SOUND AND SPIRITUALITY
The power of Sound

Everything in nature, all objects, whether they be animate or inanimate, are composed of sound vibrations. It is sound vibration which is at the heart of all matter and it is sound which is the mortar within all physical forms. Sound is a cohesive, an energy glue which holds physical forms together. All physical objects are composed of sound and each physical object, be it an insect, a rock, a building, a planet, or a human being, resonates their own particular harmonic note, this harmonic note is the physical signature of that object and is the key to its fundamental material organization. So theoretical if you knew the exact harmonic note of say a particular building, you could send in a corresponding discordant note and bring the structure down, you could literally destroy its form with nothing but sound vibration. Sound has vast constructive and destructive properties, and these tremendous powers are the principle subject of the science of Mantra Yoga. 
Your thoughts are what generate your speech, and your thoughts possess an inaudible overtone that contributes to your unique harmonic note. If you could discover your own particular harmonic note, with some effort you could gradually raise your vibration to a higher octave, and so eventually you could rise above all mental and physical disease, and raise the state of your physical organism in general.
You can discover your own personal note by singing or humming various notes out loud to yourself. Some notes will feel uncomfortable, unpleasant, or even irritating, but when you find your own personal note you'll know it because your whole body will begin to resonate and vibrate, you will feel your note inside your organs and it will feel quite exhilarating. In silent meditation you can focus your mind to listen for the sound of your own being, it is there. To help you to find your own note you must first let every thing else disappear, then it will appear. When you discover what your note is you can then try to raise the frequency of your note by sounding the note which is immediately above it. You can then sing or hum this higher note to yourself or you can record it and then listen to it a few minutes every day. Caution: If you should find sounds within you which have very sharp peeks and very low valleys and which are close together, in sharper contrast, it is indicative of discord or psychological disturbance. You must get help from a yoga teacher, someone who understands .

Your mind is equally influenced by discordant sounds and can be greatly disturbed, and even made to go mad, by certain ranges of sound waves. On the other hand there are also harmonic sound waves that have immense therapeutic benefits on your mind and body. Within the realm of curative sound waves are some types of music, many Baroque pieces fall in this category of music which can heal. Some beautifully rhymed poetry as well as the sound of bells, and various sounds of nature, such as, water falling, birds singing, wind through a forest, gentle rainfall, waves gently rolling up on a beach, also have healing effects. 

Your harmonic note is primarily expressed to the world through your speech and the inaudible sound of your thoughts and desires. You are revealing your note to the world through the combination of the sound of your voice and the sound of the words you use, their measure and rythunm but also their meaning and intent. You literally send out your personal note, your inaudible and audible signature, into the atmosphere with every sound you utter and every thought you think. 

Your thoughts are alive, they are a type of multidimensional music and you are the composer. Your thoughts are like notes which are living and which have a life after you think them. Thoughts are interwoven, and because they possess a magnetism, they are attracted to each other by certain themes, as for instance when you begin to think about some subject, other thoughts connected to that subject are attracted to your original thoughts, then a stream of consciousness occurs. You thus tune into the vast psychic sea of contributed thoughts from every other mind interested in the same subject. Thoughts are reinforced not only by your own related memory data but also by the thoughts which exists in the greater psychic atmosphere of earth. This is the inside nature of thought and why it is absolutely necessary to control your thoughts. If you are always thinking negative thoughts automatically more negative thoughts will be attracted to your original thoughts until there is a cascade of negative thinking which you will often feel helpless to control. Tremendous mental and physical suffering can be simply the result of careless negative thinking. 

