Bhakti-vaibhava Submission

For Hanumatpresaka Swami
100 Pages of Essays

(rev. 2011 Jan 3)
Revision Notes: “ttd” = Things to Do, Working on “Prayers of Kunti” and Index edited to “ %%%”

Table of Contents

1. Summary of all Six Cantos .. 2

2. Personal Index of Topics from all Six Cantos .. 8

3. Homosexuality (Essay One on Indexed Topic) .. 16
4. Pada-padma: Details of Cantos One and Two .. 17
5. Epistemology (Essay Two) .. 21

6. Prayers of Queen Kunti (Not finished)
7. Origen of the Jiva
Essay One: Summary of all Six Cantos
Abreviations: [ttd]=things to do

The Big Picture

To put the first six Cantos in perspective we offer first a graphic representation of all of Srila Prabhupada’s principle works, The Bhaktivedanta Library, as Appendix One below. Here the reader can see that the Srimad Bhagavatam is the heart of the Library. The Vedas contain all that is knowable to man. These are divided into Sruti and Smrti, that which is directly heard from Lord Visnu and the subsequent appreciation or retelling of this by the Sages. Some people only accept Sruti as evidence and to this advantage we have the Isopanisad from Srila Prabhupada to relate to them. The Bhagavad-gita (BG) is also called the Gitopanisad and is the cultivation of the intellect whereas the Srimad Bhagavatam (SB) is the cultivation of the soul [ttd]. The SB begins historically and philosophically where the BG finishes.
From our graphic in Appendix One we can see this progression from the Vedas to Isopanisad to Bhagavad-gita to Srimad Bhagavatam. SB is the heart of the Bhaktivedanta Library. It is the duty of the spiritual master to teach SB to his disciple. We remember that in the Caitanya-bhagavata Vrndavana Das Thakura says that his only desire is to study SB life after life with Lord Nityananda as his teacher.

We look at Caitanya-caritamrta (CC) as a SB class. Lord Caitanya, as the ideal teacher of SB, is showing us how to appreciate SB. We remember in the CC Lord Caitanya saying that one can only understand SB when he becomes a madman like Himself.
In the appended graphic you can see the other books of Prabhupada and their relation to SB. A Power-Point show of this is available at: www.JayaRama.US/archives/[ttd]
The Medium Picture

Passing from the position of SB within the Vedic literatures and the Bhaktivedanta Library next we look at the structure of the entire SB so that we can see the position of the first six cantos within its entire twelve canto bulk. This is presented in Appendix Two.

Cantos 1-2, Pada-padma (The Lotus Feet of Krsna).

In general, we analyze the first two cantos as the lotus feet of Krsna, then, as described by Mother Narayani in her Srimad Bhagavatam At A Glance, Cantos Three and Four are Krsna’s legs, Canto Five His waste and thus rising up, Canto Ten is His smiling face. In SB 2.2.12, purport, Srila Prabhupada comments: The conclusion is that those who are still entrapped by sex indulgence should never progress to meditation above the feet of the Lord; therefore recital of Śrīmad-Bhāgavatam by them should be restricted to the First and Second Cantos of the great literature.
Canto 3

In the Third Canto Maitreya begins to answer Vidura’s natural question as to how God creates this world. During this course he asks: SB 3.7.25: O learned brāhmaṇa, please describe how the leader of all the demigods, namely Prajāpati, Brahmā, decided to establish the various Manus, the heads of the ages. Please describe the Manus also, and please describe the descendants of those Manus.
In answer Maitreya Muni explains how Svayambhuva Manu and his good wife Satarupa are born from Lord Brahma. Sri Vidura then asks a fundamental question that directs the structural development of Srimad Bhagavatam for all of the subsequent Cantos: SB 3.21.1: Vidura said: The line of Svāyambhuva Manu was most esteemed. O worshipful sage, I beg you — give me an account of this race, whose progeny multiplied through sexual intercourse.
Thus we see DAPUP, the dynasties of the daughters and sons of Svayambhuva Manu are describe done after another in the order of Devahuti, Akuti, Prasuti, Uttanapada and Priyavrata – first the three “uti” sisters. Thus in Canto Three we find Devahuti and her husband and son, the instructions of Lord Kapila Deva.

Canto 4

Canto Four describes Akuti and her husband Ruci and their children in just one chapter. Then it proceeds to describe Prasuti and her husband, Daksa, and daughter, Sati, and the pastime of Sati quiting her body in several chapters. Next we proceed to (DAPUP) Maharaja Uttama-pada, who is famous for the history of his son Dhruva. The canto continues with the descendants of Dhruva Maharaja down to the end where the meeting of Narada Muni with Maharaja Pracinibarihi is described. Maharaja had sent his sons of to do austerities to become good Grhasthas, as househoulders now send their sons to college to do austerities to become doctors, lawyer, engineers. They entered the water to do austerities and will stay there until the 6th Canto. Narada preaches for several chapters through a wonderful analogy.
Canto 5

Next, (DAPUP) Priyavrata Maharaja and his pastimes and descendants which include Maharaja Rsabadeva. Of course, His teachings are wonderful, and his son is Bharata. This leads us to the description of the universal form, the forest of material enjoyment, which includes a description of how people go to hell forced by their sinful activities.

Canto 6

Maharaja Pariksit asks:
SB 6.1.3-6: You have also described [at the end of the Fifth Canto] the varieties of hellish life that result from impious activities, and you have described [in the Fourth Canto] the first manvantara, which was presided over by Svāyambhuva Manu, the son of Lord Brahmā. My dear lord, you have described the dynasties and characteristics of King Priyavrata and King Uttānapāda. The Supreme Personality of Godhead created this material world with various universes, planetary systems, planets and stars, with varied lands, seas, oceans, mountains, rivers, gardens and trees, all with different characteristics. These are divided among this planet earth, the luminaries in the sky and the lower planetary systems. You have very clearly described these planets and the living entities who live on them. O greatly fortunate and opulent Śukadeva Gosvāmī, now kindly tell me how human beings may be saved from having to enter hellish conditions in which they suffer terrible pains

This then leads to an explanation of the story of Ajamala and how he was saved from his Karma by Bhakti-yoga, chanting the Holy Names. When that is finished we continue to the Pracetas who have been under wáter all this time, and the descendents in the line of Uttanapada and Druhva until we see the story of Vrtasura who was killed by the demigods with the help of Lord Visnu.

Canto 7

SB 7.1.1: King Parīkṣit inquired: My dear brāhmaṇa, the Supreme Personality of Godhead, Viṣṇu, being everyone's well-wisher, is equal and extremely dear to everyone. How, then, did He become partial like a common man for the sake of Indra and thus kill Indra's enemies? How can a person equal to everyone be partial to some and inimical toward others? Which question leads to the story of Hiranya-kasipu and how Krsna was equal to him by reciprocating his feelings of anger, but saved him also. Then Narada Muni describes Varna-ashrama-dharma in response to Maharaja Yuddhisthira’s question.

Canto 8

SB 8.1.1: King Parīkṣit said: O my lord, my spiritual master, now I have fully heard from Your Grace about the dynasty of Svāyambhuva Manu. But there are also other Manus, and I want to hear about their dynasties. Kindly describe them to us. Thus we see the storys of the other 13 Manus and the incarnations of the Lord who appear during their reigns.
Canto 9

SB 9.1.1-5: King Parīkṣit said: My lord, Śukadeva Gosvāmī, you have elaborately described all the periods of the various Manus and, within those periods, the wonderful activities of the Supreme Personality of Godhead, who has unlimited potency. I am fortunate to have heard all of this from you. Satyavrata, the saintly king of Draviḍadeśa who received spiritual knowledge at the end of the last millennium by the grace of the Supreme, later became Vaivasvata Manu, the son of Vivasvān, in the next manvantara [period of Manu]. I have received this knowledge from you. I also understand that such kings as Ikṣvāku were his sons, as you have already explained. O greatly fortunate Śukadeva Gosvāmī, O great brāhmaṇa, kindly describe to us separately the dynasties and characteristics of all those kings, for we are always eager to hear such topics from you. Kindly tell us about the abilities of all the celebrated kings born in the dynasty of Vaivasvata Manu, including those who have already passed, those who may appear in the future, and those who exist at present

Thus we see that Cantos 3-7 are DAPUP, Svayambhuva Manu, Canto 8 is the other 13 Manus and Canto 9 begins discussion of the current Manu, Vaivasvata and all of his decsendents which includes …

Canto 10

… Krsna and Rama.

