Anjana Suta Academy
www.jayarama.us
Tava pache pache

Isopanisad Afterwords
(rev. 2010 feb 06)

Revision Notes: This Tpp-Iso was originally composed in Chile Februrary 2009.

rev. 2010 jan 18 is composed for Mayapura Institute Bhakti Sastri course, 2010 January 25-29
rev.2010 feb 06 is revisions after the Mayapur Institute lectures. We found so, so many mistakes. We disagreed with many of our comments. O.K. You think critically about what we say. Maybe it’s true, maybe it’s not. TPP can be useful that way also. Corrected some paragraph counts and numberings, and changed some notes.
Contents

2MAYAPURA INSTITUTE CALENDAR

2TPP ISOPANISAD INTRODUCTION

9ISOPANISHAD TEXT BY TEXT

9Introduction

11INVOCATION – TEXT 3 – Simple Living High Thinking

11Invocation

11Text 1

12Text 2

12Text 3

12TEXTS 4-8 – Virata rupa and More

12Text 4

13Text 5

14Text 6

14Review

15Text 7

15Text 8

15TEXTS 9-11 – What Do You Know?

15Text 9

16Text 10

16Text 11

17TEXTS 12-14 – To Whom Do You Bow?

17Text 12

18Text 13

18Text 14

19TEXTS 15-18 – Directly Praying to the Lord

19Text 15

19Text 16

19Text 17

20Text 18

20END

MAYAPURA INSTITUTE CALENDAR

Daily Meetings: 10AM -1PM and 6:30PM - 7:30PM

· Monday, 25 January, Introduction and Texts 1-3

· Tuesday, 26 January, Texts 4-8

· Wednesday, 27 January, Texts 9-11 & 12-14

· Thursday, 28 January, Holiday, Nityananda trayodasi

· Friday, 29 January, Texts 15-18
Hare Krsna, Hare Krsna.

Srila Prabhupada Ki Jai!

We are sitting in our room in the Temple in Santiago, Chile. It's 6:45 P.M. and we have just returned with all the devotees from Hari-nama Sankirtana in the Center of Santiago. It was really great. People smiled, took cookies, chanted. We bought a saffron colored parasol with oriental art and were swirling it in the procession.

TPP ISOPANISAD INTRODUCTION

ISOPANISAD BEGINS where the material world stops. People are interested in gratifying their senses in so many ways, with conveyances, carriages, fine bungalows, fine ladies, surrounded by aristocratic relatives, forever.

Yet it doesn't last and ultimately it doesn't satisfy the soul. So the Vedic literature, the Acharya, offers a progressive education. The Upanishads are the beginning of that. The Upanishads are from the four original Vedas. They are like headlines. Srila Prabhupada explains all this, but how can we get an overview of the Isopanishad?

Let's start by looking at all 18 Texts, their Sanskrit and Translations. Are you ready? It takes work. You have to have energy by honoring Prasadam.

TRANSLITERATION OVERVIEW

Om purnam adah purnam idam... Below follows the Sanskrit extract. Chant it (again and again (with your friends)). Grab them, give them a copy and make them chant with you. They will derive eternal benefit.

(Chanting time = 4’ 30”)
The meter is the same for Texts 1-3. Let's call it meter "A". Text 4 changes to meter "B", 5-7 back to A and Text 8 seems to fit with meter B except the part at the end, "ibhyah samabhyah" which seems to hangs over like the branch on a tree! It’s curious. Maybe someday we'll know why.

Then we're running on ghee with meter A again for Texts 9-15, but Text 16 is not metter A or B. It’s not even broken into couplets. Maybe it is prose.Text 17 is meter A and Text 18 is meter

ISO - Transliterations

Invocation

 om purnam adah purnam idam

 purnat purnam udacyate

 purnasya purnam adaya

 purnam evavasisyate

1. isavasyam idam sarvam

 yat kinca jagatyam jagat

 tena tyaktena bhunjitha

 ma grdhah kasya svid dhanam

2. kurvann eveha karmani

 jijivisec chatam samah

 evam tvayi nanyatheto 'sti

 na karma lipyate nare

3. asurya nama te loka

 andhena tamasavrtah

 tams te pretyabhigacchanti

 ye ke catma-hano janah

4. anejad ekam manaso javiyo

 nainad deva apnuvan purvam arsat

 tad dhavato 'nyan atyeti tisthat

 tasminn apo matarisva dadhati

5. tad ejati tan naijati

 tad dure tad v antike

 tad antar asya sarvasya

 tad u sarvasyasya bahyatah

6. yas tu sarvani bhutany

 atmany evanupasyati

 sarva-bhutesu catmanam

 tato na vijugupsate

7. yasmin sarvani bhutany

 atmaivabhud vijanatah

 tatra ko mohah kah soka

 ekatvam anupasyatah

8. sa paryagac chukram akayam avranam

 asnaviram suddham apapa-viddham

 kavir manisi paribhuh svayambhur

 yathatathyato 'rthan vyadadhac chasvatibhyah samabhyah

9. andham tamah pravisanti

 ye 'vidyam upasate

 tato bhuya iva te tamo

 ya u vidyayam ratah

10. anyad evahur vidyaya

 anyad ahur avidyaya

 iti susruma dhiranam

 ye nas tad vicacaksire

11. vidyam cavidyam ca yas

 tad vedobhayam saha

 avidyaya mrtyum tirtva

 vidyayamrtam asnute

12. andham tamah pravisanti

 ye 'sambhutim upasate

 tato bhuya iva te tamo

 yau sambhutyam ratah

13. anyad evahuh sambhavad

 anyad ahur asambhavat

 iti susruma dhiranam

 ye nas tad vicacaksire

14. sambhutim ca vinasam ca

 yas tad vedobhayam saha

 vinasena mrtyum tirtva

 sambhutyamrtam asnute

15. hiranmayena patrena

 satyasyapihitam mukham

 tat tvam pusann apavrnu

 satya-dharmaya drstaye

16. pusann ekarse yama surya prajapatya

 vyuha rasmin samuha tejo

 yat te rupam kalyanatamam tat te pasyami

 yo 'sav asau purusah so 'ham asmi

17. vayur anilam amrtam

 athedam bhasmantam sariram

 om krato smara krtam smara

 krato smara krtam smara

18. agne naya supatha raye asman

 visvani deva vayunani vidvan

 yuyodhy asmaj juhuranam eno

 bhuyistham te nama uktim vidhema

ISO - Translations

Invocation. The Personality of Godhead is perfect and complete, and because He is completely perfect, all emanations from Him, such as this phenomenal world, are perfectly equipped as complete wholes. Whatever is produced of the complete whole is also complete in itself. Because He is the complete whole, even though so many complete units emanate from Him, He remains the complete balance.

