PRESENTER NOTES

WEEK 15 – THE AGNYA CHAKRA
The Principle of Forgiveness

INTRODUCTION

· The Agnya Chakra is located in the center of the brain at the optic chiasma, where the optic nerves form an “x.”

· It is the narrow gate (referred to in the Bible) between our existence as regular human beings and our existence as spiritual human beings—in other words it is the doorway to the Kingdom of God.

· The Agnya chakra is constricted by the pressure of the ego and the superego.

· It is very much affected by how we use our eyes.

· When we say we are “stuck at Agnya chakra,” it means we cannot stop thinking about the past or the future.

· Practicing forgiveness is a powerful way to overcome our unwanted thoughts.

· In esoteric texts, the Agnya chakra is referred to as the third eye—the eye through which we can perceive truth, as well as the eye that has the power of destruction.

· In Sahaja Yoga, we rise to a higher state where there is no thought. We are able to go beyond Agnya to Sahasrara.

Essential
Avoid

Explain how Jesus Christ announced the era of truth and the coming of the “Counselor.”
Developing the connection with Shri Ganesha, and His incarnation as Maha Vishnu

WHAT IS AN INCARNATION?

· At various times in the evolution of the universe, God takes a physical form as an incarnation or avatar.

· During the course of our human evolution, God has incarnated in human form many times.

· In Sahaja Yoga we have verified that the feminine form of God—the Mother—is the creative power of God, and the masculine form of God—the Father—is the witness of the act of creation.

THE INCARNATION AT THE AGNYA CHAKRA

· To open the Agnya chakra, God took the forms of Jesus and Mary. Only by taking a human form could the principle of forgiveness be awakened in ordinary human beings and become part of our collective evolution to a higher spiritual state.

· Mirroring the event of the creation of the universe, the feminine divine power, in the form of a woman, or Mother, gave birth to Jesus Christ immaculately. He was the divine form of the Son.

· The presence of Mary at that time was the presence of the Mother, which is the Holy Spirit, the Primordial Energy of the universe.

· In the conception, birth, life, death and resurrection of Christ we see all the features of a divine incarnation. His birth is foretold; it is very sacred; it is an unusual and auspicious event.

· Christ’s life is remarkable for the display of super-human, or divine, powers including the ability to heal the sick and drive away negativity.

· His death sharply shows us how unenlightened we are as human beings. When we are told or shown the truth, when we behold pure divine wisdom and love, our ego cannot bear it.

· Throughout human history the divine incarnations have had to deal with human blindness and arrogance.

· In the drama of the crucifixion of Christ, He was able to show us that the Spirit—that part of us which is divine—cannot be killed. He was able to resurrect Himself and appear before his disciples, risen from the dead, because he was made only of divine vibrations. He did not contain the elements, such as earth or water, in his body.

· Christ’s resurrection teaches us that we must be re-born (“born again”) through Self-Realization as the pure spirit.

· Christ announced the era of truth and the coming of the “Counselor.”

HOW TO OPEN THE AGNYA CHAKRA

· In Sahaja Yoga the living, eternal principle of Christ is awakened in our Agnya chakra.

· When this power strengthens and manifests we become forgiving, compassionate human beings.

· The divine incarnation in the left Agnya is Mahavira and in the right Agnya is Buddha.

· The proof of the divinity and universality of Christ is how we open a blocked Agnya in Sahaja Yoga: we say “The Lord’s Prayer.”

· To visualize, to see colors or other things, or to focus on the center of the forehead (third eye) does not help to clear the Agnya chakra.

MEDITATION

· Surrender our thoughts in order to give a space for the Divine to act through us.

· Say “The Lord’s Prayer.”

· Say, "I forgive."

· Say, “Om” and compare the effects on the chakra. See the effects on the vibrations. See the effects on our thinking process.

· Enjoy a period of silent meditation.

VIDEO FROM NY VIDEO COURSE COMPILATION, TAPE #3
Christmas Puja, 1998 (4-minute excerpt)

· Starting point: “While in India, if a saint says anything, then he’s not challenged—never! But they believe in it because he’s a saint.”

· Ending point: “The one who is talking about spirituality and the one who is listening to it—both of them have to have minimum of realization.”

Easter Puja, 1998 (12 minutes; two excerpts from this talk)

· Starting point: “Today we are celebrating the resurrection of Christ. That is the greatest message of Christ’s life.

· Ending point: “What does the world need? You just think of it. It needs only love and affection.”

HANDOUT

Excerpts from a talk by Shri Mataji: “The Creation of Lord Jesus,” 11-4-1982.

space

December 2002 Presenter Notes—Week 15 1
Sahaja Yoga Yoga

