PAGE

MANUAL ON CHAKRAS

[image: image1.jpg]

By Caroline Todd

	INDEX
	PAGE NUMBER

	Introduction
	3

	What are the chakras
	4

	What do the charkas look like
	4

	Where are the chakras
	4

	Quick overview of the chakras
	5

	Vibrations of chakras
	6

	Chakra health
	6

	Chakra balancing
	8

	Working with chakras
	8

	Use of stones, Crystals & Minerals
	9

	Choosing, clearing & energising your crystal
	9

	Some applications of essential oils
	10

	Identifying disharmony in your chakras
	11

	Chakras in depth & their functions
	12

	Description of chakras
	19

	Chakra cleansing & balancing
	20

	Strengthening chakras
	22

	Clearing emotions
	24

Introduction

The chakras are metaphysical power houses of the human body. There are seven major chakras in the human body. These affect your connection with Spirit, Psychic Powers, Communication, Feelings of Love, Willpower Issues, Sexual and Artistic Abilities and Life Force. When they are out of balance, for example – being damaged, underused or overused, they can cause you to experience physical, mental and emotional problems within the body and disconnect you from your psychic abilities and the Godforce. Therefore, it is important to maintain your chakras, much the same as you maintain your home or your car.

For your own balance and harmony of self it is vital that you address issues that arise before they become a more persistant problem which is more difficult to deal with. If you have issues of conflict, whether they be psychological or emotional, they are able to manifest in the body as physical imbalance , illness or disease. Therefore, facing difficult challenges and being open to change is easier in the long run than ignoring issues that continue to gnaw away at your subconscious, culminating in physical manifestation. More on that later. First things first.

This workshop will teach you about your chakras, where they are, what they mean, how to keep them balanced, and the effect they have on your life. It will open your awareness to more than the tangible we deal with everyday. It will deal with each chakra in depth and will give you exercises and tips on how to keep the most positive outlook on life.

You will learn to locate them, heal them and use them for psychic power, better health and happiness. So here we go.

What are chakras?

In its simplest form a chakra is described as a spinning vortex of energy. The Sanskrit word for chakras means “wheel of light”.

There are seven major chakras in the physical body and several minor chakras throughout the body. However, we shall deal with the major chakras only in this workshop.

The seven points of energy inter-rerlate with the emotional, physical and spiritual side of each of us. The energy enters the chakras as a yin energy and is converted to a yang energy and circulated around the body. This life force within the body is known as “prana”” or “chi”

The constantly spinning wheels of energy (or chakras) have the ability to affect us emotionally, physically and spiritually. They are affected by our mental frame of mind. Therefore, you can see how our attitudes and our chakras are interactive.

The energy within the centres of energy (chakras) may be fast or slow, pulsating or radiant, expanded or contracted.

What do the chakras look like?

In Eastern religions, each chakra is commonly represented as a flowering lotus flower with a varied numbers of petals. The Crown is often referred to as the Thousand Petalled Lotus. This is a good picture to imagine when you opening and closing the chakras – which we will deal with later.

Where are the chakras?

If we take a simple diagram looking straight on at the human body we can see the chakras are vertically aligned in the centre of the body close to the spine. As you can see in the diagram below.

[image: image2.jpg]Crown Chakra

Heart Chakra

If the chakras are unbalanced – that is blocked or sluggish energy – our physical and mental health can be affected. Additionally, our spiritual development also depends of how the energy is flowing through our chakras. Therefore, as you can see it is important for our wellbeing to keep the energy free-flowing through the chakras as stagnant energy can lead to illness and disease in the physical body. Later we will go into some exercises to help keep the energy flowing freely.

Quick overview of Chakras

We will have a quick overview of the chakras at this point and will go into each one in more depth later.

	CHAKRA
	COLOUR
	CHARACTERISTIC

	Root Chakra
	Red
	Basic survival, reproduction

	Sacral Chakra
	Orange
	Creativity

	Solar Plexus Chakra
	Yellow
	Personal power, seat of emotions

	Heart Chakra
	Green
	Love, compassion, healing

	Throat Chakra
	Blue
	Communication, expression

	Brow Chakra
	Indigo
	Psychic awareness, intuition

	Crown Chakra
	Violet
	Connection to divine, human consciousness

As you can see each chakra has its own particular function and governs a different behaviour or aspect of you. Not only on an emotional level, but also the physical body is encompassed by a particular chakra.