Canto 11

Mauisala-lila: Final Instruction and Disappearance.

Canto 12

We return to the dynasty of Vaivasvata Manu after Krsna and Balarama and in Epilog see the disappearance of Maharaja Pariksit and the Summary and Glories of Srimad Bhagavatam.
The attached graphic in Appendix Two gives a practical overview of all twelve cantos and suffient details to navegate the first six. Many years ago we read all twelve cantos in twelve months with extensive notes and it was then that this analysis by Manus etc emerged. The following graphic took five major editions to produce. We see it is based on citations from SB, and the first time we presented a summary of SB based upon it the lecture took exactly 108 minutes! It happened again without our effort later. May we smile and say, “Confirmed”.

Appendix One

Epilog

Canto 12

Krsna

Lila

Canto 10-11

Manu

Lila

Canto 3-9

Pada-

Padma

Canto 1-2
12
11

10

9

8

7

6

5

4

3

2

1

Mausala

Lila Canto 11

Vaivasvata

manu

Canto 9

14-Manus

Canto 8

[image: image1]

 SHAPE * MERGEFORMAT
[image: image2]
Svayam-

bhuva

(DAPUP)

Canto 3-7
Preface
Canto 1

7-13 Summary & Glories of SB

4-6 Dep of M. Parikshit

1-3 Conclude Dynasty Vaivasvata

30-31 Dep Yadus & Krsna

7-29 Final Instruction to Uddhava

2-5 Final Yud'str (Nava yogendras)

50-90 Dvaraka

41-49 Mathura,

4-40 Vrndavana

1-3 Birth of Krsna

14-24 Ila> Pururava>>Yadu (Krsna-Balrama) & Puru, Kurus

6-12 VM> Iksvaku>>Saubhari Muni>> Sagar>>Rama

4-5 Ambarisa

1-3 VM> Ila, Sukanya x Cyavana, Nabhi

15-24 Bali, Vamanadeva, Matsya

13-14 Manus 8-14

5-12 Manus 5-6 (Kurma, Mohini)

1-4 Manus 1-4 (Gajendra)

11-15 Narada X Yuddhisthira> VAD

1-10 K equal to everyone (Hiranyakaspiu)

18-19 Daksa> 60 Girls> Hiranyaksa

14-17 Vrtasura

7-13 Indra/V’rupa/Tvasta/Vrta

4-6 Pracetas> Daksa>

1-3 Hells Avoided (Ajamila)

14-26 SG x MP (Forest of ME, Hells)

7-13 Bharata x Rahugana (Forest of ME)

4-6 Rsabhadeva

1-3 Priyavrata > Agnidhra> Nabhi>

24-31 Puranjana> Pracetas

15-23 Prthu

13-14 Dhruva> 6> Anga> Vena

8-12 Uttanapada> Dhruva

2-7 Prasuti x Daksa > Sati

1 Akuti x Ruci, Devah. Daughters

20-33 Devahuta x Kardama> Kapila

13-19 Varaha avatara

5-12 Maitreya x Vidura

1-4 Vidura x Uddhava

8-10 SB Visnu x Brahma

4-6 SB Brahma x Narada

1-3 SB Sukadeva x Pariksit

16-19 Pariksit Meets Suka

7-15 Dep Krsna & Associates

4-6 SB Narada x Vyasa

1-3 SB Suta x Sa

Essay Two: Personal Index of Topics from all Six Cantos

NOTES: SB-4 read to Chapter 25. Still have 25-31 to read and index.

108 means... SB 4.3.23

Abortion - History, reaction, atonement. 6.16.14

Analogys, Material Nature, Grasses take up all the water in the pond. 4.22.30

Arcana, the lord in the box, SB3.19.24

Asses, feel respectable, SB3.17.11

BBT Mistakes - This is NOI. Says NOD but it is NOI 2 & 3 to a tee! SB 2.8.21

Bibliography

[See Also – Epistemology]

Amara Kosha is the most authoritative dictionary in Sanskrita language. 6.3.24

Bhrgu-samhita, reveals past and future lives. 6.1.49

BG - Lord Caitanya has advised all His followers to go everywhere and preach the message of Lord Krsna. Since this message is essentially Bhagavad-gita, the preacher's duty is to study BG as it is understood by disciplic success and 4.16.3

BG - Catur sloki - As in the Bhagavad-gita, Tenth Chapter, the Personality of Godhead, Lord Krsna, has summarized the whole text in four verses, namely, aham sarvasya prabhavah, etc., so the complete Srimad-Bhagavatam has also been summarized in four verses, as aham evasam evagre, etc, SB 2.9.37

BG and SB are interdependent, sb 1.2.29

Kesava sruti SB 4.4.25

Pinda Siddhi, pregnancy. SB3.17.18

Srimad Bhagavatam - Structure

End of the Chapter. Very nice Chapter, pastime. SP mentions the Maha-mantra many times. He relates the pastime to himself and ISKCON much more than we usually see. This Chapter shows a definite preaching strategy and example.

 Text flow. Srila Sukadeva Goswami has given the general principles, answered the question, in terms of educating his disciple, now he gives as illustration, Ajamilah. 6.1.20

Many glorifications of Bharata-varsa in this chapter. 5.5.19

Last verse purport in Chaper 14 is summary of the forest of material enjoyment. 5.14.46

So many interesting things here. The number of hells is unlimited. Vivid desc. of hells for basic rascals such as thieves etc. We feel challenged again for our own egoistic activities. Some people say that Bh.vinode Thakura said that these desc. of hells are imaginary, but Prabhupada says at least twice that they are real. Illict sex. Everyone should join ISKCON and hear from the devotees there. Hear of Virata rupa and Krsna rupa. 5.26

SP Glorifys the Prayers by Rsabadeva as very important if we want to live peacefully in this world. Every word in Rsabadeva-lila are important. Difficult to extract anything. 5.4.19

Nice project, to collect all the preaching strategys used in the SB by Narada-muni or others. 6.5.44

Cantos One and Two. are Lotus feet of the Lord. 4.24.52

Canto by Canto summary. SB 2.10.8

"Please describe the Manus also, and please describe the descendants of those Manus." This is basis of rest of the structure of the SB! SB 3.7.25

Vyasa (sages-nimsar <suta (m. prkst <suka (vidura <parasara <sankhyayana <sanat-kumar <ananta-sesa))) SB3.8

"Tell line of Svayambhuva manu", SB3.21.1 5*

Srimad Bhagavatam Special Content 3.2 & 3 are wonderful meditation on Krsna lila, a little Krsna book!

Biography

Gaura kishore das babaji. SB4.2.19

Narada = mail man. SB 4.5.1

Prahlada Maharaja, SB 3.14
Priyavrata Dynasty more famous than Raghu, Iksvaku or Yadu, 5.6.14
Sarasvati, SB3.12.26

Sarva bhauma = Brhaspati. Brhaspati = Mayavadi. 4.22.6
Saunaka is a descendent of Sukadeva Goswami??! SB3.10.3

Vilasa tirtha Maharaja. 5.18.22

Brahma-muhurta, SB 3.20.46

Cosmology

In Vaikuntha the stool and urine are pleasantly scented. 5.5.33

Maya is a dream. Don't lament losses in our dream before or after the dream, so don't lament gain or loss in this life. 6.15.5

Maya, Purpose: "It should always be remembered that the material creation is created for the salvation of the conditioned souls." SB 2.10.5

Time, ghatika = 24 minutes > 30gh./day & night each, and day & night is six parts (= 5x24minutes = 2-hours/part). 2½-muhurtas. 6.8.20

Time in the spiritual world! SB3.11.38

Yugas = 6 opulences and 3 reg. principles. SB3.16.22

Garbhodakasayi visnu merges into Karanadakosayi visnu. SB 5.1.27 (28?)

