue the video to the appropriate excerpt.

MEETING OVERVIEW

1. Opening meditation

2. Talk on the Elements

3. Video

4. Clearing Techniques Using the Elements

5. Concluding Meditation

INTRODUCTION
· As we learned over the past two weeks, the chakras within us are related to the five elements: earth, water, fire, air and ether.

· Understanding which elements are associated with which chakra helps us to effectively clear our subtle system.

· Today we will learn how to correct a weak left side or right side, as well as how to clear each chakra.

· Remember to allow yourself to enter a state of meditation before beginning to use any cleansing technique.

· Many problems are related to physical, emotional and mental factors. Clearing our subtle system can involve not only using an element—such as water or a candle flame—but also some introspection.
Essential
 Avoid

Emphasize that cleansing will improve meditation but it requires desire and attention.
Overwhelming people by presenting additional techniques.

USING VIBRATORY AWARENESS

· Once we enter the state of meditation we see which channel or which chakras are out of balance.
· Their condition can be perceived on the hands or feet, in different parts of the body, or you may feel the chakras themselves.
· We learn the “anatomy of the subtle being” for only one reason—so we can clear our chakras effectively.
· In Sahaja Yoga we use the term “catch” to describe a blockage or negativity in a chakra.
· Once we discover our catches, it is our own responsibility to clean and clear them. We are our own guru.
CORRECTING THE CHANNELS

You can correct one channel by using the element of the opposite channel.

· When the right side (sun channel) is out of balance, it becomes too hot.
Correct it using cold water or ice.

· When the left side (moon channel) is out of balance, it is too cold or wet.
Correct it using fire (candle flame).

IF A CHAKRA (OR A CHANNEL) IS WEAK AND UNDER-DEVELOPED, it must be strengthened.

· We strengthen a weak chakra or channel by giving it vibrations. In this case, using an element like fire or water will not remove the problem. Through daily meditation, we allow the Kundalini to nourish a weak chakra or channel.

· We can strengthen chakra or channel by developing its qualities. For example, we can improve left Nabhi by being calmer and more peaceful, by learning how to deal effectively with our personal affairs, and by improving our home life.

· We develop a weak chakra or channel by consciously seeking its Divine qualities, discovering what they are, and enjoying them.

VIBRATING FOOD

· Just as we give ourselves a bandhan for protection, we can give a bandhan to food to protect ourselves from any negativity that might be in the food.
· By placing our hand near any food or beverage and going into meditation, we can give vibrations to the food. After a few seconds, most food, even fresh out of the oven, will emit cool vibrations.

· If you cannot remove negativity from the food, you have the option of not eating it.

CLEARING TECHNIQUES USING THE ELEMENTS

· Foot soaking as a cleansing technique. (Show where this is in the Lotus Booklet.)

· Ice for the liver. Make sure you know where the liver is.

· Use of candle flame for the left side. Demonstrate how to work with a candle on the entire left channel and on an individual chakra. Also show how to hold the left hand near the candle flame to clear the left channel or specific chakras (fingers).

· Sitting on the earth or floor and meditating clears the Mooladhara chakra. It also helps to put the heel of the hands (Mooladhara) on the ground while meditating.

· Demonstrate using the air element to clear the heart by taking some deep breaths.

· Looking at the earth clears Mooladhara and other chakras. Looking at the sky clears Agnya and Vishuddhi.

CONCLUDING COLLECTIVE MEDITATION

VIDEO FROM NY VIDEO COURSE COMPILATION, TAPE #2
India Tour, December 1998, Delhi, India (14-minute excerpt)
· Starting point: “What is the subtle force which is behind these vibrations? We call is as Paramchaitanya.”
· Ending point: “Only after realization you are connected with reality and you can get the understanding of all these subtleties working through you.”
 HANDOUTS
· Foot soaking technique (in Lotus Booklet), if not introduced earlier.

· Elements handout (excerpts from some of Shri Mataji’s talks on the elements)

space

November 2002 Presenter Notes—Week 9 1
Sahaja Yoga Yoga

