

THE LINK BETWEEN THE TEACHINGS OF LORD KRISHNA AND KRIST

EternalReligion.org

	Statements made by Lord Krishna/Bhagavad-Gita	Statements made by Jesus/Bible
1.	<p>Appearance of Lord Krishna.</p> <p>We come out from the womb of a woman and are naked. Lord Krishna did not come out from the womb of a woman. He appeared next to a woman, fully clothed and as an adult. Then He transformed Himself into a baby with full clothing. (Reference: Shrimad-Bhagavatam 10.3.9-10, 46)</p> <p>Krishna is unborn in the sense that His body never undergoes material changes. He has the most beautiful spiritual body that never ages; nor has any wrinkles; nor any white hair; nor a beard. These are symptoms of a material body. He appears and exhibits His transcendental forms and activities at His own will.</p> <p>“Although I am unborn and My transcendental body never deteriorates, and although I am the Lord of all sentient beings, I still appear in every millennium in My original transcendental form.” (Lord Krishna, Bhagavad-Gita 4.6)</p> <p>Every millennium in the above verse means every 8.64 billion years.</p>	<p>Appearance of Jesus.</p> <p>Jesus was born from the womb of a woman named Mary. Just like any other person.</p>
2.	<p>Lord Krishna has appeared on earth and other planets many times. To destroy the demonic, reestablish the principles of religion, and to enjoy a loving relationship with His devotees.</p> <p>“Whenever and wherever there is a decline in religious practice, O descendant of Bharata, and a predominant rise of irreligion – at that time I descend Myself. To deliver the pious and to annihilate the miscreants, as well as to reestablish the principles of religion, I Myself appear, millennium after millennium.” (Lord Krishna, Bhagavad-Gita 4.7-8)</p> <p>Lord Krishna appears in His original form once every 8.64 billion years and millions of times in His other forms.</p>	<p>Jesus has come to earth once so far to establish the principles of religion, the new testament.</p> <p>“Don’t assume that I came to bring peace on the earth. I did not come to bring peace, but a sword.” (Matthew 10:34 CSB)</p>
3.	<p>God is in all of us.</p> <p>“I am in everyone’s heart as the Supersoul...” (Lord Krishna, Bhagavad-Gita 7.21)</p> <p>“I am the Supersoul, O Arjuna, seated in the hearts of all living entities...” (Lord Krishna, Bhagavad-Gita 10.20)</p>	<p>“One God and Father of all, who [is] above all, and through all, and in you all.” (Ephesians 4:6)</p> <p>“And they tempted God in their heart.” (Psalm 78.18)</p> <p>“The words I say to you are not just my own. Rather, it is the Father, living in me, who is doing his work.” (John 14.10)</p>

