

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

Week 350

Jul 17
2015

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


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]


Brahma Samhita


Slides Video


īśvaraḥ paramaḥ kṛṣṇaḥ
sac-cid-ānanda-vigrahaḥ
anādir ādir govindaḥ
sarva-kāraṇa-kāraṇam

Kṛṣṇa who is known as Govinda is the Supreme Personality of Godhead. He has an eternal blissful spiritual body. He is the origin of all. He has no other origin and He is the prime cause of all the causes.

Īśvaraḥ	— the controller
paramaḥ	— supreme
kṛṣṇaḥ	— Lord Kṛṣṇa
sat	— eternal existence
cit	— absolute knowledge
ānanda	— absolute bliss
vigrahaḥ	— form
anādiḥ	— without beginning
ādiḥ	— the origin
govindaḥ	— Lord Govinda
sarva	— all
kāraṇa	— cause of
kāraṇam	— all causes


īśvaraḥ
paramaḥ
kṛṣṇaḥ


That which applies only to Krishna..

Krishir Bhu vaachakah sabdo
nas ca nirvritti vaacakah
Tayor aikyam param brahma
Krsna ity abhidhiyate
.. (Mahabharata – Udyoga Parvata)

- All attractive,
- spiritual pleasure
- Mukunda


Sac-
cid-
ānanda-
vigrahaḥ


anādir ādir govindah
sarva-kāraṇa-kāraṇam

Govinda


ahaṁ sarvasya prabhavo
 mattaḥ sarvaṁ pravartate
 iti matvā bhajante mām
 budhā bhāva-samanvitāḥ
 (B.G. 10.8 - Catur Sloka-1)


[Lord Krsna says, I am the source of spiritual and material worlds. Everything comes from Me and all work for Me alone. The wise who perfectly know this worship & serve Me with full heart.]

His name is Govinda

Go – Cow, Earth, Senses


Recite On the Fly!

BS-01

Īśvaraḥ

Krsna who is known as Govinda is the Supreme Personality of Godhead. He has an eternal blissful spiritual body. He is the origin of all. He has no other origin and He is the prime cause of all the causes.

Sri Brahma Samita: Verse-29


cintāmaṇi-prakara-sadmasu kalpa-vṛkṣa-
lakṣāvṛteṣu surabhir abhipālayantam
lakṣmī-sahasra-śata-sambhrama-sevyamānaṁ
govindam ādi-puruṣaṁ tam ahaṁ bhajāmi

[I worship Govinda, the primeval Lord, the first progenitor who is tending the cows, yielding all desire, in abodes built with spiritual gems, surrounded by millions of purpose trees, always served with great reverence and affection by hundreds of thousands of lakshmis or gopis]

cintāmaṇi
prakara
sadmasu
kalpa
vṛkṣa
lakṣa
āvr̥teṣu
surabhih
abhi
pālayantam

- touchstone
- groups made of
- in abhodes
- desire fulfilling
- trees
- by millions
- surrounded
- surabhi cows
- there
- tending


lakṣmī - goddess of fortune
 sahasra - of thousands
 śata - by hundreds
 sambhrama - with great devotion
 sevya mānaṁ - being served
 govindam - Lord Govinda (Kṛṣṇa)
 ādi - original
 puruṣaṁ - person
 tam - Him
 ahaṁ - I
 bhajāmi - worship


Our Material Abodes are
Temporary and Miserable...


How did we come to this material world from Tatashttha?


G-12

Once upon a time, I was a happy soul
Then upon a time, looked at maayaa whole
Wanted to enjoy her wild, became-her very child
Came to this world, came to this world!

I was eating meat, arguing it was neat
I was drinking wine, saying it was fine
Going to party and club, Gossiping all the while
Thinking it was cool, thinking it was cool

Blinded by my greed, blinded by my brain
I was gambling cold, making so much gold
Saints when came and told, never to eat that stool
I told them in bold, no you are fool

Eat and sleep and mate, offend that I hate
Cat and dog and hog, all they do the same
Serving to my sense, serving to my mind
Wasted all my life, wasted all my life


Why I looked at her, I am sick at here
How I go back home, and be happy there
Saints told me once, the way to home
Is to cry for Him and, He will take us home!