1. Everything animate or inanimate that is within the universe is controlled and owned by the Lord. One should therefore accept only those things necessary for himself, which are set aside as his quota, and one should not accept other things, knowing well to whom they belong.

2. One may aspire to live for hundreds of years if he continuously goes on working in that way, for that sort of work will not bind him to the law of karma. There is no alternative to this way for man.

3. The killer of the soul, whoever he may be, must enter into the planets known as the worlds of the faithless, full of darkness and ignorance.

4. Although fixed in His abode, the Personality of Godhead is swifter than the mind and can overcome all others running. The powerful demigods cannot approach Him. Although in one place, He controls those who supply the air and rain. He surpasses all in excellence.

5. The Supreme Lord walks and does not walk. He is far away, but He is very near as well. He is within everything, and yet He is outside of everything.

6. He who sees everything in relation to the Supreme Lord, who sees all entities as His parts and parcels and who sees the Supreme Lord within everything, never hates anything nor any being.

7. One who always sees all living entities as spiritual sparks, in quality one with the Lord, becomes a true knower of things. What, then, can be illusion or anxiety for him?

8. Such a person must factually know the greatest of all, who is unembodied, omniscient, beyond reproach, without veins, pure and uncontaminated, the self-sufficient philosopher who has been fulfilling everyone's desire since time immemorial.

9. Those who engage in the culture of nescient activities shall enter into the darkest region of ignorance. Worse still are those engaged in the culture of so-called knowledge.

10. The wise have explained that one result is derived from the culture of knowledge and that a different result is obtained from the culture of nescience.

11. Only one who can learn the process of nescience and that of transcendental knowledge side by side can transcend the influence of repeated birth and death and enjoy the full blessing of immortality.

12. Those who are engaged in the worship of demigods enter into the darkest region of ignorance, and still more so do the worshipers of the impersonal Absolute.

13. It is said that one result is obtained by worshiping the supreme cause of all causes and that another result is obtained by worshiping that which is not supreme. All this is heard from the undisturbed authorities who clearly explained it.

14. One should know perfectly the personality of Godhead and His transcendental name, as well as the temporary material creation with its temporary demigods, men and animals. When one knows these, he surpasses death and the ephemeral cosmic manifestation with it, and in the eternal kingdom of God he enjoys his eternal life of bliss and knowledge.

15. O my Lord, sustainer of all that lives, Your real face is covered by Your dazzling effulgence. Please remove that covering and exhibit Yourself to Your pure devotee.

16. O my Lord, O primeval philosopher, maintainer of the universe, O regulating principle, destination of the pure devotees, well-wisher of the progenitors of mankind--please remove the effulgence of Your transcendental rays so that I can see Your form of bliss. You are the eternal Supreme Personality of Godhead, like unto the sun, as am I.

17. Let this temporary body be burnt to ashes, and let the air of life be merged with the totality of air. Now, O my Lord, please remember all my sacrifices, and, because You are the ultimate beneficiary, please remember all that I have done for You.

18. O my Lord, powerful as fire, omnipotent one, now I offer You all obeisances and fall on the ground at Your feet. O my Lord, please lead me on the right path to reach You, and, since You know all that I have done in the past, please free me from the reactions to my past sins so that there will be no hindrance to my progress.

ISO - Word-for-Word Translations

Invocation…om--the complete whole; purnam--perfectly complete; adah--that; purnam-- perfectly complete; idam--this phenomenal world; purnat--from the allperfect; purnam--complete unit; udacyate--is produced; purnasya--of the complete whole; purnam--completely, all; adaya--having been taken away; purnam--the complete balance; eva--even; avasisyate--is remaining.

1… isa- by the Lord; avasyam--controlled; idam--this; sarvam--all; yat kinca--whatever; jagatyam--within the universe; jagat--all that is animate or inanimate; tena--by Him; tyaktena--set apart quota; bhunjithah--you should accept; ma--do not; grdhah--endeavor to gain; kasya svit--of anyone else; dhanam--the wealth.2… kurvan--doing continuously; eva--thus; iha--during this span of life; karmani--work; jijiviset--one should desire to live; satam--one hundred; samah--years; evam--so living; tvayi--unto you; na--no; anyatha-- alternative; itah--from this path; asti--there is; na--not; karma--work; lipyate--can be bound; nare--unto a man.3… asuryah--meant for the asuras; nama--famous by the name; te--those; lokah--planets; andhena--by ignorance; tamasa--by darkness; avrtah-- covered; tan--those planets; te--they; pretya--after death; abhigacchanti--enter into; ye--anyone; ke--everyone; ca--and; atmahanah-- the killers of the soul; janah--persons.

4… anejat--fixed; ekam--one; manasah--than the mind; javiyah--more swift; na--not; enat--this Supreme Lord; devah--the demigods like Indra, etc.; apnuvan--can approach; purvam--in front; arsat--moving quickly; tat--He; dhavatah--those who are running; anyan--others; atyeti--surpasses; tisthat--remaining in one place; tasmin--in Him; apah--rain; matarisva-- the gods who control the wind and rain; dadhati--supply.

