Week 2

Play some soft music of Krishna Consciousness as you keep the house ready for the members to come in. You should have reminded each one of those who attended the programme the previous week and requested them to come this week too.

Since you have an idea about the individual members, you can take care to arrange the seats according to their convenience…keep some chairs for older people if required. These personal touches will warm their hearts very much and they will then look forward to coming to a place where they are considered welcome.
It will be nice if you remember their names and address them to welcome them as they enter and as you usher them to their seats. You can engage in some informal talk about how their week passed by or about the weather or some public event etc…Do not let them sit alone and unattended till everyone arrives. They might feel uncomfortable. If you need to take care of something else for the programme, then you can engage them by playing a Krsna conscious video or a Back to Godhead magazine.

Ice breaker
You can tell them that you are going to give them a topic on which each of them will have exactly a minute to speak on. Tell them that this exercise is just to make them unwind, relax with one another and also to come to know each other personally.

The question you could ask them: “What do you do or where do you go when life becomes stressful”? Or alternatively: “What would be your ideal one-month vacation?”

As you ask the first person to your left, encourage them with your smiles and eye contact, so they feel reassured to start. You can yourself speak on the topic for one minute as you look to your neighbour to continue. You should be very attentive and responsive to every member, encouraging them with appreciation, etc as they speak. This will give them a lot of confidence to open up and speak…which is very important if you want their good participation during group discussion.

Kirtana: 15 minutes

Tell them that you are going to have a short Kirtan for 15 minutes.

Distribute the sheets having the Srila Prabhupada’s Pranam Mantra, Pancatattva Mantra, Hare Krsna Mahamantra and the Mangala Archana .

Start a soft Kirtana with a simple tune (ideally Srila Prabhupada’s dhun), so that it is easy for everyone to follow.

You can invite every member to come and offer incense sticks to the photos in the altar, even while the Kirtan is going on.

Japa: 15 minutes

Read out first, the following passage:
 The Nectar of the Holy Name

The people in this age are very short-lived and slow in understanding spiritual life. Actually, human life is meant for understanding spiritual values, but because everyone in this age is a shudra, no one is interested. People have forgotten life's real purpose.

The word manda means both slow and bad, and everyone in this age is either bad or slow or a combination of both. People are unfortunate and disturbed by so many things. According to Srimad Bhagvatam, there will eventually be no rain and consequently a scarcity of food. The governments will also levy very heavy taxes. The characteristics of this age predicted by Srimad Bhagvatam are already being experienced to some degree.

 Since Kali-yuga is a very miserable age, Chaitanya Mahaprabhu, who is Sri Krishna Himself, advises everyone simply to chant Hare Krishna.

harer näma harer näma

harer nämaiva kevalam

kalau nästy eva nästy eva

nästy eva gatir anyathä

[Cc. Ädi 17.21]

"In this age of Kali there is no alternative, there is no alternative, there is no alternative for spiritual progress than the holy name, the holy name, the holy name of the Lord." (Båhan-näradéya Puräëa)

This process is not Caitanya Mahaprabhu's invention, but is advised by the shastra, the Puraëas. The process for this Kali-yuga is very simple. One need only chant the Hare Krishna maha-mantra.

Teachings of Lord Kapila, the Son of Devahuti

If they express any doubts with what was being read, you can explain it to them. You could also summarize what was read in a few sentences so that the message remains clear in their minds .Enquire from them if they would like to try chanting themselves together now. If they sound open or positive, distribute japa malas to everyone and explain to them how the japa mala is held in the hand while chanting. Chant one round of japa or just half a round, together. Encourage the members to chant by maintaining eye contact with them and by smiling, so that they feel enthused to chant. You can stop with half a round if you want.

If the majority of them seem a little reluctant or hesitate to take to chanting right away, you can wait for a few more weeks before chanting with them. You have to be interactive with them and gauge their mood and decide on how much you can get them to do. People are all different and require different approaches for being enticed to Krsna consciousness.

Discussion: 45 minutes

Please read out the passage and start asking the questions. (Do not explain it to them.) Let the people assembled find out the answers from the passage themselves. Please engage everyone in answering, You can ask two, three people to add to the same answer. Move from one person to the next and give them sufficient time to think. You could ask leading questions for them to go deeper and getting a clearer understanding of the subject matter and in giving relevant replies.

The application question ideally has to be answered by everyone. This will give you a good idea about how well each one has understood the philosophy, how serious they are about spiritual life and any practical problems or obstacles that they may be facing.

Nevertheless in the first few weeks, some of them may be too shy to open up especially during the application session, as it is quite personal, and so you can just gently encourage them to answer it without applying too much pressure. As the weeks go by they will get the enthusiasm to participate.
This is the most important part of the discussion, and so you must provide sufficient time of at least 15 to 20 minutes for it.