<p>4.</p>	<p>True and False Disciples.</p> <p>"Bewildered by false ego, strength, pride, lust and anger, the demon becomes envious of the Supreme Personality of Godhead, who is situated in his own body and in the bodies of others and blasphemes against the real religion." (Lord Krishna, Bhagavad-Gita 16.18)</p> <p>"Because I am transcendental, beyond both the fallible and the infallible, and because I am the greatest, I am celebrated both in the world and in the Vedas as that Supreme Person." (Lord Krishna, Bhagavad-Gita 15.18)</p>	<p>Based on Jesus, those who make him into God and neglect the real God are evildoers.</p> <p>"Not everyone who says to me, 'Lord, Lord,' will enter the kingdom of heaven, but only the one who does the will of my Father who is in heaven. Many will say to me on that day, 'Lord, Lord, did we not prophesy in your name and in your name drive out demons and, in your name, perform many miracles?' Then I will tell them plainly, 'I never knew you. Away from me, you evildoers!' (Matthew 7:21-23)</p>
<p>5.</p>	<p>God is the Supreme father of all of us.</p> <p>"It should be understood that all species of life, O son of Kunte, are made possible by birth in this material nature, and that I am the seed-giving father." (Lord Krishna, Bhagavad-Gita 14.4)</p>	<p>"We know also that the Son of God has come and has given us understanding, so that we may know him who is true. And we are in him who is true by being in his Son Jesus Christ. He is the true God and eternal life." (John 5.20)</p>
<p>6.</p>	<p>Our body is a Temple.</p> <p>One reason why the Hindus place a tilak (red dot) on their forehead is because the body is considered as a Temple of God, because Lord Krishna (God) is present in the body (in the heart). This is mentioned in 5 verses of the Bhagavad-Gita.</p> <p>"I, dwelling in their hearts..." (Lord Krishna, Bhagavad-Gita 10.11)</p>	<p>"Don't you know that you yourselves are God's temple and that God's Spirit dwells in your midst? If anyone destroys God's temple, God will destroy that person; for God's temple is sacred, and you together are that temple." (1 Corinthians 3.16-17)</p> <p>"But the temple Jesus was speaking about was his body." (John 2.21)</p>
<p>7.</p>	<p>Why do Hindus take off shoes before entering Temples?</p> <p>The Temples are considered holy ground, because God is present in them in His Deity form.</p>	<p>"And he said, draw not nigh hither: put off thy shoes from off thy feet, for the place whereon thou standest [is] holy ground." (Exodus 3:5)</p>
<p>8.</p>	<p>We get knowledge from God.</p> <p>"I am seated in everyone's heart, and from Me come remembrance, knowledge and forgetfulness..." (Lord Krishna, Bhagavad-Gita 15.15)</p>	<p>"The words I say to you are not just my own. Rather, it is the Father, living in me, who is doing his work." (John 14.10)</p>

<p>9.</p>	<p>Lord Krishna very clearly declared Himself to be God.</p> <p>“The whole cosmic order is under Me. Under My will it is automatically manifested again and again, and under My will it is annihilated at the end.” (Lord Krishna, Bhagavad-Gita 9.8)</p> <p>“I am the source of all spiritual and material worlds. Everything emanates from Me. The wise who perfectly know this engage in My devotional service and worship Me with all their hearts.” (Lord Krishna, Bhagavad-Gita 10.8)</p> <p>“Furthermore, O Arjuna, I am the generating seed of all existences. There is no being – moving or nonmoving – that can exist without Me.” (Lord Krishna, Bhagavad-Gita 10.39)</p> <p>“Even though over a period of time I might count all the atoms of the universe, I could not count all of My opulences which I manifest within innumerable universes.” (Lord Krishna, Shrimad-Bhagavatam 11.16.39)</p>	<p>Jesus was not God, based on his own admission.</p> <p>Jesus said “Why do you call me good? No one is good but God alone” (Mark 10.8)</p> <p>“My teaching is not my own. It comes from him who sent me” (John 7:16)</p> <p>Jesus said, “I go unto my father: for my father is greater than I” (John 14.28)</p> <p>“I tell you the truth, the Son can do nothing by himself” (John 5.19)</p> <p>Jesus said “Father forgive them, they know not what they are doing”</p>
<p>10.</p>	<p>Lord Krishna performed miracles:</p> <ol style="list-style-type: none"> 1. He multiplied food 2. He walked on water 3. He brought back to life thousands of dead people and animals 4. He cured the sick 5. Lord Krishna has appeared millions of times 6. He saved His pure devotees in their current life 7. He gave instant liberation to millions 8. He destroyed the demonic 9. He duplicated His body into 16,108 copies 10. He lifted a mountain that is 21km in perimeter, weighting billions of tons and held it up for 7 days 11. He showed the whole universe in His mouth 12. He swallowed a forest fire 13. He transformed Himself into others	<p>Jesus performed miracles:</p> <ol style="list-style-type: none"> 1. He multiplied food 2. He walked on water 3. He brought back to life a few people 4. He cured the sick 5. Jesus has appeared only once 6. He did not save his followers from being harassed and crucified 7. He didn’t give instant liberation 8. He didn’t destroy the demonic
<p>11.</p>	<p>Based on the Bhagavad-Gita, we are all part of God and thus, any living being can say “I am my Father are one”.</p> <p>“The living entities in this conditioned world are My eternal fragmental parts.” (Supreme Personality of Godhead, Lord Krishna, Bhagavad-Gita 15.7)</p> <p>Lord Krishna is in the heart of all living beings (BG 7.21, 10.20, 15.15) and all living beings are eternal parts of Lord Krishna. Thus, any living being can say “the Father is in me, and I am in the Father”.</p>	<p>“I and my Father are one” (John 10.30)</p> <p>“But if I do them, even though you do not believe me, believe the works, that you may know and understand that the Father is in me, and I in the Father” (John 10:38)</p>

