

The Origins of Kirtan

Kirtan (from the Sanskrit word meaning “to sing, to praise”) is a folk form of mantra chanting that arose from the Bhakti movement of 15th century India, originally played and sung by musicians

with very little in the way of formal training. They incorporated instruments borrowed from both temples and brothels, joyfully untroubled by conventions or distinctions. They roamed the country inviting all to sing and dance with them.

The message of the Bhakti movement was simple: cultivate ecstasy. Joy is contagious. Engage in practices that shift awareness away from the temporal and phenomenal, and toward the eternal and transcendent. Distinctions such as higher and lower, sacred and profane, Hindu and Muslim are illusions. See the divine in one another. All arise from the same source, and in the eyes of Love, all are equal.

In caste-bound society, this was, and still is, a radical message. The Bhaktis took mantras out of the temples and into the streets, reaching people with simple melodies, accompanied by handclaps and finger cymbals and drums. The Bhaktis had no use for orthodoxy. They saw the expression and the form of the divine in every direction they looked. Kirtan is still hugely popular in modern India. At big festivals, there can be enormous numbers of people ecstatically singing and dancing.

The Evolution of Kirtan

The seeds of Yoga were planted in the Americas in the mid 19th century. The Upanishads had been recently translated in to English, and were read by the American Transcendentalist writers, who examined their own spiritual assumptions against these scriptures. The Transcendentalists Ralph Waldo Emerson, Henry David Thoreau, Emily Dickinson and Walt Whitman, among others, believed that at the level of the human soul, all people had access to divine inspiration, and that all people sought and loved freedom and knowledge and truth. Thus, it’s possible to look at their writings as the first outpouring of an American Bhakti movement. The ideas of the Transcendentalists

eventually became deeply embedded in Western culture and spirituality, to the point where few people recognized their source in the Eastern world.

In the 21st century, Kirtan is no longer just an expression of Indian culture. The Bhakti message that all people have access to divine inspiration, and that beauty and knowledge and truth exist in everyone, has had tremendous global cultural resonance. Kirtan events now draw large audiences in the Americas, in Europe and Asia and Australia, and Yoga philosophy has become firmly embedded in the awareness and culture of multitudes of people.

As Kirtan has evolved, it has absorbed and reflected many different musical influences with origins outside the Indian world. The primary musical feature of Kirtan is the use of call and response, a figure that also deeply informs bluegrass, gospel music and jazz. Yoga points toward awareness of the essential oneness of things. So to align the individual-dissolving Eastern tradition of Kirtan with the individual-expressing Western traditions of gospel and jazz and rock music is no contradiction, as they both arise from the same impulse toward expressing what is ecstatic and liberating and transcendent.

What Does Kirtan Do?

Kirtan is a consciousness-transformative practice of mantra chanting in a group context, directing the singers to dissolve into the song as drops merge into the ocean. The intention is to evoke and

experience a state of pure loving awareness, of being, consciousness and bliss (*satchidananda*) that is beyond words and concepts. But Kirtan mantras are also rich with symbolism and philosophy.

Sanskrit is the mother tongue of many modern languages, and a kind of periodic table of elemental sound-meaning. The mantras are primarily recitations of names given to the gods and goddesses. They represent the most exquisite ideas and ideals, and at the same time portray qualities which are very human and familiar. They are a mythology at the intersection of all that is human, and all that is divine.

The word mantra literally means mind-protection, to guard the mind against the injuries of desire and projection and attachment. Mantras are intended as a tool with which the heart can release itself from the prison that the mind has created.

Perhaps the true understanding of the mantras can be found in the sense of unity, well-being and timelessness that they elicit. The mantras quiet the mind, and the music frees the heart. Ecstasy is both the process and the product.

It's not unfair to say that the chanting of mantras is intended to be a completely mindless activity. Yoga philosophy doesn't ask anyone to believe in anything. It asks us to practice, to examine and inquire of our experience until we can witness the truth in our own heart and awareness. It's possible to understand the mantras as ancient wisdom or psychological metaphor and also as complete nonsense. The effect on the chanter appears to be the same, no matter what their understanding or intention is.

How Does Kirtan Work?

From the perspective of Eastern philosophy, the bliss we are seeking is already inside of us. So it is interesting that from a scientific perspective this is also a true statement. Bliss is an electro-chemical state

that the body itself creates and maintains, and it is a state that we are apparently hard-wired to seek. Chanting is one of the world's oldest means of finding it.

Chanting affects the areas of the brain that produce our sense of where our body ends and the world begins. In the early stages of a Kirtan session, the slow tempos help to regulate and synchronize breathing, producing hormone and neurological changes in the body that feel calming. As the tempo accelerates over time, the experience also becomes increasingly thrilling, and the chanter feels a simultaneous sense of both tranquility and excitement. One's sense of separation diminishes, and one's feeling of connection increases.

Moving from the individual level to the collective level, the effect is amplified. A group of people

singing together, breathing together, is a cloud of intelligence, turning like a flock of birds. As the song itself vanishes into the skies of silence, it's a mighty thing to be a part of. You feel intimate with all the strangers surrounding you, concurrently expansive and still. Intensely, vividly, alive.

Inquiring into the origin and nature of the universe, both the Western discipline of science and the Eastern discipline of yoga arrive at the obstacle of the mind. There is no direct, objective experience of reality.

Confronted by a mass of neural blips, buzzing energy and sensory perceptions, the brain finds patterns, sorts things into categories, and searches for meaning. It creates stories, and in making stories, the world becomes tangible and real to us.

All that is meaningful to us happens in the mind, which means the mind is inherently mystical. But how can the mind come to see beyond itself? How can we transcend the limits of our consciousness? Singing, we move ourselves into a field out beyond questions and answers. Encountering bliss, the mind is still.

Dave Stringer

*"I don't know which to prefer,
the beauty of inflections, or the beauty of innuendoes.
The blackbird whistling, or just after."
--- Wallace Stevens / Thirteen Ways of Looking at a
Blackbird*

*"Listen friend, this body is his instrument.
He draws the strings tight, and out of it comes
the music of the universe."
--- Kabir*

*"Immerse yourself in the rapture of music.
You know what you love.
Go there."
--- The Radiance Sutras*