

ಇಸ್ಕಾನ್

ಶ್ರೀ ಜಗನ್ನಾಥ ಮಂದಿರ

ನಂ.೫, ಶ್ರೀಪುರಂ, ೧ನೇ ಅಡ್ಡರಸ್ತೆ, ಶೇಷಾದ್ರಿಪುರಂ, ಬೆಂಗಳೂರು - ೫೬೦೦೨೦. ☎ : 23565708

ISKCON

SRI JAGANNATH MANDIR

ಪ್ರಶ್ನಾವಳಿ **SHIKSHA QUESTIONNAIRE**

ಶ್ರೀಲ ಪ್ರಭುಪಾದ ಅಶ್ರಯ -SRILA PRABHUPADA ASHRAYA

Name:

BV:

BD:

Contact No:

Age:

Sex:

Marital status:

E-mail:

Address:

S N	SIKSHA LEVEL	MIN. NO OF ROUNDS (JAPA)	BOOKS TO BE READ
5	ಶ್ರೀಲ ಪ್ರಭುಪಾದ ಅಶ್ರಯ Srila Prabhupada Ashraya	16 rounds	1. Science of Self realization chapter 6 - 8 2. Srila Prabhupada book (Your ever well wisher) 3. Bhagavad Gita As It Is chapter 13 - 18

Ver:1.2 Mar 2010

Donation:Rs.10/-

ಶ್ರೀಲ ಪ್ರಭುಪಾದ ಆಶ್ರಯ :

ಕೃಷ್ಣ ಉಪಾಸಕನ ಕರ್ತವ್ಯಗಳನ್ನು ನಿರ್ವಹಿಸುವುದರ ಜೊತೆಗೆ ಈ ಕೆಳಗೆ ಕೊಟ್ಟಿರುವ ದೆಚ್ಚಿನ ಭಕ್ತಿಸೇವೆಯ ಕಾರ್ಯಗಳನ್ನು ನಿರ್ವಹಿಸುತ್ತಾ ಶ್ರೀಲ ಪ್ರಭುಪಾದರ ಆಶ್ರಯವನ್ನು ಪಡೆಯುತ್ತೇನೆ. ಶ್ರೀ ಶ್ರೀ ಜಗನ್ನಾಥ ಬಲದೇವ ಸುಭದ್ರ, ಶ್ರೀ ಶ್ರೀ ಗೌರ ನಿತಾಯ್ ಮತ್ತು ಶ್ರೀಲ ಪ್ರಭುಪಾದರ ಅನುಗ್ರಹವನ್ನು ಪಡೆದು ಕೃಷ್ಣಪ್ರಜ್ಞೆಯನ್ನು ಆಚರಿಸುತ್ತೇನೆ.

೧. ಪ್ರತಿದಿನವೂ ಕೊನೆಯ ಪಕ್ಷ ಹದಿನಾರು ಮಾಲೆ ಹರೇಕೃಷ್ಣ ಮಹಾಮಂತ್ರವನ್ನು ಜಪಿಸುತ್ತೇನೆ.
೨. ಮಾದಕತೆಯನ್ನು ಸಂಪೂರ್ಣವಾಗಿ ನಿವಾರಿಸಿಕೊಂಡು ಕಾಫಿ, ಟೀ ಕೂಡಾ ವರ್ಜಿಸಿ, ಮಾಂಸಭಕ್ಷಣ, ಜೂಜು, ಸಿನಿಮಾ, ಕ್ರೀಡೆಗಳು, ಅಕ್ರಮ ಸಂಭೋಗ ಇತ್ಯಾದಿಗಳೆಲ್ಲವನ್ನೂ ಸಂಪೂರ್ಣವಾಗಿ ತೊರೆಯುತ್ತೇನೆ. ಈರುಳ್ಳಿ ಮತ್ತು ಬೆಳ್ಳುಳ್ಳಿಗಳನ್ನು ಸೇವಿಸುವುದಿಲ್ಲ.
೩. ಕೃಷ್ಣಪ್ರಜ್ಞಾ ತತ್ವದ ಮೂಲಾಂಶಗಳಲ್ಲಿ ಪರಿಣತಿ ಪಡೆದಿರುತ್ತೇನೆ. ಶ್ರೀಲ ಪ್ರಭುಪಾದರ ಕೃತಿಗಳನ್ನು ವ್ಯವಸ್ಥಿತವಾಗಿ ಅಧ್ಯಯನ ಮಾಡುತ್ತಾ ಇತರರಿಗೆ (ತಮ್ಮ ಶಕ್ತಿಯಿರುವಷ್ಟು ಮಟ್ಟಿಗೆ) ಕೃಷ್ಣಪ್ರಜ್ಞೆಯ ವಿಷಯವಾಗಿ ಬೋಧಿಸುತ್ತಾ ಸಕ್ರಿಯವಾಗಿ ಭಕ್ತಿಸೇವೆಯನ್ನು ಆಚರಿಸುತ್ತೇನೆ.
೪. ಮನೆಯಲ್ಲಿ ಕಟ್ಟುನಿಟ್ಟಾದ ಸಾಧನ ಕಾರ್ಯಕ್ರಮವನ್ನು ಹಾಕಿಕೊಂಡು ಬೆಳಿಗ್ಗೆ ಬೇಗ ಎದ್ದು ಸಾಧ್ಯವಾದ ಮಟ್ಟಿಗೆ, ದೇವಾಲಯದಲ್ಲಿ ಹೇಗೋ ಹಾಗೆಯೇ, ನಿಗದಿತ ಕಾರ್ಯಕ್ರಮದಂತೆ ನಡೆಯುತ್ತೇನೆ. ಕೊನೆಯ ಪಕ್ಷ ವಾರಕೊಮ್ಮೆ ದೇವಾಲಯದಲ್ಲಿ ನಡೆಯುವ ಭಾಗವತ ತರಗತಿಯಲ್ಲಿ ಭಾಗವಹಿಸುತ್ತೇನೆ.