Your words are also extremely powerful as is the overall mental condition or mood in which they are said, this is what gives them their power. You are sending out your psychic signature, you are revealing the strength and integrity of your being to the world, with every word you speak and every thought you think. So watch what you say, don't use words carelessly, they are extremely effective in impressing the atmosphere with your persona and in shaping your moment to moment destiny. The power of your thoughts are always reinforced by being spoken. Speak with conviction, spare the quantity of your words for their quality. Say words your truly mean or else stay silent. If you say mean or hurtful things to someone your words could do a lot of damage to the structure of that persons psyche and psychology which he or she has had to put alot of energy into forming, and ultimately it will not help them to change. The creation of a persons ego is a linking up of past, present and future thoughts and actions, it often represents great effort and sacrifice on the part of the person, you must not go along and casually breakdown the edifices of other peoples lives with your harsh words of criticism, condemnation, or sarcastic humor. If you don't care for someone it is better to send them positive verbal and mental messages which will help them restructure there own thought patterns and construct them in a more life affirming pattern. Think of your enemy as someone who is already perfected, see them transformed into a loving, healthy, emotionally balanced individual, these images will telepathically penetrate them, and they will be renewed by it to the degree that they are subconsciously willing to accept it. Love is the only effective way to change your anyone. 

This gathering together of thought images is true of positive ideas as well as negative ones and this phenomenon is most evident in the area of invention and imaginative creations. 

Your whole mental life is consumed by a cacophony of sound vibrations because you have accumulated so much sound data from the sound activity which surrounds you in the exterior world. Your mental processes are associative by nature and this is also true in the case of your accumulated sound data. Each sound vibration that you hear out in nature has a recorded and registered emotional memory associated with it, your emotions can bring up either associated words or other associated physical sounds. This is why it can get very noisy inside your heads. Your mind is a storehouse of millions of sound impression and their associated feelings and emotions. All these sounds can sometimes reach a crescendo of noisy activity especially if you are under stress. Your memory is stimulated by sound to a large extent and your sound memories have associated emotion attached to them which are established by your previous experiences with that particular sound. 

It may surprise you to know that fear can be cured through sound therapy. Have you ever noticed that when you feel troubled or burdened by a problem, it helps you to talk about it with a friend or a counselor, in talking it out you feel a definite emotional release, this is sound therapy in action, you are releasing fear with its corresponding sounds which are the words which describe the condition. This is why we all want to tell someone our story. There may be many hidden fears within you which are languishing there because they have been ignored or pushed down into your subconscious. You can begin to insulate yourselves from some your fears by first recognizing them, then talking to someone about them, and lastly by frequently singing or humming your own harmonic note. Don't ever underestimate the therapeutic miracle of sound. 

In silent meditation you can regain your psychological depth and potency and you can discover your natural psychic powers as well, this is the beginning of true self confidence. The power of sound is developed in silent meditation and later exhibited in your beliefs, your words, and your deeds. Speech is a necessary form of communication between mind and mind, use the power of your words and thoughts to increase wisdom, love, and joy, for yourself and for all of humanity. 
Think no evil, Speak no evil, Do no evil instead Think love, Speak love, Do love. 

Spiritual Sound - Anahata Sounds 
Anahata sounds are the mystic sounds heard by the Yogin during his meditation. It is a sign of the purification of Nadi. Some students can clearly hear it through any one of the ears and some by both the ears. There are loud as well as subtle sounds. From the loud, one will have to contemplate on the subtle and from the subtle to the subtler. Beginners can hear the sound only when the ears are closed. Advanced students can concentrate on the Anahata sound even without closing the ears. Anahata sound is also termed Omkara Dhvani. They proceed from the Anahata centre of the Sushumna Nadi.

Sit in your usual Asana. Close the ears with the thumbs. Hear and minutely observe the internal sound through the ears. The sound that you hear from within will make you deaf to all external sounds. Close the eyes also. In the beginning of your practice, you will hear many loud sounds. Later on they are heard in a mild way. The mind having at first concentrated itself on any one sound fixes firmly to that and is absorbed in it. The mind becoming insensible to the external impressions, becomes one with the sound as milk with water and then becomes rapidly absorbed in Chidakasa. Just as the bee drinking the honey alone does not care for the odour so also the Chitta, which is always absorbed in the inner sound, does not long for sensual objects, as it is bound by the sweet smell or Nada and has abandoned its flitting nature.

