

Sri Krsna Caitanya Prabhu Nityananda
Sri Advaita Gadadara Srivasadi
Gaura Bhakta Vrinda

Hare Krsna Hare Krsna
Krsna Krsna Hare Hare
Hare Rama Hare Rama
Rama Rama Hare Hare

NC-15-P21
0305
Jun 06, 2014

Gokul Bhajan & Vedic Studies
North Carolina, USA

A large white sculpture of a smiling face, possibly a Buddha or a similar figure, is the central focus. The face is illuminated from within, with a bright light source in the forehead area. Above the face, several white birds are depicted in flight, also appearing to be lit from within. The background is a warm, golden sunset or sunrise, with a bright sun in the upper right corner. In the foreground, there are silhouettes of trees, including some with pink blossoms, likely cherry blossoms. The overall mood is peaceful and uplifting.

The dream of every soul is to ENJOY!

Willkommen beim
Kaver am Pfarrplatz

Eingang =>

- Wasser
- Mit Korbwaren € 12,00
- gefüllte Nusstorte € 12,50
- Kürbis-Croissant mit Kartoffel-Knolle € 12,50
- Zweibeinbraten € 5,50

5 Senses

We engage our senses in various ways to enjoy..

Relative enjoyment...

Enjoying Jiva – 1 Unit of measure

Land Lord – 10 Times

King – 100 Times

Demi Gods – 1,000 Times

Indra – 10,000 Times

Brahma – 100,000 Times

Our sastras say that Spiritual Worlds are beyond our material senses and are amazingly wonderful and unbelievably blissful than any of the material worlds..

A close-up portrait of a man with dark skin and a serious expression. His eyes have a distinct blue, ethereal glow, suggesting a spiritual or supernatural theme. The background is blurred, showing what appears to be a wooden structure. In the bottom left corner, there is a black box with yellow text.

But we are trying to
see Spiritual world
from our blinded
material angle..

But, are there gradations in the spiritual world as well?

Jaya Rādha Mādhava
Jaya Kunja Vihārī

Jaya Gopī Jana Vallabha
Jaya Giri Vara Dhārī ... (Jaya)

Yaśodā Nandana Vraja Jana Ranjana
Yamunā tīra Vana Cāri ... (Jaya)

[Hare Krishna Hare Krishna
Krishna Krishna Hare Hare
Hare Rāma Hare Rāma
Rāma Rāma Hare Hare]

Hierarchy in Spiritual World

Material creation is temporary. It is also per Brahma's power..

As of now..:
Most of the Vedas had been destroyed..
Only about 6% of original is now available.

Four Paramparas

Lord

Krishna

LORD BRAHMA

SRI LAXMIJI

LORD SHIVA

4 KUMARS

MADHVACHARYA

RAMANUJACHARYA

VISHNUSWAMI

NIMBARKACHARYA

Immediate Receptor

Last famous Acharya

But GAUDIYA
sampradaya
brought out by
Caitanya
Mahaprabhu
stands out from
all the 4
sampradayas.

EVERY Jiva has sambandha with Krishna..

Spiritual world is like 4 level compartments

Goloka Vrindavan (Madhurya)

Topmost

Madura (Vatsalya)

Dwaraka (Sakhiya)

Vaikunta (Dasya)

Bottom

Vaikunta (Dasya) – Highest Destination for all 4 paramparas

LORD BRAHMA

SRI LAXMIJI

LORD SHIVA

4 KUMARS

MADHVACHARYA

RAMANUJACHARYA

VISHNUSWAMI

NIMBARKACHARYA

...sam evāgre
...the Personality of Godhead, who was smiling
...to Krishna, when there was nothing but "Kṛpā"
...from the material nature, the world of the
...That which you see here is also 1, the
...of Godhead, and also
...the other names will
...Personality.

Goloka Vrindavan

Madura

Dwaraka

Vaikunta

Goloka Vrindavan – The Purest of Purest

Vrindavanam parityajya krishna
padam ekam na gacchet

... (SB, CC, HB, ..)

“Sri Krishna never ever leaves Vrindavan – not
even a single step”

Kind of Star of David?