The frequency or speed of the vibration of these chakras can be observed as various colours. This has been proven by scientific means, using Radionics equipment.

Vibrations of Chakras

Each chakra has a different frequency of vibration, symbol, colour and sound that it is attuned to. When the chakra is balanced, clear and energized. it is in tune and plays the most wonderful sound of it's own, emitting the proper vibration for that chakra. Many things can effect the vibrations including sounds of voice, drums, music, chants, mantras, the vibrational energy of colours and gemstones. All colours and sounds are vibrations and using the sounds and colours of the chakras assist them to become aligned and balanced.

Each chakra needs to be able to function at the correct frequency independently. Each needs to be balanced, clear, energized and properly spinning. Each time all the chakras reach a level of unison the entire vibration of the human body is raised.

Chakra Health

As you can see each of our chakras plays a major part in our development, makeup and how we relate to the world and others. If a chakra is our of balance – meaning too little or too much – then it can have implications in our physical body. This is because as physical human beings we manifest the light energy drawn in by our chakras. This energy is pure in origin but as it becomes absorbed into our bodies it is changed into an energy we can use. Thus, if a chakra is congested, or slow, due to life issues or difficulties ewe have failed to resolve, the way we process the divine energy will be impaired.

Each chakra is associated with major organs within our bodies. Therefore, they can be affected by the energy being out of balance. This can manifest as physical symptoms of some illness or disease. Many people immediately shriek at this not wanting to take responsibility for themselves. Preferring to believe that illness and disease is random and not something they themselves can control. However, the reverse is true. We can control what happens in our bodies. Why is it that 2 people can be brought up in the same environmental circumstances and one can be plagued by difficulties and the other, who is exposed to the same criteria, does not. And I’m sure you’ll hear people say oh well their immune system is better, healthier, etc. BUT WHY IS THAT? It is because they are able to clear difficulties and issues BEFORE they become manifest in the body. By not focussing on the negative and brooking you will often find people who are mainly healthy do not have an unhealthy outlook on life. They are able to handle difficulties appropriately and not let them take over their lives. WE CAN ALL DO THIS!

You can make a start now to clear away issues that have dogged you. All it takes is a wish to do so.

Healthy Chakras

What do we mean by “healthy chakras”. By and large if your chakra is healthy it is clear and balanced. For most people that definition won’t help either! Chakras need to be spinning freely to allow the energy that comes in to be used in the physical body. If there is no energy moving in the body then there is no way there can be a change. Often you will find people who have illnesses that cause them to be disinterested in the world or life have very sluggish or slow energy.

Also it is possible that most of your chakras are spinning fine there is just a problem in one or maybe two.

Healthy chakras are important to help us maintain our sense of harmony and direction in life. If unblocked and clear (ie free flowing) then we remain healthy.

There are of course times in our life where we have stresses and difficulties that we have to respond to as they are not caused by ourselves. That does not mean that all of a sudden your chakras will stop spinning and the energy will stagnate. Depending on how you process information will depend on whether you manifest illness associated with stress or unhappiness, such as depression. If we deal with these problems as quickly and as positively as we can then we are putting ourselves in a wonderful position to have a greater control on our lives. We are more likely to be able to deal with other more difficult situations without it having an impact in the body as illness.

Our minds are very powerful and have the ability to over-rule our chakra energy (or chi as it is also known). All illness, disease and unhappiness starts in the mind. It has to be that way because we are responding machines.

When a Chakra becomes blocked, or out of balance, it affects not only our physical body, but also our emotional and mental responses as well. Our spirituality is also affected. We question where usually we accept.

Do not forget that if your charka is too open this can also have a detrimental effect. Energy is pouring in and the body does not have the facilities to be able to transmute it properly.

We are all able to change our energy levels at will. Later we will go through some exercises to help you achieve this.