The sound proceeding from Pranava Nada, which is Brahman, is of the nature of effulgence. The mind gets absorbed in it. The mind exists so long as there is sound, but with its cessation, there is that state termed Turiya. It is the supreme state. It is the Unmani state. The mind gets absorbed along with Prana by constant concentration upon Nada. The body appears to be a log of wood and it does not feel heat or cold, joy or sorrow. Different kinds of sounds proceed from the heart (Anahata sounds).

Nada that is heard through the ears is of ten kinds. The first is the sound 'Chini' (like the pronunciation of the word); the second is 'Chini-chini'; the third is the sound of a bell; the fourth is that of a conch; the fifth is that of a lute; the sixth is the sound of cymbals; the seventh is the tune of a flute; the eighth is the voice of a drum (Bheri); the ninth is the sound of a double-drum (Mridanga); and the tenth is the sound of thunder.

You cannot expect the sound immediately after you close your ears. You should concentrate and keep your mind one-pointed. The particular sound that you hear today, you may not hear every day. But you will hear any one of the ten Anahata sounds.

The description given above is Laya through Nada, Anahata sound. In the same manner, Laya can be effected by concentration at the tip of the nose (Nasikagra Drishti), at the space between the two eyebrows (Bhrumadhya Drishti), meditation on the five Tattvas, on Soham Mantra, Aham Brahma Asmi, Tat Tvam Asi Mahavakyas and other methods also.

To attain jitendriyata is to achieve full control over ones senses. This leads to what is called God-realisation. In this controlled state all pain and suffering cease permanently. 

Achievement of this bliss is the sole aim of human life.
There are different paths to achieve this height: Gyan yoga, karma yoga, bhakti yoga, raja yoga, hatha yoga, swara yoga, nada yoga, astanga yoga; all of these lead to the same goal of achieving communion with God. The shortest and most suitable path ordained in this Kali Yuga is bhakti yoga. 

Just as the time taken by different routes to reach a particular destination varies, each path of yoga takes its own time. The shortest and most suitable path ordained in this Kali Yuga is bhakti yoga . This form of yoga and all other forms of yoga come under astanga yoga or the eight-fold yoga which comprises the following: 

 1. Yama or ahimsa, satya, asteya, brahmacharya and aparigraha , meaning non-violence, truthfulness, non-stealing, continuous meditation or remembrance by salutation to God and non-accumulation of non-essential things. 

 2. Niyama or sauch, santosh, tapas, swadhyaya and ishwara pranidhana , meaning cleanliness, both internal as well as external, contentment, rightful penance, self-study and self-surrender to God. 

 3. Asana or body postures in the yogic tradition. 

 4. Pranayama or control of prana . 

 5. Pratyahara or withdrawal of sense organs within. 

 6. Dharana or contemplation. 

 7. Dhyana or meditation. 

 8. Samadhi or total union with God. 

A practical thing to opt for is a practice of the eight-fold yoga with a special stress on bhakti yoga. Bhakti yoga stands for intense love of God.
Practitioners of bhakti yoga do not ask for anything in return from God; they believe that God, as the mother and father of all, understands his children. Sometimes God does not fulfil the immediate desires of His bhakta s. However, the bhakti yogi continues to nurture his devotion and love for God as he is convinced that whatever God gives, He gives for the ultimate good of the bhakta . 

Bhakti yoga acquires greater potency when it combines with some kriya s of astanga yoga like trataka, neti and its various forms, according to the needs of the practitioner. 

Another kriya which is very powerful for yogic accomplishments and all-round happiness is the sabd brahm kriya of nada yoga. In special yogic posture the anahat nada Ñ the sound which is produced in our body without any external effort Ñ is meditated upon. This anahat nada is the divine sound and is experienced by the sadhaka in the form of ghosha, kanshya, sringa, ghanta, veena, banshuri, dundubhi, sankha and megha garjana . 

