Seminar On Chanting

(You can cover this seminar in two sessions, or even three sessions of two hours each)

Lecture on the following points:

Three Stages in Chanting:

	Nama Aparadha
	Nama Abhasa
	Suddha Nama

	Chanting with offenses.

Must give up the offenses. Otherwise it is impossible to obtain love of Godhead.
	Chanting On the Clearing stage with a deliberate attempt to avoid offenses and to hear the holy names with full attention.

It leads to pure chanting and destroys all sins. By serving the Spiritual Master with full attention, one comes to the platform of Sudhda Nama.

	Pure stage of chanting is where Krishna fully reveals

Himself together with all His potencies. Reveals His form, qualities and pastimes.

Gives us our spiritual bodies, keeps us right by Krishna’s side and completely destroys everything related to this mortal frame of mind.

Nama Aparadha

The repeated chanting of the holy names of Krishna should bring us very quickly to the stage of pure love of Godhead; we should become free from material desires and attain perfection. If these signs are not manifest or happen only gradually, then we are still committing offenses against the holy name of the Lord.

1st offense (Mad elephant offense)

“It is not wonderful for persons who have accepted the transient material body as the self to engage always in deriding great souls. Such envy on the part of materialistic persons is very good because that is the way they fall down. They are diminished by the dust of the feet of great personalities.”

Sati to her father Daksa; SB 4.4.13

This tendency of the materialistic mind to offend Vaishnavas has to be scrupulously overcome.

Three types of Vaishnavas:

1) Uttama Adhikari: He is a pure devote who sees Krishna everywhere and knows that everything rests on Him. His life is completely centred around the holy name. Thus he is able to take the pure nectar of the holy name. One should serve him and learn from him.

2) Madhyama Adhikari: He is aware of the importance of the devotees of the Lord and is always seeking their association. He knows Krishna’s position as the Supreme Personality of Godhead and that of the living entities as his eternal servants. He feels compassion for the ignorant and evades the company of the atheists. Because he is a preacher, he is very dear to Krishna. One should keep company with him.

3) Kanishta Adhikari: His faith is meager. Although he worships the Deity of the Lord, he is not engaged in any service of the Vaishnavas. He chants namabhasa, and one should offer him obeisances in the mind.

Why is associating with devotees so important for chanting Hare Krishna?

Krishna personally appears in the heart of a pure Vaishnava, together with Bhakti (devotion), hladini (his pleasure giving potency) and samvit (His knowledge giving potency). By associating with such a pure Vaishnava, one also receives this Bhakti. It can even be felt how Bhakti exudes from the body of such a devotee.

Three objects that help us to attain bhakti are the food remnants of a pure devotee, the water that has washed his lotus feet and the dust from his lotus feet. They should be especially worshipped and accepted.

We should catch and hold the Bhakti energy in his heart and develop faith in it, and then Bhakti will evolve as a matter of course and give us ecstasy.

In this way, devotion will swiftly appear in the heart, causing one to chant, and then by the power of the holy name, all good qualities will manifest in the devotee.

Also associating with devotees reminds us of Krishna: devotees talk about Him, engage us in His service, inspire us in devotional service and correct us when we go wrong.

Offenses against devotees that we must avoid:

1) Should not criticize him for his social background.

2) Should not criticize him for his past sins or faults committed in this lifetime.

3) Should not criticize him for unintentional sins or an accidental fall-down.

4) Should not criticize him for traces of previous sinful habits like eating impressive quantities of Prasadam, due to having been very sensuous before.

Causes for Vaishnava Aparadhas
1) Bad association with those too much attached to the company of women & association with four kinds of non-devotees namely Mayavadis, pretenders, envious people and atheists.

2) Must not let ourselves be influenced by non-devotee values because our appreciation of devotees will decrease and we will commit Vaishnava Aparadhas.

3) Must not be intolerant of others and must accept them as they are and not criticize them. If you are responsible for them, then you can correct them. If you want to help them, then you can take it up with those who are responsible for them.