"The impersonal and localized conceptions of the supreme lord are more or less materially contaminanted". 6.4.47

SP gives different cosmos from modern atronomers eg. stars are suns, bhu-mandala radius 93,000,000 miles. 5.16.4

Gravity is power of Sankarsana. 4.17.27

No sex agitation in the spiritual world. SB 4.6.30

Sense gratif in Vaikuntha but rejected. SB3.15.17

81+ Different body types, SB 3.9.28

bhu, bhuvah, sva = patala, mrtya and svarga lokas. Others say earth, sky and svarga, SB3.11.28

continents, SB3.21.7

14-worlds, sb 2.1.26

Cow Protecton - Cow/Brahmana Protection. Must do! 6.18.52

Dhama

Vidura tirtha-yatra, Vanaprastha, avoid bogus Dhama-gurus, SB3.20.4

Navadvipa, Sankirtana 5.19.24

Vrndavana - Harinama – (In Vrndavana only Krsna and Balarama kill demons.) 6.2.16

Epistemology

Beyond descending knowledge, direct perception of spiritual world. 4.12.19

"Simply by worshipping and decorating Radha Krsna in the temple one is studying all the Vedas,SB 4.7.46

Krsna talks through dreams, SB3.25.35

Amara Kosha is the most authoritative dictionary in Sanskrita language. 6.3.24

"The Vedic injunctions are known as "sruti', and the additional supplementary presentations of these principles, as given by the great sages, are known as "smrti". 4.18.3

BG is the culture of the intellect and SB is the culture of the soul proper, SB2.7.18

Devotees words, writing directly dictated by the Lord. Hare Krsna in letters is not mundane. Prabhupada (cont'd end of 9.5). 4.9.4

Mundane PhD = Plough Department, frog in the well, SB3.6.10

No facts, modern history > 3,000 years. SB4.2.31

Atheistic opportunists pick up slogans from BG but can't understand who is Krsna, SB 3.2.22

It is also not possible to repeat all that one has heard from his spiritual master, but one can narrate as far as possible by one's honest endeavor." SB 3.6.36

"We cannot explain in terms of technical knowledge". Prabhupada is expressing limits of his presentation? SB3.11.14

Brahmacari - Work wonderful with brain. History - Therefore books did not exist in former times. SB 5.1.26

Etiquette - receiving guests. 4.22.10

Evolution – KC summary 4.24.72

Free will - So even in the material nature there is a chance of an independent choice by the living entity, and according to his choice the material energy offers him different varieties of material bodies, SB 2.9.2

Ganga - If can't bath in Ganga Yamuna then may bathe in the waters of the sea. 6.5.27-28

Gayatri mantra. 5.1.31, 5.7.13

Guru-tattva
Types of Guru

One must accept a certain type of guru to accomplish a certain type of duty. 6.7.32

“One who cannot deliver his dependents from the path of repeated birth and death should never become a spiritual master, a father, a husband, a mother or a worshipable demigod”: Prabhupada approved of marriage, Sannyasa, Goswami, so these people should become spiritual masters and fathers. A Madhyama adhikari can save his dependents by directing them to Srila Prabhuapda and helping them in that connection. SB 5.5.18

Although a follower may not be a liberated person, if we follow the chain of disciplic succession of people who are strcitly following the liberated Lord, we are also liberated ... Lord Caitanya says, "By my order you may become a spiritual master." One can immediately become a spiritual master by having faith in the transcendental words of the SPOG and by following His instructions. 4.18.5

Woman as diksa guru SB 4.12.32

Siksa, vartmana pradarshika, iksa, more advanced disciple takes guru back to Godhead. 4.12.32-33

ONLY songs by Hare Krsnas, 6.16.33

Mantra more purifying when chanted by Guru at initiation. 4.24.32

MEDITATE on order of Guru. 4.24.15

Offers obeisances to disciple. SB 4.3.22

"One who is now the disciple is the next spiritual master." Also, NOI 1, SB 2.9.43

Initiation through the heart, Brahma SB 2.9.7 & 8
Instructs not in private but in public; guru gives practical service (wrote poetry and articles) SB3.22.7

Guru does not = God. (BG 10.42?), SB2.5.7

Even though one may be an incarnation of Krsna, or especialy empowered by Him, he should not advertise that he is an incarnation. People will automatically accept the real truth in due course of time. --- Is this Srila Prabupada's situation? 4.22.5
Hatha Yoga is great! SB2.5.26-29
HpS Mana Siksa
As we were reading this our mind was analyzing our debt to our father, son etc. Helped us resolve some of these questions. SB 3.13

Let us take impetous from Indra's example, story, to feel ashamed of our offenses and understand how to act properly. 6.13.Chapter Summary

If we become weak in chanting our rounds our sex desires will become so strong that we will not be able to shake them off. Also, sure seems that Maya can present a form "just to our liking" that would cover our intelligence. Like Ajamila? CANTO 6, Chapter 4

In general we feel like the fool in the Forest. Are we taking money and using it for sense gratification, even in the name of religion? This is universal in the material world, but we pray to become sincere and only engage in sense gratification as it is necessary to make the senses work. 5.14

On the lower platform, one may sometimes be interested in philosophical speculation with a tinge of devotion. However, at that stage one is still interested in sense gratification.SB 5.5.7

Write articles and poetry, SB3.22.7

Homosex - Is madness, SB3.20.26

Incarnations
We never noted that this is two different incarnations in two different Manvantaras. this resolves some of our long held questions. SB 3.13

Lord Caitanya is channa-avatara. SB 3.16.22

ISKCON

The exact Sanskrit terminology for Krsna Consciousness is herein mentioned, Krsna, Parayana, going forward to the goal of Krsna. 4.12.38

ISKCON - Simple profession and dress. ***** 6.5.14

ISKCON devotees become Devas. 6.16.28

ISKCON devotees who deviate may form monkey-sex societies 5.14.30

"Anyone who is trying to be aloof from this Krishna Consciousness Society and yet engage in Krsna conscousness is living in a great hallucination, for this is not possible". 4.9.11

For re-establishing DVAD. 5.19.19 & SB 5.1.24

Rsabadeva's Instructions. 5.20-24

 "Chanting is the medicine and prasadam is the diet". SB4.7.25
Interfaith,

Arya-samaja, Jain. 5.15.1
God is one and He is appreciated according to different angles of vision. SB 5.3.18

Siva worship (nasty). SB4.2.29

Sankara, His mission, He is Lords Siva, Saivism. 4.24.17-19

One should not criticize others processess of religion. It will simply agitate the mind. 4.22.24

Animal Killing and Relgion 4.22.24

Basic Principle is Ahimsa 4.22.24

Yoga x Bhakti - Chanting and dancing also considered Pranayama. 4.23.8

Rituals of Vedas x Sankirtana at present moment 6.3.25

Japa

Deity worship, must continue so that chanting is effective. 6.3.25

Free from offenses by continuing to chant. 6.3.24

If chant 16 rounds strictly, adminstration of so called matter is spiritual. 5.16.3

Read SB or chant HK/R 24-hours a day. 5.6.16

"While chanting the Hare Krsna mantra, the words Krsna and Hare immediately remind him of all the Lord's activities."SB 5.1.6

Candala chants once he becomes liberated toward a brahmana. 5.1.35

Must keep numerical strength, really 24-hours daily. 4.24.70

Karma

“A killer of an animal must be killed in his next life by the same animal."6.16.42

We should chant to get free from sinful desires that force us to act, even unwillingly. 6.2.49 (Supplementary Notes)
Brahma, 100 lives VAD, gets his post. 5.20.33

From Cows, lions, monkeys become human. 5.14.30

Previous misdeeds - A liberated person therefore does not think about whatever he has ignorantly done in the past. Instead, he acts in such a way that he will not produce another body by fruitive activities."5.1.16

Mantra

Om Namo Bhagavate vasudevaya, authorized. SB 2 Innvocation

Mantra, puja, Diksa. 1) Impotent if from book but not from Guru. 2) Focus on sound and Form will be revealed. Don’t try separately to see Form. ***** SB 4.8.53-54

Meditation

Om is O.K. for neophytes. "mechanical though transcendental tricks", sb 2.1.17

Manasa puja NOT sufficient. Must worship physical form. SB 4.8.56

Om, sb 2.1.17

Miscellaneous

Hogs offered in sacrifice. 5.7.5

Minding Monkey

Awake, dream, higher deep-sleep, visuddha sattva. 6.4.26

More bio of Ajamila. Like us all, tried to control mind but could not. 6.1.62
Control the mind by 1= Neglect, 2= Stick beat, 3= Sp. master order. 5.11.17

