PRESENTER NOTES

WEEK 11 – ATTENTION
Direct the Attention to your Spirit

INTRODUCTION

· The control of the attention has a very important role in Sahaja Yoga.

· What is “the attention?”
· Why is the attention so important in Sahaja Yoga?

· We will practice placing our attention on various chakras.

· We will learn how to improve our attention and stabilize it during meditation.

Essential
Avoid

To understand that our attention is managed through Kundalini and vibrations, then through our hands.
Attempting to control the attention through the use of mental efforts.

HUMAN ATTENTION

· When we first come to Sahaja Yoga, our attention is very poor. It is attached to exterior things. It cannot turn inside because it has become unstable from using it in an unfocused manner for so many years.

· Sahaja Yoga works spontaneously, but we can also guide our attention using the hands. Our hands direct the vibrations where we want them to go.
· In an endless and disappointing search for satisfaction, our disconnected human attention can become speeded up, unsteady and dispersed.

· A good example of steady attention is a person flying a kite and carrying on a conversation with a friend at the same time. Where is the attention the whole time? Contrast this type of attention with the attention of a person driving a car, looking for a cassette on the floor, eating something, checking a map and talking on a cell phone all at the same time.

· The attention is subject to conditionings or habits such as always checking the prices of things even if you are not buying, noticing an attractive person in a crowd, or always “tuning out” when a certain topic is mentioned in a conversation.
· Human attention can be controlled by our ego or superego and we then look at the world from that distorted perspective. We give ourselves a label such as “liberal,” “successful,” or “rebel,” and this view of ourself limits our awareness.

· Our pure attention is being relentlessly destroyed by advertising, television, popular entertainment and the Internet.

· Our attention can lead us toward or away from the Divine.
· To attain joy, satisfaction and knowledge of the truth, the attention has to become steady, alert and relaxed.

ATTENTION AND MEDITATION
· The Kundalini raises our attention to the level of the Sahasrara, which is how we can perceive the cool breeze, the state of our subtle being, and experience collective awareness.

· TO MEDITATE means to bring the attention towards one’s inner self. Awakened and united to the Kundalini, the spirit emits the peace and joy that we have always been looking for. When our attention is purified we enjoy that state.

· Only in Sahaja Yoga can we achieve pure attention (nirmala chitta).

· In SahajaYoga we can assist our attention by moving the kundalini and giving vibrations with our hands. The stability of our attention can be recovered with discipline. We can break our conditionings of focusing excessively on things such as sports, politics or fashion.

· With our hands, the mantras, and affirmations, and by cleaning the subtle system, the path of the Kundalini can be widened. As the Kundalini flows more strongly, our attention improves. When we meditate at the level of the Sahasrara, our attention gradually learns to become more stable.

· As our attention improves, both through vibrations and conscious effort and discipline, it no longer strays automatically towards the negative or the mundane. Our attention becomes more subtle, and we become attracted to things that are innocent and pleasing to the spirit. Then our vision of the world changes. While our environment does not change, we start to perceive it in a different manner. We enter into another world, one that provides us with joy.

MEDITATION

This meditation will help us feel the effects of affirmations on the hands and the body.

· Follow the movement of the Kundalini as the hands are raised. In silence, put the hand on a chakra. Then take the hand away but maintain the attention on the chakra.

· In silence, put the hand on a chakra. Then take the hand away but maintain the attention on the chakra.

· Put the attention on the cool breeze in the palms, observing it.
· Open your eyes, look at the photo of Shri Mataji without thinking, without effort or concentration, only staying “in contemplation.”
VIDEO FROM NY VIDEO COURSE COMPILATION, TAPE #2
Guru Puja, July 23, 1989, Lago de Braies, Italy (6-minute excerpt)

· Starting point: “So the basis or the essence of the Swadisthan chakra though is esthetics, the force and the energy of Swadisthan is attention.”

· Ending point: “You create your own reflections and through the cleansing of the reflectors, once your understand that without creativity, this Guru Puja is useless to you.”

HANDOUT

Excerpts from a talk by Shri Mataji: The Attention (Dollis Hill, UK, May 26, 1980)

space

November 2002 Presenter Notes—Week 11 4
Sahaja Yoga Yoga