Three kinds of Vaishnava Aparadhas

1. Offenses of the mind,
2. Offenses with words and
3. Offenses through activities
Begins with thinking, feeling and then willing. Generally, offenses develop in the mind and are later expressed on the gross bodily level.

“My dear king, if one derides an exalted devotee, he loses the results of his pious activities, his opulence, his reputation and his sons. Vaishnavas are all great souls. Whoever blasphemes them falls down to the hell known as Maharaurava. Whoever kills or blasphemes a Vaishnava and whoever is envious of a Vaishnava or angry with him, or whoever does not offer him obeisances and feels joy upon seeing a Vaishnava, certainly falls into a hellish condition.”

However by the mercy of Lord Caitanya Mahaprabhu, the offenses committed by the mind have been extinguished. Only offense committed by word or action is taken into account.

 On the other hand, simply thinking positively in reference to devotees or to devotional service is already taken into account and given good credits.

How can Vaishnava Aparadhas be rectified?

Repent sincerely, offer obeisances to the offended Vaishnava and beg forgiveness from him. Do it immediately, so that you can remove the contaminated state of mind quickly and prevent yourself from committing further offenses.

Also, Vaishnavas are very dear to Krishna and only through them is it possible to advance spiritually.

2nd offense: Equate Demigods with Lord Vishnu

Grihasta Vaishnavas must be convinced that by worshipping only Krishna and the Vaishnavas all results will be attained. While performing samskaras, such as worshipping the forefathers, one must first worship Krishna, and then offer the Krishna prasadam to the various demigods and ancestors. Since all the demigods are loyal servants of Krishna, they will be happy to receive his remnants.

Although devotees know that Krishna is the Supreme Absolute Truth, the cause of all causes, and the source of the demigod’s power, they should never criticize the demigods or scriptures that support demigod worship. When one sees a murti, of a demigod, he should offer respect; seeing that demigod as a Vaishnava. Why do some scriptures establish a particular demigod as the supreme? This is done to facilitate the limited ability of a particular mentality to grasp the Absolute Truth. Such scriptures are actually trying to elevate their followers to the point of devotional faith in Krishna and bhakti.

Second offense: Rectification

One can rectify this offense by intense repentance and meditation upon Krishna. Remembrance of Krishna is the most effective penance. This offense will gradually disappear by increasing one’s knowledge of Krishna (sambandha-tattva) and by constantly chanting Krishna’s name, which is the same as meditating on His lotus feet.

Change the vision:

Implementing the following four principles will help overcome the offense of sadhu ninda (offending saintly persons).

1) Cultivate the “finding good” nature- no devotee is absolutely bad. Everyone has some good qualities; so try to see the good in everyone. Develop the mood of sincerely appreciating the value of others.

2) No one is an eternal rogue - Before passing judgments on others, one should always remember that every saint had a past (Valmiki, Mrgari) and every sinner has a future (Ajamila, Jagai & Madhai). Even a first class rogue is a potential saint of the future. Place a sinner in the company of saints and his bad nature will change in a moment. Lord Jesus said, “Hate the sin; not the sinner.”

3) Try to see Krishna everywhere – The ultimate doer behind all actions is Krishna, the cause of all causes. Krishna is within everything and everyone; and everything is within Him. Try to feel Krishna’s presence everywhere and see His divine hand in all events.

4) Change the attitude - Turn the mind from bad to good, negative to positive; and suddenly you will find heaven on earth. What is the use of reading shastra and chanting Hare Krishna if one keeps an evil eye and a foul tongue? Why do you maintain a vision of enemies and speak badly of others?

Always remember that the environment around us is positive and favorable. It is helping us. Sri Krishna himself arranges it for our personal improvement and spiritual elevation. Everyone and everything in the environment is friendly, moving us towards our goal of surrendering to Krishna, taking full shelter only in Him and loving Him without reservation. Learn to see all with love and you will see love everywhere.