COMMITMENTS

SRILA PRABHUPADA ASHRAYA :

In addition to fulfilling the above mentioned commitments of Krishna Upasaka, I will fulfill the following additional standards of devotional service and I shall receive the blessings of Sri Sri Jagannath Baladev and Devi Subhadra to practice Krishna Consciousness as a *Srila Prabhupada Ashraya* :

1. I will chant atleast sixteen rounds of the Hare Krishna mahamantra everyday.
2. I will strictly avoid intoxication including coffee and tea, meat-eating, gambling, cinema, sports and illicit sex. I will also abstain from taking onion and garlic.
3. I will be well versed in the basics of Krishna Conscious philosophy by reading the books of Srila Prabhupada systematically and actively engaging in preaching (according to my capacity) to others about Krishna Consciousness.
4. I will follow a strict sadhana programme at home by rising early in the morning and following a program similar to the temple as far as possible. I will also attend atleast one Bhagavatam class at the temple every week.

೧. ತಿಂಗಳಲ್ಲಿ ಎಷ್ಟು ಬಾರಿ ನೀವು ದೇವಸ್ಥಾನಕ್ಕೆ ಬರುತ್ತೀರಿ ?

1. How often do you come to the temple (in a month)?

೨. ಎಷ್ಟು ದಿನಗಳಿಂದ/ವಾರಗಳಿಂದ /ತಿಂಗಳುಗಳಿಂದ /ವರ್ಷಗಳಿಂದ ನೀವು ಇಸ್ಕಾನ್‌ಗೆ ಬರುತ್ತಿರುವಿರಿ ?

2. For how many days/weeks/months/years are you visiting ISKCON?

೩. ಪ್ರತಿ ತಿಂಗಳು ಎಷ್ಟು ಭಾನುವಾರದ ಬೆಳಗಿನ ಕಾರ್ಯಕ್ರಮಗಳಲ್ಲಿ ನೀವು ಭಾಗವಹಿಸುತ್ತೀರಿ ?

3. How many Sunday morning programs do you attend every month?

೪. ಪ್ರತಿ ತಿಂಗಳು ಎಷ್ಟು ಭಾನುವಾರದ ಸಂಜೆಯ ಕಾರ್ಯಕ್ರಮಗಳಲ್ಲಿ ನೀವು ಭಾಗವಹಿಸುತ್ತೀರಿ ?

4. How many Sunday evening programs do you attend every month?

೫. ಪ್ರತಿದಿನ ಎಷ್ಟು ಮಾಲೆ (ರೌಂಡ್) ಹರೇ ಕೃಷ್ಣ ಮಹಾಮಂತ್ರವನ್ನು ನೀವು ಜಪಿಸುತ್ತೀರಿ ?

5. How many rounds of the Hare Krishna maha-mantra do you chant every day?

೬. ನಿಮಗೆ ಜಪವನ್ನು ಮಾಡಲು ಎಷ್ಟು ಸಮಯ ಬೇಕಾಗುತ್ತದೆ ?

6. How long does it takes to chant your rounds?

೭. ನೀವು ಜಪವನ್ನು ಯಾವಾಗ ಮಾಡುತ್ತೀರಿ ?

7. When do you chant most of your rounds?

೮. ನೀವು ಜಪವನ್ನು ಎಲ್ಲಿ ಮಾಡುತ್ತೀರಿ ?

8. Where do you chant most of your rounds?

೯. ನೀವು ಸಂಪೂರ್ಣವಾಗಿ ಓದಿರುವ ಪ್ರಭುಪಾದರ ಪುಸ್ತಕಗಳನ್ನು ಪಟ್ಟಿಮಾಡಿ.