5… tat--this Supreme Lord; ejati--walks; tat--He; na--not; ejati--walks; tat--He; dure--far away; tat--He; u--also; antike--very near; tat--He; antah--within; asya--of this; sarvasya--of all; tat--He; u--also; sarvasya--of all; asya--of this; bahyatah--external to.

6… yah--he who; tu--but; sarvani--all; bhutani--living entities; atmani--in relation with the Supreme Lord; eva--only; anupasyati--observes in a systematic way; sarva-bhutesu--in every living being; ca--and; atmanam-- the Supersoul; tatah--thereafter; na--not; vijugupsate--hates anyone.

7… yasmin--in the situation; sarvani--all; bhutani--living entities; atma-- the spiritual spark; eva--only; abhut--exist as; vijanatah--of one who knows; tatra--therein; kah--what; mohah--illusion; kah--what; sokah-- anxiety; ekatvam--oneness in quality; anupasyatah--of one who sees through authority, or one who sees constantly like that.

8… sah--that person; paryagat--must know in fact; sukram--the omnipotent; akayam--unembodied; avranam--without reproach; asnaviram--without veins; suddham--antiseptic; apapa-viddham--prophylactic; kavih--omniscient; manisi--philosopher; paribhuh--the greatest of all; svayambhuh--selfsufficient; yathatathyatah--just in pursuance of; arthan--desirables; vyadadhat--awards; sasvatibhyah--immemorial; samabhyah--time.

9… andham--gross ignorance; tamah--darkness; pravisanti--enter into; ye-- those who; avidyam--nescience; upasate--worship; tatah--than that; bhuyah--still more; iva--like; te--they; tamah--darkness; ye--those who; u--also; vidyayam--in the culture of knowledge; ratah--engaged.

10… anyat--different; eva--certainly; ahuh--said; vidyaya--by culture of knowledge; anyat--different; ahuh--said; avidyaya--by culture of nescience; iti--thus; susruma--I heard; dhiranam--from the sober; ye-- who; nah--to us; tat--that; vicacaksire--explained.

11… vidyam--knowledge in fact; ca--and; avidyam--nescience; ca--and; yah--a person who; tat--that; veda--knows; ubhayam--both; saha--simultaneously; avidyaya--by culture of nescience; mrtyum--repeated death; tirtva--transcending; vidyaya--by culture of knowledge; amrtam-- deathlessness; asnute--enjoys.

12… andham--ignorance; tamah--darkness; pravisanti--enter into; ye--those who; asambhutim--demigods; upasate--worship; tatah--than that; bhuyah-- still more; iva--like that; te--those; tamah--darkness; ye--who; u-- also; sambhutyam--in the Absolute; ratah--engaged.

13… anyat--different; eva--certainly; ahuh--it is said; sambhavat--by worshiping the Supreme Lord, the cause of all causes; anyat--different; ahuh--it is said; asambhavat--by worshiping what is not the Supreme; iti--thus; susruma--I heard it; dhiranam--from the undisturbed authorities; ye--who; nah--unto us; tat--about that subject matter; vicacaksire--perfectly explained.

14… sambhutim--the eternal personality of Godhead, His transcendental name, form, pastimes, qualities and paraphernalia, the variegatedness of His abode, etc.; ca--and; vinasam--the temporary material manifestation of demigods, men, animals, etc., with their false names, fame, etc.; ca-- also; yah--one who; tat--that; veda--knows; ubhayam--both; saha--along with; vinasena--with everything liable to be vanquished; mrtyum--death; tirtva--surpassing; sambhutya--in the eternal kingdom of God; amrtam-- deathlessness; asnute--enjoys.

15… hiranmayena--by a golden effulgence; patrena--by dazzling covering; satyasya--of the Supreme Truth; apihitam--covered; mukham--the face; tat--that covering; tvam--Yourself; pusan--O sustainer; apavrnu--kindly remove; satya--pure; dharmaya--unto the devotee; drstaye--for exhibiting.

16… pusan--O maintainer; ekarse--the primeval philosopher; yama--the regulating principal; surya--the destination of the suris (great devotees); prajapatya--the well-wisher of the prajapatis (progenitors of mankind); vyuha--kindly remove; rasmin--the rays; samuha--kindly withdraw; tejah--effulgence; yat--so that; te--Your; rupam--form; kalyana-tamam--most auspicious; tat--that; te--Your; pasyami--I may see; yah--one who is; asau--like the sun; asau--that; purusah--personality of Godhead; sah--myself; aham--I; asmi--am.

17… vayuh--air of life; anilam--total reservoir of air; amrtam-- indestructible; atha--now; idam--this; bhasmantam--after being turned to ashes; sariram--body; om--O Lord; krato--the enjoyer of all sacrifices; smara--please remember; krtam--all that has been done by me; smara-- please remember; krato--the supreme beneficiary; smara--please remember; krtam--all that I have done for You; smara--please remember.

18… agne--O my Lord, powerful like the fire; naya--kindly lead; supatha--by the right path; raye--for reaching You; asman--us; visvani--all; deva--O my Lord; vayunani--actions; vidvan--the knower; yuyodhi--kindly remove; asmat--from us; juhuranam--all hindrances on the path; enah--all vices; bhuyistham--most numerous; te--unto You; namah uktim--words of obeisance; vidhema--I do.

How much Sanskrit do you know? Do you have a working knowledge? Srila Prabhupada said that he wrote his books in such a fashion that he thought that anybody who read them carefully would learn Sanskrit. Of course, we should know more as we continue to Bhakti-vaibhava.

Chant the verses like 16 times over the next few weeks. Pull then out and chant them for special festival like Ekadasi for the rest of your life.

TRANSLATION OVERVIEW

Now let's look at the the translations. The first thing that we note is that they seem to be Vaisnava translations. The Upanisads are for people who are just coming out of the intoxication of material existence. They aren't ready to understand that there is a God, that the Absolute Truth is a naughty child and there is a spiritual world. Its sounds too much like the material world. They want to leave that.