Third Offense: Disregard the Spiritual Master

The mercy of Krishna descends to earth in the form of the guru (krpa–sakti-murti) to liberate the conditioned souls. A disciple should always think of the transcendental qualities of his/her guru and overlook any external shortcomings. It is offensive to not chant mantras given by guru or not to practice bhakti according to his instructions.

To worship Krishna properly, a disciple must first worship his guru and take his permission (ajna). One must always respect the guru’s seat, shoes, picture, bed, foot water and all his personal items. One must always regard the guru as one’s Lord, master and best friend. Upon seeing the guru, one should loudly glorify him and offer dandavats. One must always accept the guru’s remnants and never disobey him. With guru in mind, one should worship Krishna; and with guru in mind one should chant the holy name.

Third offense: Rectification:

If due to passion or ignorance a disciple offends his guru, he should repent piteously, offer dandavats and beg for forgiveness. The affectionate guru will forgive the disciple and engage him in devotional service. In Srimad-Bhagavatam 7.15.25, Narada Muni explains that faithful service to the Spiritual Master will automatically elevate a fallen disciple to the offenseless platform of pure Krishna Consciousness.

Fourth to Ninth 0ffenses to the holy name can be listed and explained briefly, but may not be covered here in detail due to lack of time. They are quite straightforward and not so difficult to understand and overcome.

Tenth Offense :

In order to consciously avoid this offense, it is necessary to understand the nature of material attachments, how they bind us to material consciousness and obstruct offenseless chanting.

A materially attached person is covered by false ego and feelings of “I and mine”.

Attachment to bodily designations is a sign of spiritual immaturity. It is an obstacle in the development of devotional service. This deeply rooted mentality can be overcome by complete surrender to the holy name.

A self realized soul can understand that the body he is carrying around is a burden.

But the materialistic person who wants to retain his materialistic mentality can be liberated with great difficulty and he is not able to taste the nectar of the holy name.

The remedy is that one should associate with personalities who have accepted the holy name and have attained pure bhakti. These souls have given up all material attachments; they worship Krishna’s lotus feet in a humble state of mind and are always chanting His names.

By serving such persons, the materialistic person will be able to forgo his attachments. Thereby, attraction will develop and the egoistic conception of “I and mine” will disappear.

The devotees are the liberators from the ten offenses, it is most important to respect them.

Madhurya kadambini states that the practice of repentance is mentioned as the remedial measure for most of the ten offenses. One who cultivates the four qualities of 1) humility, 2) tolerance, 3) pridelessness and 4) respect for others will be protected from committing the ten offenses.

The Root Of All Offenses

· To be inattentive while chanting.
· It is schizophrenic to ask Krishna to appear and then to ignore Him when He comes.

· Due to too many material attachments.

Remedy: Chant with advanced Vaishnavas. This helps to reduce one’s material attachment and helps one to concentrate.

Laziness of mind leading to interrupting the chanting by doing some other activities in between like talking, resting, etc.

Remedy:

Associate with Vaishnavas who do not waste their time in useless talk or Prajalpa.

OVERCOMING NAMABHASA

Ignorance (Lack of Sambandha jnana) and anarthas are the cause of our lack of taste in chanting. As long as one is chanting in this stage, he may even attain liberation, but cannot attain Prema or love of God.

Three important subjects of Spiritual Realization:

1) Sambandha Jnana: a) The spiritual position of the living being, b) The spiritual position of Sri Krishna and c) The position of the material world.

2) Abhideya: The practices of devotional service and the rules and regulations of

 Sadhana.

With proper Sambandha and Abhideya, the holy name will disperse all our Anarthas

3) Prayojana: When the disciple advances in Abhideya, he will finally attain the goal of life: Prayojana, pure love of God.