9. List all the books of Srila Prabhupada that you have read cover to cover.

1			7		
2			8		
3			9		
4			10		
5			11		
6			12		

೧೦. ನೀವು ಕೃಷ್ಣನನ್ನು ದೇವೋತ್ತಮ ಪರಮ ಪುರುಷನೆಂದು ಸ್ವೀಕರಿಸುತ್ತೀರಾ ?

10. Do you accept Krishna is the Supreme Personality of Godhead?

ಹೌದು / ಇಲ್ಲ

a.Yes b.No

೧೧. ನೀವು ಕೃಷ್ಣನನ್ನು ದೇವೋತ್ತಮ ಪರಮ ಪುರುಷನೆಂದು ಏಕೆ ಸ್ವೀಕರಿಸುತ್ತೀರಿ ?

11. Why do you accept Krishna is the Supreme Personality of Godhead?

೧೨. ಭಾನುವಾರ ಮತ್ತು ವಿಶೇಷ ದಿನಗಳಂದು ಇಸ್ಕಾನ್ ನಲ್ಲಿ ಭಕ್ತಿಸೇವೆಯನ್ನು ಮಾಡಲು ನೀವು ಸಮ್ಮತಿಸುವಿರಾ ?

12. Are you willing to render practical devotional service during the ISKCON festivals?

ಹೌದು / ಇಲ್ಲ

a. Yes b. No

೧೩. ನೀವು ಸಸ್ಯಾಹಾರಿಯೇ ? (ಸರಿಯಾದ ಆಯ್ಕೆಯನ್ನು ಗುರುತಿಸಿ)

13. Are you a vegetarian? (Tick the correct alternative)

ಅ) ಹೌದು, ಜೀವನದುದ್ದಕ್ಕೂ

ಆ) ಹೌದು, ಕಳೆದ _____

ವರ್ಷಗಳಿಂದ / ತಿಂಗಳುಗಳಿಂದ /

ದಿನಗಳಿಂದ

a. Yes, all my life

b. Yes, for the past

_____ years/months/days

c. No.

೧೪. ಶಾಸ್ತ್ರಗಳ ಪ್ರಕಾರ ಒಬ್ಬನು, ತನ್ನ ಪತ್ನಿಯನ್ನು ಬಿಟ್ಟು ಬೇರೆ ಸ್ತ್ರೀಯರನ್ನು ಹೇಗೆ ನೋಡಬೇಕು ?

14. According to the shastras, how does one see women other than one's wife?

೧೫. ಕೆಳಗಿನ ಯಾವ ವಿಗ್ರಹ ಅಥವಾ ಚಿತ್ರಗಳನ್ನು ನಿಮ್ಮ ಮನೆಯಲ್ಲಿ ನೀವು ಪೂಜಿಸುತ್ತೀರಿ ?

15. Which of the following Deities or pictures do you worship on your altar?

ಅ) ಶ್ರೀ ರಾಧಾ ಕೃಷ್ಣ

ಆ) ಶ್ರೀ ಕೃಷ್ಣ ಬಲರಾಮ

ಇ) ಶ್ರೀ ಚೈತನ್ಯ ಮಹಾಪ್ರಭು

ಈ) ಶ್ರೀಲ ಪ್ರಭುಪಾದ

ಉ) ಬೇರೆ ಇದ್ದರೆ ಪಟ್ಟಿ ಮಾಡಿ

a. Sri Sri Radha-Krishna

b. Sri Sri Krishna-Balarama

c. Sri Chaitanya Mahaprabhu

d. Srila Prabhupada

e. List others, if any:

೧೬. ಭಗವಂತನಿಗೆ ಆಹಾರ ಪದಾರ್ಥಗಳನ್ನು ಅರ್ಪಿಸುವ ವಿಧಾನವನ್ನು ವಿವರಿಸಿ. ನೀವು ಜಪಿಸುವ ಮಂತ್ರಗಳನ್ನು ಬರೆಯಿರಿ.

16. Describe the process of offering food-stuffs to the Lord. Write the

mantras you chant.

೧೭. ವೈಷ್ಣವ ಕ್ಯಾಲೆಂಡರಿನಲ್ಲಿ ಕೊಟ್ಟಿರುವಂತೆ ನೀವು ಏಕಾದಶಿ ಮತ್ತು ಬೇರೆ ಹಬ್ಬದ ದಿನಗಳಂದು ಉಪವಾಸ ಮಾಡುತ್ತೀರಾ ?

17. Do you observe fastings on Ekadashi and other festival days as recommended in the Vaishnava calendar?

ಅ) ಹೌದು

a. Yes

ಆ) ಇಲ್ಲ

b. No

ಇ) ಇಂದಿನಿಂದ ಆರಂಭಿಸುತ್ತೇನೆ

c. I will start observing from now on

೧೮. ಏಕಾದಶಿ ದಿನದಂದು ನಿಷೇಧಿಸಿರುವ ಆಹಾರ ವಸ್ತುಗಳು ಯಾವುವು ?