<p>12.</p>	<p>Everyone in the material world is subjected to birth, old age, disease, death, and re-birth. Only when the soul goes back to the spiritual manifestation. There is eternal life in complete bliss in one spiritual body. Eventually all souls go back to the spiritual manifestation, because Lord Krishna is truly merciful and loving to all.</p> <p>“One who has taken his birth is sure to die, and after death one is sure to take birth again. Therefore, in the unavoidable discharge of your duty, you should not lament.” (Lord Krishna, Bhagavad-Gita 2.27)</p> <p>“That supreme abode of Mine is not illumined by the sun or moon, nor by fire or electricity. Those who reach it never return to this material world.” (Lord Krishna, Bhagavad-Gita 15.6)</p>	<p>Jesus promised to come back again within the lifetime of his first disciples and invoke the kingdom of God with eternal life. This prediction did not come true. Everyone has tasted death including all his disciples.</p> <p>“He committed no sin, and no deceit was found in his mouth.” (1 Peter 2:22)</p> <p>“Truly I tell you, there are some standing here who will not taste death until they see the kingdom of God.” (Luke 9:27 CSB)</p> <p>“And he said unto them, Verily I say unto you, that there be some of them that stand here, which shall not taste of death, till they have seen the kingdom of God come with power.” (Mark 9:1)</p>
<p>13.</p>	<p>God has a human like form.</p> <p>“Fools deride Me when I descend in the human form. They do not know My transcendental nature as the Supreme Lord of all that be.” (Lord Krishna, Bhagavad-Gita 9.11)</p>	<p>“God said ‘Let us make man in our image, in our likeness.’” (Genesis 1:26)</p>
<p>14.</p>	<p>God can only be known through a spiritual master.</p> <p>“Just try to learn the truth by approaching a spiritual master. Inquire from him submissively and render service unto him. The self-realized souls can impart knowledge unto you because they have seen the truth.” (Lord Krishna, Bhagavad-Gita 4.34)</p>	<p>“Jesus said to him, “I am the way, and the truth, and the life. No one comes to the Father except through me” (John 14:6)</p>
<p>15.</p>	<p>It is a Vedic concept that the spiritual master is the light of the world, because he can give knowledge that will dispel the darkness of ignorance. Thus, any spiritual master can say what Jesus stated, because he was also a spiritual master.</p> <p>“I was born in the darkest ignorance, and my spiritual master opened my eyes with the torch of knowledge.” (The first sentence of the Bhagavad-Gita Introduction)</p>	<p>“When Jesus spoke again to the people, he said, ‘I am the light of the world. Whoever follows me will never walk in darkness, but will have the light of life.’ ” (John 8:12)</p>