As long as the living entity is not firmly situated in Sambandha Jnana, he will continue to chant in Namabhasa stage. If he, however, takes shelter of a bonafide Spiritual Master, who instructs him on how to perform devotional service, the cloud of Anarthas gradually disappears and pure love of God can be awakened in his heart.

Anarthas:

1) The desire to attain temporary things “Asat Trisna”

2) Weakness of the heart (inability to keep one’s spiritual vows)

3) The propensity to commit offenses.

To overcome Anarthas, one has to work on them consciously. This is possible by realizing the essence of Sri Chaitanya Mahaprabhu’s third verse of the Siksastakam: trnad api sunicena taror iva sahisnuna

Amanina manadena kirtaniya sa Hari

For deeply absorbed chanting, Srila Bhaktivinoda Thakura advises as follows:

1) Association of saintly persons especially with Spiritual Master and advanced devotees.

2) Isolation from the disturbance of worldly life (withdrawing the mind from disturbing thoughts).

3) Determination and steady enthusiasm.

As soon as our chanting is steady, clear and blissful, one can meditate on the form of Krishna, then one will naturally feel like remembering His transcendental qualities, and finally His pastimes appear. By constant practice lila smarana increases up to the point of asta kalika lila.

Test to see how far we have realized the qualities for chanting purely:

1) How eager am I to serve, or do I just want to be served?

2) How eager am I to respect others, or am I eager to be respected?

3) How much do I care for others, or do I mainly care for myself?

4) Am I glad about other’s spiritual progress or do I feel envious?

5) Am I fully dependent on Guru and Krishna, or rather on my own arrangements?

Tips to improve one’s chanting

1) Chant the Panca Tattva mantra before you start chanting (Meaning and purport of the entire sloka is given at the bottom of this seminar). Cover those points here.

2) Chant loudly and clearly

3) Chant in front of Tulasi, or in front of the Deities. See the form of the Lord while chanting.

4) Remove the weeds in the heart (like diplomacy and duplicity, envy, desire for material gain, for popularity and admiration and to becoming a very important person) by distinguishing them from real Bhakti.

5) Chant in humility

6) Chant with respect and veneration for the holy names, the beads etc, so we naturally will develop a serving attitude.

7) Chant crying like a child, which is fully dependent on the mercy of its mother. A mother responds immediately to a certain intensity when she rushes to the scene, so take complete shelter of Krishna while chanting and Krishna will reveal Himself to you.

8) Pronounce the mantra distinctly. Neither too slow (then the mind takes over), nor too fast (then the pronunciation is indistinct).

9) Make a resolution the day before-----“Next morning, I will chant with full concentration!” Go to bed early. Don’t eat late in the night and don’t go to bed on a heavy stomach, so that you can avoid sleepiness and heaviness.

10) Start very early the next morning. Chant at a place free of distraction, either with devotees or in maximum solitude. If the mind tends to wander either chant the Namashtakam prayers, (1st 2 verses) and Siksastakam prayers.

11) Or try some Pranayama or breathing exercises. Srila Santana Goswami recommends this for chanting the Gayatri mantra.

12) Control the mind. This can be done in the following ways:

a) Hear carefully! Be eager to hear. Eagerness is the first qualification in devotional service. Hear like Parikshit Maharaja, Arjuna and Haridas Thakura. Srila Prabhupada said: “My only qualification is that I submissively and attentively heard from my Guru Maharaja”.

b) Remember suffering! From our own lives, from other’s experiences, from remembering Newspaper articles, from remembering the hellish planets mentioned in the Srimad Bhagavatam.

c) Avoid Complacency. By being complacent one

1) Falls into illusion

2) One imagines injustices and difficulties in spiritual life.

3) Becomes snared into material plan making

4) Forgets his identity as servant of Krishna

5) Mental activity replaces concentration of rounds.

6) Japa is afflicted

7) The illness in the advanced stage leads to Vaishnava aparadha, Guru Aparadha and blooping.