Hare Krsna Hare krsna,
Krsna Krsna Hare Hare
Hare Rama Hare Rama,
Rama Rama Hare Hare


*Lord Chaitanya has given the greatest boon: in this age one simply has to chant
the holy name of God to attain perfection in spiritual life.*


*Srimad-Bhagavatam 3.21.7,
Srila Prabhupada*


But Spiritual abodes (especially the abode of Krishna) are unimaginable!

cintāmaṇi-prakara-sadmasu
abodes built with spiritual gems


kalpa-vṛkṣa-lakṣāvr̥teṣu

surrounded by millions of purpose trees


WISHING WELL

*Here At This Old Wishing Well
Where Many Coins Were Tossed
They Say There's Magic Working Here
And No Wishes Ever Lost*

*I Close My Eyes, Make A Wish
Toss My Coin Into The Well
You Ask Me What My Wish Was
Oh No, I'll Never Tell*


Kalp Vriksha Shaligram


How many of you have Kalpa Vriksha
at your homes?


surabhir abhi pālayantam

Tending the cows...


lakṣmī-sahasra-śata-sambhrama-sevyamānaṁ

always served with great affection by hundreds of
thousands of lakshmis or gopis


ananta-koṭi-viṣṇu-loka-namra-padmajārcite
himādrijā-pulomajā-viriñcijā-vara-prade
apāra-siddhi-ṛddhi-digdha-sat-padāṅgulī-nakhe
kadā kariṣyasīha mām kṛpā-katākṣa-bhājanam

- (Sri Radha Krpa Katashtakam – verse 11)

"Oh You who is humbly worshipped by all the Lord Brahmas in unlimited millions of universes created by Lord Visnu! Oh You who is the bestower of benedictions to the daughter of the Himalayas, Parvati (Siva's wife), the daughter of Puloma, Saci (Indra's wife), and to Brahma's wife, Sarasvati! Oh You Whose toenails glow with the radiance of boundless mystic perfections and opulences! When oh, When will you make me the object of Your side-long glance of causeless mercy?"

makheśvari kriyeśvari svadheśvari sureśvari
triveda-bhāratīśvari pramāṇa-śāsaneśvari
rameśvari kṣameśvari pramoda-kānaneśvari
vrajeśvari vrajādhipe Srī-rādhike namo 'stu te

"O Goddess, Leader of Vedic sacrifices! Oh Goddess leader of pious activities!
Oh Goddess Leader of spontaneous devotional service! Oh Goddess Leader of
all the demigods and Goddesses! O Goddess, leader of all knowledge in the
three Vedas! Oh Goddess leader of enforcing scriptural principles! Oh Goddess
Leader of all Goddesses of fortune! Oh Goddess Leader of forgiveness! Oh
Goddess Leader of the pleasure forest of Vrindavana! Oh Goddess Leader of
Vraja! Oh One and only authority who regulates entrance into Vraja! Oh Sri
Radhika! I offer my most respectful obeisances unto You!"

B-13

Radha-nama parama sukhadayi

Lahara-lahara sri syama jiu ki
Mana men mere samayi

Rata-rata radha janama bitaun
Vrija gopina ku sisa navaun
Mahima kahi nahi jayi
Radha nama parama sukhadayi

Vraja tyaja ke main kahin nahin jaun
Rasika santana ke darasana paun
Jaga se priti hatai
Radha nama parama sukhadai


F-06

Kummiyadiippom Thozhiare - Nam
Govindan Naamangal Paadiduvom
Gokula Naathan Nam Gopaalan
Kaarmuhil VarNanai Paadiduvom ...(Kummi)

Aayar paadiyil Arputham Seitha
Maayanai Naamume Paadiduvom
Maa Yashoda Madiyil Thavazhntha
Seyanai Yenrume Paadiduvom ..(Kummi)

Sundara Baalanaam Nanda Gopaal Nam
Bhandhamadi Avan Thanjamadi
Indira Lokamum Vendaam Intha
Thanthira Kaaran Thaan Sonthamadi ..(Kummi)


Manmata Mohana Baalanadi Avan
Mantha Haasa Madhu-Soodanadi
Mangalam Pongave Paadiye Manam
Pongave Kummi Aadiduvom .. (Kummi)

Thannanan Thannaa Thannaana - thana
Thannanan Thannaa Thannaana
Thannanan Thannaa Thannaana
Thannanan Thannaa Thannaana

govindam ādi-puruṣam
tam aham bhajāmi


I worship Govinda, the primeval Lord, the first progenitor .50


Brahma Samhita


Slides Video


60

QUESTIONS?


Thus ends the
Episode:

Brahma Samhita -
01