When the energy flow through all the chakras is nice and easy then we feel connected to the earth and spiritual communication.

We can change the energy so easily that it is important to regularly check our thought processes and lifestyle. Small shifts can have dramatic effects. By making these changes then we can truly be in contact with who we are and not be at the mercy of the will of others. We can truly interact for a positive betterment of ourselves and others. Which would you rather be?

Can we balance our chakras?

The short answer is yes we can! As you can see the chakras in our bodies do not work independently, rather they are part of a network of intricately woven energy systems. Through them the energy is displayed in our everyday life. The chakras are a reflection of everything that we think, feel and know.

Therefore, if the chakras are all working together and reflecting who we are and how we feel and think, if we change those values then we can change how the chakras are working. How can we work with them?

Working with chakras

If, as we now understand it, chakras are energy centres, and energy follows thought, then it is clear that we must first of all work with thoughts, feelings and levels of consciousness within the chakras. If this isn’t done then the chakras will continue to reflect the same issues, whether they be positive or negative. Therefore, working on old patterns that have ruled lives for so long is imperative if you want a change to occur.

There are some things on earth that may share the energetic frequencies found in chakras. These include sound, colour, stones (crystals) and pure essential oils. One method of working with the chakras may suit you more than another. Feel free to experiment.

Use of Stones, Crystals & Minerals

If you use crystals as a way of balancing your chakras, they should be carried, or worn for the day, if possible. You can also put them in the bath with you or wear them or put them under your pillow when you go to sleep. Gemstones can also be placed on a chakra centre when meditating. Remember to always cleanse your stones that you use in Chakra work.

CHOOSING, CLEARING AND ENERGISING YOUR CRYSTAL

When buying a crystal you must first clear your mind, breathe deeply and balance yourself. Focus on the purpose for which you will use the crystal and then look at all available crystals briefly, allowing yourself to be attracted by one of them. You will automatically be drawn to the crystal that is resonating with you for the purpose in mind.

Once the crystal has been chosen you will need to cleanse it of any negative vibration it can have collected. Firstly wash the crystal thoroughly and rinse and dry carefully. It is now ready to be cleansed. There are different ways to cleanse a crystal and the following are a few. Choose the one that appears right for you.

1. Soak in a saline solution overnight.

2. Cover with sea salt overnight

3. Bury the crystal in the earth for one or more days.

4. Use a visualization technique – visualize a pure white light filling and flowing through the crystal taking any negative vibrations with it

5. Smudging. Light some dried sage or cedar, blow out the flame and old the crystal the smoke turning it around to ensure all surfaces are smudged.

You can use any of the above methods as often as you feel you need to after use of the crystal. The crystal can also be placed on an Amethyst cluster to remove negativity.

Once you have cleansed your crystal you are now ready to energise it.

TO ENERGISE YOUR CRYSTAL

Once the crystal has been cleansed it can be energised to undertake certain tasks or specific healing functions. There are various methods used to energise crystals.

1. By resting in sunlight

2. For a more feminine energy power rest in moonlight

3. Held in a fast running stream or stretch of water/waterfall

Whilst energising the crystal in any of the above ways you will need to hold clearly in your mind the purpose for which the crystal will be used. This focusing of energy will programme the crystal for it purpose.

Once you have completed this procedure you are ready to use your crystal for whatever purpose you bought it. Always remember to re-energise the crystal from time to time and particularly after you have used it in chakra work. This is because the crystal will absorb the negative emotions and you will need to clear this before you use it again, otherwise you will be using a crystal that has a negative emotion programmed into it!

Some applications of Essential Oils

If you prefer an aromatic way of accessing your chakras you can use pure essential oils. Some people find this way better than any other. Under the description of each chakra is a short list of essential oils that are good for that particular chakra. You can use the power of the essential oils in various different ways.

· Mists - uplifting or calming body mist or a refreshing room fragrance.
· Diffusions - the easiest way to benefit from aromas of essential oils in your home or office. Put a few drops with some water in an oil burner. Alternatively a few drops can be added to potpourri of dried flowers.

