PRESENTER NOTES

WEEK 13 – THE SPIRIT
Neither the Mind nor the Ego
INTRODUCTION

· The experience of Self Realization allows us to know that the true owner of our life, the one who gives us life, is the spirit. In most human beings the spirit is asleep. Our development is managed by the ego or the superego and not by our spirit. The spirit is awakened when the Mother Kundalini rises to the fontanelle area at the time of self-realization.
Essential
Avoid

The Self is the true Master of our life and should be the one to make decisions
Questions about the “other world”

 (the beyond)

SPIRIT, THE REFLECTION OF GOD

The spirit resides in our left heart chakra. The spirit is like a mirror, reflecting the divinity of God Almighty.

The process of self-realization allows us to achieve the reality of spirituality. The different aspects of the Spirit are discovered in Sahaja Yoga. Its qualities are truth, love and joy.

Truth is the awareness of the love and compassion of God. The forms of the Creation—the universe, the process of evolution, the variety of living things on our planet—show the esthetics and love of God the Creator.

In Sahaja Yoga we come to recognize that the energy of divine love is all around us. As we identify more and more with our spirit, our pure attention recognizes the hand of God in all the things around us. We realize a form of joy that we had never perceived before.

As our spirit shines more and more, our joy does not need any external cause. We achieve and maintain this state through daily mediation, allowing ourselves to be nourished by the kundalini and bathed in divine vibrations.

Our search for God “out there” is over. The presence of God is experienced in the present moment, in the state of yoga, when we are our true selves.

SAT

-
CHIT

-
ANANDA

Truth

Consciousness/
Bliss/Joy

Attention

The Sanskrit words Sat-Chit-Ananda mean truth, consciousness (attention) and bliss (joy). They are expressed spontaneously. First we discover these qualities within us. Then we come to accept that we are these qualities. And then, as our ego and superego reduce, and as our attention improves, our enjoyment of our true Self expands.

As we clear our left heart chakra, we polish the mirror of the spirit and we better reflect the divinity of God Almighty.

MEDITATION

· Ask, “Who am I?” (Answer: “I am the pure Spirit.”)

· Locate the spirit in the heart. Ask, “Please open my heart.”

· Mantra “SAT - CHIT - ANANDA –RUPAM, SHIV OHAM, SHIV OHAM…”

· Elevate the spirit towards the Sahasrara.

VIDEO FROM NY VIDEO COURSE COMPILATION, TAPE #3
Guru Puja, 1995 (2 excerpts):

Starting Point #1: “What can you do for this world? What is needed to be done for this world? People talk of peace—this, that. There’s no need to do anything. It’s just you become.” (4 mins.)

Starting Point #2: “Shri Krishna has said, “Atmane vad,atmane sushta.” Means the Sprit gets satisfied by itself, isn’t it?” (2 mins.)

Birthday Puja, 1998 (2 excerpts):

Starting Point #3: “But those saints in those days, I must say, were definitely very nice and good people, but one thing was there—they were rather strict and disciplining with their disciples.” (3 mins.)

Starting Point #4: “And you become a person of a temperament which is so loving and so joy-giving.” (about 7 mins.)
HANDOUT

Talk by Shri Mataji:

“The Color of the Spirit,” Pandarpur, India, February 29, 1984

space

November 2002 Presenter Notes—Week 13 3
Sahaja Yoga Yoga

