Week 7

As emphasized in the guidelines for running a Bhakti Vriksha, you should have started maintaining the report sheet given at the end of every week, which has the details about the members, their attendance and their spiritual progress.

By studying the report, you should know who the regular members are and how well they are progressing in their spiritual commitments.

Generally, we are targeting in this module that everyone should at least be a Shraddhavan by the end of the eighth lesson. In other words, in about two months time, every member should at least be a Shraddhavan, that is chanting one mala of japa every day and attending the weekly program regularly. A few may want to go faster in their spiritual commitments and they should be encouraged to do so.

Let there always be some of Srila Prabhupada’s books in the room, close to where you are all seated, some Back to godhead magazines, etc, so that if somebody is eager to start reading from the very beginning, they can be encouraged to do so.

Ice breaker: 15 minutes

Positive messages

Materials: Pen and paper

This activity helps in promoting trust in the group.

Give a piece of paper to each group member. Ask everyone to write a positive message about the group and the experience of interacting with the other group members. Collect all papers, shuffle them, and redistribute them, and ask each person to read the message aloud.

Kirtan: 15 minutes

Continue as in the previous weeks by distributing the sheet containing the Pranama mantras and the Hare Krsna mantra as well as the glorifications at the end of the Kirtana.

Also the offering of incense by every member to the Altar Deities or Deity pictures can be done.

Make sure that everyone is singing and taking part. You can encourage them to sing along, if they are not doing so.

Japa: 15 minutes

Read out first, the following passage from:

 The Nectar of the Holy Name

In This Age, Krishna Appears in His Name in Order to Annihilate the Demons and Protect the Devotees

Krishna has now appeared in His holy name through the Hare Krishna movement to annihilate the demons and protect the devotees:

[Vasudeva to Lord Krishna]: O my Lord, proprietor of all creation. You have now appeared in my house, desiring to protect this world. I am sure that You will kill all the armies that are moving all over the world under the leadership of politicians who are dressed as kshatriya rulers but who are factually demons. They must be killed by You for the protection of the innocent public.

Krishna appears in this world for two purposes, pariträëäya sädhünäà vinäçäya ca duñkåtam: [Bg. 4.8] to protect the innocent, religious devotees of the Lord and to annihilate all the uneducated, uncultured asuras, who unnecessarily bark like dogs and fight among themselves for political power. It is said, kali-käle näma-rüpe kåñëa avatära.

 The Hare Krishna movement is also an incarnation of Krishna in the form of the holy name (näma-rüpe). Every one of us who is actually afraid of the demoniac rulers and politicians must welcome this incarnation of Krishna: Hare Krishna, Hare Krishna, Krishna Krishna, Hare Hare/ Hare Rama, Hare Rama, Rama Rama, Hare Hare. Then we will surely be protected from the harassment of demoniac rulers. At the present moment these rulers are so powerful that by hook or by crook they capture the highest posts in government and harass countless numbers of people on the plea of national security or some emergency. Then again, one asura defeats another asura, but the public continues to suffer. Therefore the entire world is in a precarious condition, and the only hope is this Hare Krishna movement.

Srimad Bhagvatam 10.3.21

You can do a full round of japa with them. Please chant the Panca Tattva Mantra three times before chanting the japa and ask them to follow you. Relish the holy names yourself and keep eye contact with the members from time to time to encourage and enthuse them.

Discussion - 45 minutes

Please read out the passage below 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 get a clearer understanding of the subject matter for 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.

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:
	In the Vedic disciplic succession, the spiritual masters always base their statements on what they have heard from authoritative sources, never on personal experience. Trying to understand things by one's own direct experience is the material process of gaining knowledge, technically called pratyakña. The Vedic method is different. It is called shruti, which means, "to hear from authoritative sources." That is the secret of Vedic understanding.

With your imperfect senses you should not try to understand things that are beyond your experimental powers. That is not possible. Suppose you want to know who your father is. Can you find out by experimenting? Is it possible? No. Then how can you know who your father is? By hearing from the proper authority, your mother. This is common sense. And if you cannot know your material father by the experimental process, how can you know the Supreme Father by the experimental process? Krishna is the original father. He is the father of the father of the father, all the way down to you. So if you cannot understand your immediate father, the previous generation, by the experimental process, how can you know God, or Krishna, in this way?