· Massage - diluted with massage oil you can experience the therapeutic benefits of essential oils, which can be made for aches and pains, chest congestion, immune stimulation or simply for relaxation.

· Baths - are the most versatile and pleasurable ways to enjoy aromatherapy. However, you should remember to put some milk in the bath with the drops of essential oil to prevent the oil marking the bath surface.

Identifying disharmony in your chakras
One of the easiest ways of identifying disharmony in a chakra is to meditate on it. This would also work directly on the attitude effecting the area.

Meditation does not necessarily mean sitting down, quietening your mind and focussing. There are different types of meditation, one of which includes physical exercise. You can of course use any of the other methods in conjunction with meditation. More later on this.

Now let’s have a look at each chakra in more depth.

THE ROOT CHAKRA – known as Muladhara

[image: image3.png]

Colour: Red

Musical note: C (doh)

Location: Base of spine

Primary function: basic survival, grounding, sexuality, stability, connection to earth, vitality, energetic, full of life, passion, willpower and self preservation.

This chakra contains the primary 8 cells that have all of the knowledge of creation and remain the only cells in your body that do not change in your lifetime. It grounds us in the physical world.

Physical function: Healthy and vibrating root chakra would be expressed in an individual that is full of life and energetic.

Parts of Body affected: Adrenal system, the spine, the kidneys.
Positive: This is expressed as warmth and friendship and passion without hang-ups.

Negative: Explosive passion, resentment, domineering and aggression.

Congested: Can lead to feelings of being ungrounded and weakness.

Over-stimulated: If this energy becomes over-stimulated you may feel overwhelmed with life and situations.

Unbalanced: Unbalanced energy in this area can indicate obsessed by material security or over sensitivity to personal and physical safely. Inability to absorb basic life-force energy leads to tiredness and lethargy.

Gemstones: Gems: ruby, garnet, smoky quartz, obsidian, onyx, jet, hematite, bloodstone, red jasper.

Essential Oils - Clary Sage, Rosemary, Cedar wood, Clove, Frankincense, Rosewood, Cypress, Marjoram, Myhrr

THE SACRAL CHAKRA – known as - Svadhisthana
[image: image4.png]

Colour: Orange

Musical note: D (ray)

Location: Spleen, just below the navel

Primary function: creativity, desire, pleasure, stability, self-confidence, well-being, taste, immunity from disease, unity with others, acceptance into society, the seat of psychic ability

Physical function: Encourages joy, fun and pleasure. Happy interest in life and what goes on around.

Parts of Body affected: Gonads, sexual reproductive organs, spleen.

Positive: Displays courage and confidence. Ability to interact with others freely.

Negative: Can be expressed as timid, afraid and shy. Can try too hard and feel under pressure and not able to measure up to others’ perception of you.

Congested: Blockages can manifest as emotional problems or sexual guilt. There can be feelings of aloneness and isolation. Also may be a dependency.
Over-stimulated : This can lead to bouts of intense emotion and a need to

get attention from others.

Unbalanced : Associated with a tendency to over-indulge

Gemstones: carnelian, coral, agate.

Essential Oils - Rose, Jasmine, Bergamot, Cardamom, Orange Blossom, Sandalwood, Rose Maroc, Ylang Ylang, Petigrain, Jasmine

THE SOLAR PLEXUS CHAKRA – known as Manipura

[image: image5.png]

Colour: Yellow

Musical note: E (me)

Location: stomach area

Primary function: will, determination, self assertion, personal power and confidence, laughter, joy. Self esteem, Seat of Emotions. It regulates our life force, energy and mental activity.

Physical function: Will display a sense of being in control. Have good physical co-ordination and general good health.

Parts of Body affected: Nervous system.

Positive: Expresses achievement. Warm hearted and enjoys being centre of attention.

Negative: Lack of power and feelings of helplessness.

Congested: We can feel emotionally suppressed, confused and aimless.

Over-stimulated: This can make us feel too competitive to our detriment. Burnout can occur. Also self centred behaviour is often exhibited

Unbalanced: This can manifest as anger or a sense of victimization.