So, we find that Srila Prabhupada translates the first word, "OM", as, 'the personality of Godhead'. Ooo! The Mayavadis and Sanskrit technicians would cough and choke in their graves to hear this, no? Yet, we would all agree that if someone heard that the President was coming to New York today it would be an accurate translation to say that Barack Obama is coming to New York today. We will find the evidence that OM is an impersonal form of address for Sri Krsna.

Read through the translations. Take you time. Enjoy yourself. Take them a little bit to heart. Look at the word-for-word translations. The name of God appears many times in the translations. Is it there in the word-for-word? How? Maybe we can call Radhika and ask him some questions.

Text Groupings: The Invocation and Texts 1-3 seem to fit together as a unit. Text 1 is the one that Srila Prabhupada actually cites in NOI. We should learn it and the Invocation by memory. He paraphrases the Invocation the same place in NOI. Do you see a common theme for Invocation and Texts 1-3? Text three may be another topic or the contrast to the Invocation and Texts 1 and 2.

Then we group 4-8 in one pile. Really 4,5 & 8 describe the same thing. What is it? Six and seven the same topic.

Nine - fourteen seems to talk about this cosmos. What does it say? How does it contrast with 4 & 5?

Then 15-16 is where the mono-theism really seems to stand out. They call out to the Lord for something different than in texts 17 & 18.

One amazing symetry is texts 9-11 and 12-14. They are almost identical word-for-word, no? Just that one set discusses knowing and the other set discussing worshipping.

In general we are obsessed with Srila Prabhupada's contectual translation. We feel that someday we may have to defend them from the onslaught of atheistic Sanskritists for the benefit of an innocent audience.

Especially we are struck by the words "sambhavad, asambhavat and sambhutim" in tests 12, 13 & 14. We would like to call Radhika and ask him for his help.

We can go on with our Sanskrit appreciation more and more, but maybe that's enough for now. Most likely we will get help from the Purports in terms of understanding the Texts more. So let’s go ahead Text by Text, but don't forget to chant Hare Krsna and also recite all the Texts from time to time. Overview Finished!

Now that wasn't so painful, was it, and we are getting into the most profound literature on the planet. Everything else will be easy after Isopanishad.

ISOPANISHAD TEXT BY TEXT

Now lettuce look at each Text and contribute our few words of wit and wisdom, or foolishness and rubbish, as the case may be.

We did a graph of the size of the texts - our first one using Microsoft’s. Text numbers are along the bottom and number of pages in our copy on the left.

[image: image1.png]MEste

Introduction

The Introduction is an explanation of our epistemology, no? Philosophers divide philosophy into three areas: Epistemology, ontology and praxiology - How you know, what is ultimately knowable and what do you do about it.

In the Bhakti Vaibhava curriculum we can go into more detail. Maybe look at Jiva-goswam's "Tattva-sandarbha".

We count 14 paragraphs in the Introduction. Number them!

In paragraphs 1-4 Srila Prabhupada says that our topic is Veda, and Veda means _______(?). Yet in conditioned life we have several defects in our ability to acquire knowledge. How many?

Then he explains each one.

From our modern psychology we would suggest that we can look at the four defects as a chain:

1) Imperfect senses. Honey-bees can see infra-red, not us.

2) I see or hear properly, but integration of the sense data by my unconscious is imperfect. For example, I am receiving proper sense data but I see a rope as a snake. There are so many visual illusions. You can look them up on the internet.

3) Experience is within the range of my senses, my sub-conscious integrates the data properly, but I make a cognitive mistake. I see two boys and three girls - 2+3=5, but I make a cognitive mistake and 2+3=6 and again I don't have perfect knowledge.

4) Proper perception, proper sensor integration, proper cognitive evaluation, but I don't like it. So I cheat and say that rope is a snake even though I know better. So we have to accept some authority.

Yet Srila Prabhupada addresses the obvious complaint, "But your Vedas are also limited knowledge from one culture, India!".

In paragraphs five and six (¶ 5 &6) Srila Prabhupada gives several examples to explain that the Vedas are coming from, and accepted as transcendental knowledge.

¶7-10 - he introduces disciplic succession, pratyaksa, anumana and sabda. He compares the sampradayas. Anumana, mental speculation, can be divided into two categories, inductive and deductive, no? Inductive is aroha, ascending.
¶ 11 & 12 Prabhupada introduces the importance of personal Guru, because Krsna is too great to understand without Guru.

¶13 & 14 he gives the history of Veda and how it became divided and finally became most accessible in Srimad Bhagavatam.

Many times Srila Prabhupada seems to go from topic to topic, forward and backward. If we look at all the points for some time we can put them into a more strict linear order. Of course this appeals to our mechanical German mentality, but actually Prabhupada's organization of the ideas seems to be more on the basis of taste and how they support one another’s appreciation. For example, we may have a feast of several preparations, and someone may think that we should eat one preparation after another to conclusion before going on to the next, but someone else may like to take a little subji, vegetable, some bread, puri and then chutney and then back to some more subji.

Maybe we can hear and remember like Prabhupada or maybe we have at some point to go through and analyze this essay on knowledge, Veda, into our world of German boxes. In any case, now its enough to see the general ideas: pratyaksa, anumana, sabda, disciplic-succession, Guru, sampradayas, Sankara-acharya, the defects of modern knowledge, aroha, and the necessity of descending knowledge and the form of descending knowledge as Veda, four Vedas, Maha-Bharata etc. Then we can explain it in a practical way to people we meet.

We are writing this while we are sitting on the floor in our camp at the German High school in Valparaiso, Chile. We had oatmeal for breakfast with 35 other devotees so we are struggling to stay awake. We keep mentioning these things, because what we are most concerned with is that we are people. Bhakti-sastri means getting the association and later giving the association of people to other people. After that is process. First learn the habit of reading in the association of devotees. Second develop some process for reading and finally learn some sytematic content.

