How to Ground Yourself, by Dorothy Schlosser

What does it mean to be grounded?

Philosophically. it means that a person (and his " being" - soul) is committed to living on the earth. in the here and now. He accepts this life as a place to learn and develop spiritually, and to have his karmic opportunities and experiences. A person who is well grounded, for example, would generally not be the type to commit suicide, or to constantly be yearning for the "after life". Literally, grounding is really being in your body. It is one of the most basic and important steps in being able to train yourself as a psychic.

What are the advantages of being grounded?

Besides be helpful in getting psychic information, you are also more aware and productive. Clumsiness, forgetfulness, dreaminess. are symptoms that tend to disappear when you are grounded. It means you are united with yourself physically. emotionally. mentally. and psychically.

If you are "out of your body" - ungrounded, you are more accident prone, more unstable emotionally, more likely to be hysterical or afraid, and often feel "split off" from part of yourself, as if you are operating on "automatic pilot". You tend to feel detached from yourself.

How can I tell if someone is ungrounded?

Often their eyes look "spaced out", or glassy. or they are excess​ively clumsy and there is a feeling that they are not really there with you.

Is it hard to learn to ground yourself?

No. Many people who are successful in business or other fields, especially sports, have learned to stay grounded spontaneously. Their extreme ability to concentrate is a fine example of being really grounded.

Your nervous system, especially the spinal cord, is the channel that conducts electrical energy. Its where your kundalini - "life force" flows in largest "voltage". Learning to ground helps you use your life force effectively.

What special skill is needed to learn to ground yourself?

If you can use your imagination, you can ground yourself. At first it may take more effort, but with practice, you can learn to be grounded most of the time.

What makes a person become ungrounded? .

Usually a shock of some kind. Anger, fear, trauma, something upsetting.

If a person can't physically get out of the way of danger, they will often psychically move out of their body. Its easier for some to "unground" than to deal with their feelings in the here and now. Everyone becomes ungrounded sometimes. Children, when overwhelmed, will often unground. The habit can stay with one for a lifetime.

What technique will help me ground?

Sit in a straight-backed chair. Close your eyes. Plant your feet firmly on the floor. Relax. Breathe Slowly and deeply. Now imagine a root (or anchor), growing from the base of your spine, and also from the bottom of your feet into the very center of the earth. Imagine little root systems extending through the soil, so that the roots are plenty strong enough to hold you in your chair like a plant would be - unable to move. But don't be afraid about this idea. Imagine enjoying being so attached to the earth, that she is your friend. your home, the place you get your energy and sustenance. (It is. by the way!) Imagine that the center of the earth is full of energy and that you can draw it up through your root system into your body, just as a carrot would bring in nutrients. When you feel a slight "tugging" at the base of your spine, and at the bottom of your feet, (and you haven't nodded off to sleep, which is universal with beginners), then you will know you are grounded.

When you can hold this calm, centered feeling for a period of time and can learn to stay grounded without conscious effort you are well on your way. In the beginning I'd remind myself to ground about 20 times a day.

You're doing well when you begin to be aware of when you are, or not grounded. With practice, you'll be able to ground yourself out of trance, just walking around, by just saying to yourself, "oh yes, I need to reground", and then do it.

Grounding will help in countless ways, from raising your bowling

score to lowering your “boiling point.”

Good luck and stay grounded!
