

Mantra Yoga and Primal Sound

DR. DAVID FRAWLEY (PANDIT VAMADEVA SHASTRI)

The term mantra is commonly used today in the media for key phrases, terms or words of power and influence. Each group has its particular mantras that represent its special view, orientation or goal, whether it is a corporation, a political party or religious organization. We are coming to value clear and concise statements or summary views over longer explanations and discussion. Our communication through computers, power point and text messaging is getting progressively condensed or, we could say, mantric in nature.

Spotlight

Mantra in the Yoga tradition consists of the use of sacred sounds and intentions to transform the energy of the mind in a positive direction. Mantra is probably the most powerful and commonly used of all yogic meditation methods. All the main paths of Yoga - whether of knowledge, devotion or action, or whether Hatha, Raja or Kundalini Yoga - have their key mantras. Mantras can also be performed to help us with concentration, with our work, dealing with emotions, for health, prosperity or overall well-being.

Mantras are of many types. Some are longer prayers and intentions, like the famous Vedic Gayatri mantra to the solar Godhead. Others consist of the repetition of Divine names like the well-known mantra Om Nama Shivaya for Lord Shiva. Yet probably the most important and simplest of all mantras are the single syllable mantras called "bija" or seed mantras starting with Om. They can be used for meditation, worship of deities, energizing prana or for healing purposes – for all aspects of mantra practice. These main bija mantras are also called "Shakti mantras," as they are commonly used in the worship of the Goddess, who Herself, is the power of sound and mantra.

Shakti bija mantras carry the great forces of Nature such as the energies of the Sun and Moon, electricity and magnetism, not simply as outer factors but as inner potentials of Divine light, love and wisdom. Shakti mantras hold, resonate, and propel the Kundalini force, the higher evolutionary power of consciousness, to flow within us. In this article, we will focus on the eight prime Shakti bija mantras, their energies and usage for Yoga, for health, and for improving our karmas in life.

Eight Prime Shakti Bija Mantras and their Corresponding Powers

Pranic energy	Ascending power of pure consciousness	Om
Energy of sound	Creative power of knowledge and guidance	Aim
Solar energy	Power of illumination and reflection	Hrīṁ
Lunar energy	Power of reflection and devotion	Śrīṁ
Electric energy	Power of action, expression and transformation	Krīṁ
Magnetic energy	Power of love and attraction	Klīṁ
Power of fire	Power to purify, protect and remove negativity	Hūṁ
Power to stabilize	Power to hold and conceive	Strīṁ

Shakti mantras relate to the primary forms of the Goddess or Divine Mother. There are special Shakti mantras for each of the great Goddesses, through which we can commune with them and gain their grace. Shakti mantras are the primary mantras used in Tantric Yoga, in which they are combined in various ways to bring about different results. They have a great capacity for transformation that can extend to the deepest layers of our consciousness and prana. They should be approached with reverence and respect as the very life blood of the Goddess.

Most Shakti mantras contain the vowel $-\bar{I}$, the vibratory ee-sound, which is the main primal sound of Shakti. Most contain the consonant-R, which is the seed of fire, heaven, light, order and dharma and has a stimulating and energizing effect. Some contain the consonant-L, which is the seed of earth, water, joy and bliss and has a calming and stabilizing effect. Many begin with either the letter-H, which indicates prana, light and the Sun, or the letters S or Sh, which indicate the Moon, the mind and water. Some like Aum or Aim consist of vowels only.

Spotlight

₩ Application of Shakti Mantras

Shakti mantras can be used to create, sustain or dissolve the various forms, patterns and forces within us. They have particular affinities with certain locations in the body and with specific chakras – like $Hr\bar{i}\dot{m}$ and the heart – but also have a broader effect to promote certain types of forces, like $Hr\bar{i}\dot{m}$ as solar energy that can be used on many different levels.