You should at last sum up all the points and give more points that you have prepared..

Passage for Discussion:
	Two children are born at the same time on the same day. The parents of the first are wealthy and well-educated and have anxiously awaited the arrival of their first-born for years. Their child, a boy, is bright, healthy and attractive, with a future full of promise. Surely destiny has smiled upon him.

The second child enters into an entirely different world. He is born to a mother who was abandoned while pregnant. In her poverty, she feels little enthusiasm to rear her sickly new offspring. The road ahead is fraught with difficulties and hardships and to rise above them will not be easy.

The world is full of disparities like these; blatant inequalities that often provoke questions: How could providence be so unfair? What did George and Mary do to have their son born blind? They are good people. God is so unkind!”

The principles of re-incarnation, however, allow us to view life with a much broader perspective, i.e., from the stand point of eternity. From this point of view, one brief lifetime is seen not as the beginning of our existence but as nothing more than a flash in time and we can understand that an apparently pious person who may be suffering greatly is suffering the effects of impious activities performed in this or previous lives.

With this broader vision of universal justice we can see how each individual soul is alone responsible for its own Karma.

Our actions are compared to seeds. Initially they are performed or planted, and over a course of time they gradually fructify, releasing their resultant reactions.

Such reactions may produce either suffering or enjoyment for the living being, and he may respond by either improving his character or by becoming increasingly animal like.

A criminal chooses to enter prison by willful transgression of law, but another man may be appointed to sit on the Supreme court by dint of his excellence of service.

This is the special benediction of human life- even if one is destined to suffer terribly for impious acts performed in this and previous lives, one can by taking up the process of Krsna consciousness, change his Karma. The soul in a human body stands at the evolutionary mid point. From here the living entity can choose either degradation, or liberation from reincarnation.

If a living being makes some degree of spiritual progress in his present life, then in the next life he is allowed to continue from that point. The Lord tells His disciple Arjuna in Bhagavad-gita, “In this endeavour (Krishna Consciousness) there is no loss or dimunition and a little advancement on this path can protect one from the greatest type of fear(returning in a lower- than- human form in the next life).” The soul may thus develop its inherent spiritual qualities through many lives, until it no longer has to reincarnate in a material body, until it returns to its original home in the spiritual world.

Coming back , The science of re-incarnation
Discovery:

1) Mention some inequalities we find in life among different people in their enjoyment and suffering.

Understanding:

1) Why do even pious people suffer sometimes?

2) Explain why each person is responsible for his own Karma

3) How can we overcome our suffering and bad Karma?

4) What are the advantages of taking up Krishna Consciousness?

Application:

1) Have you believed in re –incarnation so far? Why or why not?

2) Do you want to change your Karma? Do you think Krsna consciousness will help you achieve that? Why do you think so?

Preaching Session: 15 minutes

Read the passage below:

	Preaching Krishna Consciousness is showing real mercy to living entities:

"If a living entity is developed in Krishna Consciousness and is merciful to others, and if his spiritual knowledge of self-realization is perfect, he will immediately attain liberation from the bondage of material existence."

In this verse the word dayä jévesu, meaning mercy to other living entities, indicates that a living entity must be merciful to other living entities if he wishes to make progress in self-realization. This means he must preach this knowledge after perfecting himself and understanding his own position as an eternal servant of Krishna. Preaching this is showing real mercy to living entities. Other types of humanitarian work may be temporarily beneficial for the body, but, because a living entity is spirit soul, ultimately one can show him real mercy only by revealing knowledge of his spiritual existence.

Srimad Bhagvatam 4.29.1b

More discussion will follow in the following weeks when the full 15 minutes will be utilized. You can summarize the passage briefly in two minutes so that the main point remains in their minds.
 But for now, you can continue to show them, briefly, a video cassette produced by ISKCON like the “World of Hare Krishna” for example. Any video may be shown to them, which will give them an idea about the kind and scale of efforts being taken by ISKCON to distribute Krishna Consciousness to everyone.

If it is not possible to arrange a video show, you can verbally brief them about ISKCON’s activities all over the world.

Prasadam: 20 minutes

Distribute some simple but tasty prasadam and while everyone is partaking of the prasadam, have some friendly and light hearted conversation with everyone.
Please enter the details about your members attending this week:
	Names
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Remarks

	
	A
	S
	A
	S
	A
	S
	A
	S
	A
	S
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	EFFORTS
	

	
	
	Week 1
	Week 2
	Week 3
	Week 4
	Week5
	Total

	1
	No. of Mails
	
	
	
	
	
	

	2
	No. of Telephone Calls
	
	
	
	
	
	

	3
	No. of Home Visits
	
	
	
	
	
	

	4
	No. of Service Donors
	
	
	
	
	
	

	5
	No. of Money Donors
	
	
	
	
	
	

Abbreviations: A= Attendance, S= Siksha level