Bhakti Yoga Sadhana

1. Bhakti is the slender silken thread of Prema or Love that binds the heart of a devotee with the Lotus Feet of the Lord. Bhakti is intense devotion and supreme attachment to God. It is the spontaneous outpouring of love towards God. It is pure, unselfish, Divine Love or Suddha Prema. Bhakti is sacred, higher emotion with sublime sentiment that unites the devotee with the Lord. It has to be experienced by the Bhaktas.

 2. Human love is all hollow. It is mere animal attraction. It is passion. It is carnal love. It is selfish love. It is ever changing. You can find real, lasting love in God alone. His love knows no change.

 3. Bhakti is the basis of religious life. Bhakti destroys Vasanas and egoism. A life without Bhakti, faith, love and devotion is a dreary waste. Bhakti softens the heart and removes jealousy, hatred, lust, anger, egoism, pride and arrogance. It infuses joy, Divine ecstasy, Bliss, Peace and Knowledge. All cares, worries, anxieties, fears, mental torments and tribulations entirely vanish. The devotee is freed from the Samsaric wheel of births and deaths. He attains the Immortal Abode of everlasting Peace, Bliss and Knowledge.

4. By following the following nine modes of worship (Navavidha Bhakti), you can develop Bhakti and attain God-realisation: Sravana (hearing the Lila of God); Kirtana (singing His praise); Smarana (remembering His Name); Padasevana (worshipping His Lotus Feet); Archana (offerings); Vandana (prostration); Dasya (service); Sakhya (friendship) and Atmanivedana (complete self-surrender). Study the Gita, the Ramayana and the Bhagavata. Have Satsanga. Visit holy places (Teertha-Yatra). Do Japa. Meditate. Sing His Name. You can develop Bhakti and have His Darsana.

5. Do you really want God? Do you really thirst for His Darsana? Have you got spiritual hunger? You may deliver thrilling lectures on Bhakti. You may write several volumes on Bhakti, and yet you may not possess a grain of true devotion. He who thirsts for Darsana of God will develop Bhakti. If there is sincere demand for God, then the supply will come. By regular, steady Sadhana may you attain Peace, Bliss, Knowledge, Perfection and God realisation!

6. The Name of God chanted in any way, correctly or incorrectly, knowingly or unknowingly, carefully or carelessly is sure to give the desired result. The Glory of the Name of God cannot be established through reasoning and intellect. It can certainly be experienced or realised only through devotion, faith and constant repetition of the Name. Every Name is filled with countless potencies or Saktis. The power of the Name is ineffable. Its glory is indescribable. The efficacy and inherent Sakti of the Name of God is unfathomable.

7. Just as fire has the natural property of burning inflammable things, so also the Name of God has the power of burning the sins, Samskaras and Vasanas and bestowing Eternal Bliss and everlasting peace on those who repeat the Name of the Lord. Just as burning quality is natural and inherent in fire, so also the power of destroying sins with their very root and branch and bringing the aspirant into blissful union with the Lord through Bhava-Samadhi is natural and inherent in the Name of God.

 8. O man! Take refuge in the Name. Nami and Name are inseparable. Sing the Lord's Name incessantly. Remember the Name of the Lord with every incoming and outgoing breath. In this iron age Namasmarana or Japa is the easiest, quickest, safest and surest way to reach God and to attain Immortality and Perennial Joy. Glory to the Lord. Glory to His Name. Sing 'Hari Om,' 'Sri Ram,' 'Radheysyam,' 'Hare Rama Hare Rama Rama Rama Hare Hare, Hare Krishna Hare Krishna Krishna Krishna Hare Hare.'

The Path of Love: Bhakti Yoga
For those more emotional than intellectual, bhakti yoga is recommended. Bhakti yoga is the path of devotion, the method of attaining God through love and the loving recollection of God. Most religions emphasize this spiritual path because it is the most natural. As with other yogas, the goal of the bhakta, the devotee of God, is to attain God-realization-oneness with the Divine. The bhakta attains this through the force of love, that most powerful and irresistible of emotions.