Moon trip

An unsuccessful attempt has been made.."SB 5.1.8

They went. (?) 4.9.10

"Always doubtful". 4.22.54

Mukti - do not aspire to get out of material world nor try to enjoy it, sb 2.1.11

NOI

Text 1, This is like a Ding-dong-daddy of Purports. About three pages. The previous Acharyas must lay into it the same way. This series of verses is of course in the beginning of NOI 1. Why is that? Also, they relate to the first verses of NOD, four stages of distress. Then the question of what stage of bhakti on are we. Maybe even the lowest, like the constitucional position of service? No, like to chant also. Go mad sometimes thinking of different scenes in Vaikunth? ***** 6.1.15

This is NOI. Says NOD but it is NOI 2 & 3 to a tee! So nice. So nice. Substantiates our thesis that NOI 2 & 3 are yama and niyama, SB 2.8.21

NOI 2, Simple Living High Thinking (SLHT), Material comforts only make us more miserable, rather we lose the natural comfortable position of the animals, SB3.10.26

Ontology

God feels happy/sad by our acts, SB3.18.6

Krsna w/o potencies = vasudeva > dvarkadisa, SB3.26.21

Origin of the Jiva

Come from vaikuntha, SB3.16.35

Only fall down for Vaisnava aparadha and Krsna's desire (lila) [But these are surrendered souls]. SB 5.1.5

Mahārāja Bharata purposefully became over-addicted to the deer and neglected his spiritual advancement... they are again promoted to the spiritual world 5.8.26

There is no necessity of tracing out the history of when the living entity desired this. SB 2.9.1

Factually, there is always the chance that this will happen, SB3.26.23-24
Why this material world was created for the suffering of the conditioned souls is a very intricate question; defintion of Nitya-badha; ***** SB3.26.5

"Everyone is at liberty to desire as he likes, but the desire is fulfilled by the Supreme Lord. Everyone is independent to think or desire..." SB 3.4.11

"Some of the jivas, however, wanted to lord it over material nature in imitation of the lordship of the Personality of Godhead. Regarding when and why such propensities overcame the pure living entities, it can only be explained that the jiva-tattvas have infinitesimal independence and that due to misuse of this independence some of the living entities have become implicated in the conditions of cosmic creation and are therefore called nitya-baddhas, or eternally conditioned souls." SB3.5.51
No sex agitation in the spiritual world. SB 4.6.30

Sense gratification in Vaikuntha but rejected. SB3.15.17

Fall from brahman but nor bhagavan position, SB3.25.29

%%%Pantheism

Little effect if no service attitude, sb 1.2.26

Definition, Mayavada & Devotee, SB3.21.31

Prasad, distribution better than money in Kli yuga. 4.9.25

Psychology - [S/A Minding Monkey]

The psychologist makes a serious study of the physiological conditions of the brain, as if the construction of the cerebral lump were the machine of the functioning mind, but in the dead body the psychologist cannot bring back the function of the mind, SB2.9.34

Psychopathology - SB2.5.26-29

Questions

SB 5.25, What is Lord Anantadeva's relation with the Paramatma, Ksirodakasayi Visnu, who resides Svetadvipa. He resides in or below Patala loka. Maybe answers in CC in Glories of Lord Nityananda.

SB 6.3.21, It seems this history of Ajamila was spoken long before appearance of Bhisma deva or even Sukadeva Goswami. But they are counted as Mahajanas. Even before appearance of Lord Rama and Janaka Maharaja? When was it spoken. 6.3.35

Racist -- Although God is black He is very, very beautiful. Does this imply that black people normally are not beautiful? And then also what about Srila Prabhupada, he was brown?! Hmmm? So many interesting questions. SB 5.3.2

Rama-lila

Rama-lila. Bibhisana, breaks friendship vow becomes br. or ks. in Kali-yuga, 5.15.7

Ravana kept gold in Brazil. Brazil was Lanka. *****4.22.36

Even the animals may be included in devotional service to the Lord, and the best example is set by Sri Vajrangaji, or Hanuman, the great devotee of Lord Sri Rama, SB 2.8.18

Rtvik Defined as Priest 6.5.14

Sad-bhuja worship - sb 2.1.10

Saligram sila – must be present for demigod worship. SB 4.8.41

Sadhana

Narada’s Sadhana for Dhruva Maharaja, SB 4.8

3 regulative principles. SB3.16.22

Sleep not head north or west, other women, sunrise or sunset, etc. 6.18.50

KRSNA book, sleep, SB3.22.33

Sankirtana

Super Purport – Sankirtana, Sannyasa and Grhastha, SB3.21.31

Deity worship, must continue so that chanting is effective. 6.3.25

Uncle Sam wants you! "...invite all men and women advanced in knowledge to join the KC movement and sacrifice their lives for the great cause...". 6.10.6

Áll devotees, especially preachers, must know the philosophy of Krsna consciousness [Lord Caitnya] so as not to be embarrassed nor insulted when they preach.'6.1.38

Indians must help. 5.19.10

Indians, bharata bhumite haile = Strong preaching for Indians. 5.6.14

Srila Prabhupada's greatest challenge in Sankirtana are the bogus gurus. 5.14.29

Of course, it is not possible for everyone to become KC, the KC movement can create an exemplary society wherein there is no envy. 5.13.12

Every family can perform Sankirtana, at least every evening and become prosperous and happy. SB 5.4.3

Means reading and inducing others to read and hear also. 4.23.39

In Kali yuga do Sankirtana not politics to adjust things. 4.14.12

Leaders of KC movement must start schools for kids from 5 years all over the world. 4.12.23

Basic principle of Missionary Activities. "Pure Devotees", SB2.5.9

Vaisnava should not try to kill anyone, but should try to revive their KC... ISKCON formed for this reason. -> 48 & 49 Compassion. 4.6.47

Sankhya
Prakrti is made of five groups of five elements, SB 3.20.14

Anu, the atom. Kanada, sad-darshana = paramanuvada. Is the atom being discussed here the minimum acoustical arc? 15x5x3x3x199 = 2minutes x 15 = 24 minutes, approximately. SB 3.11

Gravity is power of Sankarsana. 4.17.27

Mind not = brain SB 4.7.5

Songs

ONLY songs by Hare Krsnas! 6.16.33

Sri guru carana padma, sung daily. 6.7.21

"Narada muni bhajaiya vina...". One of only two songs that SP puts in his purports. Other cc adi 7, gauranga bolite habe. Both super sanirtana. ISKCON go everywhere and chant Maha-mantra, BG, SB & CC". 6.5.22

Ten offenses - sb 2.1.11

VAD

Capital punishment. 6.1.8

Democracy. 5.20-24

Inheritance, Law of. Must pass it to next generation. 5.7.9

ISKCON for re-establish VAD. 5.19.19, 5.1.24

Brahmanas x Ksatriyas, Protect each other, SB 3.22.4, 3.21.56

Brahmana and Ksatriya don’t exist in Kali-yuga.Bibhisana, 5.15.7
Divisions Even sub-divisions of Vaisyas. Related LOB, Greedy Merchant, SB 3.6.32

Brahmacari ashrama
Work wonderful with brain. Therefore books did not exist in former times. SB 5.1.26

8-aspects of Brahmacari, control tongue. 6.1.14

Leaders of KC movement must start schools for kids from 5 years all over the world. 4.12.23

General Description of B’cari SB 4.8.1

Grhastha ashrama,

Garbadhana-sanskara, SB3.16.35

Jaipur King has Deity in house, KRSNA book, sleep, Svayambhuva-manu SB3.22.33

Wedding, Lord Brahma worshipped. SB 5.2.15

Even if one is a grhastha and has to earn his livelihood, he should be satisfied by collecting only enough money to maintain body and soul together. One should not have more than that nor less than that." SB 5.5.3

Husband Wife in Vaikuntha. 4.23.29

Husband wife attracted to each other. 4.24.11

Detailed Discussion SB3.14.7+

Detailed Discusssion SB3.21.15, 27, 3.22.15

A father should not banish his wife or children nor neglect their maintenance... in a case where the wife and children are disobedient and do not follow the principles of home life, they are sometimes given up. SB 4.8.65

