

BIG BOOK OF YOGA - CHAKRA DESCRIPTIONS

Contemporary

- Root
- Sacral
- Solar Plexus
- Heart
- Throat
- Brow
- Crown

Root

Location: Coccyx/Perineum

Color: Red

Mantra: "I am here now"

Astrology: Ruled by Mars

Related Gland/Organ: Anus, Prostate

Description

Accumulator of earthy, stabilizing, vital energy. Related to the quality of "being grounded", or having a strong, steady presence, both physical and psychological. Physically related to muscular strength, durability of bones, nails, and hair. Psychologically slow, patient, and loyal. Conceptually linked to gross matter, animal consciousness, forces of nature.

Sacral

Location: Sacrum/Pelvis

Color: Orange

Mantra: "I am a force of attraction"

Astrology: Ruled by Cancer

Related Gland/Organ: Testes, ovaries

Description

Collection point for sensual and sexual energy in the body. Energy of polarity and opposites. Artistry, creativity, power of the imagination. Physically sinuous and sexy. Psychologically fickle, whimsical, lustful, chaotic. Related to lunar energy and the element of water.

Solar Plexus

Location: Solar Plexus/Upper Abdomen

Color: Yellow

Mantra: "I know who I am" "I am Power"

Astrology: Ruled by the Sun

Related Gland/Organ: Adrenals

Description

Seat of willpower and personal identity. Strong ties to egoic behavior, pride, dominant behavior. Also related to fully awakening into oneself as an individual, and knowing one's place in the world. Associated with aggressive mental energy and fire.

Heart

Location: Chest

Color: Green

Mantra: "I am Love"

Astrology: Ruled by Saturn

Related Gland/Organ: Thymus

Description

Center of love, pure affection and caring. Connectedness with all of life. Channels healing energy from heart, lower chakras. Also imbues a deep sense of calm, peace, and oneness. Considered to be the vital link between lower, human chakras and higher, spiritual chakras.

Throat

Location: Throat center/"Adam's Apple"

Color: Blue

Mantra: "I express my Truth"

Astrology: Ruled by Venus

Related Gland/Organ: Thyroid

Description

Governs ability to communicate clearly and truthfully with others. Also related to creativity and aesthetics. The ability to take responsibility for oneself and one's needs develops here as well. Also related to the capacity to receive and share nourishment, both bodily and psychological.

Brow

Location: Forehead

Color: Indigo

Mantra: "I am Knowledge"

Astrology: Ruled by Jupiter

Related Gland/Organ: Pituitary (alt: Pineal)

Description

Seat of intellectual power and mental insight. Visualization, concentration, and memory are controlled at this level. Paranormal capacities of clairvoyance, precognition, telepathy, and subtle perception are developed through work on this chakra.

Crown

Location: Crown/Bregma (slightly above the head)

Color: Violet/White (alt: Green)

Mantra: "I am Divine"

Astrology: Ruled by Mercury

Related Gland/Organ: Pineal (alt: Pituitary)

Description

Center for transcendental insight, spiritual revelation, Divine communion. Related to angelic forces. All-being integration, cosmic consciousness, and knowledge of the Infinite are characteristic of this center. Commonly understood as the chakra of enlightenment.

Hindu

- **Muladhara**
- **Svadhithana**
- **Manipura**
- **Anahata**
- **Vishuddha**
- **Ajna**
- **Sahasrara**

Muladhara

Location: Perineum

Color: Red, Yellow

Spokes: 4

Mantra: LAM

Element: Prithivi (Earth)

Ruling Deities: Brahma, Dakini

Activity: Smell, Excretion

Description

Resting place of Kundalini Shakti, which coils around Svayambhu Lingam in the middle of traipura trikona, or Mahayoni. Connected to apana vayu and kandarpa vayu. Frequently (though not always) assigned as the seat of kanda.

Svadhishthana

Location: Clitoris, Base of Penis

Color: Vermilion, white

Spokes: 6

Mantra: VAM

Element: Apas (Water)

Ruling Deities: Vishnu, Rakini

Activity: Taste, Urination

Description

Seat of the passions and unconscious desires. Development here brings mastery over base instinct, one becomes an object of adoration and love, fearless, and achieves fluent and compelling communication skills. Connected to vyana vayu.