18. What are the forbidden food items on Ekadashi days?

೧೯. ಬೆಳಗಿನ ಜಾವ ಯಾವ ವೇಳೆಗೆ ನೀವು ಏಳುತ್ತೀರಿ ?

19. What time do you rise in the morning?

೨೦. ಪ್ರತಿದಿನ ತುಳಸಿಯನ್ನು ಪೂಜಿಸುತ್ತೀರಾ ?

20. Do you worship Tulasi everyday?

೨೧. ಪ್ರತಿ ದಿನ ತುಳಸಿ ಗಿಡಕ್ಕೆ ನೀವು ನೀರನ್ನು ಹಾಕುತ್ತೀರಾ ?

21. Do you water Tualsi plant everyday?

೨೨. ಪ್ರತಿ ದಿನ ತುಳಸಿದೇವಿಗೆ ಮೂರು ಸಲವಾದರೂ ಪ್ರದಕ್ಷಿಣೆ ಮಾಡುತ್ತೀರಾ ?

22. Do you circumambulate Tulasi at least three times everyday?

೨೩. ಶ್ರೀಲ ಪ್ರಭುಪಾದರ ಪ್ರಣಾಮ ಮಂತ್ರಗಳನ್ನು ಬರೆಯಿರಿ.

23. Please write Srila Prabhupada pranama mantras.

೨೪. ಪ್ರಸಾದವನ್ನು ಗೌರವಪೂರ್ವಕವಾಗಿ ಸ್ವೀಕರಿಸುವ ಮುಂಚೆ ನಾವು ಹೇಳಬೇಕಾದ ಮಂತ್ರ ನಿಮಗೆ ತಿಳಿದಿದೆಯೇ ?

24. Do you know the prayers that we chant before honoring prasadam?

ಅ) ಹೌದು

a. Yes

ಆ) ಇಲ್ಲ

b. No

ಇ) ಆದಷ್ಟು ಶೀಘ್ರವಾಗಿ ಕಲಿಯುತ್ತೇನೆ.

c. I will learn soon

೨೫. ಪಂಚತತ್ವ ಮಂತ್ರವನ್ನು ಬರೆಯಿರಿ.

25. Write the pancha tattva mantra below:

೨೬. ಅಧೀಕೃತ ಗುರುವಿನ ಗುಣಲಕ್ಷಣಗಳೇನು ?

26. What are the qualities of a bonafide guru?

೨೭. ಇಸ್ಯಾನ್ ನಲ್ಲಿ ಪ್ರಭುಪಾದರಿಗಿರುವ ವಿಶಿಷ್ಟ ಸ್ಥಾನವೇನು ?

27. What is the unique position of Srila Prabhupada in ISKCON?

೨೮. ಧರ್ಮದ ನಾಲ್ಕು ಸ್ತಂಭಗಳು ಯಾವುವು ? ಪ್ರತಿಯೊಂದು ಸ್ತಂಭವನ್ನೂ ಯಾವ ಪಾಪಕೃತ್ಯಗಳು ನಾಶಮಾಡುತ್ತವೆ ಎಂಬುದನ್ನು ಹೇಳಿರಿ ?

28. What are the four pillars of dharma? State what sinful activity destroys each of them.

೨೯. ದೇಹ ಮತ್ತು ಆತ್ಮಕ್ಕಿರುವ ವ್ಯತ್ಯಾಸವನ್ನು ವಿವರಿಸಿರಿ.

29. Explain the difference between the body and the self?

೩೦. ಅಧೀಕೃತ ಆಧ್ಯಾತ್ಮಿಕ ಗುರುವಿನ ಬಳಿ ಹೋಗಲು ಭಗವದ್ಗೀತೆ ನೀಡುವ ಉಪದೇಶಗಳೇನು ?

30. What are the Bhagavad-gita's instructions with regards to the proper manner of approaching a bonafide spiritual master?

೨೧. ನೀವು ಈ ಕೆಳಗಿನವನ್ನು ತ್ಯಜಿಸಿದ್ದೀರಾ?

31. Do you avoid the following?

ಅ) ಈರುಳ್ಳಿ / ಬೆಳ್ಳುಳ್ಳಿ	ಹೌದು / ಇಲ್ಲ	a. Onion/Garlic	Yes / No
ಆ) ಸಿನೆಮಾ / ಟಿ.ವಿ	ಹೌದು / ಇಲ್ಲ	b. Cinema/TV	Yes / No
ಇ) ಕಾಫಿ / ಟೀ	ಹೌದು / ಇಲ್ಲ	c. Coffee/Tea	Yes / No
ಈ) ಕೇಕು / ಐಸ್ ಕ್ರೀಮುಗಳು	ಹೌದು / ಇಲ್ಲ	d. Cakes /Ice-cream with eggs	Yes / No
ಉ) ರೆಸ್ಟೋರೆಂಟುಗಳು	ಹೌದು / ಇಲ್ಲ	e. Restaurants	Yes / No
ಊ) ಎಲೆ ಅಡಿಕೆ	ಹೌದು / ಇಲ್ಲ	f. Paan	Yes / No

೨೨. ನೀವು ಈ ಕೆಳಗಿನವನ್ನು ವರ್ಜಿಸಿದ್ದೀರಾ?