Gemstones: amber, topaz citrine quartz, tiger eye.

Essential Oils - cassia, peppermint, Lemon grass, Lemon Balm, Juniper, Amber. Chamomile, Lemon, Cypress, Thyme

THE HEART CHAKRA – known as Anahata

[image: image6.png]

Colour: Green

Musical note: F (fah)

Location: heart area

Primary function: love, wisdom, stability, pleasure, compassion, caring, bridge between spirit and body. Considered to be the seat of the soul. Connection with all things, healing ability.

Physical function: Good general health if positive. Good understanding and co-operation.

Parts of Body affected: Heart, lungs, circulation, thymus gland.

Positive: Appreciation for simple things in life. Value what you have.
Negative: Can manifest as being overtly reserved and over-cautious. Afraid to participate in life fully.

Congested: This can lead to indecision, self confidence and narrow focus in life. Primarily concerned with the needs of self.

Over-stimulated : Over stimulated can make us be more concerned with helping others and taking little or no interest in our own lives.
Unbalanced: Blockage can manifest as immune system or heart problems, or a lack of compassion. Feelings of life being unfair and that you have a bad deal.

Gemstones: emerald, tourmaline, rose quartz

Essential Oils - jasmine, rose Basil, Eucalyptus, Fennel, Geranium, Peppermint

THE THROAT CHAKRA – known as Vishuddha
[image: image7.png]

Colour: Blue

Musical note: G (soh)

Location: throat area

Primary function: creativity, communication, expression of ideas, eloquence, intuition, hearing, self expression.

Physical function: When working properly it allows us to express ourselves vocally. A spiritually aware person who is happy being alone with their thoughts etc. Philosophers.

Parts of Body affected: Thyroid gland, vocal and bronchial areas.

Positive: The person is sensitive and has the ability to hear quiet sounds or sounds from other dimensions – ie spirit world, etc. Associated with clairaudience.

Negative: Difficulty in expressing themselves. Often withdrawn. Sometimes can be interfering, getting involved with things that are nothing to do with them and have no relevance. Difficulty motivating themselves. Sore throats and ear problems are common.

Congested : Problems communicating and creating. Difficulties with practicalities.

Over-stimulated: This can lead to fear or paranoia.

Unbalanced: This can cause bouts of intense emotion and difficulty getting needs met.

Gemstones: turquoise, lapis lazuli, chrysocolla, green aventurine.

Essential Oils: aniseed, blue chamomile, cypress, tea tree.
THE THIRD EYE (brow) CHAKRA – known as Ajna

[image: image8.png]

Colour: Indigo Blue

Musical note: A (la)

Location: forehead, brow

Primary function: Direct perception, intuition, imagination, visualization, concentration, self-mastery, esp, psychic awareness., spiritual insight

Physical function: Calms and soothes the mind. Aids restful sleep

Parts of Body affected: Pituitary gland, eyes, ears, brain.

Positive: Connecting with your spirituality and psychic abilities. The home of clairvoyant ability. Often thinking is different, abstract sometimes futuristic. Visionary ideas.

Negative: Can feel low self worth and inferior to others. Can be plagued by fears and phobias. Relies totally on intellect. Does not trust intuition. Constantly doubting self and apologising for self.

Congested: Lacking in imagination and unable to express ideas creatively

Over-stimulated: Think too highly of self and over confident in psychic abilities. Judgemental. Constant need to express own ideas and thoughts. Pride.

Unbalanced: Unable to see the truth. Inability to focus.

Gemstones: lapis, quartz, sodalite, blue sapphire

Essential Oils: Camphor, Elemi, Eucalyptus .Basil, Rosemary, Jasmine, Vertivert, patchouli
THE CROWN CHAKRA – known as Sahasrara
[image: image9.png]

Colour: white, gold or violet, may assume colour of dominant chakra

Musical note: B (tee)

Location: Top of head

Primary function: Can be experienced as a pressure on the top of the head.

Union, Bliss, Sense of empathy, connection with divine knowledge, enlightenment. Spiritual truth, communication with spirits.