Manipura

Location: Navel

Color: Dark grey, red, blue (also gold)

Spokes: 10

Mantra: RAM

Element: Tejas (Fire)

Ruling Deities: Rudra, Lakini

Activity: Vision, Walking

Description

Considered the seat of all fires: digestion, willpower, solar resonance, etc. Contains the power of creation and destruction. Shining, powerful, forceful. Mastery brings freedom from disease, alchemical ability, clairvoyance, and lasting happiness. Related to samana vayu.

Anahata

Location: Chest

Color: Deep red, gold, smoke

Spokes: 12

Mantra: YAM

Element: Prana (Air)

Ruling Deities: Ishvara, Kakini

Activity: Touch, Moving Arms

Description

Considered to be the seat of the individual soul (for details, see Secondary Chakras). Governs qualities of wisdom, nobility, and control of the senses. Mastery of this center makes one endearing to the opposite sex, brings inspired speech, and the ability to enter another's body. Also, full knowledge of past, present, and future, and powers of levitation are available from contemplating on this center. Related to prana vayu.

Vishuddha

Location: Throat

Color: Smoky purple, Blue, White

Spokes: 16

Mantra: HAM

Element: Akasha (Void)

Ruling Deities: Sadashiva, Shakini

Activity: Hearing, Speech

Description

Center of pristine purity and the first “gateway” to significant spiritual realization. Contains the foundational energy for manifestation – Akasha – as the background unifying essence of the lower four elements of earth, water, fire, and air. Mastery brings about enduring peacefulness and sagacious wisdom. Related to udana vayu and soma.

Ajna

Location: Forehead (alt: between eyebrows)

Color: White

Spokes: 2

Mantra: OM

Element: Manas (Mind)

Ruling Deities: Paramashiva, Hakini

Activity: Consciousness

Description

Control center for all mental activity, including regulation of sense faculties (indriyas). Unification point of ida, pingala, and sushumna nadis. Seat of polarity archetypes – masc./fem., Shiva/Shakti, etc. Mastery of this center eradicates karma, and gains all the powers of the lower five chakras.

Sahasrara

Location: Above head, facing down

Color: White

Spokes: 1,000

Description

Seat of Atman. Center of enlightenment – not technically a chakra as it is completely transcendent and unrelated to the standard makeup of the lower six centers. Abode of pure, unqualified existence, liberation from suffering, total unification.

Reiki

- Root
- Sacral
- Solar Plexus
- Heart
- Throat
- Brow
- Crown

Root

Location: Coccyx/Perineum

Color: Red

Related Gland/Organ: Anus, Prostate

Description

Accumulator of earthy, stabilizing, vital energy. Related to the quality of “being grounded”, or having a strong, steady presence, both physical and psychological. Physically related to muscular strength, durability of bones, nails, and hair. Psychologically slow, patient, and loyal. Conceptually linked to gross matter, animal consciousness, forces of nature.

Sacral

Location: Sacrum/Pelvis

Color: Orange

Related Gland/Organ: Testes, ovaries

Description

Collection point for sensual and sexual energy in the body. Energy of polarity and opposites. Artistry, creativity, power of the imagination. Physically sinuous and sexy. Psychologically fickle, whimsical, lustful, chaotic. Related to lunar energy and the element of water.

Solar Plexus

Location: Solar Plexus/Upper Abdomen

Color: Yellow

Related Gland/Organ: Adrenals

Description

Seat of willpower and personal identity. Strong ties to egoic behavior, pride, dominant behavior. Also related to fully awakening into oneself as an individual, and knowing one's place in the world. Associated with aggressive mental energy and fire.

Heart

Location: Chest

Color: Green

Related Gland/Organ: Thymus

Description

Center of love, pure affection and caring. Connectedness with all of life. Channels healing energy from heart, lower chakras. Also imbues a deep sense of calm, peace, and oneness. Considered to be the vital link between lower, human chakras and higher, spiritual chakras.