Krishna
Balaram
Paramatma

Radha
Sakti
Jivatma

Primary Expansion

Svayam Bhagavan
Sri Krishna

Goloka Vrindavan

Balaram

Swaupa

Radha

Sakti

Ādi Catur Vyuha
(1st Quadruple Expansion)

Madura &
Dwaraka

Balaram

Vasudeva

Moola Sankarshan

Pradyumna

Anirudha

The 1st Quadruple expansions take further expansions...

Vasudeva

Sankarshan

Pradyumna

Anirudha

Example: Rama Avatar

So, Lord Rama is an expansion of an expansion of expansion of Krishna

Dvitya Catur Vyuha
(2nd Quadruple Expansion)

Balaram

Like carbon
copy of 1st

Vaikunta

This is Lord Narayana

Vasudeva

Maha Sankarshan

Pradyumna

Anirudha

Resides out of main Vaikunta

The 2nd Quadruple expansions (from vaikuntha) take further expansions...

Kāranodakasāyi Vishnu Vaikuntha

Vaikuntha

Garbhodakasāyi Vishnu Ādi Seshha

Vaikuntha

Kshirodakasāyi Vishnu

From the 2nd Quadruple expansion comes so many unlimited expansions..

If we see the Overall Structure of Management...

Krishna – Owner & President

Balaram – Managing Director

Rama, and all Avatars – Board of Directors

Shiva, Durga, Saraswati, Kubera, Ganesh, Indrda, Chandra,
etc. – All, Managers

Shiva – Chief Executive (CEO)

Brahmaji – General Manager

Kubera – Finance Manager

Saraswati – Education Manager

Ganesh – Obstacle Relief Manager

.. and so on..

Goloka Vrindavan

Who is original and Who is not?...

Madura/
Dwaraka

Saketh

Vaikuntha

Goloka Vrindavan

Yashoda
Nandan

Madura

Devaki
Nandan

Dwaraka

Vaikuntha

No
Nandan!

Yashoda
Nandan

Devaki
Nandan

Gopi Gita by Gopis to Krishna!

Yashoda Nandan

THE Bhagavad Gita

The Divine Song of God

Sung by Krishna for others!

Devaki Nandan

Devaki Nandana

Majestic, Diamond, Shanku

Gita, Killing Daemon

Most Opulent

Fearful

Reverence & Respect

Belongs to Vidhi Marga

Yashoda Nandana

Cowherd, Peacock, Flute

Gopi Gopa Leela

Simple

Controlled by Love

Sweet & Intimate

Belongs to Raga Marga

Fear of God vs Love of God

Most of the religions teach: Fear of God

Eg: Christianity, Islam, Hindus.. Most religions

This is rudimentary

Instead, we should love God

When we hear about Him, LOVE should come

We are not criminals.!

We are His own children!

Vaikuntha

Discipline! Strict Discipline!!
Laxmi, all serving
Predominant: Dāsa Bhava
Some Fear of God

Vrindavan

Freedom
Dancing
Singing
No Rules!
Fullest Bliss! Ever Increasing!

Relative Bliss in Spiritual World

Brahman

Tiny drop of Ananda

Vaikunta

Cups of Ananda

Dwaraka

Drums of Ananda

Madura

Lake of Ananda

Gokola

Unlimited Ocean of Ananda

Svetadwip

Unlimited Ocean of Ananda

Which Nandana do you like?

Yashoda
Nandana?

OR

Devaki
Nandana?

What is required to reach Yashoda Nandan Krishna?

Can we get Him by:

Ashtanga Yoga?

Meditation?

Karma Yoga?

Jnana Yoga?

Bhakti Yoga as per Gita?

What do you need?

And what about reaching Vaikuntha?

On the fly sloka)

Karma Kānda Jnāna Kānda
Kevala Viṣera Bhānda
Amṛta Baliyā Yerā Khāya

.. Narottama dasa Thakura

“Karma, the fruitive activities and Jnana the speculative knowledge are as POISONS for they lead us away from Pure Bhakti..”

To get Pure Bhakti

Four Main Rasas (of twelve)

1. Sānta Rasa
2. Dāsyā Rasa
3. Sakhya Rasa
4. Vatsalya Rasa
5. Mādhurya Rasa

1. Sānta Rasa

Bhishma Dev

Prahlad
Maharaj

....