Physical function: This chakra is inter-related with all the other chakras in the body. Therefore and imbalance or change in this chakra is reflected in the others. Keeps the body’s hormones regulated.

Parts of Body affected: Pineal gland, upper brain.

Positive: Shows love and compassion in all things and towards all and everyone. Non judgemental. Accepting of others. Wise, knowledgeable and spiritual. Usually look on the positive side of life.

Negative: Can be domineering and forceful or controlling of situations. Dismissive of others and needing to put their own point across. Very difficult for this person to admit any faults or to let go of situations..

Congested: feelings of confusion, depression or uncertainty about life.

Over-stimulated: A need for power or control
Unbalanced: Disconnection with reality. Denying own needs to the point of being a martyr.

Gemstones: amethyst, diamond, moss agate, white opal, moonstone, clear quartz

Essential Oils: lavender, rosewood
DESCRIPTION OF CHAKRAS

Now we know that the frequencies of each chakra varies from one to the next, as do the colours. Also, each chakra is capable of heightening or lowering its frequency by speeding up or slowing down, which changes the vibration at which it resonates energies. In addition, the chakra can spin in different directions from one to the next.

Not only can the chakras work independently of each other but they can also work together as they are connected through a series of astral and etheric tubes and canals that allow energies to pass from one to another.

Each chakra has its own base colour and it is possible that the base colour of each chakra can change at times. However, even though they can vary a little from one person to another, the colours given are fairly universal for most people. The chakra can, of course, reflect variations in the colours and these can be seen within the aura.

There are particular times when it is to our advantage to learn how to open and close the chakra. This can be when you want to perform spiritual or psychic work, or it can be when you are wanting some kind of change and need to cleanse the chakra.

OPENING & CLOSING CHAKRAS

It is important to open and close all of the chakras in order. This is to ensure there is no disruption to the energy that flows through them. It is usual to start with the base or root chakra and work your way up the system. You can imagine the chakras either as balls of light in their respective colours – ie root is red, sacral is orange, etc.

To start with then we open the base chakra situated at the base of the spine. Imagine it as a small ball of red coloured light and energy. Visualise this ball of light 2 to 4 inches in size. Now visualise this ball of energy growing in diameter and imagine it as though it is a flower that is still tightly in bud. Begin to open the flower’s petals until the energy centre is open.

As you open the chakra, draw in a deep breath and imagine the energy and colour of red going deep into your lungs. Allow the energy to fill your body and spirit. As you continue to breathe it in feel it's revitalising and healing energies. When you exhale slowly allow all your daily worries and cares to flow out from you with it. This process allows you to start to quieten your mind and to focus on what you are doing. Breathe this energy and colour in deeply 3 to 6 times.

Repeat this exercise with each of the chakras in turn.

The Sacral chakra, just below the navel, should be visualised as an orange ball of light and energy.

The Solar Plexus chakra is next. Visualise this as a yellow ball of light and energy. Imagine this one to be about twice the size as the lower chakras, as this is the largest and most powerful of all the chakra.

Next open the Heart chakra in the same way. The energy colour should be a green ball of light and energy.

Move up to the Throat chakra visualising the chakra within the throat as a blue ball of light and energy.

The third eye or Brow chakra is next. Visualising this chakra as an indigo ball of light and energy.

Lastly open the crown chakra. This is situated 1 to 2 inches above the head and the colour to visualise is a violet ball of light and energy.

CLOSING THE CHAKRAS

It is important to close the chakras after any spiritual meditation or work done with the chakras. They never close completely as the energy continues to flow through them, but by closing them you are allowing the energy to flow through them in a more natural way. If you allow your chakras to remain open you can be susceptible to picking up unwanted spiritual and psychic impressions all of the time – this can include negative experiences.

To close the chakras you need to reverse the opening procedure. This time you start at the top of the head with the crown chakra and work downwards. Visualize each of the chakra as the open flower and then close each of them back into the tightly closed bud.

CHAKRA CLEANSING AND BALANCING
Chakra cleansing helps to remove any negative energies and negatives that may have built up within your Chakra and Aura. This is helpful as it can remove any potential blockages before they build up. It is a good idea to first of all work on cleansing your seven main chakras, then the rest of your chakras and finally your aura. You can do this as often as you like in a short meditation or however you prefer to do it.

