
 

©2009 Kundalini Research Institute    www.kundaliniresearchinstitute.org 

Fire Tattva: The 2010 Global Meditation  
Kundalini Yoga as taught by Yogi Bhajan® 
Commentary by Gurucharan Singh Khalsa, Director of Training 

Fire is an important quality or element in the philosophy of yoga.   From the formless manifold Being 
that is the Infinite to the dense form of finite existence there is a process of manifestation that moves 
from the most subtle to the gross and tangible. This transition occurs in 36 steps or tattvas. Each step or 
tattva is a state of Being. Fire is a major step in that process and as such is a pervasive potential, which 
manifests in differing degrees. Fire as an element encodes a transformative function inherent in the 
universe, which is experienced in particular functions throughout the body. Fire gives light. Light enables 
vision. Vision gives insight, perspective and projective potency. In terms of chakras, it is associated with 
the Third Chakra, the Manipura Chakra, which is often represented as an upward pointing triangle and 
the color red. 

In the finite world of forms, fire is fed by fuel. Physiologically, it is the power of digestion and food is its 
fuel. Emotionally, it is passion and the fuel is the object of love or desire. Psychologically, it is known as 
personal will and the fuel is a goal. When fire is present it induces dynamic change, restlessness, and 
purification of the substance and form it presides in.  Fire is increased with the practice and discipline of 
yoga. The Fifth Chakra supports this internal flame through the power of projection and by charging the 
space it can burn in with potential.  

In the formless realm of experience, the fire tattva is prakasha, the brilliance of the soul, the insight and 
intuition of the mind and the presence of awareness. It is the light, which gives rise to forms.  

This quality was described in an early lecture: “Saints and sages have taught mankind that whatever 
elements are found in the constitution of the Infinite Universe will also be found in the human body. The 
Universe is the entire Cosmos; and we are a microcosm of the entire Cosmos. If we were to take a 
thimbleful of sea water and examine it closely, we would find by chemical qualitative analysis that the 
constituents of the sea water in the thimble are identical to those of the vast ocean. Similarly, the 
constituents of our individual bodies are identical to those of the Universe. It would be a strange finding 
if some element were found inside the human body which differed from the elements of the Universe. For 
there is One Creator who has created this Creation; and all manifested things are born from the One 
Source of all.  

Our personality is dependent on which of the five gross elements predominates in our nature. The agni‐
granthi, or fire center, manifests through the spleen, liver, pancreas, and adrenal glands. Just as the heat 
of the sun makes life possible on Earth, the heat of the agni tattva sustains life in the body. The day this 
internal fire goes out means death to the individual as surely as this world would die if the sun refused to 
shine. Persons with a supremacy of this agni tattva are very vigorous, full of perseverance, and become 
untiring workers. They have a wonderful capacity for leadership and a directness of manner and speech.” 
            – © The Teachings of Yogi Bhajan, January 1, 1973 

Fire is applied and refined in the meditative art of Traatik Yoga, sometimes called gazing. Students select 
a flame, a sacred object or the image of a teacher or saint to focus on. But it is more than gazing. Gazing 


 

©2009 Kundalini Research Institute    www.kundaliniresearchinstitute.org 

in the West implies passivity with alertness. In yoga it is an active projection of the mind and self in 
order to merge with the existence and qualities of an object. If the focus is a flame, you increase the 
purifying capacity of the body and mind. Fire Traatik is used for healing. If the object is a teacher—like 
the Tantric photo of Yogi Bhajan—the meditator attunes to and “acquires the virtues” of the teacher.  
Certain objects are crafted with specific qualities that a meditator may wish to cultivate. This is the art of 
yantra—the use of form and image as energy. Performing traatik on an image of the Golden Temple 
links the state of the meditator to a profound healing space. The temple itself is designed with 
proportions and color that make it a perfect gateway for spiritual and healing traatik practice.  

When the fire element is strong and integrated, in balance with the personality, it gives one bright eyes. 
The light of the soul is shown in the healing glance of the saint. Practice of traatik keeps vision healthy 
and gives the ability to see the subtle and unseen as well as the visible.  

As we move toward the Aquarian shift we invite this quality of insight, will and leadership.  The 
meditation we are practicing invokes the projective power of the chakras, from the Third and Fifth 
Chakras, and refines the use of light, fire and truth (satya) in the mantra. Let us gain clarity and will to 
walk the rest of the mile and deliver our heart and soul to a future of peace and blessings. Let us each be 
fully human and fully our Self.  

By the blessings of our teacher and the power of the Naam, 

Gurucharan Singh Khalsa, PhD 
Director of Training 
Kundalini Research Institute 
 


