
82 \\ WWW.WELLNESSWAREHOUSE.COM

GETAWAY

Time is the currency of life. We have about
2.5 billion heartbeats with which to savour
our lives, and stopping the relentless march
of activity to slip into the sweet space of
absolute rest is necessary medicine.

While we can’t all become urban monks,
we can take a few days to snap out of the
trance of perpetual motion. Almost anything
will work again if you unplug it for a while –
including you.

Your version of unplugging could look like
taking a few sacred moments to stretch, nap,
read a book or make love. My favourite way
to take my foot off the accelerator and pull
over for a bit of a breather is to escape the
madding crowd for a few days of yoga and
downtime in a balmy natural setting.

My loved ones are my greatest motivation for
wanting to stop time. The notion of love as a verb
is a clich� for a reason. It’s a moving meditation,
laced through with attention and care. Why do
we love people? Because they see us. How do we
love another skillfully - take our beautiful and
pure intentions and find expression for them? One
moment at a time.

Angala is a place for love. From the intimacy of our
suite (complete with luxurious linen, cosy fireplace
and private ‘secret garden’) to the heated plunge
pool and blissful stillness, it’s the perfect place for
pulling over from life’s superhighway and dedicating
time to communication and communion.

Arriving at Angala Boutique Hotel in Franschhoek,
I am almost immediately pulled out of an incessant
backlog of mental processing and back into my
body, where I belong.

The name ‘Angala’ refers to a mystical time eons
ago, when the earth was first formed. A time during
which the divine was gathering energy to create, and
the earth was attended to by angels to keep it safe.

The poetic tale will resonate if you are lucky enough
to find yourself spending a night or two at the
winelands hideaway. This place is sacred. This time
is special. There’s something quite magical about
reality when experienced with full presence, and
Angala is an easy place to do so.

Brought to the West by Yogi Bhajan in 1969, kundalini
aims to equip practitioners with the tools to calm
the nervous system, restore energy and cultivate
compassion. Yogi Bhajan predicted that these would be
tumultuous times, and made it his life’s work to help his
followers grow their vitality in the face of it all.

We all need rituals to help snap us out of the trance
of the modern world and into a deeper interface with
life, where we can experience true rest and wellbeing. A
kundalini kriya – a series of postures, breath and sound
that works toward a specific outcome – seems to be
a great ritual for bringing about a quick-phase shift in
physiology and consciousness.

GuruRamDas Co-founder Ilana Fintz explains that the
kundalini classes at Angala are focused on detoxification
– purifying and oxygenating the bloodstream, increasing
the body’s energy flow and stimulating the pituitary
gland. I can certainly feel the many benefits of the
flowing blood, pumping oxygen and elevated heart rate I
achieve under her guidance.

While increasing the
velocity is one aspect of
the kundalini ‘release’,
quiet decompression is
another. Unsurprisingly,
it’s in Ilana’s restorative
classes that my body
really knows what to
do. My neck, hips, lower
back and hamstrings
have been waiting for
permission to release.

S T O P P I N G T I M E &
F I N D I N G F L O W A T

The Place of Angels
It’s said that to truly love and acknowledge others is
a pure path to finding oneself. Another – for many
– is yoga.

I am fortunate enough to find myself at Angala
on a Yoga, Meditation & Sound Retreat with
GuruRamDas, a kundalini yoga studio based in the
heart of Cape Town.

“Kundalini is the yoga of awareness,
which focuses on enhancing one’s
intuition and strengthening the energy
field. Kundalini aims to draw forth the
creative potential of an individual to
have strong values, be truthful, and focus
on compassion and consciousness.”
 – Bestselling Author, Speaker & Coach
Gabby Bernstein

84 \\ WWW.WELLNESSWAREHOUSE.COM

Visit www.angala.co.za or www.gururamdas.co.za
for information on upcoming retreats.