Throat

Location: Throat center/"Adam's Apple"

Color: Blue

Related Gland/Organ: Thyroid

Description

Governs ability to communicate clearly and truthfully with others. Also related to creativity and aesthetics. The ability to take responsibility for oneself and one's needs develops here as well. Also related to the capacity to receive and share nourishment, both bodily and psychological.

Brow

Location: Forehead

Color: Indigo

Related Gland/Organ: Pituitary (alt: Pineal)

Description

Seat of intellectual power and mental insight. Visualization, concentration, and memory are controlled at this level. Paranormal capacities of clairvoyance, precognition, telepathy, and subtle perception are developed through work on this chakra.

Crown

Location: Crown/Bregma (slightly above the head)

Color: Violet/White (alt: Green)

Related Gland/Organ: Pineal (alt: Pituitary)

Description

Center for transcendental insight, spiritual revelation, Divine communion. Related to angelic forces. All-being integration, cosmic consciousness, and knowledge of the Infinite are characteristic of this center. Commonly understood as the chakra of enlightenment.

Secondary Chakras

Hrid Chakra

Location: Chest

Description

Varying accounts describe it as beneath, behind, or to the right of the Anahata chakra (Hindu). Related to Jivatman, the seat of the individual soul. Its 8 spokes represent the 8 mahasiddhis (supernatural powers) that come with the liberation of the soul from the illusion of separate existence.

Manas Chakra

Location: bridge of the nose

Description

Related to certain mental abilities, including hypnotic power and visualization. Used frequently in internal martial arts for offense and deception. Related to Ajna chakra (Hindu) .

Talu/Lalana:

Location: upper airway/sinuses

Description

Seat of soma, life-giving nectar. Can be stimulated by khechari mudra, also microcosmic orbit, inverted asanas, and other tantric practices

Arm joints

Location: shoulders, elbows, wrists

Description

Related to physical functioning; possibly related to Anahata chakra (Hindu).

Leg joints

Location: hips, knees, ankles

Description

Related to physical functioning; possibly related to Manipura chakra (Hindu).

One at the back of each knee

Description

Function unknown; possibly related to Swadhisthana Chakra (Hindu) and sensual arousal; possibly related to emotional self-support.

Surya chakra

Location: solar plexus

Description

Function unknown; possibly related to solar energy; possibly related to 3rd chakra (Contemporary/Reiki); possibly related to C12 point in acupuncture.

Bindus above ajna

Location: upper forehead

Description

At least 7 separate points here, related to different aspects of illumined consciousness; related to Ajna chakra (Hindu) and Sahasrara chakra (Hindu).

Yoni chakra

Location: penis/vagina

Description

Governs energy of manifestation in the body; possibly related to kundalini shakti; possibly related to Muladhara chakra (Hindu); possibly related to Swadhisthana chakra (Hindu).

Temples

Description

Function unknown; possibly related to sixth sense, environmental awareness, sensing danger.

Nipples/breast

Description

Related to sensual energies; left/right points possibly connected to receptive/emissive aspects of Anahata chakra (Hindu); possibly related to Yoni chakra.

Palms

Description

Conduits for the flow of prana in and out of the body; corresponds to nei lao gong points of Taoist system; possibly connected to heaven energy.

Soles

Description

Conduits for the flow of prana in and out of the body; corresponds to yong quan points of Taoist system; possibly connected to earth energy.

Hollow of throat

Location: junction of clavicles

Description

Origin point for kurma nadi; connects spiritual heart energy with crown chakra; related to states of pratyahara, emotional and mental regulation.

Behind each eye

Description

Related to vision; exact significance unknown.

Gonads (testes/ovaries)

Location: testes/ovaries

Description

Related to sexual/reproductive functioning; possibly related to Swadhisthana chakra (Hindu) and Yoni chakra (Hindu)

Liver

Description

Related to glandular functioning; exact significance unknown; related to emotion of anger in Taoist system.

Stomach

Description

Related to glandular functioning; exact significance unknown; paired with spleen in Taoist system.

Two in the spleen

Description

Related to organ function; exact significance unknown; related to emotion of worry in Taoist system.

Thymus

Description

Related to glandular functioning; exact significance unknown.