Kardama and Devahuti Matched by qualities. SB 3.24.15

Divorce usually caused by wife. SB 4.4.3

Ksatriya

Vena as example of bad King chapter 4.13

If chant 16 rounds strictly, adminstration of so called matter is spiritual. 5.16.3

Ksatriyas can break four principles. 4.22.13

Cuts off thieves hands. 4.13.20

Brahmanas control the Kings. 4.13.22
Citizens should not insult King 4.13.23

In Kali yuga do Sankirtana not politics to adjust things. 4.14.12

Sannyasa

Kali-yuga no Salyasva austeritys, but 4-principles and maha-mantra effective without delay. 6.5.27-28

Indra as false Sannyasis. Ritvik (4.19.27), 4.19

Accept Srila Prabhupada's curse to travel. 6.5.43
Unless one is a preacher there is no need to travel, 5.5.32

Four stages. SB 5.1.27

Sannyasi attached to a temple or few things, but grhastha attached much more. SB 5.5.8

Inspired by Krsna’s arrangement as bad wife and bad children. 4.13.39

Old politicians must retire, sb 2.1.15

If want to enjoy this super title of swami must be strict in controlling the senses. 4.22.24

Satsified just with fruits and vegetables. SB 4.8.56

Stri dharma

Prasuti could see Daksa’s death coming, SB 4.5.9

Husband cannot protect SB 5.18.19

Oriental civilization, ornaments, fully covered (disguised), sleep not head north or west, other women, sunrise or sunset, etc. 6.18.50

Diti Plans to Kill Indra, pumsavana-vrata 6.18.22-52

Attract men to the lower part of their body. 6.5.14
Priyavrata Maharaja (everyone) empowered by his wife. SB 5.1.29

Six months baby drinks milk of mother, gets qualities of mother. 5.2.21

Visnu-priya as Sannyasini, one grain each round. 4.23.20

Mother gives son to Visnu and gets benefit. 4.12.34

Lady has good qualities and husband then good children 4.13.12

Parvati’s example. Chose Vaisnava, Lord Siva, as husband. SB3.23.1>

No sannyasa, SB3.24.40

Conversation of Siva and Sati, chapter 4.3
Tears ultimate weapon. SB 4.4.3

Women soft hearted, men sometimes hard hearted. SB 4.4.7

Vaisya - Citizens should keep their income and treasury balance secret but spend it for good causes. 4.16.10

Vanaprastha

ISKCON Vrndavana & especially Mayapura offer facility for Vanaprasthas. 6.2.39

ISKCON Vrndavana has places for people past 50 to retire and elevate to the spiritual world. 5.13.8

Vaikuntha Grhastha, Husband wife one unit. 4.23.4

At least, SB3.24.41
Go to Vraja etc., SB3.20.4

Vaisnava aparadha - Daksa tried to satisfy visnu but avoided devotees. SB4.3.3

Vairagya, sense gratification like salt, SB3.15.8

Verses

“Om apavitro...". 6.8.4

"Mukhan karoti vacalam...". 6.7.23

Vraja-mandala=parikrama SB 3.2.27, SB 4.8.42

War, nuclear - ISKCON devotees should not fear. Krsna will protect His servants. (Even the cheaters like us?). 6.3.18

Writing - a speech should be composed of selected words, very sweet to hear and appropriate to the situation. Such a speech is called meaningful. 4.22.17

Yoga

 "to hear the activities of the Lord means to associate with the Lord directly, and association with the Lord directly means purification from material contamination", SB 2.8.17
Patanjali Yoga sutras, SB3.21.1-12
Yoga ladder

Neophyte worship of Radha Krsna by rules and regs of Pancaratrika is actually accepted b

Laksmin an Narayana. 4.24.46

.1% possibility go Vaikuntha from B'jyoti. 4.23.16

Jñana-misra-bhakti -- discussion. 4.9.16

Abidheya - Pure devotee does not see himself, only Krsna. 4.22.27

bhakti yoga process. Narada to Dhruva *****. SB 4.8.54 +

"There is a difference between karma and karma-yoga. Karma is regulated action for the enjoyment of the fruit by the performer, but karma-yoga is action based on bhakti, or pleasing the Lord...", SB 3.1.6

Surrender, "One should depend only on the causeless mercy of the Lord for deliverance and not even slightly on one's own strength." SSB 4.7.31

" A Jnana-bhakta, or one whose devotion is mixed with the monistic viewpoint, is not a pure devotee." SB3.4.10
Homosexuality (Essay One, Indexed Topics)
Homosex - Is madness, SB3.20.26

“It appears here that the homosexual appetite of males for each other is created in this episode of the creation of the demons by Brahmā. In other words, the homosexual appetite of a man for another man is demoniac and is not for any sane male in the ordinary course of life.”

Yet, we have heard that the famed “anti-psychiatrist” psychiatrist, R. D. Laing: http://en.wikipedia.org/wiki/R._D._Laing, commented that insanity is usually a sane reaction to an insane situation. You add to this that we saw a documentary on overpopulation of rats, wherein rats were put in a large colony cage and allowed to reproduce with sufficient food without limit, and eventually, cannibalism of the babies, catatonia and homosexuality manifest. Also we add to this that there is indication that there is a natural mechanism for homosexuality in the human psyche under certain circumstances and we have the hypothesis that:

Homosexuality may be a sane reaction to the insane situation of overcrowded conditions in modern citys.
It makes sense from one perspective. Mother Nature sees that there are too many people. So if some become homosexual then there will be less people.

If we take shelter of Srila Prabhupada we can become sane. He recommended to one devotee, Lalitananda Das, with this madness (there are other types of madness) to immediately get married; and of course follow four principles and chant Hare Krsna. This is a hypothesis and requires more research to have more strength, but we would expect that the more we develop rural Vedic life, the more we expect to see these types of madness diminishing.
Essay Four: Pada-padma: Details of Cantos One and Two
“So purification means getting free gradually from sex desire, and this is attained by meditation on the person of the Lord as described herein, beginning from the feet. . . . those who are still entrapped by sex indulgence should never progress to meditation above the feet of the Lord; therefore recital of Śrīmad-Bhāgavatam by them should be restricted to the First and Second Cantos of the great literature.” SB 2.2.12

“The First and Second Cantos of Śrīmad-Bhāgavatam are called the two lotus feet of the Lord. It is therefore suggested by Lord Śiva that one should first try to see the lotus feet of the Lord. This also means that if one is serious about reading Śrīmad-Bhāgavatam, he must begin by seriously studying the First and Second Cantos.” SB 4.24.52

Let us first submit the two following graphics which show a chapter and verse-group analysis of the Pada-padma, the first two Cantos of Srimad Bhagavatam. Reviewing it we feel that it is pretty nice, complete, accurate, useful, but of course has room for improvement. Suggestions for improvement appreciated.
In general, as cited above, SB is the literary incarnation of God and the first two Cantos are His lotus feet. One may be a sincere devotee but may not have been trained in following the four regulative principles and thus still be conditioned to a neccesity to indulge in illicit sex. The madhayma-adhikari should still deliver the medicine of SB to him, but only from the first two Cantos. The third Canto becomes much more intense and if you are not ready for it, it may cause an adverse effect.
We see the first Canto as a preface. We read in one writer’s guide that a preface is supposed to tell us:

1. The purpose of the book,

2. Under what circumstances it was written,

3. The character of the writer and

4. The character expected of the reader.

All these things are in the first Canto. We meet Maharaja Pariksit and Sukadeva Goswami. Krsna’s mission of incarnation has finished. Thus we see His departure along with his associates. Then we need another incarnation to protect the devotees in the Kali-yuga, that is SB and it is born from the conversations of Sukadeva Goswami and Maharaja Pariksit, whose lives and qualifications are introduced. In more detail the first Canto describes how Vyasadeva saw all these antecedants after his Guru’s depature.
In the second Canto we see Suka-deva Goswami beginning to teach his student, Maharaja Pariksit. We se a regular sequence in all the sessions: Someone is in distress, he encounters Guru. Guru explains what is this world, the spriritual world, their connection. Guru may ask if there are any more question, which often there are. If not, he tells his disciple to “go on Sankirtana”, explain what he has understood to other.