Madhurya

Valtsalya

Dasya

Sakhya

Rasas - Gaurava & Visrambha - Examples

Gaurava

Visrambha

Dasya

Hanuman

Ratrak, Patrak,..

Sakhya

Arjuna

Subala

Vatsalya

Devaki

Yashoda

Madhurya

Rukmini

Gopis

2. Dāsyā Rasa

Gaurava Dāsyā

Visrambha Dāsyā

3. Sākhyā Rasa

Gaurava Sākhyā

Visrambha Sākhyā

4. Vatsalya

Gaurava Vatsalya

Visrambha Vatsalya

For Yashoda, Krishna is an Ordinary Child!

trayyā copaniṣadbhiś ca
sāṅkhya-yogaiś ca sātvataih
upagīyamāna-māhātmyam
harim sāmānyatātmajam ... S.B. 10.8.45

“The glories of the Supreme Personality of Godhead are studied through the three Vedas, the Upaniṣads, the literature of Sāṅkhya-yoga, and other Vaiṣṇava literature, yet mother Yaśodā considered that Supreme Person her ordinary child.”

D-48.1

Yaśomatī-nandana, vraja-vara-nāgara,
Gokula-rañjana kāna
Gopī-parāṇa-dhana, madana-manohara,
Kāliya-damana-vidhāna

..... (Yaśomatī)

Amala harināma amiya-vilāsā
Vipina-purandara, navīna nāgara-vara
Vaśśī-vadana suvāsā

..... (Yaśomatī)

Vraja-jana-pālana, asura-kula-nāśana
Nanda-godhana-rākhawālā
Govinda mādharma, navanīta-taskara,
Sundara nanda-gopālā

..... (Yaśomatī)

D-48.2

*Yaśomatī-nandana, vraja-vara-nāgara,
Gokula-rañjana kāna
Gopī-parāṇa-dhana, madana-manohara,
Kāliya-damana-vidhāna* (Yaśomatī)

*Yāmuna-taṭa-cara, gopī-vasana-hara,
Rāsa-rasika, kṛpāmaya
Śrī-Rādhā-vallabha, vṛndāvana-naṭavara,
Bhaktivinoda-āśraya* (Yaśomatī)

5. Madhurya

Gaurava Madhurya

Visrambha Madhurya

Madhurya

Gaurava Madhurya

Visrambha Madhurya

How difficult is to get to the Spiritual Worlds?

Brahman – Easy (Jnani and Yogi)

Vaikuntha – Difficult (Dasya)

Dwaraka – More Difficult (Sakhya)

Madura – Very difficult (Sakhya)

Goloka – Almost Impossible!

How can we get to Goloka?

ONLY by the mercy of Sadhus – Pure Devotees of Krishna!

sādhu-sanga sādhu-sanga
sarva-śāstre kaya
lava-mātra sādhu-sange
sarva-siddhi haya (CC Madhya 22.54)

“Simply by associating with a pure devotee, one becomes wonderfully advanced in Kṛṣṇa consciousness and obtain complete spiritual perfection!.”

Nine angas of Bhakti

Sravanam kirtanam visnoh
Smaranam pada-sevanam
Arcanam vandanam dasyam
Sakhyam atma-nivedanam (S.B. 7.5.23)

[The nine processes of bhakti are: Hearing, chanting, remembering, serving His lotus feet, worshiping, offering prayers, being a servant, being dear, and offer ones soul to the Lord.]

Lord Caitanya is
the Yuga Avatara
for kali Yuga
inaugurating the
Nama Sankirtan!

He is Prema
Purushottama

(Lord Rama is
Maryada
Purushottama)

O Gaurangaa! O Krishnaa Gaurangaa
Sri Caitanyaa Gaurangaa (O Gauranga)

Sarva Raksha Devane, Saci Suta Baalane
Svarna Deha Rupane, Simha Raaja Garjane (O Gauranga)

Theena Da Yaalane, Taara Mantra Devane
Deva Deva Devarum, Pottum Para Moolame (O Gauranga)

Nama San Keertanam, Nagara Nal Naatiyam
Vaana Mazhai Pol Kangal, Pongum Thiru Kolame (O Gauranga)

Raja Su Sundaraa , Ramya Rupa Shobanaa
Radhaa Krishnaa Samgata, Prema Dhaana Devataa (O Gauranga)

End of Episode

THANK YOU!