The application of Shakti mantras, like that of other mantras, depends upon the goals of life that we are using them to achieve (dharma, artha, kama, and moksha or career, wealth, enjoyment, or liberation), which gunas we are energizing them with (sattva, rajas, tamas, or the qualities of clarity, action or inertia), or their application through Yoga, Ayurveda, Vedic astrology or other disciplines. In this regard, the same Shakti mantra can be used in many different ways. Yet at the deepest level, Shakti mantras are meant to arouse and support the Yoga Shakti or inner power of Yoga within us.

For example, the mantra Śrūṁ at an outer level connects us to the abundance of our dharma and artha, our career and financial gains, and the fulfillment of our kama or desires. For Yoga practice, it grants devotion to the guru and the deity. In Ayurveda, it promotes healing, growth, and nourishment. In Vedic astrology, it is the mantra of the Moon and can be used for strengthening benefic Venus and Jupiter as well. In Vaastu, it promotes well-being, prosperity and happiness in the dwelling.

Used with a sattvic intention, Śrīm has a nourishing and harmonizing force; with a rajasic intention, it has a power to promote outer development and achievement; and with a tamasic intention, it can gain a destructive or crushing capacity. At an outer Lakshmi (Goddess of Prosperity) level, Śrīm can grant us the abundance of the material world; while at an inner Lakshmi level, it can grant us the abundance of the spiritual life, which is devotion, bliss and the beauty of perception.

₩ How to Use these Mantras

Please use these mantras with respect and a sense of their sacred power, along with your meditation, honoring the deity within. Generally, seed mantras are repeated numerous times in a series of continuous meditation sittings to reach the number of 100,000, which is the amount usually required to awaken their energy and draw it deep into our psyche. Then they can be repeated regularly as needed, even off and on during the day, to help us maintain calm and focus of the mind, or to direct us towards the particular goal that we are seeking through repeating the mantra.

Many people use seed mantras as their main mantra for meditation (TM mantras are usually based upon Shakti mantras, for example), also referred to as "primal sound" or "mantra meditation." They repeat their special mantra before meditation to take the mind more quickly into the meditative state. Shakti mantras have a powerful effect by their sound alone, which is pranic in nature and helps decondition the mind, even if one does not understand their meaning. They are easy to pronounce as they consist of one syllable only! You can choose one of these mantras as your meditation mantra, repeating it silently for at least fifteen minutes or around a thousand times before meditation.

Another method is to let the mantra reverberate along with the breath. You can draw in the Shakti of the mantra on inhalation like Hrīm as the solar energy or pure light of awareness, and spread its energy throughout your being or into your environment upon exhalation. When mantra and prana become one, both are brought to a higher level of power and function. One can direct the mantra along with the breath to whatever part of the body one wishes to be healed or strengthened, or send it as a healing force for the benefit of others.

Bija mantras can be used along with Divine names, like *Oṁ Hrīṁ Suryaya Namah!* for honoring the solar deity Surya. They can be used in combinations for different deities or aspects of the Divine, like *Krīṁ Hūṁ Hrīṁ* for Ma Kali. There are many such mantric formulas in Sanskrit literature and Hindu devotional worship. However, deeper applications and complex combinations of Shakti mantras may require direct instruction from a teacher who knows how to adapt these mantras on an individual basis. This is the same as for any other Yoga practice.

an Om co

Om is the prime mantra of the Purusha, the Cosmic Being, the Atman or higher Self. As such, it attunes us with our true nature and higher reality. Om is the sound of Ishvara, the cosmic lord, the creator, preserver and destroyer of the universe, who is also the inner guru and prime teacher of Yoga. It reflects both the manifest and the unmanifest Brahman, sustaining the vibration of being, life and consciousness in all worlds and all creatures.

Generally, *Om* is divided threefold as *A*, *U* and *M*, with *A* referring to creation, the waking state and Brahma, the creator; *U* as sustenance, the dream state and Vishnu the preserver; and *M* as dissolution, the deep sleep state and Shiva the transformer. More specifically, *Om* relates to Shiva, the cosmic masculine force.

Oriserves to open and clear the mind for meditation. It brings about an ascension and expansion of our energy. It promotes the higher prana and inner light and takes us into the formless realm.