32. Have you given up the following?

ಅ) ವಿವಾಹೇತರ ಲೈಂಗಿಕ ಸಂಬಂಧ	ಹೌದು / ಇಲ್ಲ	a.	
ಆ) ಮಾದಕ ವಸ್ತುಗಳ ಬಳಕೆ	ಹೌದು / ಇಲ್ಲ		
ಇ) ಮಾಂಸಾಹಾರ	ಹೌದು / ಇಲ್ಲ		
ಈ) ಜೂಜಾಡುವುದು	ಹೌದು / ಇಲ್ಲ		

೨೩. ದೇವಸ್ಥಾನಕ್ಕೆ ನೀವು ನಿಯಮಿತವಾಗಿ ಸಲ್ಲಿಸುತ್ತಿರುವ ಸೇವೆಯನ್ನು ವಿವರಿಸಿ.

33. Describe your service connected to the temple on a regular basis.

೩೪. ಭಗವಂತನ ಪವಿತ್ರನಾಮದ ವಿರುದ್ಧ ತೊರೆಯಬೇಕಾಗಿರುವ ಹತ್ತು ಅಪರಾಧಗಳನ್ನು ಪಟ್ಟಿಮಾಡಿ

34. List the Ten offenses to be avoided against the Holy Name.

೩೫. "ಆತ್ಮ ಸಾಕ್ಷಾತ್ಕಾರ ವಿಜ್ಞಾನ" ಪುಸ್ತಕವನ್ನು ನೀವು ಕನಿಷ್ಠಪಕ್ಷ ಒಂದು ಸಾರಿ ಸಂಪೂರ್ಣವಾಗಿ ಓದಿರುವಿರಾ ?

35. Have you read the book The Science of Self Realization, at least once, cover to cover?

ಅ) ಹೌದು

a. Yes

ಆ) ಭಾಗಶಃ

b. Partially

ಇ) ಇಲ್ಲ

c. No

೩೬. ಪರಮ ಸತ್ಯದ ಮೂರು ಸ್ವರೂಪಗಳೇನು ? ಸೂರ್ಯನ ಉದಾಹರಣೆಯೊಂದಿಗೆ ವಿವರಿಸಿ.

36. What are the three aspects of the Absolute Truth? Explain with the example of the sun.

೩೭. ಭಗವಂತನ ಆರು ಐಶ್ವರ್ಯಗಳು ಯಾವುವು ?

37. What are the six Opulences of Bhagavan?

೩೮. ಭಕ್ತಿ ಸೇವೆಯ ನವವಿಧಗಳು ಯಾವುವು?

38. What are the nine processes of devotional service?

೩೯. ಶ್ರೀ ಶಿಕ್ಷಾಷ್ಟಕದಲ್ಲಿರುವ ಎಲ್ಲಾ ಶ್ಲೋಕಗಳ ಅರ್ಥವನ್ನು ಬರೆಯಿರಿ.

39. Write the meaning of all the prayers in Sri Sikshastaka?

"ಆತ್ಮಸಾಕ್ಷಾತ್ಕಾರ ವಿಜ್ಞಾನ" ಪುಸ್ತಕದ ೬,೭,೮ ಅಧ್ಯಾಯಗಳಿಂದ ಪ್ರಶ್ನೆಗಳು

Questions from the Science of Self Realization Chapter 6 to 8:

೧. "ಒಂದು ಹಂದಿಯ ಜೀವನಮಟ್ಟವನ್ನು ಅಭಿವೃದ್ಧಿ ಪಡಿಸಲು ಒಬ್ಬ ವಿಜ್ಞಾನಿಗೆ ಸಾಧ್ಯವಿಲ್ಲ". ಈ ವಾಕ್ಯವು ಏನನ್ನು ಸೂಚಿಸುತ್ತದೆ ?

1. "A scientist cannot improve the satandard of living of the pig"
What does this statement signify?

೨. ಡಾಕ್ಟರ್ ಕಪ್ಪೆಯ ತತ್ವಜ್ಞಾನವೇನು ? ಇದಕ್ಕೊಂದು ಉದಾಹರಣೆ ಕೊಡಿ. (ಉದಾ -
ಖಗೋಳಶಾಸ್ತ್ರ)

2. What is doctor frog's philosophy? Give an example of this? (eg. Say
astronomy)

೨.ನಾವು ಪ್ರತಿಕ್ಷಣದಲ್ಲೂ ದೇವರನ್ನು ಕಾಣಬಹುದೇ ? ಭಕ್ತಿಮಾರ್ಗದ ಪ್ರಾರಂಭದಲ್ಲಿರುವವನು
ಪ್ರತಿ ಕ್ಷಣದಲ್ಲೂ ಕೃಷ್ಣನನ್ನು ಹೇಗೆ ಕಾಣುತ್ತಾನೆ ?

