

 [image: cover]

Discovering
Youniverse

THE MISSING LINK
BETWEEN JYOTISH AND SPIRITUALITY

By Achala Sylwia
Mihajlović

Copyright 2017 Achala
Sylwia Mihajlović

Smashwords Edition

All rights
reserved. This book or any portion thereof may not be reproduced or
used in any manner whatsoever without the express written
permission of the publisher except for the use of brief quotations
in a book review. Remember, karma comes back.

Cover and all
the illustrations inside the book designed by Govindadas (Igor
Mihajlović)

http://www.4harmony.eu

 Table of Contents

Preface

Chapter 1 - How Universe
Became You-niverse

Chapter 2 - The Connection
Between the Planets and the Chakras

Chapter 3 - Movements of
Consciousness Through the Zodiac

Chapter 4 - Nakshatras:
the Alphabet of the Soul

Chapter 5 - Evaluating
Your Chakras with Vedic Astrology

Chapter 6 - Transforming
You-niverse

About the
Author

 Preface

oṁ
ajñāna-timirāndhasya

jñānāñjana-śalākayā

cakṣur unmīlitaṁ
yena

tasmai śrī-gurave
namaḥ

Before I start
this book I wish to bow down to my Satguru, Paramahamsa Sri Swami
Vishwananda, as without Guru’s blessing no work can be complete. I
also wish to express my gratitude to all, who have contributed in
any way to this book, especially to my husband, Govindadas, who
made a beautiful design for it.

This book is an
effect of a long research and long sadhana that was
performed to understand the true connection between the forces in
our outer universe and the anatomy of our inner universe. I started
to write it down on the day of Mula nakshatra in the month of
Chaitra, and completed on the day of Punarvasu nakshatra in the
same month, on auspicious day of Ram Navami and the last day of
Chaitra Navaratri, the nine nights of Divine Mother. Interestingly,
there are only three nakshatras in the whole zodiac, which are
ruled by goddesses. One of them is Mula, another is Punarvasu. I
have no doubt that this book could get manifested only due to the
blessing of Divine Mother, as She herself is the Shakti
behind the outer universe, and the Shakti of our inner
universe.

The knowledge,
which you will find in this book is sacred and it is not only to be
read, but also to be meditated on. I hope you will find this
journey inspiring.

[image: tmp_286d865c27d9470b9de91007ba96e663_pIVtk1_html_695649da.png]

Chapter
1

 How Universe Became
You-niverse

“Time is the
influence of God.”

- Srimad
Bhagavatam

The story of
universe is as old as the story of time. Space is barren without
the influence of time. Yet, what exactly is time and how exactly is
it defined?

In Vedas, time
is called the glance of God. It is believed that when God casts His
glance at neutral matter, it becomes agitated and set into motion.
This motion, the movement in itself, is what defines time. If an
object is about to move from one point in space to another, the
length of this process will be called time.

Time is in
constant movement. We can stand still in space, but we can never
stand still in time. Yet, the perception of that movement will
always be relative, depending on our perspective – namely,
depending on what will you take as your reference point. All of us
have learned in school a simple example of time dilation: if one
person is standing and another is running, the clock of the person,
who is in movement would go slightly slower.

Hence, our
perspective of time has a direct influence on it. Like a glance of
God influences the world of matter.

From physics we
can also learn that time is affected by gravitational fields.
Massive objects bend the space-time fabric causing light to change
direction. This is because of gravitational time dilation, which
indicates that time runs slower near the massive object and faster
away for a third party observer.

And what
gravity has to do with you, you might ask?

More than you
think.

Same reality –
different perspectives

Now, when you
know, that time is relative and it depends on our perspective, as
well as on gravitational forces, the good metaphysical question
would be: from which perspective do you perceive your own
space-time called life?

Or, to be more
precise: what exactly affects your perception?

Same situation
happening to two different persons can have for them two different
meanings, awaken many different emotions and trigger a completely
different chain of actions and reactions. The different angle of
the glance of the Creator within us is what makes all the
difference. Each of us perceives this vast universe of infinite
opportunities in totally different manner, and according to our own
perception we attract its exact manifestations into our lives.

But did you
ever ask yourself, how exactly does it happen? What is the
cosmic mechanism behind it?

The science of
Jyotish has a good answer to that question.

The Cosmic Clock

Think of our
solar system as a gigantic Cosmic Clock with the Sun at its centre.
There are countless combinations of possible formations in which
planets can be located in reference to one another - hence no
moment in time can be the same as the other. All planets, including
our Earth, are connected to the Sun by the gravitational forces and
rotate around it, once originally set into motion by the Primordial
Consciousness.

From
perturbation theory we learn that each planet influences one
another. Some planets have bigger influence on each other, while
the influence of others is smaller. Sun is the source of life on
the planet Earth, so its influence on our planet is quite obvious.
The Moon has a very strong effect on the water bodies on our
planet, and the very rotation of our planet, as well as it directly
affects our mood. When it comes to planets, however, physicists
would say, that they have a minimal, almost negligible effect on
tides on Earth.

Yet, these
“negligible” planetary influences are essential in the science of
Jyotish. Sometimes an influence, which fails to affect the physical
world, can have a tremendous influence on our consciousness.

