

MtM Session - Mantras

- Q&A from last week's experiences.
- This week we will focus on the use of mantras, mostly having their origination in ancient teachings. In mantra meditation, you repeat a particular sound or short phrase again and again. This can be done out loud (chanting), in your mind, or in some combination of the two. Using a mantra while you're meditating helps suppress thoughts and distractions that arise. We will experiment with listening to and repeating mantras (silently and aloud)

MANTRAS

- **Soham** contrasted with **hamsa**: Soham (pronounced sooo and hummm) meaning "I am He/That," is very common in ancient and medieval literature identifying oneself with the universe or ultimate reality, and it is the earlier teaching before hamsa."¹ Using soham with the breath: "sooo" is used with the in breath and hummm with the out breath. Considering modern English "I am He" can be replaced with "I am She."
- Teachings of the mantra Hamsa (pronounced hum sah) is considered a *vibration* of infinite consciousness, uniting us each with divine source. Breathing in sounds like Hum, while breathing out sounds like Sah. You can quietly listen to the sound of your breath and/or mentally verbalize the saying hum as you breathe in and sah as you breathe out.

5 Minute Mantra Practice, Paige Davis (Insight Timer 5:33 minutes) Silent gentle repetition: Ham Sah. (Note: Independent of this recording, play around with contrasting soham and hamsa breathing and sense which resonates best for you. Also you could substitute modern English: in breath "I am" and the out breath "That" or vice versa.)

- "*Om Mani Pädme Hum*" is a six syllabled Sanskrit mantra that can help one to achieve six perfections.² Using the Sanskrit wording is much easier and rhythmical than using the English equivalents.

Syllable	Six Perfections	Purifies
Om	Generosity	Pride/ego
Ma	Ethics	Jealousy/lust
Ni	Patience	Passion/desire
Pad	Diligence	Ignorance/prejudice
Me	Renunciation	Greed/possessiveness
Hum	Wisdom	Aggression/hatred

Mantra of Compassion and Wisdom (Om Mani Padme Hung), Ajahn Achalo (Insight Timer 8:30 minutes).

- Create your own mantra using some wording of "deep" meaning/relevance to you: "Jesus the Christ", "Love and Gratitude", "Let Be", "I am." And so on...
Quiet meditation using your own private mantra(s) experimenting (10 minutes)

¹ [https://en.wikipedia.org/wiki/Soham_\(Sanskrit\)](https://en.wikipedia.org/wiki/Soham_(Sanskrit))

² https://en.wikipedia.org/wiki/Om_mani_padme_hum

CLOSING

- Q&A
- OTHER RESOURCES
- **Praful Live at Eckhart Tolle: Humming Meditation** (Insight Timer 9:06 minutes)
Live recording from Praful's Solo concert at Eckhart Tolle Retreat, Norway 2015.
Voices, bamboo flute, and bird flutes. You can listen quietly or hum with the music.

Tina Turner Peace Mantra (YouTube—4:55 minutes)

<https://www.youtube.com/watch?v=6XP-f7wPM0A>