3.Can we see God every moment? How does a neophyte experience Krishna at every moment?

೪. ಕೃಷ್ಣಪ್ರಜ್ಞೆಯನ್ನು ಸ್ವೀಕರಿಸುವ ನಾಲ್ಕು ವಿಧದ ಜನರು ಯಾರು ? ಕೃಷ್ಣಪ್ರಜ್ಞೆಯನ್ನು ಸ್ವೀಕರಿಸದ ನಾಲ್ಕು ವಿಧದ ಜನರು ಯಾರು ?

4. Who are the four kinds of people who come to Krishna Consciousness? Who are the four kinds of people who don't take to Krishna Consciousness?

೫. "ಜೇತೋದರ್ಪಣ ಮಾರ್ಜನಂ" ಎಂದರೇನು ? ಹರೇ ಕೃಷ್ಣ ಮಂತ್ರವನ್ನು ಜಪಿಸಿದಾಗ ಏನಾಗುತ್ತದೆ ?

5. What is "Ceto Darpana Marjanam"? What happens when one chants Hare Krishna?

೬. ನಾವು ಯಾವುದೇ ಕೆಲಸವನ್ನು ಮಾಡಿ ಕೃಷ್ಣಪ್ರಜ್ಞೆಯಲ್ಲಿ ಕೆಲಸ ಮಾಡುತ್ತೇನೆ ಎಂದು ಯೋಚಿಸಬಹುದೇ ? ಕರ್ಮ ವಿಂಗಡಣೆಗೆ ಪ್ರಾಧಿಕಾರಿ ಯಾರು ?

6. Can we do any action and just think that we are acting in Krishna Consciousness? Who authorizes the actions?

೭. ನಾವು ನಮ್ಮನ್ನು ತೃಪ್ತಿಪಡಿಸುವ ನಿಜವಾದ ವಿಧಾನವೆಂದರೆ ಕೃಷ್ಣನ ಇಂದ್ರಿಯಗಳನ್ನು ತೃಪ್ತಿಪಡಿಸುವುದು. ವಿವರಿಸಿ.

7. The real way of satisfying ourselves is to satisfy Krishna's senses.
Elaborate

೮. ಶ್ರೀ ಚೈತನ್ಯ ಮಹಾಪ್ರಭುಗಳು ಶುದ್ಧ ಭಕ್ತಿಸೇವೆಯನ್ನು ಸಲಹೆ ಮಾಡುತ್ತಾರೆ. ನಮಗೆ ಯಾವುದೇ ಭೌತಿಕ ಆಸೆಗಳಿರಬಾರದು. ಇದನ್ನು ವಿವರಿಸಿ. (ಪುಟ ಸಂಖ್ಯೆ ೩೨೬)

8. Sri Caitanya Mahaprabhu recommends pure devotional service. We should not have any material desire? Explain this. (ref Pg 326)

Bhagavad Gita As It Is Chapter 13 to 18:

೧. ಹದಿಮೂರನೇ ಅಧ್ಯಾಯದ ಪ್ರಾರಂಭದಲ್ಲಿ ಅರ್ಜುನನು ಕೇಳಿದ ಆರು ವಿಷಯಗಳು ಯಾವುವು ? ಈ ಆರು ವಿಷಯಗಳಿಗೆ ಕೃಷ್ಣನ ಉತ್ತರಗಳೇನು ?

1. What are the six subject matters that Arjuna asks in the beginning of the 13th chapter? What are Krishna's answers to these six subjects?

೨. ಭೌತಿಕ ಪ್ರಕೃತಿಯ ಮೂರು ಗುಣಗಳು ಯಾವುವು ? ಈ ಗುಣಗಳಲ್ಲಿ ಜೀವಾತ್ಮನ ಸ್ಥಿತಿಯನ್ನು ವಿವರಿಸಿ.

2. What are the three modes of material nature? Explain the conditioning of a living entity in these three modes.

೩. ಅಶ್ವಥ ವೃಕ್ಷದ ಉಪಮೆಯಲ್ಲಿ ವೇದಗಳನ್ನು ಅರಿಯುವುದು ಎಂದರೆ ಏನು ?

3. In relation to the analogy of the banyan tree, what does it mean when it is said that one knows the Vedas?

೪. ಶ್ರದ್ಧೆ ಇದ್ದರೂ ಕೂಡಾ ಶಾಸ್ತ್ರಗಳ ವಿಧಾನದ ಹಾಗೆ ಪೂಜಿಸದಿರುವವರಿಗೆ ಸಿಗುವ ಫಲವೇನು ?