It draws the sound current up the spine, through the chakras and out from the top of the head. Orin also means "yes" and is said to be the sound of assent. It

allows us to harmonize with the forces of the universe externally and with our own nature internally. It attunes us to the cosmic reality and the sacred vibratory patterns that arise from it.

Relative to Ayurvedic medicine, Om helps harmonize the body, prana, mind, and senses with the higher Self, Atman or Divine presence within. It connects us with the cosmic healing prana. It brings a deep healing energy into the subconscious mind to remove negative emotions, addictions and compulsions. Relative to Vedic astrology, Om is the sound of the Sun and of the higher light behind all the stars and planets. In Vaastu, Om can clear the energy in the home or dwelling and bring in Divine light, grace, and knowledge.

Relative to other mantras,

Oth is often used to begin

them. It clears the mind for

other mantras to work, opens

us up to the higher consciousness,

and brings a deeper prana into the

mantra. Without first chanting Oth,

it is said that other mantras may not be

effective. Whole Upanishads and entire books have
been written about it.

Om serves to open and clear the mind for meditation. It brings about an ascension and expansion of our energy.

Aim S

After $O\dot{m}$, $Ai\dot{m}$ (pronounced "aym") is the next most common bija mantra. $Ai\dot{m}$ is the feminine counterpart of $O\dot{m}$ and often follows $O\dot{m}$ in various chants. $O\dot{m}$ and $Ai\dot{m}$ are the two main compound vowel mantras, A plus U making $O\dot{m}$ (and $Au\dot{m}$) and A plus I making $Ai\dot{m}$. As such, together they comprehend all sounds.

As *Oin* is the unmanifest or expansive aspect of primal sound, *Ain* is the manifest or directed form. As *Oin* serves to clear the mental field, *Ain* helps us focus the mind and heart in a particular manner. As *Oin* is the word that is heard, *Ain* is the word that is seen. As *Oin* is the supreme Purusha or cosmic masculine force, *Ain* is *Adya Shakti*, the supreme Shakti or cosmic feminine force. That is why we find the mantra *Ain* in so many different mantras to the Goddess

More specifically, *Aim* is the seed mantra of Sarasvati, the Goddess of knowledge and speech, the consort of Lord Brahma, the Creator in the Hindu trinity of great Gods. As such, *Aim* aids us in learning, art,

or Divine Mother.

expression and communication and is good for promoting learning and education generally.

Aim is also the mantra of the guru and helps us access all higher knowledge. It can be used to call or to invoke wisdom and understanding. It indicates motivation, direction and will-power.

It can orient us toward whatever we are seeking. It increases concentration of mind and awakens our higher intelligence (Buddhi). Relative to other mantras, *Aim* is often used

intention to the deity, to function as our call to draw in the higher knowledge so the mantra can work.

In terms of Ayurveda, Aim strengthens the voice and the vocal chords. It helps open the lungs and clear the senses. Astrologically, Aim connects to the planet Mercury and to some extent the Moon, both planets that govern speech and expression. For

Vaastu, Aim will bring creativity

and learning into the dwelling, particularly

for studies, libraries and classrooms.

to direct our awareness or

_____\$-0-4**___**_

Aim is also the mantra of the guru and helps us access all higher knowledge.

A Hrim Co.

After *Om* and *Aim*, *Hrīm* (pronounced "hreem") is probably the most commonly used bija mantra. It is composed of the sound-*Ha*, which indicates prana, space and light, with the sound-*Ra*, which indicates fire, light and dharma, and the sound-*Ī*, which indicates energy, focus and motivation.

Hrīm is the prime mantra of the Goddess in all of her three main powers of creation, preservation and destruction, and so is the main Shakti mantra, with a more specific application than Aim. It is said to be the Shakti bija and to be equivalent to Om for the Goddess. More specifically, it relates to Parvati or Shakti, the consort of Shiva, who is the destroyer/transformer among the great trinity of deities.