Love is accessible to everyone: we all love someone or something, frequently with great intensity. Love makes us forget ourselves, our whole attention being devoted to the object of our adoration. The ego loosens its grip as we think of our beloved's welfare more than our own. Love gives us concentration: even against our will, we constantly remember the object of our love. In an easy and totally painless way, love creates the preconditions necessary for a fruitful spiritual life.

Vedanta therefore says, Don't squander the power of love. Use this powerful force for God-realization. We must remember that when we love another we are really responding-though unconsciously-to the divinity within him or her. As we read in the Upanishads, "It is not for the sake of the husband that the husband is dear, but for the sake of the Self. It is not for the sake of the wife that the wife is dear, but for the sake of the Self." Our love for others becomes unselfish and motiveless when we are able to encounter divinity in them.

Unfortunately, we usually misplace our love. We project our vision of what's true, perfect, and beautiful and superimpose it upon whomever or whatever we love. It is God alone, however, who is True, Perfect, and Beautiful. Vedanta therefore says: Put the emphasis back where it belongs-on the divine Self within each person that we encounter. That is the real object of our love.

Rather than obsessing on a limited human being, we should think of God with a longing heart. Many spiritual teachers have recommended adopting a particular devotional attitude towards God: thinking of God as our Master or Father or Mother or Friend or Child or Beloved. The determining factor here is, Which attitude feels the most natural to me and which attitude brings me closest to God?

Jesus looked upon God as his Father in Heaven. Ramakrishna worshipped God as Mother. Many great saints have attained perfection through worshipping God as the baby Jesus or the baby Krishna. Many have attained perfection through worshipping Christ as the bridegroom or Krishna as the beloved. Others have attained perfection through worshipping God as their master or friend.

The point to remember is that God is our own, the nearest of the nearest and dearest of the dearest. The more our minds are absorbed in thoughts of Him-or Her as the case may be-the closer we shall be to attaining the goal of human life, God-realization.

Many people are drawn to worshipping God through love and devotion. Yet other spiritual aspirants are more motivated by reason than by love; for them, bhakti yoga is barking up the wrong spiritual tree. Those who are endowed with a powerful and discriminating intellect may be better suited for the path of jnana yoga, striving for perfection through the power of reason.

We Should Follow the Path Of The Great Masters

Our world is better now compared to the old times because many Masters have stepped down to earth and taught many great laws of civilisation. We have improved. That is why our world has become more civilised, more bright, more comfortable compared to thousands of years ago. This is due to many, many great enlightened Masters who have elevated our understanding. Even though they taught just a group of people, but the teachings that they left behind, the vibration and the seeds continue to grow and benefit the whole world on a large scale, and have lifted up the whole consciousness of mankind to a higher level. Therefore, our world is getting better and better every day. 

If we want to reach the same heights as the ancient Masters, we have to follow the same path they took. It is so simple. It is just like if you want to become a doctor, you have to attend a university, and follow the curriculum. The graduated doctors will teach you how to become one. Similarly, to become Christ-like, we must practice their method, we have to contact the inner light and Word of God.. Only your devotion is needed. Your devotion to your own practice every day according to your own time schedule, and arrangement and by your own free will. That is all that is needed.

Now, why is it that we could not keep the ancient disciplines left by the ancient Masters? It is not because we do not want to, or that we do not make any effort to do so. It is because we do not have enough power, we are tired, weary of existence. Sometimes we must work hard just to survive in this ever growing standard of civilisation. And we also face even more 'civilised' temptations, so we must also adopt a more 'civilised' approach to guard ourselves if we want to regain our self-respect and wisdom. Because sometimes it looks like we are lost in the whirlpool of existence and pressure, and we seem to lose ourselves. Actually we do not lose our body or our desires, but we lose our self-control. This is why it is said in the Bible,' What benefit is there for a man who gains the whole world and loses himself?