4. What is the result of one who has faith but doesn't worship according to the scriptures?

೫. ವೇದಾಂತ ಸೂತ್ರಗಳ ಪ್ರಕಾರ ಕರ್ಮ / ಕಾರ್ಯಗಳ ಐದು ಕಾರಣಗಳನ್ನು ವಿವರಿಸಿರಿ. ಮತ್ತು ಕರ್ಮದಿಂದ ಮುಕ್ತನಾಗಲು ಒಬ್ಬನಿಗೆ ಬೇಕಾಗಿರುವ ಈ ಕಾರಣಗಳ ಅರಿವಿಕೆಯನ್ನು ವಿವರಿಸಿ.

5. Explain the five causes of action according to the Vedanta-sutra, and the understanding of them one must have to become free from karma.

೬. ಸೃಷ್ಟಿ ಮಾನವ ನಾಗರಿಕತೆ ಮತ್ತು ಧಾರ್ಮಿಕ ಕಾರ್ಯಗಳ ಬಗ್ಗೆ ಇರುವ ರಾಕ್ಷಸೀ ಮನೋಭಾವವನ್ನು ವಿವರಿಸಿ.

6. Explain the demoniac attitude towards creation, human civilization, and religious activity.

೭. ಭೌತಿಕ ಪ್ರಕೃತಿಯ ಮೂರು ಗುಣಗಳಲ್ಲಿರುವ ಜನರು ಸೇವಿಸುವ ಆಹಾರಗಳು ಯಾವುವು ?

7. What kind of food is fit for consumption by those who are seeking advancement in life, and release from the clutches of material entanglement?

೮. ತನ್ನ ದಿವ್ಯಧಾಮದ ಕುರಿತು ಮತ್ತು ಜೀವಿಗಳ ಕುರಿತು ದೇವೋತ್ತಮ ಪರಮ ಪುರುಷನಾದ ಶ್ರೀಕೃಷ್ಣ ಏನು ಹೇಳುತ್ತಾನೆ ?

8.What does the Supreme Lord Krsna speak about His abode & also about the living entities?

೯. ದೇವೋತ್ತಮ ಪುರುಷ ಶ್ರೀಕೃಷ್ಣನ ಪ್ರಕಾರ ಭೌತಿಕ ಪ್ರಕೃತಿಯ ತ್ರಿಗುಣಗಳಲ್ಲಿ ಮಾಡುವ ಕರ್ಮಗಳ ಫಲಗಳೇನು ?

9. What are the results of actions performed in three modes according to Lord Krsna?

೧೦. ಹದಿನೆಂಟನೆಯ ಅಧ್ಯಾಯದಲ್ಲಿ ನಮೂದಿಸಿರುವಂತೆ ಬ್ರಾಹ್ಮಣ, ಕ್ಷತ್ರಿಯ, ವೈಶ್ಯ ಮತ್ತು ಶೂದ್ರರ ಸ್ವಭಾವಗಳನ್ನು ಪಟ್ಟಿಮಾಡಿ.

10. List the Qualities of Brahmana, Ksatriya, Vaishya, Shudra as mentioned in 18th Chapter?

೧೧. ಕೃಷ್ಣನಿಂದ ಹೇಳಲ್ಪಟ್ಟ ಅತ್ಯಂತ ಗುಹ್ಯತಮ ಜ್ಞಾನ ಯಾವುದು ? ಅವನು ಕೊಡುವ ಅಂತಿಮ ಸೂಚನೆ ಏನು?

11. What is the “Most Confidential Knowledge” spoken by Lord Krsna & What is the ultimate instruction that He gives?

೧೨. ಭಗವದ್ಗೀತೆಯ ಅಂತ್ಯದಲ್ಲಿ ಅರ್ಜುನನ ನಿಶ್ಚಯವೇನು ?

12. What did Arjuna conclude at the end of Bhagavad Gita

ಶ್ರೀಲ ಪ್ರಭುಪಾದರ ಜೀವನ ಚರಿತ್ರೆಯಿಂದ ಪ್ರಶ್ನೆಗಳು

Questions from the life of His Divine Grace Srila Prabhupada:

೧. ಗೌರಮೋಹನರ ಕೆಲವು ಗುಣಸ್ವಭಾವಗಳನ್ನು ಬರೆಯಿರಿ. ಅಭಯನ ಕುರಿತು ಅವರಿಗಿದ್ದ ದೃಷ್ಟಿ ಏನು ? ಇದರಿಂದ ನಾವು ಏನನ್ನು ಕಲಿಯುತ್ತೇವೆ ?