Theosophical Chakras

- Root
- Spleen
- Navel
- Heart
- Throat
- Brow
- Crown

Root

Location: base of spine

Spokes: 4

Color: Orange-red

Description

Associated with life energy. Seat of Kundalini. Also the origin of ida, pingala, and sushumna nadis. Responsive to intentionality, willpower.

Spleen

Location: Spleen

Spokes: 6

Color: Rainbow spectrum

Description

Receives and distributes the energy of the sun. Also sends vitality to the Root Chakra. Each of the six spokes is a color along the spectrum of the rainbow – red, orange, yellow, green, blue, violet.

Navel

Location: Navel

Spokes: 10

Color: Red, Green

Description

Associated with feelings and emotions. Astral (link to Astral Body) energy enters the etheric field at this point.

Heart

Location: Physical heart

Spokes: 12

Color: Golden

Description

Related to sense of being, love, and higher consciousness. Visually, reappears in the center of the crown chakra. Connected to the thymus gland.

Throat

Location: Throat

Spokes: 16

Color: Silvery blue

Description

Suggestive of moonlight in color. Related to voice, creativity, thyroid, parathyroid.

Brow

Location: Between eyebrows

Spokes: 96

Color: Rose/Purple-blue

Description

Has the appearance of being divided into two halves (one rose, one purple-blue), but actually has 48 spokes on each side, totaling 96. Jump in spokes from Throat to Brow indicates a corresponding jump in complexity, higher order energy. Connected to visualization and perception.

Crown

Location: Top of head

Spokes: 960

Color: Violet

Description

Full of moving colors, "all sorts of prismatic hues." Has a central "whirlpool" which is a minor chakra on its own. Related to spiritual advancement. At first, like other chakras, it appears as a depression in the etheric body, but on awakening, it reverses and becomes a dome, or crown.

Qi Gong

- **1st Dantian (Lower)**
- **2nd Dantian**
- **3rd Dantian**

1st Dantian (Lower)

Location: Lower abdomen

Description

The lower dantian is the most well-known of these three energy centers. It is used widely in both healing and martial arts as a center for storing accumulated energy. Associated with jing and qi energies. Traditionally located roughly 3-4 finger-widths below the navel, and slightly under the surface of the skin. Attempts to correlate this center with one of the major Chakras (from any Chakric system) have been controversial among different groups.

2nd Dantian (Middle)

Location: Xiphoid

Description

Located at shanzhong point in center of chest, just below the juncture of the ribcage. Collects a more refined quality of energy than lower dantian. Associated with qi energy.

3rd Dantian (Upper)

Location: Between eyebrows

Description

Located at yintang point between eyebrows. Collects and emits the most refined quality of energy, shen. Related to spiritual and transcendent states of consciousness. Correlates to Ajna chakra (Hindu) .

Tibetan

- Crown
- Forehead
- Throat
- Heart
- Navel
- Secret Place
- Sexual Jewel

Crown

Petals: 4

Color: n/a

Mantra: AH

Description

Seat of enlightenment, also abode of root guru and buddha

Forehead

Petals: 16

Color: white

Mantra: OM

Description

Related to waking state, the body, the world of form; abode of male energy (white essence)

Throat

Petals: 32

Color: red

Mantra: AM

Description

Related to dream state, speech, sound; female energy (red essence)

Heart

Petals: 8

Color: red & white

Mantra: HUM

Description

Meeting point of all the major energy channels in the body; related to deep sleep, mind, thought; balanced male / female energy.

Navel

Petals: 64

Color: white

Mantra: HUM

Description

Related to both waking state and sexual ecstasy; used to regulate and control the shift of these two conditions; related to wisdom, primordial wisdom; female energy.

Secret Place

Petals: n/a

Color: red

Mantra: n/a

Description

Probably corresponds to lower dantian of Taoism; related to dreams, energetic power; female energy.

Sexual Jewel

Petals: 8/32

Color: white

Mantra: n/a

Description

located at tip of sexual organ (written for men but probably clitoris for women); related to deep sleep; strongly connected to crown chakra in advanced-stage practices; also related to sexual bliss; male energy; 8 petals but also has a branch at the anus with 32 petals there