Hrīm is a mantra of magical force, captivation and empowerment. It can be used relative to any deity or object whose presence we wish to access at the level of the heart. It brings about joy, ecstasy and bliss. Hrīm both purifies and exalts us in our inner quest, humbling us before the Divine power so that it can

enter into our hearts. *Hrīm* is a specific mantra for the heart (*hridaya* in Sanskrit) on all levels, whether the spiritual heart, the heart chakra, the emotional heart or the heart as a physical organ. It energizes the heart, provides warmth, and allows for both deep feeling and deep thought.

In terms of Ayurveda, Hrīm can be used to counter heart disease of all types, aiding in longevity and rejuvenation. More specifically, it helps promote the pranic and functional aspect of the heart and with it the power of circulation of the blood, the lungs and the nervous system. It has generally Pitta (fiery) energy but some Vata (air) energy as well, stimulating the higher pranas and emotions. In terms of Vedic astrology, Hrīm relates to the Sun, the planet of the heart, and helps promotes solar energy, expression and charisma.

Hrīm is usually a soft mantra but can also be harsh. As a soft mantra, it increases the finer energies of the heart. As a harsh mantra, it can be used to hypnotize or captivate, to dissolve or to carry away.

Hrīm is a mantra of magical force, captivation and empowerment.

Srīm Co

Śrīm (pronounced "shreem") is one of the most commonly used mantras because it is probably the most benefic of all sounds, drawing to us all that is good, helpful and promoting of positive growth and development. More specifically, Śrīm is the seed mantra of Lakshmi, the Goddess of prosperity and abundance, and the consort of Lord Vishnu, the preserver in the Hindu trinity of great Gods, and brings Lakshmi's many blessings. Śrīm is also called "Rama bija" and is used in the worship of Lord Rama, the avatar of dharma.

Śrīm is the mantra of faith, devotion, refuge and surrender. It can be used to take refuge in or express devotion to any deity, helping us to gain its favor and grace. Śrīm relates to the heart in its feeling aspect, whereas Hrīm relates to the pranic or functional aspect of the heart.

Śrī means splendor in

Sanskrit, like the beautiful light of the Moon. Śrīm is often used along with Hrīm. As Hrīm is solar, Śrīm is lunar. Śrīm relates to the Moon in Vedic astrology and promotes a kind of lunar energy, Soma and beauty overall. Yet it is also used for other benefic planets like Venus and Jupiter, promoting their positive energies.

> Relative to Ayurveda, Śrīm is mainly a Kapha (watery and earthy) mantra for improving health, happiness, fertility, love and calmness of mind. Yet it does have some secondary Pitta (fire) qualities and improves our glow, luster and light. It is particularly important for women's health and brings proper function and circulation the female reproductive system. Śrīm has a soothing effect on the mind and emotions, allowing us to surrender to Divine grace and take refuge in

> > the higher powers.

Rrīm Co

Krīm (pronounced "kreem") is the first and most important of the consonant mantras, the mantras that begin with a hard consonant rather than a vowel or sibilant. Krīm begins with Ka, the first of the Sanskrit consonants that indicates manifest prana and the initial phase of energy. To this it adds the Ra-sound or seed of fire, the Ī-sound or focusing power as in the other Shakti mantras. It creates light and intention like Hrīm and Śrīm but of a more specific, stimulating, and manifesting nature.

Krīm relates to Vidyut Shakti on the basic electrical energy behind all things in the universe – the Kriya Shakti or power of action on all levels. Krīm rules over all manifestation including time, space, and action (causation). Through it, we can gain control of our karmas and also move beyond them.

Krīm is the seed mantra of
Kali, the Goddess of time and
transformation, the consort of
Lord Shiva, the Destroyer/
Transformer in the Hindu trinity of great
deities. Through it, we set Kali's power in
motion within us. It serves to energize things to the
highest level, which is to raise their level of vibration to the point

where we can return to the source.