The nature
around us, as well as our bodies, is made of five gross elements:
earth, water, fire, air and ether. The more condensed is the
element, the stronger force is needed to move it or cause any
change in it. The lighter the element, the more sensitive it is,
even to the smallest influences, and the easier it is to shape it.
Beyond those five gross elements there is one more factor according
to Vedic tradition: the consciousness - the sixth element and the
subtlest of all.

Although the
subtle gravitational pulls of other planets have surely no
influence on our physical bodies (besides the Moon and the Sun, of
course), their celestial influence in an obvious way affects our
consciousness. Whether this energy is truly a gravitational pull
affecting our consciousness or rather a more refined, spiritual
energy, working on a more subtle level, that is a topic for
discussion. Yet, alignment of the Cosmic Clock in each moment of
our life surely affects us in a very tangible and measurable
way.

Vedic astrology
is the science of measuring these cosmic influences and their
manifestations in our consciousness and the world around us.

It all starts
within

Now, if
somebody would tell you, that a gravitational field of Jupiter,
which is so minimal, that barely even taken into consideration in
physics, have a direct influence on the quality of your marriage,
that would sound rather ridiculous, wouldn’t it? It was always
fascinating for me, how most people just take for granted the fact
that the planets are influencing our lives in a very tangible way,
but very few ask the essential question: why? How is it
working?

It all starts
within us. On a subtle, energy level, there is one sacred energy
channel parallel to our spine, through which the cosmic life force,
called prana, is received into our body and distributed into
different directions, according to our state of consciousness.
Within this channel there are six sacred energy vortexes, six
energy stations with their own antennas for receiving the signals
from the universe, as well as sending them. These six energy
centres correlate to five grosser elements and the sixth element,
the consciousness.

They are called
the chakras.

Anatomy of the
you-niverse

Our subtle body
is made of countless subtle energy channels, through which the
cosmic life force, prana, is distributed throughout the
different areas of our body and mind. These energy channels are
called nadis. The main nadi in our energy system,
which is called sushumna, “the subtlest”, starts at the base
of our spine and leads straight to the cranium, where the cosmic
energy enters us and sustains us. This sacred seat of our soul on
the top of our head is often represented as a lotus with thousand
petals and thus is called sahasrara – “the one with thousand
rays”.

This sacred
seat of consciousness is often misinterpreted (and disrespected, in
a way) in Western tradition by being called the seventh chakra. In
fact, when you look into Vedas, from which the chakra system had
emerged, you would be surprised to see, that no Upanishad says
about seven chakras. All of them are talking about six chakras and
the ultimate seat of consciousness, sahasrara – yet,
sahasrara is not considered the chakra, but rather the seat
of the Soul itself.

When the pure
light of consciousness, pure cosmic energy enters into a human
being through sahasrara, and travels down the sacred
sushumna nadi, it firstly gets “filtrated” by ajna
chakra, the third eye chakra located between our eyebrows – the
chakra of consciousness. Then it descends into vishuddha
chakra, throat chakra, representing the element of ether. Then
it gets distributed further into the heart chakra and element of
air. Similarly, it passes down through manipura chakra and
element of fire, svadhishtana chakra, the element of water,
until it reaches the root chakra and element of earth.

The more this
pure cosmic energy travels down the sushumna channel, the
more it gets diluted and condensed, as it is assuming the qualities
of particular elements on its way. Meaning: the further down it is
travelling, the more gross and tangible for the senses it
becomes.

So how the planets
influence our chakras?

This is the
point, when it starts to get interesting.

When I started
to study the influence of particular planets, zodiac signs and
nakshatras on our chakras, I had no idea about all the
revolutionary discoveries that will appear on my way. I had no
idea, where my research will take me. But the journey turned to be
far more exciting, than it seemed in the beginning.

It all started
with the discovery that Sri Yukteshwar, the guru of Paramahamsa
Yogananda, has made, by connecting each planet in Vedic astrology
to one chakra in our body – thus connecting the microcosm with the
macrocosm. In fact, you could imagine your whole subtle body as a
miniature of our solar system. According to Sri Yukteshwar the
celestial vibrations of each planet resonate with the frequencies
of the chakras they are connected to, and thus amplify a certain
quality within us. Similarly like pure consciousness is filtered
through our chakras, the cosmic influences of the planets are
filtered and channelled through them, too.

Now, it is
important to note, that chakras are also subtle karma storages
within our energy bodies. Whichever action you have made, whichever
thought you have thought, whichever word you have said… Namely,
whichever frequency you had sent into the universe
throughout your countless lifetimes, it is all stored there, in a
form of the seeds of energy, which are waiting for their Divine
time of germination. The influences of the planets on exact chakras
are simply activating our karma in its respective time of fruition,
by triggering the exact frequency to get manifested in our lives in
this way or another. This process is similar to resonance in
physics, when vibrating system or external force drives another
system to oscillate with greater amplitude at a specific
preferential frequency.

Visit: http://www.smashwords.com/books/view/716258
to purchase this book to continue reading. Show the author you
appreciate their work!

cover.jpg
Ua’caveung Younivesse

THE MISSING LINK BETWEEN JYOTISH AND SPIRITUALITY:

tmp_286d865c27d9470b9de91007ba96e663_pIVtk1_html_695649da.png
Achala