It is not enough to just believe it. You must follow a kind of personal training, and use your critical capacities and your wisdom to discover the superior levels of existence, and to adopt a more elevated way of thinking and living, that will transform you. Your internal power will do anything that you wish to accomplish. You will then know God and will be able to say,'God acts through me,' and repeat what Jesus said, I and my Father are one. Then we will no longer feel loneliness and hardship.

MUSIC, SPIRITUALITY, YOGA AND PHILOSOPHY
Carnatic music has its essence in a deep sense of spirituality along with roots in Yoga and Indian philosophy. The theme of the compositions is mostly devotional in nature, and many of them also convey abstruse philosophical concepts in a form that is easy to grasp. Music itself, when practised with commitment, is also a form of Yoga. Music has a tremendous effect on the mental state of human beings as it results in peace, concentration, relaxation, spiritual elevation etc, which are the principles of Yoga and meditation. The practice of Yoga techniques, such as breath control and mental concentration, are also closely allied to the study of vocal music.  
According to Hindu philosophy, the word for pure sound is Nada Brahma. Nada has also been described by some as the energy of Brahma and it is believed that the propitiation of Nada leads to the attainment of Moksha (salvation), which is the ultimate goal of human life. Matanga has described Nada in his Brihaddesi thus "There is no song or music without Nada, there are no musical notes without Nada, there is no dance without Nada and the world is filled with the essence of Nada". The word Nada refers to the physical, the mystic and the religious or the cosmic sound. The sound that is produced by musical instruments is an object of sensory perception, as it is grasped by the sense of hearing. This is called Ahata Nada. In this context, the human voice is also a musical instrument. As described by Tyagaraja in the composition, Sobhillu Saptaswara, the entire body, including the abdomen (Nabhi), heart (Hrt), neck (Kantha), mouth (Rasana) and nasal passages (Nasa), aids in the production of the sound.  
Just as the soul enlivens the human body, what gives life to this audible sound is the natural sound and rhythm of the human body. This is called Anahata Nada (unstruck sound). And as a musical instrument is also made to sing, so to speak, only by the power of conscious activity, it is the Anahata Nada that is behind the sound produced by instruments also. This is the primal divine force present in all living beings, and is a manifestation of Brahman. The same divinity is also the basis of the supreme powers of the universe, called Brahma, Vishnu and Siva. The cultivation or propitiation of the Anahata Nada is called Nada Yoga. This is described in the composition Mokshamu galada, as the combination (samyoga) of breath (Prana) and energy (Anala). As such, the practice of music itself can be a powerful method of Yogic practice. The music of great composers like Tyagaraja and others continues to captivate listeners even today, because it is the result of intense Nada Yoga. It elevates both the musician and the listener to a higher plane of human experience, and brings great joy and peace. Music has an intrinsic power that enables one to explore the inexhaustible depths of Yoga and scale the successive planes of Yogic experience.  
Not only is music closely related to general spirituality and to Yoga, but the aesthetic experience is also closely related to Vedanta, the central philosophy of India. In the Natyasastra, Bharata says that the experience of aesthetic appreciation is a brother (sahodara) of the infinite bliss (Brahmananda) that is Brahman. The Upanishads  repeatedly state that attaining Brahman is the highest pinnacle of bliss. In normal human activity, happiness and sorrow are always found to be intermixed. However, although music can convey the emotion of pathos very well, the aesthetic experience of listening to a piece of music, laden with pathos, can hardly be described as sorrowful or as one of unhappiness. Rather, one gets the feeling that the music has opened a window into the soul, and that is a highly stimulating and satisfying experience. This is what is said to be related to Brahmananda. It goes beyond the more mundane feelings of happiness and unhappiness. Ultimately, like Brahman itself, the true experience of music is so ineffable that words do not really do justice to it! Good music becomes a medium to convey a portion of this infinite reservoir of bliss, and is rightly praised as a means to liberation (moksha).