Thus we see Srimad Bhagavatam being presented five times in detail:

1. Visnu to Brahma, SB 2.8-10

2. Brahma to Narada, SB 2.4-7

3. Narada to Vyasa, SB 1.4-6

4. Sukadeva to Pariksit (Suta), SB 2.1-3

5. Suta to Saunaka et al, SB 1.1-3

The other chapters of the first Canto majorily deal with the background conditions that Vyasa saw as he began to compose Srimad Bhagavatam.
There are many other interesting features to Pada-padma, but one thing that strikes us as important is that the flow of sequences seems to be reversed in Canto One. It describes the birth ceremony of Maharaja Praiksit and horse sacrifices of Maharaja Yuddhisthira after it describes the departure of Krsna for Dvaraka. It seems to us that these events actually took place in Hastinapura before Krsna left for Dvaraka. He stayed to see these things properly coming to pass before He went home to Dvaraka.
There are many nice prayers in the first two cantos that can be the subject of specific seminars and study:

1. Queen Kunti - 1.8.18-43

2. Bhismadeva - 1.9.32-43

3. The Kula-stri - 1.10.20-31

4. Sukadeva Goswami - 2.4.11-25

There are topical discussions on cosmology, science, creation of the universe, social philosophy and many nice biographys and historys. Srila Prabhupada says someplace that even the Gopis, when they start to think of Krsna they start with his lotus feet. It seems practical to us that the higher you want to build your edifice the deeper and stronger has to be your foundation. Thus, if we want to rise up to Krsna’s smiling face in the Tenth Canto, then we have to study, recite, take to heart, these first two cantos again and again.

CANTO I

Pref

Intro

Suta to Sages

1

2

3

Narada -Vyasa

4

5

6

Dis/Appear
7

8

9

10

11

12

13

14

15

App. SB

16

17

18

19

Preface-A preface explains the goal of the book, qualifications of the author, under what circumstances the book was written, how to read it and qualifications expected of the reader.

Introduction-It begins with a contrast of God as Supreme Controller and Cause of all Causes. The rest a is biography of Lord Caitanya.

Ch. 1: Verses 1-3, are Prelude to SB then at Naimisaranya, the Sages ask Suta Goswami (StG) six questions (4-22)

Ch. 2: StG answers, first glorifying the acharyas of SB and the questions (1-6). Then he answers most of their questions (7-38) and...

Ch. 3: ...completes his answers by describing the Purusa Avataras (3.1-5), Lila and other Avatars (6-25). He then describes the general principles of Avatars, the transcendental situation beyond them (26-39) and presents SB as the current Avatar.

Ch. 4: Sages want to hear the history of SB (4-13). StG describes how Veda Vyasa (VV) wrote the Vedas (14-25) but still was not satisfied (26-31) then his guru, Narada Muni (NM) arrived (32).

Ch. 5: NM questions VV(2-4) who confesses his sadness (5-7). NM diagnoses the cause of VV disease (8-22), describes his contact with his own gurus (23-30), his own realization (31-33) and orders VV to write SB (40).

Ch. 6: VV asks for more detail of NM self-realization (1-4). NM described these (5-35), his renunciation of home (5-15), stages of developing love of God (16), vision of Lord Visnu (17-25), further wanderings, his death, and eternal life (26-29). Epilog and summary by SG (30-37).

Ch. 7-11 K > Dvaraka, 12-15 Dis. of K & App. of associates of SB.

Ch. 7: How VV wrote SB (1-13) beginning with a description of Asvattama's releasing a Brahmastra weapon at Arjuna (14-57) and ...

Ch. 8:… oblations for the departed warriors (1-8), K saves Uttara and Pariksit (P) (11-17). Queen Kunti's wonderful prayers (18-43) and Yuddhisthira (Y) lamentation over all the death (44-52).

Ch.9: Departure assembly for Bhisma (1-12): B pacifies Y (13-21), considers his own departure (22-24), instructs Y on political science (25-28), prepares to leave (29-30), offers wonderful prayers (32-42) and departs (43-45) as well as all assembled (46-49).

Ch. 10: Y rules the earth (1-6), K leaves for Dvaraka (D)with feelings of separation (7-20), the ladies offer beautiful prayers (21-30)and the trip to D is described (31-36).

Ch. 11: Feelings of yoga as K approaches D (1-5), prayers by the D folk (6-10), public ceremonies of reception (10-27) and intimate family reception and peaceful pastimes (28-39).

Ch. 12 More questions by the Sages (1-3), the glories of Y’s reign (4-6), P situation in the womb (7-11), his birth (12-15), predictions of his life (16-28) and his growth to maturity (29-36).

Ch. 13 Vidura's (V) returns to Hastinapur (1-17), delivers Dhrtarastra (DH) (18-28), who leaves home (29-30), discovering which Y is plunged into lamentation (31-38), Narada Muni calms him and.describes hoa DH & Gandhari will quit their bodies (39-60).

Ch. 14: Y sees ill omens portending departure of K (1-22). At that time Arjuna returns from D and Y asks about Arjuna’s depression suspecting K’s departed (23-44).

Ch. 15: Arjuna steadies his mind by remembering K (1-21), gives the sad news of K and Yadu dynasty (22-26), Y et al depart (27-51).

Ch. 16-19, P Meets Sukadeva Gosvami (SG)

Ch. 16: P assumes the throne, meets Kali-Yuga (1-4), Sages are astonished that P did not kill Kali (5-9), P tours his empire (10-17) and concurrently Earth and Religion talk (18-36).

Ch. 17: P, Kali, Earth & Religion meet (1-16), P asks for a complaint, Religion declines discussing destiny with P(17-27), then P severely limits Kali (28-41)and P’s reign is described.

Ch. 18: More description P’s reign (1-11), Sages ask for more talks of K (12-17), StG glorifies their request (18-23), describes the insult to Samika Rsi by P, subsequent cursing by Srngi, (24-40) and Samika's lament upon hear this (41-50).

Ch.19: P laments over his unfortunate action (1-3), assembly on bank of Ganges (4-13), P welcomes them (14-26) asking them to engage in Krsna-katha (32-24), SG appears (25-31) and P asks him two questions (37-38): What is the duty of a man during his life and especially at the time of death?

CANTO II

Suka to Pariksit

1

2

3

Brahma to Narada

4

5

6

7
Visnu to Brahma

8

9

10

Ch. 1-3, SB by SG to P

Ch. 1: P’s question is most essential topic, not discussed we go to hell, hear krsna-katha, (KK) to get liberation and more (1-10), it is self-sufficient but there are favorable rituals (14-21), P asks for details of the object of meditation, KK, the 'virat-rupa' (VR), cosmic form of God (22-39).

Ch. 2: Brahma (B) got liberation, devotional service, by VR meditation, Vedas also offer illusion, but live simply (1-7), there is Supersoul meditation if you serve the VR (8-14), through a few stages go to the Supreme directly (15-21) or visit different material places as you leave (22-32).

Ch. 3: StG repeats the answers (1-13), Sages want more SG talks to Prema, not rubbish talks (13-23).

Ch. 4-7, SB by Lord Brahma to Narada Muni

Ch. 4: P is purified by Ch. 1-3 but wants more, how K creates, maintains and destroys the universe (1-10). SG glorifies K then begins to cite B to Narada (12-24).

Ch. 5: NM asks B same questions (1-8), B gives a general description of K position (9-21) and then specifically describes creation of the material ingredients (22-31) and then the form of the Lord as the cosmos (VR) (32-42),…

Ch. 6: …the opulences of the VR (1-17), K beyond the VR (18-22), applied science, engineering, (23-32), summarizes his lecture (33-45) and says he will explain the incarnations of God.

Ch. 7: B describes avataras (1-38), and how to recognize them (39-46). He describes how K is transcendental (47-49) and instructs NM to go and preach (50-53).

Ch. 8-10, SB by Lord Visnu to Brahma
Ch. 8: P asks many more questions(1-26) and SG prepares to respond (26-29) explaining that this topic was originally explained by the Lord Visnu (V) to B (28).

Ch. 9: How soul becomes entangled and liberated (1-3), B sees Kingdom of V (4-19), V summarizes SB and B asks how V relates to Maya and how he can avoid it (20-30), SB in FOUR ORIGINAL VERSES (31-37), the Professors of SB:V to B to NM to VV to SG to STG & P.