WIN
A TWO-NIGHT STAY AT ANGAL A
BOUTIQUE HOTEL

Angala is giving one lucky Wellness reader the
chance to enjoy a two-night stay complete with
bubbles on arrival, complimentary minibar, wine
tasting at Vrede en Lust, their famous breakfast
spread and full access to all the hydrotherapy
and wellness facilities. To enter, send an e-mail
to lara@wellnesswarehouse.com and let us know
what you’re most drawn to at Angala.

T’s & C’s: By entering, you agree to opt into promotional e-mail
correspondence from Angala. The prize can be redeemed between
1 April and 31 October 2020. It is not redeemable in conjunction
with any other special offers.

Angala’s sauna and steam room are the perfect complement to the purification process.
Braving the almost oppressive heat after a morning of kundalini, I imagine my sweat as a river
flowing through me, cleaning out the gunk from upstream and making for a healthier internal
environment. A healthy body has a constant flow of water moving through it, and I am happy to
be clearing the decks for a fresh start to the week.

Nature herself functions under a perfect ebb and flow. Hers is one of counter-balancing
principles - heat and cold balance with life and death, growth and decay. Emboldened by her
wisdom, I move between the searing heat of the sauna and the bitter cold of the deceptively
beguiling nearby eco pool. The stark contrast is enough to catapult me squarely into the present.

Emerging numbly from the eco pool to feel the sunlight thawing out every cell in my body
is a sensational experience. Like a plant, I drink it in. The glorious warming is reminiscent of
something I’ve learnt in Ilana’s kundalini classes – the breath of fire. A breathing technique
frequently practised in kundalini, it’s a rhythmic breath in and out of the nose that involves a
corresponding extension and release of the diaphragm. Once I’ve settled into it, I come to enjoy
the internal combustion. As in the roaring fireplace in the snug lounge outside the Angala yoga
studio, the flame is constantly being formed anew – as am I.

Leveraging the breath for transformation is a cornerstone of kundalini. Some of my favourite
moments on retreat are those in which we are invited to settle into the parasympathetic
nervous system by becoming consciously active participants in the breathing process. The
daily breathwork sessions encourage us to direct and regulate our breathing into therapeutic
patterns that I resolve to call upon when I am in need of grace, poise, focus, clarity, energy and
calm after leaving the sanctuary of Angala.

While all these experiences weave together into a
tapestry of softening and surrender, there is a single
moment from the weekend that continues to stand
out as the most defining.

I am in the plunge pool with one of my most beloved
humans. We are treating ourselves to time under the
moon – where things seem to take on a quality that
is at once softer and more stirring. I gaze up into the
vastness, and it pulls at me – as if I am being synced
up to the sky. I think about where I am sitting in
this moment – a focal point where infinity collides
into a single point of time and space. It’s too hard to
grasp, but it is there. It is everywhere. Weighing my
daily problems against the scale of what’s above and
around me, I am recalibrated. I am also brought to
the sobering realisation that we only get a moment of
time here as the people we think we are. What are we
going to do with it? I can tell you this much - going
on retreat with GuruRamDas at Angala is a really
good option.

Conscious breathing is a ritual in holistic
nourishment. Mealtime on retreat is another.
The opportunity to pause and embrace a slower
quality of time weaves itself as a welcome
thread throughout the weekend, and is extended
to each meal - where we are encouraged to
really take the time to nourish our bodies,
absorb the nutrients and relax into the digestive
process. Drawn largely from unprocessed
sources, this food is life. This is how we get
strong. Add conversation that serves, entertains
and nourishes in its way, and you’ll understand
why eating at Angala is something that just
can’t be done in a hurry.

RETREAT

The food of love, music is another gentle healer
called upon on retreat. A respectful extension
of its surrounds, Angala is imbued with the
delicious symphony of nature. It is sung by the
birds, croaked by the frogs and chirped by the
crickets – the song of life filled with nuances we
tend to miss.

The harmony between Ilana and her husband
(GuruRamDas Co-founder Anton) is also made
manifest as they join together to play the gongs,
chimes, bowls, forks and other instruments of
their transporting sound healing journeys. We
are treated to the deeply meditative experience
each day, and I am left with a better feel for
life’s cadence by the end of the weekend.