How to cleanse your chakras

You do not need to perform the open chakras exercise to do this. Firstly visualise your crown chakra just above your head. Visualize a bright white light from above. Imagine that pure white light contains all of the colours of the spectrum and as it enters your body through the crown chakra feel it revitalizing and energising your crown chakra. Feel it dissolve and move any blockages as it pours through. Feel love for yourself and all others as the white light continues to enter your body through the crown chakra.

Next allow the light to travel down your body to your brow chakra. Allow the pure white light to remove all obstacles to your progression. Feel yourself opening up to a more spiritual way of life.

Move the light down to your throat chakra. Feel the light helping you to communicate more easily. Feel the love, wisdom and truth it brings whilst removing all negative emotions.

The light next enters the heart chakra. Allow it to empower your relationship with yourself and others. Feel the compassion and love growing as your resistances are removed.

When the light reaches the solar plexus chakra allow yourself to receive more energy and self fulfilment. Feel your energy levels increasing as your intuition is heightened.

The sacral chakra receives the light and at once it helps you recognise your need to belong and to be more intimate and trusting of others. The light removes all thoughts of self limiting belief and replaces it with confidence and self expression.

Once the pure white light reaches the root chakra you can feel your whole body come alive with the pulsating energy of the universe. Feel the repression melting away and allow the light to give feelings of universal oneness.

Allow the light to travel down your body to the ground where it will keep you in touch with reality. Continue to breathe in the white light several times, allowing the loving white light to fill the whole of your mind and body. Feel the deep cleansing as you breathe in and feel the negative emotions and feelings disappear down to the ground as you exhale. Allow your whole body to be filled with the white light of love and protection. All the smaller chakras throughout your body will let this light enter their energy systems and will cleanse you deeply. When you are ready expand the light energy so it is surrounding your body as well as in your body. Allow it to go several feet from your body. Continue to inhale love and light and exhale negatives as the pure white light cleanses your aura surrounding your body.

As you become more proficient at this you will find that you can do this anywhere at any time. You do not need to sit down in any special place or position. However, whilst you are learning it is probably best to sit in a quiet place where you know you won’t be disturbed for say 30 minutes or so. Do not try to rush the exercise and feel it as intensely and as vividly as you can.

[image: image10.png]v

How to strengthen your chakras

Here is a short exercise to help you strengthen your chakras. This will help you to be less vulnerable in everyday situations, especially those that can be demanding and exhausting.
For this exercise it is better if you can find a place where you won’t be disturbed as it involves a little more visualisation. It is similar to the exercise on opening chakras.

Make your self comfortable in a seat or legs crossed. Try to sit as straight as you can. If you can’t sit, don’t worry you can lie down or whatever suits you best. If you fall asleep so be it.

Take a few deep breaths to get yourself into a cycle of relaxation. If you prefer to have some relaxing music on then you can do this also.

Imagine you are like a tree with the roots going deep into the ground. You are a rainbow tree and as you feel the sun shinning from the top of the tree, you feel your leaves and flowers on your tree starting to react slowly to the feel of the sun light. Feel the energy of the sunlight go through your body and into the ground connecting you to the earth. Your roots feel the earth glory with water and energy flowing upwards. Imagine the energy/water flowing upwards and filtering into each flower shaped chakra. As each chakra is opened like a flower you feel the awakening of your inner self.

The first is the base chakra; imagine a lovely bright red flower opening. Imagine it opening and letting go of all the emotions, pictures associated with this colour. If there are any feelings or emotions do not fight them simply recognise them and imagine a little bird taking the little parcel of negative energy away in a form of a twig to be dealt with by the universe. The universe is free flowing and you should let it flow. Let the flower evolve and see it swaying side to side in a circular motion.

Move to the next chakra – the sacral chakra – and repeat the same exercise. Continue all the way to your crown chakra. Once all the chakras are open and swaying like flowers in the sun, feel them all swaying together like the grass, like the sea. Imagine the light from each flower flowing into the crown chakra. All the colours together create a loving white light which flows up to the sky, becoming one with the universe.