Usually in modern education they teach in the reverse order. Often they don't care to teach us how to learn. They just want that we learn facts and a few logical processes like Calculus, Algebra, C+-programming language.

We have developed this strict adherence to reading in the morning and evening. The easiest way is in classes, Srimad Bhagavatam and Bhagavad-gita class. Today we didn't give SB class and were so tired that we were falling asleep during the class time so we FORCED ourselves to hear a recording from "Nectar of Instruction" and now, when other devotees are napping or out on Sankirtana we are doing this writing. It is not first class. You can do better, but it is of some value and we expect that it will help you in doing something much more useful than us. Chant the Isopanisad mantras. Memorize the Invocation and Text 1.
Now let's take a break and go on with the Invocation. We will try to be more brief and let you do most of the analysis yourself, get most of the association with the author yourself!

INVOCATION – TEXT 3 – Simple Living High Thinking
Invocation

The Introduction was the longest text. The Invocation is the shortest. Again, what's nice about the Invocation are the examples of case-endings. In English we say, "to Krsna, from Krsna, with Krsna, by Krsna...", but in Sanskrita this is all accomplished by suffixes, "Krsnena, Krsnasya, Krsnaya, Krsnat...". So, here, in this text we can see different case endings for the word Purunam. What does Purnam mean?

In Bhakti-vaibhava we should learn more Sanskrit.

~ Complete means brahman, ______ & bhagavan?

~ Bhagavan has many complete energys.

~ We, the Jiva energy, can realize our relationship with the Complete Whole, Bhagavan, by the complete arrangement of the material world, external energy.

Text 1

Srila Prabhupada translates, "Isa", as the Lord. I don't how on earth the Mayavadis can translate "Isa" as something other than, "Lord". It's so simple. The controller must be a person.

~ Apauruseya.

~ The four defects, again epistemology. Introduction in few words.

~ Yajur Veda.

~ Krsna is complete Supreme Person, complete owner.

~ "Therefore a human being should not only become a strict vegetarian but should also become a devtoe of the Lord...".

~ Communists and Capitalists snarl..."

Text 2

This Text has uncanny similarity to NOI Text 2! We must re-read NOI-2 sometime and see the comparisons and contrasts.

Forced to work by fear of death. Three kinds of work: Vikarma, Karma, Akarma. We should work for Akarma, liberation. Instead people work as Karmis and Vikarmis for their own sense gratification or extended sense gratification.

Remember Prabhupada's discussion of "Mahatmas" in NOI-2, extended sense gratification?!

In NOI-2 Prabhupada cites ISO-1 and in NOI-3 he cites BG 2.40. Read and memorize BG 2.40. Take it to heart. Does is remove fear.

When we are reading it is good to have BG on hand to look up all citations. As long as we are chanting Hare Krsna we are making progress in spiritual life, attainment of immortality.

There are more details here, but let's save them for BVB. Remember, now we are having the rare opportunity to see Srila Prabhupada's mind.

Text 3

Here we seem to be continuing with the same theme as in Texts 1 & 2. We should live properly in this world as humans, not animals and endeavor for self-realization. The Veda, Upanisads are so nice to give us this opportunity!

We counted and numbered six paragraphs. Last one has a summary of the whole Text.

Also, again we are really enthused to compare this with NOI Texts 2 & 3. We see the same ideas, same instructions. We highlighted the following words. What do they mean?

Paragraph One (¶1) - Human life x Animal life, 'suras' x 'asuras' .

¶2 - 'atma-ha'. This is basic word for this Text, no?

¶3 - "Yet modern soul-killing civilization has only increased the problems of a hungry stomach." Polished animals.

¶4 - "The laws of nature force us to work very hard". This is in NOI 3 also. Why are we forced?

¶5 - 'suci' & 'srimat'. What determines if we take birth as suci or srimat, in family of rich people of wise people? Seems better the wise folk. When we get to Chapter Six of the BG we will see the answer.

TEXTS 4-8 – Virata rupa and More

Text 4

¶4 - "This fourth mantra very clearly suggests... His personal features".

Yet Srila Prabhupada still continues with the themes that we are complete energys emanating from the great source (like hands of the body).

But now we talk about knowing that complete body, 'isa'.

But we don't talk about how to know Him, rather we talk about how He can't be know...

manasah (mind), javiyo (faster), na (not), enat (this Supreme Lord), devah (the demigods), apnuvan (can approach)

... "He be faster than the mind, Bobba!" Nobody, even 'di Demogods can approach Him.

So we see Srila Prabhupada discussing that in the Purport. We have to know Him to be energys, hands, connected with the body. But that is not possible by the mind, only by hearing from the BG.

Srila Prabhupada is constantly quoting the BG. Makes you want to appciate the Isopanisad properly so that you can advance to the BG!

¶2 - "hundreds and millions of subheadings". Is p-nut butter one of the sub-headings? Under which of the three principal categories does it fall?

Text 5

Ten Paragraphs. We continue with the same theme as Text 4. Does "tat" mean "that" or "He"? This Upanisad starts with "Isa". The controller must be a person? The same theme is there in the start of the SB also.

¶1 - Contradictions are given to prove the Lord's potencies are inconceivable. Purport again talks again about our very first theme, epistemology, Veda, how we can know, the limits of knowledge.
¶2 - "refutes this argument" - Which argument?

¶3-6 - In our present state, limited senses, we cannot see the Lord, but He comes before us swiftly (Text 4), in a form we can perceive, if we surrender. Correct?

¶7 - 'saguna' x 'nirguna' important Vedic terms. Saguna - the Lord adopts a material form when He incarnates? Nirguna - He has no "material" qualities?

How many bogus arguments does Prabhupada deal with here? Maybe a BVB question.

"Ultimately He is eternal form, the primeval Lord, brahmajyoti is His effulgence". (This Guy is bright!)