1. Mention few of the Qualities of Gour Mohan? What was his vision for Abhay? What lesson do we learn from this?

೨. ಶ್ರೀಲ ಭಕ್ತಿಸಿದ್ಧಾಂತ ತಾಕೂರರ ಜೊತೆಗೆ ಅಭಯನ ಮೊದಲ ಭೇಟಿಯನ್ನು ಕೆಲವು ವಾಕ್ಯಗಳಲ್ಲಿ ವಿವರಿಸಿರಿ.

2. Describe in a few words the first meeting of Abhay with Srila Bhaktisiddhanta Thakur?

೩. ಭಕ್ತಿಸಿದ್ಧಾಂತ ತಾಕೂರರು ಅಭಯನಿಗೆ ನೀಡಿದ ಅತ್ಯಂತ ಪ್ರಮುಖವಾದ ಎರಡು ಉಪದೇಶಗಳ ಯಾವುವು?

3. What are the two most important instructions that Srila Bhaktisiddhanta Thakur gave to Abhay?

೪. "ಬೀಜ ಬಿತ್ತನೆ" ಎಂಬ ಅಧ್ಯಾಯದಲ್ಲಿ ಶ್ರೀಲ ಪ್ರಭುಪಾದರು ಜನ್ಮಾಷ್ಟಮಿಯನ್ನು ಕೆಲವು ವಿಶೇಷ ನಿಯಮಗಳೊಂದಿಗೆ ಆಚರಿಸುತ್ತಾರೆ. ಅವುಗಳನ್ನು ಪಟ್ಟಿಮಾಡಿ.

4. In the Chapter "Planting the Seed" Srila Prabhupada celebrates Janmastami with special rules, please list them?

೫. ದೀಕ್ಷೆ ಎಂದರೇನು ?

5. What is Initiation?

೬. ಶ್ರೀಲ ಪ್ರಭುಪಾದರು ಬೋಸ್ಟನ್ ಬಂದರಿನಲ್ಲಿ ಪಾದಾರ್ಪಣೆ ಮಾಡಿದಾಗ ಭಗವಂತನ 'ಂದೇಶವನ್ನು ಉಪದೇಶಿಸುವುದಕ್ಕಾಗಿ ಸಹಾಯ ಕೋರಿ ಕೃಷ್ಣನಿಗೆ ಪ್ರಾರ್ಥನೆ ಮಾಡುತ್ತಾರೆ. ಅವರು ನೆಂದು ಪ್ರಾರ್ಥನೆ ಮಾಡುತ್ತಾರೆ ?

6. When Srila Prabhupada landed in the Boston Harbor, he prays to Krsna in helping him to deliver the message of Godhead. What does he pray?

೭. "ಪ್ರಭುಪಾದ" ಶಬ್ದದ ಅರ್ಥವನ್ನು ವಿವರಿಸಿ.

7. Explain the meaning of the word "Prabhupada"?

೮. ಪ್ರಭುಪಾದರು ಅಮೇರಿಕಕ್ಕೆ ಯಾವಾಗ ತಲುಪಿದರು ? ಅವರು ಯಾವಾಗ ಇಸ್ಕಾನ್ ಸಂಸ್ಥೆಯನ್ನು ಸ್ಥಾಪಿಸಿದರು ? ಪ್ರಭುಪಾದರು ಎಷ್ಟು ಸಮಯದಲ್ಲಿ ಎಷ್ಟು ದೇವಾಲಯಗಳನ್ನು ಸ್ಥಾಪಿಸಿದರು ? ಅವರು ಎಷ್ಟು ಪುಸ್ತಕಗಳನ್ನು ಬರೆದರು ?

8. When did Srila Prabhupada arrive in US, When did he incorporate ISKCON, How many temples did Srila Prabhupada establish and in how much time, How many books did he write?

೯. ಪ್ರಭುಪಾದಾಶ್ರಯ ಪಡೆಯಬೇಕೆಂದು ಯಾವುದರಿಂದ ಉತ್ತೇಜಿತರಾದಿರಿ ? ನಿಮ್ಮ ಸ್ವಂತ
ವಾಕ್ಯಗಳಲ್ಲಿ ಬರೆಯಿರಿ. (೨೫೦ ಶಬ್ದಗಳಿಗೆ ಮೀರದಂತೆ)

9. Please write in your own words what inspiration you derived from
Srila Prabhupada's life (not exceeding 250 words)?

೧೦. ಇಸ್ಕಾನ್ ನಲ್ಲಿ ಶ್ರೀಲ ಪ್ರಭುಪಾದರಿಗಿರುವ ಅತ್ಯಂತ ವಿಶಿಷ್ಟ ಸ್ಥಾನ ಏನು ?

10. What is the unique position of Srila Prabhupada in ISKCON?

೧೧. ಇಸ್ರಾನ್ಯನ ಏಳು ಧೈಯಗಲನ್ನು ತಿಳಿಸಿರಿ.

11. Mention the Seven purposes of ISKCON?

Please don't use this page.