Ch. 10: SG again explains the VR, how the VR experiences creation Itself (17-39) and transcendental nature of K, then the sages ask about Vidura (47-51).

Epistemology (Essay Two)

Write an essay on epistemology including your Personal Index notes.

From the Random House Dictionary we can find epistemology defined as a branch of philosophy that investigates the origin, nature, methods, and limits of human knowledge. We prefer another definition that we remember that epistemology is that branch of philosophy which considers critically the method, content and validity of any system of knowledge.

Of course, in Bhakti-sastri we had advantage of Srila Prabhupada’s Introduction to the Isopanisad which we see as the best summary of our epistemology in any of Srila Prabhupada’s books. Furthermore, we have heard that this is a summary of the content of Srila Jiva Goswami’s Tattva-sandarbha which we might argue as the best explanation of epistemology from any source. To summarize the Isopanisad explanation: We can acquire knowledge by direct perception, mental speculation through inductive reasoning, and hearing from the authoritative Vedas. When we discuss Guru-tattva we can talk more about hearing from disciplic succession.

During our Bhakti-vaibhava readings we noted several things of relevance to our Sankirtan. First, we saw some interesting citations on sources of bona fide knowledge other that of hearing from the Vedic sources:

There are different levels of acquired knowledge — direct knowledge, knowledge received from authorities, transcendental knowledge, knowledge beyond the senses, and finally spiritual knowledge. When one surpasses the stage of acquiring knowledge by the descending process, he is immediately situated on the transcendental platform. Dhruva Mahārāja, being liberated from the material concept of life, was situated in transcendental knowledge and could perceive the presence of a transcendental airplane which was as brilliant as the full moonlight. This is not possible in the stages of direct or indirect perception of knowledge. Such knowledge is a special favor of the Supreme Personality of Godhead. One can, however, rise to this platform of knowledge by the gradual process of advancing in devotional service, or Kṛṣṇa consciousness. SB 4.12.19

Every devotee wants to chant the transcendental qualities of the Lord. Devotees are always interested in hearing about the Lord's transcendental qualities, and they are always eager to glorify these qualities, but sometimes they feel inconvenienced by humbleness. The Personality of Godhead, being situated in everyone's heart, specifically gives a devotee intelligence to describe Him. It is therefore understood that when a devotee writes or speaks about the Supreme Personality of Godhead, his words are dictated by the Lord from within. This is confirmed in Bhagavad-gītā, Tenth Chapter: to those who constantly engage in the transcendental loving service of the Lord, the Lord, from within, dictates what to do next in order to serve Him. When Dhruva Mahārāja felt hesitant, not knowing how to describe the Lord for want of sufficient experience, the Lord, out of His causeless mercy, touched His conchshell to Dhruva's forehead, and he was transcendentally inspired. This transcendental inspiration is called brahma-maya because when one is thus inspired, the sound he produces exactly corresponds to the sound vibration of the Vedas. This is not the ordinary sound vibration of this material world. Therefore the sound vibration of the Hare Kṛṣṇa mantra, although presented in the ordinary alphabet, should not be taken as mundane or material. SB 6.9.4

A significant word used in this verse is trayī-gātra, which means that the transcendental form of the Lord is the Vedas. Anyone who engages in the worship of the Deity, or the form of the Lord in the temple, is understood to be studying all the Vedas twenty-four hours a day. Simply by decorating the Deities of the Lord, Rādhā and Kṛṣṇa, in the temple, one very minutely studies the injunctions of the Vedas. Even a neophyte devotee who simply engages in the worship of the Deity is understood to be in direct touch with the purport of Vedic knowledge. SB 4.7.46

The devotees express their minds before the Deity, and in many instances the Deity also gives answers. But one must be a very elevated devotee in order to be able to speak with the Supreme Lord. Sometimes the Lord informs the devotee through dreams. These exchanges of feelings between the Deity and the devotee are not understandable by atheists, but actually the devotee enjoys them. Kapila Muni is explaining how the devotees see the decorated body and face of the Deity and how they speak with Him in devotional service. SB 3.25.35
Second, passing back to the process of descending knowledge, we noted the three following references. They explain relative positions of Sruti, Smrti, Bhagavatam, Gita and the Vedic dictionaries:

Vedic civilization takes advantage of the perfect knowledge presented in the Vedas and presented by great sages and brāhmaṇas for the benefit of human society. Vedic injunctions are known as śruti, and the additional supplementary presentations of these principles, as given by the great sages, are known as smṛti. SB 4.18.3

The Vedic literatures give different directions for the human civilization, including the civilization of the senses, of the mind, of the intelligence, and of the soul proper. The Bhagavad-gītā primarily deals with the intelligence of man, leading one to the progressive path of civilization of the spirit soul. And Śrīmad-Bhāgavatam is the complete human civilization dealing with the subject matter of the soul proper. SB 2.7.18
The Amara-kośa is the most authorized dictionary in the Sanskrit language, SB 6.3.24

Third, we noted some citations about the limits of knowledge:

The title Ph.D. can also be interpreted as Plough Department, a title meant for the tillers in the paddy field. The attempt of the tillers in the paddy field to understand the cosmic manifestation and the cause behind such wonderful work can be compared to the endeavor of the frog in the well to calculate the measurement of the Pacific Ocean. SB 3.6.10

Of course, modern human civilization has no chronological history of the world or the universe, and it cannot present actual historical facts older than three thousand years. SB 4.2.31

In Bhagavad-gītā the Lord has explained His position clearly, but the demoniac atheistic student squeezes out an interpretation to suit his own purpose and misleads unfortunate followers into the same mentality. Such unfortunate persons merely pick up some slogans from the great book of knowledge, but are unable to estimate the Lord as the Supreme Personality of Godhead. SB 3.2.22

It is also not possible to repeat all that one has heard from his spiritual master, but one can narrate as far as possible by one's honest endeavor. SB 3.6.36
The subject matters of physics, chemistry, mathematics, astronomy, time and space dealt with in the above verses of Śrīmad-Bhāgavatam are certainly very interesting to students of the particular subject, but as far as we are concerned, we cannot explain them very thoroughly in terms of technical knowledge. SB 3.11.14

Fourth, finally a citation about the technical aspects of knowing.

Thus [brahmacari] students who simply hear Vedic instructions once from their teacher could remember them verbatim without needing to read books, which therefore did not exist in former times. SB 5.1.26

Srila Prabhupada, the Bhagavatam, are always discussing epistemology. There are so many ways to acquire knowledge or nescience parading as knowledge, so we have to keep our intelligence Sharp by continuallying bringing the techniques of pure knowing to the center.
5. The Prayers of Queen Kunti
Write an essay on one of the selections of verses that you have chosen to memorize.

Looking at the lectures that he gave while traveling, we see that Srila Prabhupada lectured several times on these Prayers by Queen Kunti. They appear in the SB as 1.8.18-43, twenty-five verses. We can chant them all in about ten minutes. As a mnemonic device we might note that the first verse is SB 1.8.18, or 18/18 (Kunti’s prayers equal the 18-puranas).
If we read through just the translations we can see many very wonderful echos of wonderful ideas in a clear consideration of who is Krsna.

Verses 1.8.18 – 22 are incredible beautiful. We have been giving a seminar on them for the last two days and after the class we kept hearing people chanting to themselves: krsnaya, vasudevaya…
[ttd] The whole purpose of Srimati Kunti devi’s prayers is to keep Krsna with her family, such a high ambition. Can we do that? Can we keep Krsna with ISKCON?
What is her consciousness?

We can chant these verses and purify our senses. We can understand them and purify our intelligence. We can love them and meet Mataji on the spiritual platform.

Is she on the same level as Mother Yasoda?

In the beginning she glorifies Krsna as the Purusa-avatar, all pervading master of the universe. Although He is everywhere no one can see Him! Why does He come? To inspire great Sannyasis from within the heart. He is not visible to the mudha-drsas. Reminds us of [ttd] avajnanti mam mudha. Then, if he is only visible internally to the great Sannyasis, how can a lady absorded in surviving the treacherous politics of the Kuru palace think of Him, know Him.

Ah, the answer, krsnaya, vasudevaya… Krsna is so kind He takes a form natural for our meditation. As a lady Kunti naturally meditates on her nephew, Vasudeva’s son, and what ladies heart is not captivated by a cute little, curly haired cowherd boy?