As the energy comes back, see how it flows all around you. See yourself as part of the universe not as a separate being. Feel all the love from the universe being given to you. If you choose to ask questions know that they will be answered when the energy is right. Do not be quick to require an answer. Know that all is well and you are strong and loving. Feel safe and alive with the knowledge that you have become a part of the universe.

When you are ready start to close your chakras as in the previous exercise. Keep the feeling of love and understanding. Allow the strength
Not everyone is able to recognise the gift of emotions. Frequently, when an event has arisen and we respond to it, our emotions can become out of control, or can over-react. This can be true for both good and bad (as we perceive it). The event, however, is frequently an opportunity to grow that is not always recognised. More often we hold onto the experience, good and bad, going over it time after time – what we said – what they said – how we felt, etc. Rather than being a gift this can turn into an obstacle. Because we are part of the universe, once we stop the free flowing energy in ourselves by clinging to the emotion, we stop the free flowing energy of the universe.

Very often we can feel drained in certain situations or in certain circles. Sometimes this can be due to other people using our energy to help lift themselves. Quite often, however, it can be due to absorbing someone else’s negative self image. Their energy patterns impinge on ours, and because we are all connected, this causes our energy flow to be impaired.

Some ways to clear emotions

If you feel any negative emotion, whether there is a cause or not one that you are aware of, take a few deep calming breaths. Once you feel calmer ask yourself what the feeling is attached to. You should get a feeling or a picture. Some people just get a knowing of what you are holding onto from the past. Many times we know what the problem is but we try to deflect it because we do not want to deal with it. Next what you need to do is to ask yourself to let this emotion go. That may sound easy – and to some extent it is – however, you must be willing for it to be released. That is not just a “yes I’m willing ‘cos I feel really bad just now and I want to feel better.” It is a willingness from the heart and mind, a positive intention if you like, to let it go for good. And I am not talking about unleashing wrath on someone. That is not releasing negative emotions that is an intentional vengefulness , which is totally different! Once you have allowed the emotion to melt from you, you need to forgive yourself for clinging onto the emotion, and then thank yourself for allowing yourself this experience for progression. Thank the universal energy for taking it away then feel yourself relax. Ok so you might not get it first time, but it is a matter of changing attitudes. This is not a lip-service to make yourself feel alright everytime you are down. It is a service to yourself and mankind ultimately. You are genuinely wanting to progress and so allow yourself to do it.

Some people find it easier to release difficult emotions and experiences by writing them down. This may sound a bit simplistic but many times when we write things down we discover hidden issues that we are able to address. If you find a particular issue arising time and time again you can be sure that you have not addressed it. Try writing it down. Write about your past, put down on paper all that you feel you are holding onto whether it is from your childhood or recent past and any areas surrounding it. Don’t try to analyse it and don’t think it is just rubbish – write write and write some more. You will find the key.

When you have written as much as you think you can ask your heart what you need to clear out emotionally. Repeat the last exercise of writing without direction. As you are doing this think loving thoughts towards yourself. Forgive yourself for anything you may think you are guilty of. The writing allows you to release the negative emotions. Do this as often as you need to.

Visualisation works better with some people than others when trying to clear out our emotions. Close your eyes and imagine that you are visiting a room in a lovely house and that you are looking for the inner child. Try to make this visualisation as vivid as you can and include as much detail as you can.

As you walk though the house you will find the child. It may be in a corner, in a secret room, in the attic, cellar, etc – it can be anywhere. The child is holding onto your emotions. This may present as any object or it may just be a colour which would represent a chakra. Talk to the little child and help them to see that the emotions have made you into the person that you are and that you will help them to understand that they are safe, well and loved and that they no longer need to hold onto these emotions. Help, assist and encourage your little child to let go of these emotions and when you are ready take the child by the hand and ask them to go with you into the garden where the sun is shining, the birds are singing and allow the child to feel at peace with itself, to feel free of the emotions that it have been a burden to it.

PAGE
17