<p>16.</p>	<p>Based on Lord Krishna, everyone (the souls in all human, animal, and plant bodies) have eternal life and not just those who follow Him. The living entity is the soul and all souls are eternal. This is the first teaching of the Bhagavad-Gita from Lord Krishna.</p> <p>“Never was there a time when I did not exist, nor you, nor all these kings; nor in the future shall any of us cease to be. As the embodied soul continuously passes, in this body, from boyhood to youth to old age, the soul similarly passes into another body at death. A sober person is not bewildered by such a change.” (Lord Krishna, Bhagavad-Gita 2.12-13)</p> <p>“For the soul there is neither birth nor death at any time. He has not come into being, does not come into being, and will not come into being. He is unborn, eternal, ever-existing and primeval. He is not slain when the body is slain.” (Lord Krishna, Bhagavad-Gita 2.20)</p>	<p>Based on the Christians. Those who follow Jesus will have eternal life. This means the non-Christians, animals, and plants have no eternal life.</p> <p>“I give them eternal life, and they shall never perish; no one will snatch them out of my hand.” (John 10:28)</p>
<p>17.</p>	<p>True and False Prophets – The qualities of a Genuine spiritual master.</p> <p>“The symptoms of a sadhu are that he is tolerant, merciful and friendly to all living entities. He has no enemies, he is peaceful, he abides by the scriptures, and all his characteristics are sublime.” (Shrimad-Bhagavatam 3.25.21)</p> <p>“A sober person who can tolerate the urge to speak, the mind’s demands, the actions of anger and the urges of the tongue, belly and genitals is qualified to make disciples all over the world.” (Nectar of Instruction 1)</p> <p>“The Supreme Personality of Godhead said: O Uddhava, a saintly person is merciful and never injures others. Even if others are aggressive, he is tolerant and forgiving toward all living entities. “ (Shrimad-Bhagavatam 11.11.29)</p>	<p>“Watch out for false prophets. They come to you in sheep's clothing, but inwardly they are ferocious wolves. By their fruit you will recognize them.” (Jesus, Matthew 7:15-16)</p>
<p>18.</p>	<p>Ask and Seek – Open minded.</p> <p>“...Philosophical search for the Absolute Truth-all these I thus declare to be knowledge...” (Lord Krishna, Bhagavad-Gita 13.8-12)</p>	<p>“Ask and it will be given to you; seek and you will find; knock and the door will be opened to you. 8 For everyone who asks receives; the one who seeks finds; and to the one who knocks, the door will be opened. (Matthew 7.7-8)</p>

<p>19.</p>	<p>Love God.</p> <p>“Engage your mind always in thinking of Me, become My devotee, offer obeisances to Me and worship Me. Being completely absorbed in Me, surely you will come to Me.” (Lord Krishna, Bhagavad-Gita 9.34)</p> <p>“I am the Supreme Lord of all creation and I create and destroy this universe, being it’s ultimate cause. I am the Absolute Truth and one who worships Me with unfailing devotional service comes to Me.” (Lord Krishna, Uddhava Gita 12.45)</p>	<p>The greatest commandment of Jesus is to find and love God.</p> <p>“You shall love the Lord your God with all your heart and with all your soul and with all your might” (Deu 6:5)</p> <p>“Jesus said to them, “If God were your Father, you would love me, for I have come here from God. I have not come on my own; God sent me.” (John 8:42)</p>
<p>20.</p>	<p>Who can see God?</p> <p>“I am never manifest to the foolish and unintelligent. For them I am covered by My internal potency, and therefore they do not know that I am unborn and infallible.” (Lord Krishna, Bhagavad-Gita 7.25)</p> <p>“My dear Arjuna, only by undivided devotional service can I be understood as I am, standing before you, and can thus be seen directly. Only in this way can you enter into the mysteries of My understanding.” (Lord Krishna, Bhagavad-Gita 11.54)</p>	<p>“It is true that no one has ever seen God at any time.” (John 1:18)</p> <p>“A time is coming when I will no longer use this kind of language but will tell you plainly about my Father.” (John 16.25)</p> <p>“I still have many things to say to you, but you cannot bear them now.” (John 16:12)</p>
<p>21.</p>	<p>God is everywhere. Lord Krishna is in the heart of all living beings and He is in every atom. By looking in any direction, one is seeing God but does not realize it. The pure devotees have divine vision and they can see Lord Krishna everywhere.</p> <p>“A true yogi observes Me in all beings, and sees every being in Me. Indeed, the self-realized man sees Me everywhere.” (Lord Krishna, Bhagavad-Gita 6.29)</p>	<p>“The one who has seen me has seen the Father...” (John 14:9)</p>
<p>22.</p>	<p>The Supreme abode of God.</p> <p>“That supreme abode of Mine is not illumined by the sun or moon, nor by fire or electricity. Those who reach it never return to this material world.” (Lord Krishna, Bhagavad-Gita 15.6)</p>	<p>“And there shall be no night there; and they need no candle, neither light of the sun; for the Lord God giveth them light; and they shall reign for ever and ever.” (Revelation 22:5)</p>

