PRESENTER NOTES

WEEK 10 – EGO AND SUPEREGO
Only two obstacles…

MEETING OVERVIEW

1. Opening meditation

2. Qualities and cure for Ego and Superego

3. Video

4. Techniques

5. Concluding Meditation

INTRODUCTION

· As human beings we make decisions and perceive the world through the eyes of our ego and superego.

· Shri Mataji teaches us that the ego is the principal obstacle to Self-Realization and spiritual growth.

· What are the effects of ego on our development as yogis? Vanity, over-sensitivity, aggression, and focusing on the defects of others.

· The pressure of the ego on the left Vishuddhi (ego is located on the left side of the head) brings about the feeling of guilt.

· Superego makes us do things automatically, including idiotic or fanatical habits. But the superego is also capable of absorbing new and better conditionings.
· Our goal in Sahaja Yoga is not to launch a frontal assault on ego and superego. These two institutions work so subtly at so many levels of our existence that we must simply bypass their resistance to change by allowing our enlightened Spirit to shine through us and by focusing on our vibrations and on our experiences of joy and silence in our daily meditation.

Essential
Avoid

We must introspect.
The impression that ego or superego are enemies that we must destroy.

EGO

· Ego is born out of the mistaken notion that we are the doers. The effects of living with this illusion accumulate in the right channel and cause the ego to inflate like a balloon with subtle heat from the right side.

· When there is a bloated ego, a person starts identifying himself with the ego instead of the Spirit. The aura of the ego covers the heart. The beautiful feelings of the heart cannot be felt or expressed. Even when the heart receives divine love, the ego interferes with the ability to recognize it.

· Identification with the ego makes us feel happy when our ego is pleased. We organize our life around the interests of our ego and use it to defend our choices.

· We become defiant and ready to challenge others. There are no limitations on our behavior. We say, “What’s wrong with it?” if anyone challenges our actions and our attitudes. Ego makes us reactive.
· When something goes wrong, when we feel insulted or deceived, the ego generates a desire for revenge -- “You’ll pay for this!”

· Anything that is not under the control of the ego generates disbelief and doubt, especially the feelings of others and spirituality.

· Corporate, consumer culture encourages ego by emphasizing status. We are urged to buy things based not on need, but to impress others. We become vain and arrogant.

· The ego searches for control and domination to protect itself.
· Ego makes us stupid. Sadly, the egotistical person cannot see the fool he is making of himself.

SUPEREGO

· The superego collects all of the pain we experience as a result of past misfortunes.

· It creates conditioned reflexes: what we are not supposed to do, or certain ways to do things.

· Superego makes us believe that we should suffer and be self-destructive.

· When superego takes control, we act only in accordance with what we have learned. Superego is afraid of strange or new things and it convinces us to join others with the same superficial characteristics (color, race, nationality, religion, town, neighborhood, sports club) and generate suspicions about anyone outside our group.

· Misguided identification with a group and “blind faith” makes the superego-dominated person appear idiotic.

QUALITIES AND CURE

· The process of realization can only take place if ego and superego recede from around the Agnya, allowing the Kundalini to pass through. This is not possible without the power of forgiveness.
· In Sahaja Yoga, with time and vibrations, the superego absorbs new, positive conditionings (like waking up in the morning to meditate). Our ego continues to give us our identity, but we identify more and more with our Spirit.

· We cannot control the ego by putting pressure on it because pressure only increases it or forces it to move into another area, like a balloon. The only way is to gently puncture it. We can accomplish this through humor, laughing at ourselves in the mirror and making fun of the pretensions of Mr. Ego. If we address our own ego, we break our identification with the ego and become identified with the spirit.

TREATMENTS FOR EGO AND SUPEREGO PROBLEMS

· We can lower the ego and superego with the hands.

· Avoid saying, “I don’t like… [something].”
· Forgiving also helps reduce the pressure and open the Agnya. We need to forgive--not only others, but ourselves as well. We must forgive everyone.

· Ask the Divine to forgive us and to help us to forgive others. The Divine is the ocean of forgiveness. The Lord’s Prayer is the complete formula for humility and forgiveness.

MEDITATION AND CLEANSING

· Locate the Ego and Superego on the sides of the head.
· Lower the ego 7 times; lower the superego 7 times.

· Say the Lord’s Prayer.

· Present the Bija Mantras HAM and KSHAM:

HAM (pronounced like “hum” in English): “I am”

Helps to remove fears in the superego.

Repeat while putting right hand on right side of the head.

KSHAM (pronounced like “k + shum” in English): “You are”

Also “I forgive.”

Helps to lower the ego.

Repeat while putting the left hand on the left side of the head.

VIDEO FROM NY VIDEO COURSE COMPILATION, TAPE #2
Sahaja Culture and Ego, 1985, New Jersey (19-minute excerpt)
NOTE: There are two segments from the same talk for this week. Continue after the blue screen.
· Starting point: “Today I want to tell you about how ego has been historically, traditionally torturing people around.”
· Ending point: “Out of the ten years he is awake, five hours he jogs. What else will happen?”
HANDOUT

Excerpts from talk by Shri Mataji: “All is so Beautifully Made” (July 22, 1982)

space

November 2002 Presenter Notes—Week 10 4
Sahaja Yoga Yoga