Krīm is a mantra of work, yoga and transformative energy, and is said to be Yoga bija or the "seed syllable of Yoga practice." Its inner application is to awaken the Kundalini Shakti to merge our outer nature back into the higher Self. Krīm stimulates higher perception and higher prana, promoting the yogic process of Pratyahara (internalization of mind) and giving greater power to concentration, meditation and Samadhi. The mantra can connect us with the inner power of any deity we wish to

In terms of Ayurveda, Krīm combines Vata (wind, electrical) energy mantra with Pitta (fire) for an adrenaline type effect. It has a powerful electrical force and stimulates all the pranas and Agnis (biological fires), the circulatory and nervous systems, particularly the heart and the liver. In Vedic astrology, Krīm relates primarily to the planet Mars, which is the planet of work and effort. Krīm is generally a harsh or strong mantra, particularly as used with Hūm, and so should be recited with care.

connect to.

Krīm rules over all manifestation including time, space, and action (causation).

Rlim Co.

Klīm (pronounced "kleem") is the softer, watery or more feminine aspect of Krīm. As Krīm is electrical or projective, Klīm has a magnetic quality that draws things to us. It can also be used to hold or fix things in place.

Klīm carries the Akarshana Shakti or the "power of attraction." It relates to Krishna, who grants bliss (Ananda) as a deity, and to Sundari, the Goddess of love and beauty. Klīm is the seed mantra of desire (Kama Bija) and helps us to achieve our true wishes in life. Klīm can be used relative to any deity we would like to access to fulfill our wishes. Klīm is the mantra of love and devotion. increasing the love energy within our hearts. For this reason, it is one of the most benefic mantras, and one of the safest and

Relative to Ayurveda, Klīm

most widely used.

is mainly a Kapha (water)-promoting mantra and is particularly good for the reproductive system and for the plasma and skin. It promotes Kledaka Kapha (the digestive fluids of the stomach), increasing our capacity for nourishment. Most importantly, it is specific for Tarpaka Kapha, the Soma of the brain that promotes well-being, soothing the nerves and calming the heart. It strengthens the immune system and brings contentment to the entire being. Klīm is not specifically

an astrological mantra, but is sometimes used for Venus or the Moon. For Vaastu, it can bring the energy of Divine love and beauty into the dwelling.

> Klīm can have a harsh side as well. It can be used to fix, to stop or to nail down, or to hold things under the power of wishes, though such usage is not as common as its benefic application.

Klīm is not specifically an astrological mantra, but is sometimes used for Venus or the Moon.

Strīm &

Strīm (pronounced "streem") contains the Sa-sound of stability, the Ta-sound which gives extension, and the Ī-vowel that provides energy, direction and motivation. It is connected to root meanings such as to stand, to spread, to take a step, to rise or traverse from one level to another. It brings about an expansion and spreading of energy that can follow a horizontal expansion, a vertical ascent, or a spiral movement.

Strīm is said to be Shanti bija or the "seed syllable of peace" and carries the Shakti of Sat or Pure being. Strī in Sanskrit also means a woman. The mantra Strīm provides the power of the Divine feminine (Stri-Shakti) to give birth, to nourish, to protect and to guide. It is similar to Śrīm in sound qualities but stronger and more stabilizing in its effects. It can be used to increase Shakti or feminine energy in oneself or in one's outer activity.

Strīm is another general mantra of the Goddess, particularly in her higher knowledge form. Strīm can be used relative to any deity whose energy we wish to expand or project in a creative manner. It grants poetic and artistic powers, as well as powers of argument, debate and law.

Strīm is the seed mantra of the Hindu Goddess Tara (not the

Buddhist Tara, who is a different deity approached with different mantras). Hindu Tara is connected to Durga, who is often called Durga-Tara, as a protective and fiery form of the Goddess. She is the high priestess and represents the inner knowledge and the insight of the guru, particularly the power of the Word. Tara controls the weapons of the Gods, particularly the *Trishula* or trident of Lord Shiva. Tara also relates to the mantra *Orin*; and

Strīm is the means through which Om takes us across all difficulties.

Tara in astrological symbolism is the wife or feminine form of Brihaspati, the planet Jupiter. She is the great star Goddess associated with the star Aldeberan (the Vedic star Rohini), the bright red star of the constellation Taurus. As Brihaspati/ Jupiter is the high priest or guru of the Gods, Tara is the high priestess of the heavens. Strīm as the mantra of the Star Goddess attunes us to the benefic powers of the stars and Nakshatras and gives us

In terms of Ayurveda, *Strīm* is important as a healing and empowering mantra for women, and can aid in childbirth and can promote women's health generally, strengthening the heart, reproductive system, circulatory system and bones.