¶8-10 Deals with 'antar', 'bahyatah' qualities mentioned in the Sanskrit.

¶10 Summarizes exquisitely and the last sentence is a super-humdinger! Isa enjoys all that we try to enjoy? You mean that the wine, woman and song that I am trying to enjoy are actaully really enjoyable? Krsna can actually enjoy these things, but in their finest form? Wow! Takes me out of this world!

Now it is Saturday, 2009 February 21, 12:40 P.M. Arjuna Prabhu is driving. There are 8 of us scrunched into his van. We are just coming back from Valparaiso, Viña del Mar. It's a tourist and port town. Hyatt Hotels. We had an ecstatic four days there with 45 devotees, camped in the German School. Its on vacation and we were sleeping in the classrooms, dining and kirtans in the cafeteria, bathing in the gymnasium. Fantastic Harinams on the beach. People clapping, smiling. Two auditorium programs with standing room only. Light of the Bhagavata, Cultivation of the Human Spirit. Bhakti-sastri is for preaching! Get your hands wet. Krsna will send people.

This morning he sent Prof. Carlos Bustamantes. He is studying Vedic Sanskrit from the Sama and Yajur Vedas and so forth. I gave him some very nice questions from the Isopanisad. He couldn't answer them too much, but we were both inspired to ask more. He wants copys of these After words.

The trip through the mountains back to Santiago is so, so beautiful (for me). It is identical with California, hot-dry, hills, wind, sun, Hare Krsna!!!

Text 6

Here we are continuing with the last idea in Text 5, the Isa is within and without. 'anupasyati', he sees.

¶1 "This is a descrption of the 'Maha'bhagavata'". Then ¶2-3 Srila Prabhupada describes these different levels of spiritual development. What four categories of people does the Madhyama-adhikari see? Which Text in NOI explains this?
¶4 warns us not to imitate or artificially see with this Uttama-adhikaris vision.

¶5-6 Are like a summary of the Introduction. Again epiestemology, but each time sweeter, sharper. Hare Krsna / Hare Rama!

¶7 Continues with ¶4. Who can have the 1st class vision, 'anupasyati'.

We were interested in looking up BG 6.9 that Srila Prabhupada cites in ¶7. We found a Gita this morning and read it, 6.8 - 10. It was like Srila Prabhupada talking directly to us: "Don't be a bogus Guru!" We are Madhyama-adhikaris. We have a long way to go before we are "real' Gurus, but this is the kind of Guru we can be now and we are making pro, pro, pro-gress to the ultimate goal.

As we write our association is the devotees and guests in the Temple in Santiago, Chile. We lecture once a day in the evening and there are always about 50-60 devotees. Temple room and patio are full.

Last night we finished ISO Texts 6 and 7. Many repeat students and also new people, so we had to make a summary for the new folks and go ahead for the old ones.

Review
ISO 1-3 Seem to talk about the same thing as NIO Text 2. God has a plan take your share and engage in spiritual life.

ISO 4 & 5 talks about God as the Parama-atma, physically related to His creation.

ISO 6 & 7 talks about His relationship to the Jiva souls in His creaton and the results of seeing Him in this way.

ISO 8 emphasizes we must know this Paramatma feature again.

Then... 9-14 contrast again and again knowledge and worship of the spiritual and material world, culminating in going to the spiritual world if you really know the Isvara.

We discussed last night how the Upanisads are impersonal form of address Krsna. One can say, "Mr. President, Mr. Obama, Barrack or Honey or Daddy". This Upanishad starts off by talking about "Isa". Text 5 of NOI also says that the Madhyama-adhikari is engaged in worshiping, "Isa", but Srila Prabhupada translates it as, "the Deity".

Text 7

This Text 7 is just like Text 6, no? The first two lines of each Text are almost identical. We have to see Krsna and all the living beings. Then, Text 6, we won’t hate anybody; Text 7, we won't have any fear or anxiety. Pretty nice goal, hey?! You aren’t afraid that your right hand will try to attack your left hand when you are not watching, no?
In both texts Prabhupada explains that this vision is only possible for the Uttama and Madhyama-adhikari. In Text 7 the controling phrase seems to be 'eka-tvam', oneness with "Isa". Prabhupada gives so many analogies in his purport to say that "ekatvam' means oneness of purpose, not that I become God: Drop of sea water and the sea, father and his children, sparks and the fire.

¶6 - "The Parambrahman is as much a person as the individual entities." This is so striking. Just like I know Guru-vrata Das or Jananivasa Das. They are people. So, Krsna is a person with all the qualities, anxieties, funny surprises that we get, but he is different than we are also, but primarily He is a person.

Only the Uttama and Madhyama-adhiaris can realize this. But how do they realize it differently?
We can compare and contrast these Isopanishad texts with our Tpp root book, Nectar of Instruction. NIO 1-3 we classify as, "Control Your Senses" and we see so many parallels with ISO to this point. They both tell us how to live peacefully in this world by accepting the authority of the Supreme Controller, accepting our quota. Then ISO 6-7 lead us to understanding the different classes of devotees, and NOI 4-6 the same.
Text 8

Srila Prabhupada discusses the qualities described in the Text: "akayam", "asnaviram", "paribhu", "suddham"... Also, Krsna can eat with His eyes. His body is not like ours, but we m
TEXTS 9-11 – What Do You Know?
Text 9

Now we start this series contrasting those who know the temporary and those who know the permanent, Texts 9-14.

¶1 Is almost worth memorizing in totality. No King is better than a bad King?

Three times Srila Prabhupasa refers to Text One. This Mantra is real knowledge.

3-8¶ - Most people are Karmis, Mudhas, asses, and the Veda-vata-ratas help them. What is the definition of Veda-vata-rata?

9¶ - Karmis, Veda-vata-ratas and Mayapahrta-jnanas. They are cultivating knowledge of illusion. I am God and this world is mine.

Text 10

We continue in. 'Vidyaya' and 'Dhira'.