 To avoid complacency, one should be ready to break bad habits like chanting negligently, sleeping late nights, eating at odd times, never reading shastras, never worrying about progress, wasting time in mundane gossip, etc.

One should become very strict in following principles, in reading shastras regularly and avoiding all mundane gossip. One should become fixed up in the ultimate goal of life- pure Krishna Consciousness.

d) Draw the mind back when it drifts away. Relieve it from the past by not delving on what happened the day before, a week before or a year before! In case some plans to do services or duties comes up in the mind, then write it down in a diary and continue chanting, so the mind will not dwell on it.

Meditate on the meaning of the holy names, while chanting, as it is revealed by Srila Prabhupada and the previous Acharyas. Srila Prabhupada: “Hare means, “O energy of the Lord,” and Krishna means “O Lord Krishna.” Just as there are males and females in the material world, similarly, God is the original male (purusa), and His energy (prakriti) is the original female. So, when we chant Hare Krishna, we are saying, “O Lord Krishna, O energy of Krishna, kindly engage me in your service.” This is the meaning of the Hare Krishna mantra: “O Krishna, O energy of Krishna, I am your servant. Somehow or other, I have now fallen in this material condition. Kindly pick me up and engage me in Your service.” Ayi nanda-tanuja patitam kinkaram mam visame bhavam budhau.

e) Srila Bhakti Siddhanta Saraswati recommends that we beat our mind with shoes a hundred times early in the morning and a hundred times with a broom before we retire to bed so that it remains submissive and in control!

f) If you fall asleep while sitting down and chanting, then start walking up and down. This will help you keep awake.

g) Chant with the proper understanding and intention. Otherwise one will chant with the lips and not the heart.

.

Chanting can give you whatever you want.

A materialist gets his material desires fulfilled. An impersonalist can merge into the Brahma jyothi and the devotee can get to see Krishna’s form, will then be captivated by His 64 qualities and finally the eternal pastimes will be revealed to the chanter.

13) Chant with great faith to improve your relationship with your Spiritual Master.

14) Chant in the mood of separation from Krishna. Srila Prabhupada explains that it is the task of the Spiritual Master to instruct his disciples how to obtain a platform on which they can feel a deep longing for Krishna while performing devotional service. In separation one will feel union with Krishna. If the feelings of separation become very intense, then Krishna reveals Himself while chanting.

15) You can play the tapes of Srila Prabhupada’s chanting and chant along with that.
It helps to have japa marathons or chanting japa over an extended period of time like the 24 hour non- stop kirtan programs. Along with so many serious chanters. Even a beginner will find it easy to concentrate on the holy names and develop a taste for chanting the holy names. We have had phenomenal successes conducting these marathons.
Also a japa workshop where an advanced devotee personally hears the chanting of each and every devotee, timing it, and correcting his pronunciation and checking out if he is missing any words in between etc, can do tremendous help in improving the chanting of devotees.
Sri Sikshastaka by Sri Chaitanya Mahaprabhu

First verse purport by Srila Bhakti Vinoda Thakura:

ceto-darpana-marjanam – means that chanting Harinama destroys all anarthas. For a conditioned soul, the mirror of the heart or “consciousness is covered with a thick layer of dust in the form of samskaras (impressions on the mind from acts done in previous lives) and anarthas (unwanted material desires which impede one’s progress in bhakti). Chanting Krishna’s names removes the dust, and allows one to see the pure form of the soul and the beautiful transcendental form of Shyamasundara.

Bhava-maha-davagni nirvapanam- means that chanting removes all miseries and klesas (adhyatmika, adhibhautika, adhidaivika); stages of sin (prarabdha, aprarabdha, kuta and bija); and avidya (ignorance).

Sreyah-kairava-candrika-vitaranam- means that all subha manifests in one’s life. As the white lotus (kairava) blossoms under the moonbeams (chandrika), the flower of good fortune opens in a heart illuminated by the cooling rays of the holy name.

