

Advanced Studies of the Human Aura

Meru University
Course 1002

Class 1

Advanced Studies of the Human Aura

El Morya

Review of book

The Human Aura

The Human Aura

*How to Activate and Energize
Your Aura and Chakras*

by Kuthumi and Djwal Kul

www.summituniversitypress.com

BOOK ONE

Studies of the Human Aura

by Kuthumi

Chapter 1

The Perfecting of the Aura

- **What is the human aura?**
- **All is revealed as though shouted from the housetops!**
- **Everything is recorded!**
- **What do we desire to reveal in our aura?**

Chapter 2

The Susceptibility of the Aura

- Many are victims of the thoughts of others
- The tube of light and violet transmuting flame are the best protection of your aura
- We can effectively master sending out hopeful light rays to humanity

Chapter 3

The Colorations of the Aura

The divine aura is an extension of God—the colors are pure.

The interference with the aura in its natural pure state by the human consciousness creates negative colorations.

Chapter 3 *Continued...*

To see others clearly, first perceive in yourself

the beautiful crystal of cosmic purity.

Chapter 4

The Reading of the Aura

- Those who think they can read the aura may do so in a very limited way
- One must be able to read the karmic record to have an accurate reading
- Behold the good in yourself and others

Chapter 5

The Intensification of the Aura

How can you find an absolute intensification of light taking place within yourself?

Your aura is literally a broadcasting station for God's energy.

Great good can flow from your being out into the world.

Chapter 6

The Strengthening of the Aura

- El Morya envisioned a thrust for a purpose!
- You control a portion of the divine energy for the entire planet
- The auric cloud glows, the auric cloud grows

Chapter 7

The Expansion of the Aura

Heaven has its own conspiracy of light.

Wherever you go, your opportunity to let your light—your aura—shine goes with you.

Increase your understanding of the magnificence of flow.

Chapter 8

The Shield of the Aura

What are three things that protect your aura?

Be a shield of God—
Impenetrable,
Indomitable and
Victorious.

Chapter 9

The Protection of the Aura

What can we do to protect our aura?

As we move into Presence, the aura glows as it grows.

Chapter 10

The Purification of the Aura

Occasionally the aura will momentarily turn itself inside out.

The cleansing of your aura can be “fun and easy”!

Remember that your aura is your light.

Chapter 11

The Star of the Aura

- The garment of God is the most transcendent we can ever wear
- We must surrender unconditionally to the Divine Ego
- Your aura as a star, as a glowing white-fire ball, magnifies itself in all that it does

© Lisa Delaney

Chapter 12

The Crystal Flowing Stream of the Aura

The aura is a crystal flowing stream that issues from the heart of God.

Chapter 12 *Continued...*

We, the brothers of our
retreat, beam our love to
you wherever you are.

Darjeeling, India
© HeArt Expressions

BOOK TWO

Intermediate Studies of the Human Aura

by Djwal Kul

Chapter 1

The Pulsation of Life Becoming Life

What will happen when we've completed these studies and become prototypes of the Christed One?

In the heart there is a pulsation of life becoming life.

© Lisa Delaney

Chapter 2

The Name of God is the Key

- Concentric rings of illumination expand from the heart center as a golden pink glow-ray
- Exert the will to press the light of the heart outward in a spiral of glory
- The name of God, “I AM THAT I AM,” is the key when you write it in your heart

Chapter 3

The Interlaced Triangles

The six-pointed star is
the interlaced
triangles that reveal
the energies of you
ascending and God
descending.

Your aura marks the
circumference of your
awareness of God.

© Lisa Delaney

Chapter 4

The Challenge of the Mind

- If you are earnest in your determination to expand the aura, challenge the carnal mind
- In relationships with the earth-minded, seal your heart in an ovoid

Chapter 5

The Hidden Chamber of the Heart

© Lisa Delaney

Meditation of the bejeweled island suspended in a glistening sea.

Chapter 6

The Spectrum of God's Consciousness

Impersonal Impersonality—God as Father

Impersonal Personality—God as Son

Personal Personality—God as Mother

Personal Impersonality—God as Holy Spirit

Chapter 7

The Law of Congruency

Things equal to the same things are equal to each other.

Consider the state of your mind and your feelings at any hour of the day or night.

Consider whether or not you would desire to have your aura amplify that state a million times.

Chapter 7 *Continued...*

**“...I bid you welcome to my aura.
Will you welcome me to your aura?”**

Chapter 8

The Sacred Fire Breath

Djwal Kul's Breathing exercise

- What is required to expand the aura to planetary and interplanetary dimensions?

Chapter 9

The 4 Elements in the Planes of the Chakras

- By the mastery of the four elements (fire, air, water and earth), you will gain mastery of the flow of energy through the four lower bodies
- Merge the co-ordinate throat and solar plexus chakras and their energies, “as above, so below”

Chapter 10

The 7 in the 7 and the Test of the 10

- Seven in the seven is mastering the energies of each chakra in every other chakra
- The test of the ten is the test of selflessness
- Fulfill the cycles of energy flow and watch how the aura will grow and grow and grow

© Lisa Delaney

Chapter 11

The Flame of Freedom in the Aquarian Cycle

The mastery of the seat-of-the-soul chakra is the mastery of the flame of freedom in the Aquarian cycle.

Chapter 12

The Energies of the Soul Raised to the Third Eye

The transformation of the soul consciousness into the Christ consciousness occurs through the raising up of the energies from the level of seat-of-the-soul chakra to the level of the third eye.

© Lisa Delaney

Chapter 13

The Raising-Up of the Energies of the Mother

© Lisa Delaney

In the four petals of the base-of-the-spine chakra is the opportunity for the mastery of self in Matter.

Chapter 13 *Continued...*

**The flame of Mother in
the base chakra merges
with the light of Father
in the crown chakra.**

© Lisa Delaney

Chapter 14

The Ritual of the Alchemical Union

The first step in the alchemical marriage is the rising of the Mother energy in the base chakra to the level of the seat of the soul, then the two rise to the solar plexus.

Chapter 14 *Continued...*

© Lisa Delaney

**The soul soars sunward to the heart chakra,
then the throat chakra.**

Chapter 14 *Continued...*

© Lisa Delaney

Rising to the vision of the whole of creation in the third eye, the mother, son and soul, find the oneness of the whole, in the crown of the Father.

Chapter 14 *Continued...*

When your aura becomes filled with the fire of God, there is a pressure that is brought to bear on the soul and consciousness whereby its true identity is literally catapulted into the I AM Presence.

**“How have
your spiritual
practices benefited the
purification and
expansion of
your aura?”**

Next Week Question:

**“What has worked for you
in developing greater sensitivity
such that you could read auras
and their emanations
and discern their meanings?”**