¶1 - 'Vidyaya', how to cultivate knowledge. (When we review BG we have to look at the Purport in depth!).

¶2-5 - "No one cares for the cultivation of knowledge, yet people are falsely proud of being advanced in both material and spiritual knowledge." The 'veda-vata-ratas' teach the Karmis how to smoke cigarettes.

¶6-8 - The 'dhiras'! "The living entity has actual functions in the living spiritual world, but this material world is dead." The Dhiras have come to know all these facts by hearing from superior authorities and following the regulative principles mercifully given by them.

¶9 - The Adhiras. Booo!

First text of NOI says that we must hear from Dhiras also, no?

Again and again there is so much more. When we sit together we might discuss in more detail and become become Masters, Swamis, Bhakti-vaibhavas.

Text 11

Still in our series, ISKCON vs. the modern universities, and here Srila Prabhupada introduces the Textbooks. This is the 3rd longest purport. Two bigger ones are yet to come!!

A keyword here is "amrta", deathlessness. That's the push by nature to know. It's one of the 18 aspects of knowledge cited from the Gita in Text 10.

¶2-4 - Srila Prabhupada illustrates this with Hiranyakasipu. He had all the women. He had all the gold, but still he had to die as he grew old!

What's the solution?

¶6-7 - Leave this world. The knowledge is in the Textbooks. God sends Professors. The material world is pushing us to learn.

¶8-10 - The contents of the Textbooks summarized. How hot is your head? What temperature is your fever?? (¶8 Contrast of the fool). Do you know the right temperature? We also don't want too little heat!

¶11-13 - The Vedas are insufficient textbooks. The prescribe dharma, artha, kama, moksa - go to work on time, get monkey (money), get beer and when your sick of that try to get out of it all. But all this is only leading us to brahma bhuta, the neutral stage. Knowledge of brahman. Knowledge of the SPIRIT, but in this Age we need to know Krsna personally by Srimad Bhagavatam, and in its extracted essence, Nectar of Devotion.

(Notice Prabhupada mentions Culture of Spiritual Knowledge {Cultivation of the Human Spirit} twice in ¶9. Light of the Bhagavata, Ki Jai!).

Prabhupada says, "To culture vidya {impersonal brahman knowledge that leads to prema} in this age, one must always hear, chant and worship with concentrated attention aimed at the personality of Godhead, who is the Lord of the transcendentalists".

Sound familiar? It's like the EXACT content of NOI Texts 7 & 8. You can review it for it’s contrast and comparison.

I feel that the Isopanishad is not really for us and that is what Prabhupada is emphasizing again and again. It is preliminary knowledge of a long gradual process, dharma, artha, kama... go to work on time, get money, get beer...

Of course, it’s good to hear of this to shore up our foundations - ESSENTIAL, if, if, if, we also have some footing in devotional service, Kirtana and Deity worship.

Only an ecstatic devotee has the taste to necessary to do the work to do this basic stuff the Upanisads talk about.

Therefore, go to to the Sunday feast. Hare krsna, Hare Rama. Chant and Dance in emotional love of God and be happy! Hear Srimad Bhagavatam.

The more you go through this the more it goes deeper and deeper and gets really exciting, intense. You expect that at the Bhakti-sastri level? Maybe a little but that comes steadily at the Bhakti-vaibhava level. Ruci. Ro o o o chee e e! A taste of it!

Time for a change. more study tommorrow, no!? Let's go for a Japa walk now. The sun is shinning, it's 4:36PM. We have been 75% good boys. We can push forward without lamentation on the current path and have some hope that we'll be free from this God damn attachment to lust before we die! (I just found out what is the source of all these wailing babies down on the street. The Little Toddler's Happy School is across the street!).

TEXTS 12-14 – To Whom Do You Bow?
Text 12

¶1 - Srila Prabhupada starts with a definition of 'asambhutim' and 'sambhutim', equalizing them with the demigods and the orginal God.

¶2 - By mental work one only eliminates the material nature but cannot know the 'sambhuti'.

¶3-4 - Going to the moon will not solve your problems.

¶5-8 - Talks about pseudo-worshippers. We were challenged by these paragraphs. We have this tendency to become false Gurus, for material comfort, golden handcuffs. Everyone of us has this. I am Guru, I am a big book distributor. I am Guru, I am your mother. I am Guru, I expose all the false Gurus and give myself some concocted name and replace them.

I have this fault!

How can I, we, get free from this?

Next Text?

Text 13

¶1 - 'Iti susruma dhiranam', We must hear from the undisturbed authorities. If he is at least grossly free from the 4-sinful activities, illicit sex... Then he is 'dhira', no? At least grossly. We can hear from him, at least grossly.

¶2-5 - We must be qualified to hear (be friends of God) from the right person (the Dhira) that Krsna is the goal, and surrender to Him is the only way to reach him. Otherwise we will go to Calcutta. Otherwise we will worship Demigods or ourselves...

¶6 - P'pada quotes BG 10.8 and then many citations from the Vedas to support that Krsna is the Sambhutim. They look just the same as the ones P'pada cites in the Purport to BG 10.8 itself. Let's see if they are when we get to Chapter 10 in our BG overview this Semester.

¶7 - Buddhas and Mudhas. Whirlpools...

¶8 - ...whirlpool ecape by... hearing Vedas from a Dhira!

¶10 - Contrast again (again (again)). Dhira teaches Krsna's God, Pseudo-Guru teaches that the mass of people are God. Is this like Marx?

Sambhuyam, we should WORSHIP them...

¶11 - Read the whole thing thrice, no? Water the root. The leaves are watered for years by social welfare dude but still they are drying up.

¶12 - Surrender and WORSHIP Krsna.

¶13 - How to worship....? ? ? By hearing and chanting about Him. CONTRAST: Bogus Gurus sing about their Guru and really say, "Worship me".

¶14 - Upanisads give indirect Krsna-katha and BG gives direct Krsna-katha.