23.	<p>God is the beginning and the end.</p> <p>"Of all creations I am the beginning and the end and also the middle." (Lord Krishna, Bhagavad-Gita 10.32)</p> <p>"Of letters I am the letter A, and among compound words I am the dual compound." (Lord Krishna, Bhagavad-Gita 10.33)</p>	<p>"I am alpha and Omega, the beginning and the end, the first and the last." (Revelation 22:13)</p>
24.	<p>God is never jealous, because He has everything and is in full control.</p> <p>"I envy no one, nor am I partial to anyone. I am equal to all. But whoever renders service unto Me in devotion is a friend, is in Me, and I am also a friend to him." (Lord Krishna, Bhagavad-Gita 9.29)</p> <p>"Whatever a man may sacrifice to other gods, O son of Kunti, is really meant for Me alone, but it is offered without true understanding. I am the only enjoyer and the only object of sacrifice. Those who do not recognize My true transcendental nature fall down." (Lord Krishna, Bhagavad-Gita 9.22-23)</p> <p>"Thus, I have explained to you knowledge still more confidential. Deliberate on this fully, and then do what you wish to do." (Lord Krishna, Bhagavad-Gita 18.63)</p>	<p>"Don't worship any other god. I am Yahweh Kanah—the jealous Lord. That is my name. I hate for my people to worship other gods." (Exodus 34:14)</p>
25.	<p>Love everyone including your enemies.</p> <p>"Who treats alike both friend and enemy..." (Lord Krishna, Bhagavad-Gita 14.22-25)</p> <p>"A person is considered still further advanced when he regards honest well-wishers, affectionate benefactors, the neutral, mediators, the envious, friends and enemies, the pious and the sinners all with an equal mind." (Lord Krishna, Bhagavad-Gita 6.9)</p> <p>"One who is equal to friends and enemies, who is equipoised in honor and dishonor, heat and cold, happiness and distress, fame and infamy, who is always free from contamination, always silent and satisfied with anything, who doesn't care for any residence, who is fixed in knowledge and engaged in devotional service, is very dear to Me." (Lord Krishna, Bhagavad-Gita 12.18-19)</p> <p>"Compassion for all living entities..." (Lord Krishna, Bhagavad-Gita 16.1-3)</p>	<p>"But I say unto you, love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you." (Jesus, Matthew 5:44)</p> <p>'You must love your neighbor as yourself.' (Jesus, Matthew 22:39)</p>

26.	<p>Lord Krishna claimed to exist before the material creation. The current material creation cycle began 155.522 trillion years ago. Lord Krishna has appeared more than 18,000 times in His original form and millions of times in His other forms in the current cycle.</p> <p>“Brahma, it is I, the Personality of Godhead, who was existing before the creation, when there was nothing but Myself. Nor was there the material nature, the cause of this creation. That which you see now is also I, the Personality of Godhead, and after annihilation what remains will also be I, the Personality of Godhead.” (Lord Krishna, Shrimad-Bhagavatam Canto 2, chapter 9, verse 33)</p>	<p>Jesus claimed to exist before Abraham, but he has appeared only once, 2,000 years ago. Abraham appeared around 4,000 years ago.</p> <p>“Very truly I tell you,” Jesus answered, “before Abraham was born, I am!”</p> <p>Based on the Bible (Genesis 5 and 11), the universe was created around 6,000 years ago.</p>
-----	---	---

Conclusion

Jesus is a savior in the sense that if one follows his greatest two commandments. They will be saved from material existence and go back to the spiritual manifestation and live eternally in complete bliss in the same spiritual body.

First Greatest Commandment of Jesus: Find and Love God (Deu 6:5)

Second Greatest Commandment of Jesus: Love all living beings (Matthew 22:39)

Based on Jesus himself, those who neglect God and make Jesus into God are evildoers (Matthew 7:21-23).

Based on the all the documents on the planet and millions of eyewitnesses, only Lord Krishna has very clearly declared and physically proved Himself to be the one true God. Love Lord Krishna and be kind to all living beings.