Strīm is the seed mantra of the Hindu Goddess Tara.

A Hūm Co

Hūm (pronounced "hoom") is one of the most important Sanskrit mantras along with Om, Aim and Hrīm. It is said to be the Pranava or primal sound of Lord Shiva, the transformative aspect of the Divine Trinity.

Hūm is the main Agni or fire mantra and can help enkindle fire in all of its forms from the digestive fire to the Pranic fire to the fire of the consciousness. It refers to a gaseous type of fire and so can be connected with lightning and to the power of prana and the breath. Hūm is also a weapon and protection mantra and can be used to destroy negativity with its lightning fire. It can be used to direct a fiery explosive energy with other mantras. It is also called Krodha bija or the "seed sound of wrath." It is the mantra that Lord Shiva uses to project the fire from his third eye that

destroys all negativity and

burns up all desires.

Hūm with a long vowel sound has a similar meaning but a more feminine and Shakti quality. It relates to fierce forms of the Goddess like Kali, Chandi and Chhinnamasta. It has the power to cut off and indicates the sword. However, Hūm has a soft potential as well. It is said to

be the *Dhenu bija*, the "seed sound of the Mother cow," calling its calf back to it. It calls out and invokes, while at the same time challenging and warding off. $H\bar{u}\dot{m}$ is used specifically for raising the Kundalini, particularly combining the mantra with the breath, and the fixing of the gaze at the navel, the seat of the digestive fire.

Relative to Ayurveda, *Hūm* increases Prana,

Tejas and Pitta, setting all our fiery
energies in motion from the digestive
fire to the fire of the mind. Both
strengthen the immune
system particularly against
any active pathogenic
attacks, but as harsh
mantras require some
care in application.

Astrologically, Hūṁ relates to fiery planets like the Sun, Mars or Ketu and increase their fiery properties. They are particularly good for bringing in the higher perceptive power of Ketu, which is a great aid in astrological research, spiritual healing and Yoga. Relative to Vaastu, they can be used to create a protective energy shield around one's dwelling.

Hūm with a long vowel sound has a similar meaning but a more feminine and Shakti quality.

₩ The Language of Shakti Mantras

A single Shakti mantra can be used as a meditation mantra in order to draw the mind into deep awareness. One repeats the mantra prior to meditation to bring the mind into a meditative state. Then one keeps the mantra going in the back of the mind as long as the meditation proceeds, to help sustain the process. Several Shakti bija mantras can also be used together as meditation mantras, often in groups of three to seven bijas.

Shakti mantras can function as names of deities to invoke them, like *Om* and *Shiva*, or *Aim* and *Sarasvati*. But they are more commonly used in conjunction with Divine names, like *Om Aim Sarasvatyai Namah!*

Shakti mantras reflect various types of invocation. For example, Om Aim Hrīm Śrīm, means Om; I invoke (Aim); open my heart to (Hrīm); and take refuge in (Śrīm). Or Om Krīm Hūm Hrīm means Om; I energize (Krīm); enkindle (Hūm); and open my heart (Hrīm). In conclusion, Shakti mantras allow us to energize our thoughts and feelings at a deeper level with the force of higher awareness.

Adapted from Mantra Yoga and Primal Sound (Lotus Press, 2010).

Do David Frances (Pandit Vamadeva Shastri) is the author of more than thirty books including key texts on Ayurvedic medicine, Vedic astrology, deeper Yoga practices and the Vedas themselves. He is the director of the American Institute of Vedic Studies in Santa Fe, New Mexico. His recent book Mantra Yoga and Primal Sound: Secrets of Bija (Seed) Mantras (Lotus Press 2010) is one of the most profound and practical studies of mantra, unlocking the secrets of how these sacred sounds work and how they affect our energy field for both body and mind. www.vedanet.com