

10 Crystals for Clairvoyance Development

Below are a list of crystals great for clairvoyance development:

1. Amethyst

This pale lavender-coloured gemstone is one of the most common crystals for psychic development. It is said to encourage deep meditation and higher states of awareness. It will help you to focus, while opening up your intuitive powers. Amethyst naturally activates the third eye chakra, assisting with clairvoyance development.

2. Clear Quartz

This crystal develops your ability to sense, see or hear messages from your higher self, angels or spiritual guides. Clear quartz can amplify their energies, making it easier for you to pick up on and interpret. The properties of a quartz crystal are extremely powerful for enhancing clairvoyance. Place it on your third eye during meditation.

3. Celestite

This pale blue and sparkly crystal help us to strongly connect to the realms of spirit guides, especially the angelic and archangelic realms. It is centring, calming and sharpens your mind. Not only helping to stimulate clairvoyance, it is also said to help promote patience and virtue.

4. Labradorite

Known as the stone of Atlantis, labradorite is the stone of all things mystical, magical, and intuitive. Labradorite enhances the mental and intuitive abilities of clairvoyance, including prophecy, and assists in communication with higher self, higher guides and spirits, and past-life recall. It provides an ease in moving between the worlds, and permits a safe and grounded return to the present.

5. Lapis Lazuli

Lapis Lazuli is blue to dark midnight blue opaque stone with metallic golden Pyrite inclusions. It may have some streaks or patches of white Calcite. Lapis Lazuli enhances your intuition and opens your Third Eye Chakra. It assists with the connection to cosmic energies.

6. Azurite

Azurite is said to vibrate at the level of our third eye - AKA . It's known to help with the "waking up" of intuitive gifts, especially clairvoyance.

7. Iolite - as its name suggests - great for the third eye. Pronounced (i-o-lite).

Great for enabling untapped psychic abilities. Can also help clean and balance your aura (a cluttered aura can leave you feeling unbalanced, ungrounded, or frustrated). Iolite helps people get in touch with their spiritual self. Can also help with having psychic dreams (make sure to have your dream journal next to your bed!)

8. Bloodstone

Bloodstone helps us have the balance of being both 'open' and 'grounded' at the same time. You may feel drawn to bloodstone if you are worried about any kind of negativity during your spiritual journey. Placing a crystal grid of bloodstones under your bed while you sleep can also help you energise and connect with your root chakra.

9. Turquoise

A beautiful stone for enhancing and increasing psychic powers. Also used for clearing all chakras and removing negative energies.

10. Black Tourmaline

Black tourmaline can help us stay grounded and connected to the Earth when uncovering our psychic abilities. Black Tourmaline also provides psychic protection.