¶15-16 - Paraphrases and explains SB 1st Canto Text, "Srnvatam sva katha krsna...". By this process everyone can become a Brahmana, worship the Sambhutim and go to Sambhutim!

Text 14

These verses emphasize the same things as the earlier triad: False gurus, scientists, yogis; are averse to hearing the Vedas from right source because of lust. Therefore they are going to Hell with their followers. They don't know this material world is insurmountable even if you go to the moon; and they make the mass of people the object of worship, sometimes.

¶11 - Is SOOO great!

Prabhupada and these verses are going back and forth, back and forth, between 3-5 elements. That is the way to take it to heart, no? To dance with these elements of knowledge. Again and again.

Next, in Texts 15-18, we see a series of verses going into direct worship of the Lord by praying to Him!

TEXTS 15-18 – Directly Praying to the Lord

Text 15

¶=10 We think this verse is so nice to combat the idea that the Upanisads, Vedas, present and impersonal idea of God. The word Mukham is so clear. The next Text continues with the same idea. This is Text 15 and if you look at BG 15.15 you see that it also falls into this same idea that the Vedas talk of Krsna!

¶1 - Brahmajyoti (Hiranmayena), Brahman, Paramatma and Bhagavan.

¶ - 2-4 - Krsna always engaged in Pastimes in Vrndavana (like a Krsna book summary).

¶5 - Then how does He relate to the Material World? By His Paramatma feature.

¶7 - But... the materialists can only understand His 24-material factors and the impersonalists His Brahmajyoti. We have to penetrate these and realize His Paramatma feature etc.

¶7 - That Param-atma is one of three plenary expansions. Yoga teaches us to meet the Paramatma after realizing the accomplishments of the materialists (24-elements) and the empiric philosophers (Brahmajyoti).

¶8 – SB is the means to penetrate.

¶9 - Finally we have to go beyond the Paramatam and realize Sri Krsna.

¶10 - In the BG there is a comparative study of jïanis, yogis and bhaktas (6.46-47). In summary.....

Text 16

8=¶

Again, please remove. 'Purusa - Supreme Person; 'Aham asmi' - I am.

¶1 - Sun God, Sun Planet, Sun Shine!

¶2 - Brahma-samhita also describes the Brahmajiyoti, Sun Shine, but this Mantra asks to remove that B'jiyoto so that we can see the blissful smile of Krsna.

¶3 - Auspicious, more auspicious, most auspicious which means He is"Pusan".

¶4-6 Nice citation from Jiva Goswami Prabhupada explaining the word Bhavagavan.
¶7 – Contrast the Jivas and the Paramatma.

¶8 - The Jiva-shakti is generated from the Brahman? Interesting statement.

Summary and seems the same as BG 10.11

Text 15 says remove Your covering, but this Text seems to add the request (Pusan?) that Krsna also lead us to Him!
Text 17

15=¶ Big Purport!

¶1-4 - Srila Prabhupada discusses this material body that we want to burn to ashes!!! It is produced because of material desire. Yogis with their airplanes, but we want Goloka. Then in second half of ¶4 P'pada again contrasts the devotees conclusion of this Foreign Dress to the postion of the the Brahmans who don't realize Santa-rasa, I am part and parcel of Krsna!

¶6 - More criticism of Brahmanas.

¶7-11 - BG 9.30-34. This ‘burn me to ashes’ prayer is made at the time of death with full consciousness, Bhava, unlike the animals. Human can have Rasa, relationship with Krsna. Very nice citation of Srila Bhakti-vinode Thakura’s explanation. (The impersonalists don't have this help from Krsna).

¶12-15 - Even if we don't remember Krsna, He will take us to Him at the time of death if we are devotees. These paragraphs describe what is devotional service, what makes us a devotee, (sravanam, kirtanama…). This is all discussed in SB 2.1. Again, Srila Prabhupada goes beyond the content of the Text and the Isopanishad. These purports and texts seem to be written for Indians familiar with the Vedas.

¶10 - So nice, so fine! Read it several times, no? Conclusion is that without being a devotee one cannot chant this prayer, Text 17, properly.

Text 18

This is the end my friend. Prabhupada discusses the different process for getting free from sinful reactions. As the Mantra suggests best way is to surrender and then Lord burns up our reactions. ¶8 - "Entire process is hinted at in this mantra and SB 1.2.17-20 explains further". Prabhupada cites this series of verses often. They are in BG 7.1 purport.

END

Well, we have finished ISO, but this is just one time. You want to live with it for all eternity, no? Personally, your associate, Hanumatpresaka Swami, is sitting in our room on the second story of the Temple in Santiago. It’s 3:07 P.M. so the “Little Toddler’s Happy School” across the street is quiet today. Boy, were they howling today, and not in happiness. I remember that. My mother worked also, so I was in day-care-centers from the beginning. It had a lot to do with the way I think, and you?

We have an enormous head-ache. For two days now we have been editing this TPP on a computer with strange functions and simultaneously doing Temple programs, disciple programs, LOB programs, sense gratification programs. We have done the best we can, and we rely on the fact that we know our readers to be people of quality, with patience and determination, and so maybe this will be of use to you.

Now we have to print it, post it, and get it ready to send to our actual five Students, then we can see if it is useful, useless or manageable with work.

Thank you. Hare Krsna. All glories to Srila Prabhupada. Tommorrow is Gaura purnima.
PAGE
1

_1325162889.xls
Chart1

		Int

		Inv

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

Este

5

1.3

2.8

1.8

1.6

1.6

2.4

2

2.1

3

2.3

3

3.4

3.1

4.4

2.8

3.1

2.4

4

2.4

Sheet1

				Int		Inv		1		2		3		4		5		6		7		8		9		10		11		12		13		14		15		16		17		18

		Este		5		1.3		2.8		1.8		1.6		1.6		2.4		2		2.1		3		2.3		3		3.4		3.1		4.4		2.8		3.1		2.4		4		2.4