Then she finishes with a pure meditation on Krsna, the Paramatma, in terms of the lotus flowers.

We have to recite these more and more. Mataji is probably a million times more conscious of Krsna as Gokulananda than we are, yet there seems to be a great awareness of the Purusa-avatar aspect of Krsna in her first glorification.

Next she seems to state the details of their history with Krsna. Then she will state the current situation and her petition. These are such rich prayers. We can meditate on them for a few weeks with great benefit.

After this we feel that there is a nice grouping of verses from SB 1.8.23-27. In texts 18-22 Mataji has kind of framed Krsna as the Supersoul who is accessible to her by His mercy of incarnating in attractive forms. Now we see in texts 23-27 she describes more details of those forms and their relation to her and her children’s personal access. SB 1.8.25 is worth memorizing as center to these ideas and verses, also the term akincana-gocara which occurs in texts 26 and 27 is essential. She gives a nice summary of their afflictions which make the basis for a very nice class on the pastimes of the Maha-bharata. We can explain each of the afflictions in detail as it highlights Mataji’s life in a very intense sense. For a devotee all so called problems just become a delightful source of purification!

What’s next?

SB 1.8.28: My Lord, I consider Your Lordship to be eternal time, the supreme controller, without beginning and end, the all-pervasive one. In distributing Your mercy, You are equal to everyone. The dissensions between living beings are due to social intercourse.

SB 1.8.29: O Lord, no one can understand Your transcendental pastimes, which appear to be human and are so misleading. You have no specific object of favor, nor do You have any object of envy. People only imagine that You are partial

We won’t catch all the depth of her prayers in this pass, this essay. That’s our purpose in Bhakti-vaibhva, to find sources of beauty to mine more and more in the future, not to read, learn and forget!

Texts 28-29 go back to contemplating Krsna as Purusa-avatara and give very nice idea of our free-will and Krsna’s ultimate control.
Origen of the Jiva
Hare Krsna Gurumaharaja,

Please accept my humble obeisances...all glories to Srila Prabhupada!!! gaura bhakta Vrinda ki jay!!!!!!!!!!!!!

I am writing this email to ask a few questions and tll you some things to you. Sorry about the length! :(

1- I have been talking to a devotee, his name is XXX, now he is a disciple of YYY Maharaja. XXX prabhu told me about some conversations he had with you when he was a brahmacari, and he wanted to read ZZZ/YYY maharaja's books. He sends his obeisances to you!! he told me that the talks had been about jiva tattva, fall from vaikhunta et al...and I have some doubts about that...what should I do/read? Any how, my focus now is on my japa vrata, deities and serving devotees...but this question is in my heart.

HpS - AGTSP pamho. We have an Index with citations from Prabhupada about these things. We just dowloaded it from: jayarama.us/archives/abc-ndx.doc
Specifically there is the Topic - "Origin of jiva". We have included the citations below and the citations from our Bhakti-vaibhava Index of the First Six Canto which are at the end of the above mentioned Index.

Basically, the comments by Srila Prabhupada seem to be a little equivocal as we remember. However, it seems to be a politically motivated topic, with the focus being that we don't have to accept Srila Prabhupada as a perfect authority, and related in some ways, that we don't have to accept the GBC or ISKCON as a perfect authority. More extreme is, "My Guru knows more than your Guru". "Srila Prabhupada didn't teach you, know, everything".

As a sincere question we see that Srila Prabhupada comments that the real concern is not how we got here but how we are going to get out.

I have seen the copy of one letter where Prabhupada commented that whever we were originally Sayujya-mukti (liberated in the Brahman) or Sarupya-mukti (liberated in Vaikuntha or Goloka), now we are neither one, and our first priority is to again become liberated and then we can easily understand our origin.
Of course, understanding the origin of our present position has some value in correcting it!

Also, there is the problem that we cannot actually talk of the "Origen of the Jiva's Position", besause the Jiva is Sat, eternal, what to speak of Cit and Ananda. Therefore there is no time factor on the spiritual plane of one event after another as we know it, so all of this is like analogy for children.

Basically, as far as I understand now, we always have free-will. We can leave Krsna from any postion. There are othe citations under the Topic of Free Will about this. The citation we especially remember is from the Fifth Canto where it mentions that he "Fell Down" from the platform of Bhava. In the Purport Srila Prabhupada clearly empasizes that we cannot have an accidental falldown from the platform of Bhava, that MB's "Fall Down" was a conscious choice. If there is no conscious choice, then there is no love.

We are not forced to serve Krsna in Vaikuntha by fear or pleasure, like some kind of heroine addicts. Srila Prabhupada also discusses this in the end of NOI 7 with the citation of the CC verse, "krsna surya sama, maya haya..."

Realizing this causes fear (BG 4.10). We become afraid to understand that we have free will and we will not be "forced" to stay with Krsna and enjoy. Again, the basic idea is that we want Mukti, not Bhakti.

O.K?

But, the Prayers by the Personfied Vedas in the KRSNA book start with glorifying Krsna for His foremost quality, His mercy on the conditioned souls in reclaiming them from Maya. Thus the essence of Justice is not Satya, Truth, it is Daya, Mercy. There is a whole, I think Puranic, story about this with Maharaja Hariscandra. As I remember he starts with this idea that Truth is the essence of Justice, but in the end arrives at the conclusion that Mercy is the essence. The Catholic church believes the same thing.

The conclusion, then is that we could have chosen to come here but Krsna in the form of Srimati Radharani is so kind that He will find some way to get us out of this problem, even though we don't deserve it.

One last point is that there is the argument that there is a citation that Srila Bhaktivinode mentions that we fall down from the association of Mahavisnu. I would very much like to see the citation if you can get it. However, immediately there are two points. First is that it may be from a source, such as Jaiva-dharma, which has no commentary from our Acharya, Srila Prabhupada, so it is difficult to assess it's value. For example, I remember various citations in CC where Srila Prabhupada comments that various works by our Acharya's were adjusted according to the circumstance and that they were not intended as truth in all circumstances. I don't find a citation for that under Epistemology in our Index. We are still building it.

We have to understand the previous Acharyas through our Acharya. By following Srila Prabhupada I have directly seen Radha Gokulananda beyond my mind and senses so I accept what he says as coming from beyond the mind and senses.

Second, even if the citation says that we fall down from a position near the material energy and Maha-visnu, this does not invalidate that our original position might have been in Goloka. First we might have become slack in our devotion and then we went to Ayodhaya. From there we may have returned to Goloka-bhava or have progressively gone to lower and lower levels of consciousness until we finally entered external energy consciousness.

So, this is our understanding at the present. The citations give some interesting reading. Maybe you can edit them into a systematic order by topic. If anybody asks us this question again we will refer them to you. BG 4.34 purport warns us that blind faith and absurd enquiery are condemned. Haw! Haw! Hare!
Also, thank you so much because we will use this for one of our essays for our Bhakti-vaibhava paper!
Rg, Sama, Yajur, Atharva; Angas-Ayur, Vastu, Jyotish, Dhanur, Ghandharva;Ganita; Mahabharata, Ramayana

Nectar of

Devotion

Your Ever

Well-Wisher

VEDA

Teachings of Lord Caitanya

Life & Teachings of Lord Caitanya

Brhad

Bhagavatamrta

Nectar of Instruction

BG Lectures

SB Lectures

Light of the Bhagavata

KRSNA

Isopanisad

Bhagavad-

Gita As It Is

Bhaktivedanta Library

Available as Power Point at � HYPERLINK "http://www.jayarama.us/archives/bvlibrary.ppt" �www.jayarama.us/archives/bvlibrary.ppt�

Srimad

Bhagavatam

Caitanya

Caritamrta

Songs of the

Vaisnava Acharyas

Morning Walks,

Room Conversations

Letters

Srimad Bhagavatam Summary

Available as Power Point at : � HYPERLINK "http://www.jayarama.us/archives/pdp-12-canto-sum.ppt" �www.jayarama.us/archives/pdp-12-canto-sum.ppt�

Appendix Two

Pada-padma Summary

Available as Power Point at: � HYPERLINK "http://www.jayarama.us/archives/pdp-1-2-canto-sum.ppt" �www.jayarama.us/archives/pdp-1-2-canto-sum.ppt�

PAGE
1