People search for God by the experimental process, but after much searching they fail. Then they say, "Oh, there is no God. I am God." But the isopanishad says that one should try to learn about God not by the experimental process but by hearing. From whom should one hear? From a shopkeeper? From fanatics? No. One should hear from those who are dhira. Dhira means "one whose senses are not agitated by material influence."

So if you want real knowledge, you should take knowledge from the literature known as the Vedas. (The word veda means "knowledge.") Part of the Vedas, are the 108 Upanishads, out of which eleven are very important. Of those eleven, the Isopanishad stands first. In the word upanishad, upa means "near." So the knowledge in the Isopanishad will take you nearer to Krishna.

In learned society the Vedas are accepted as shruti, or primary evidence. The Vedas are not knowledge established by the research work of contaminated, conditioned souls. Such people have imperfect senses, and so they cannot see things as they are. They simply theorize, "It may be like this. It may be like that." That is not knowledge. Knowledge is definite, without any doubt or mistake. Conditioned souls commit mistakes, become illusioned and cheat. How do they cheat? When one who does not understand the Bhagavad-gita writes a commentary on it, he is cheating the innocent public. Someone has a title as a scholar, so he takes advantage of the popularity of the Bhagavad-gita and writes a commentary. Such so-called scholars claim that anyone can give his own opinion. But in the Bhagavad-gita, Krishna says that only His devotee can understand the Gita. So these so-called scholars are cheating.

The conclusion is that if you want genuine spiritual knowledge you have to approach a bona fide spiritual master who has realized the Absolute Truth.

 The Laws of Nature

Discovery

1) Mention 2 ways in which we can obtain knowledge.

2) How have the Vedas come down to us?

3) Who should we hear the Vedas from?

 Understanding

 1) With an example, explain why we cannot understand God, on our own.

2) Which literatures give us real knowledge about God? Why are these literatures perfect?

 3) Who can really understand the Bhagavad-gita? Why?

 4) Why should we be selective in whom we hear the Bhagavad Gita from?

Application

1) Have you found a path, which will take you to God? Share your realizations.

Preaching Session: 15 minutes

Read out the following passage:

	The preacher is recognized by Krishna:

If one gives the conditioned souls a chance to become Krishna Conscious, all his activities are approved by the Supreme Personality of Godhead, who is extremely pleased.... Following the examples of the previous acharyas, all the members of the Krishna Consciousness movement should try to benefit the conditioned souls by inducing them to become Krishna Conscious and giving them all facilities to do so.... By such activities, a preacher or anyone who endeavours to spread Krishna Consciousness is recognized by the Supreme Personality of Godhead. As the Lord Himself confirms in Bhagavad-gita: ... "For one who explains the supreme secret to the devotees, devotional service is guaranteed, and at the end he will come back to Me. There is no servant in this world more dear to Me than he, nor will there ever be one more dear."

Srimad Bhagvatam 6.4.44.

1) You can share your experiences during the week in preaching and giving mercy to new people.

2) You can request each member to bring an acquaintance or contact along with him or her the following week for the programme. Discuss and suggest possible contacts like friends, neighbours, relatives or colleagues at work.

3) Give them guidelines on how they could approach people and invite them. (Please see the chapter “Starting a Bhakti Vriksha Group” for guidelines on this.

4) In the succeeding week you can enquire during the same session about what they did during the week about this.

Do not feel discouraged and do not express your disappointment if some of them do not perform this service during the week. Just be encouraging always. This is because preaching is totally a new activity for them and the taste to do so will appear gradually with association and inspiration. They must not feel pressurized to do it, but must learn to love doing it. Otherwise they will not be successful.

Prasadam: 20 minutes:

As you have done in the previous week, request them to chant the prasadam mantra before honoring the prasadam.

Serving prasadam is another intimate way of showing your care and concern for them; so do take personal care to see that everyone is served properly. Your service attitude will rub off on them and soon they will want to take part in the prasadam service voluntarily. This is very good for their progress in developing a service attitude to Krsna and the Vaishnavas and help in their rapid spiritual advancement.
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