Vidya –vadhu-jivanam—means the supreme knowledge (vidya) is the mahabhava of Srimati Radhika, who is Krishna’s topmost vadhu (consort or wife). The jivanam (life and soul) of Radhika is Krishna alone. Krishna’s name, therefore, while is non-different from Krishna is desribed as vidya vadhu jivanam.

Anandambudhi- vardhanam - means when the tiny jiva takes shelter of Ananta Krishna, He submerges in an ever-expanding (vardhanam) boundless ocean of bliss (anandambudhi)

Prati-padam-purnamrtasvadhanam - means by the mercy of Krishna’s internal potency (svarupa sakti), the Lord’s bliss potency (hladini shakti) enters the heart of the jiva to expand the ocean of Krishna prema with unlimited waves of pleasure. At every step (prati padam) the jiva fully relishes (purnamrta svadanam) varieties of nectarean seva rasa: sakhya, vatsalya, and madhurya.

Sarvatma – snapanam- means that chanting Krishna’s holy names completely cleanses (snapanam) the jiva of all selfish desires for selfish enjoyment (sarvatma). Chanting Krishna’s holy names thoroughly bathes the living entity both internally and externally, making him clean and cool. In such a state of supreme purity, the jiva, now filled with spotless prema, becomes absorbed in giving bliss to Krishna.

Param vijayate sri Krishna sankirtanam- means the chanting of Sri Krishna’s holy names will be completely victorious, especially in revealing Radha-Govinda’s enchanting pastimes of love (prema vicitra-lila).

By delineating the seven excellences of harinama, the first sloka of siksastaka increases one’s appreciation of the wonderful qualities of the holy name. For this reason, Thakura Bhaktivinoda links this verse to sraddha (faith), the initial stage of bhakti.

Second verse of siksastaka: The second sloka of siksastaka addresses the next three stages of bhakti: sadhu sanga, bhajana- kriya, anartha

Third verse: When all unwanted desires are cleared from the heart, one then attains the stage of nistha (firm faith), wherein he serves Krishna with steadiness. At this stage, one’s heart becomes radiant with the quality of humility and its symptoms enunciated in this sloka.

Fourth verse: The fourth sloka describes the symptoms of a person with nama-ruci: He does not care a fig for women, wealth, fame, followers or fruitive gain.

Fifth verse: At the stage of ruci, mentioned in the fourth sloka, one’s attachment is nourished by the different limbs of bhakti. (sravanam, kirtanam and arcanam). As one advances in devotion, however his attachment becomes directly focussed on Krishna, the most cherished person. Feeling truly downtrodden, one identifies fully as a maidservant, and anxiously cries for the mercy of His Lord and master, Sri Nandanandana. This is the stage of deep asakti or deep attachment described in the fifth sloka.

Sixth verse: When the sadhaka reaches the sixth stage, he has attained the platform of bhava. Now in the course or fendering devotional service, the heart becomes softened by various transcendental emotions (bhavas), which cause ecstatic bodily transformations known as sattvika-vibhavas. This verse describes three of the eight sattvika- vibhavas: tears, choked voice and erect bodily hairs.

Seventh verse: Prema is defined as love of Krishna, which is extremely concentrated, which completely melts and softens the heart; and is endowed with a deep sense of possessiveness (mamata) in relation to the Lord. At this stage of devotion, one worships Krishna in the mood of separation (vipralambha-bhava). The Vraja–gopis and particularly Srimati Radhika savour the greatest ecstasies of love in separation. The seventh sloka depicts the intensity of Their feelings in vipralambha-bhava.

Eighth verse: The eighth verse describes the stage of prema-bhakti, wherein one fully realizes his eternal loving relationship with Krishna. Firmly embracing the Lord within his heart, a devotee experiences sambhoga or full pleasure in direct association with Krishna. The devotee is now completely dependent on Krishna’s sweet will. Following the mood of Srimati Radhika conveyed in this sloka, the devotee prays to the Lord of his life with absolute submission.

