

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
0306

Gokul Bhajan & Vedic Studies
North Carolina, USA

Jaya Rādha Mādhava
Jaya Kunja Vihārī

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

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

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

Spiritual World

* All materials used in this are only for educational purpose.

PART-2

Spiritual world is like 4 level compartments

Goloka Vrindavan (Madhurya)

Topmost

Madura (Vatsalya)

Dwaraka (Sakhiya)

Vaikunta (Dasya)

Bottom

RECAP

Vaikunta (Dasya) – Highest Destination for all 4 paramparas

LORD BRAHMA

SRI LAXMIJI

LORD SHIVA

4 KUMARS

MADHVACHARYA

RAMANUJACHARYA

VISHNUSWAMI

NIMBARKACHARYA

RECAP

Goloka Vrindavan

Madura

Dwaraka

Vaikunta

RECAP

...āsam evāgre
...gāyatri, 1.1.11
...the Personality of Godhead, who was smiling
...to Krishna, when there was nothing but "Kṛṣṇa"
...from the material nature, the world of the
...That which you see here is also 1, the
...of Godhead, and the
...the other nature will
...Personality.

Baladeva Prabhu
Sandhinī (sat)

Nitya-siddha-parikaras
eternally liberated associates
manifested by Baladeva

Kṛṣṇa
Svārūpā-sakti

GOLOKA VṚNDĀVĀSĪ

DVĀRĀKĀ DHĀMĀ

AYODHYĀ DHĀMĀ

Kṛṣṇa
Sārvat (sat)

Vāsudeva
Pradyumna (first quadruple
expansion)
Aniruddha
Sādhakāśāpa

Kāya-sūcī-rūpa
(Śrī Rādhā) śāśvata-śāśvatī

Prema-rasa

CIT-JAGAT: SPIRITUAL WORLDS

Mādhurya
dhāma
(predominated by sweetness)

VAIKUNTHA-LOKA

Primary Expansion

Svayam Bhagavan
Sri Krishna

Goloka Vrindavan

Balaram

Swaupa

Radha

Sakti

RECAP

Ādi Catur Vyuha
(1st Quadruple Expansion)

Madura &
Dwaraka

Balaram

Vasudeva

Moola Sankarshan

Pradyumna

Anirudha

RECAP

RECAP

Dvitya Catur Vyuha (2nd Quadruple Expansion)

Like carbon copy of 1st

Balaram

Vaikunta

Lord Narayana

Resides out of main Vaikunta

RECAP

Vasudeva

Maha Sankarshan

Pradyumna

Anirudha

The 2nd Quadruple Expansion..

Kāranodakasāyi Vishnu Vaikuntha

Vaikuntha Garbhodakasāyi Vishnu

Vaikuntha Kshirodakasāyi Vishnu

RECAP

Goloka Vrindavan

Who is original and Who is not?...

Madura/
Dwaraka

Saketh

Vaikuntha

RECAP

Goloka Vrindavan

Yashoda
Nandan

Madura

Devaki
Nandan

Dwaraka

Vaikuntha

No
Nandan!

Yashoda
Nandan

Devaki
Nandan

Gopi Gita by Gopis to Krishna!

Yashoda Nandan

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 rude

Instead, we should teach to love God

We are not criminals.!

We are His own dear 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

Sānta Rasa

Alona.deviantART.com

Sānta Rasa

Bhishma Dev

Pralhad
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

Gaurava Dāsyā

Visrambha Dāsyā

3. Sākhyā Rasa

Gaurava Sākhyā

Visrambha Sākhyā

Gaurava Sākhya

Visrambha Sākhyā

4. Vatsalya

Gaurava Vatsalya

Visrambha Vatsalya

Gaurava Vatsalya

Visrambha Vatsalya

For Yashoda, Krishna is an Ordinary Child!

trayyā copaniṣadbhiś ca
sāṅkhya-yogaiś ca sātvatāih
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

Gaurava Madhurya

Visrambha Madhurya

Madhurya also has Dasya

Madhurya also has Sakhya

Madhurya also has Vatsalya

Madhurya – Union & Separation

Which one did Maha Prabhu bring ?

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)

Spiritual World

PART-2