6 Instituto Superior de Estudios Védicos
El devoto no es provocador 3

Introducción

Mientras instruía a Sanatana Gosvami, el Señor Caitanya describió veintiséis cualidades de un vaisnava:

krpalu, akrta-troha, satya-sara, sama

nidosa, vadanya, mrdu, suci, akiñcana

sarvopakaraca, santa krsnaika-sarana,

akama, aniha, sthira, vijita sad-guna

mita-bhuk, apramatta, manada, amani,

gambhira, karvuna, maitra, kavi, daksa, mauni

“Los devotos son siempre misericordiosos, humildes, veraces, ecuánimes, impecables, magnánimos, moderados y limpios. No tienen posesiones materiales y desarrollan labores que benefician a todos; son apacibles, están rendidos a Krisna y no tienen deseos, son indiferentes a adquisiciones materiales y están fijos en el servicio devocional. Controlan completamente las seis cualidades negativas - lujuria, ira, codicia y demás. Ellos comen únicamente cuanto necesitan, y no están intoxicados. Son compasivos, respetuosos, serios y sin falso prestigio. Son amistosos, poéticos, expertos y silenciosos”. C.C. Madhya 22.78-80.

No es que un devoto deba trabajar separadamente para alcanzar una de estas cualidades. Así como Sukadeva Gosvami explica en el Srimad Bhagavatam 6.1.15

kecit kevalaya bhaktya

vasudeva-parayanah

agham dhunvanti kartsneyena

niharan iva bhaskarah

Únicamente una persona extraordinaria quien haya adoptado de una manera completa y pura, el servicio devocional a Krisna puede desarraigar las semillas de las actividades pecaminosas sin ninguna posibilidad de que revivan. Él puede hacer esto simplemente al ejecutar servicio devocional, así como el Sol puede inmediatamente disipar la niebla con sus rayos.

Solo por ejecutar servicio devocional puro, un devoto adquiere todas las buenas cualidades. En el Bhagavad gita 13.8.12, el Señor Krisna enumera veinte detalles del conocimiento. En el significado Prabhupada explica el servicio devocional inmaculado como el renglón más importante: “Si uno toma el servicio devocional con plena conciencia de Krisna, los otros diecinueve factores del conocimiento automáticamente se desarrollan dentro de sí”. Prahlada Maharaja describió el servicio devocional como un proceso de nueve vueltas, empezando con cantar, escuchar, y recordar al Señor. Si nosotros ejecutamos servicio devocional, automáticamente desarrollaremos todas las cualidades trascendentales. El Srimad Bhagavatam establece por esto, que un devoto desarrolla todas las cualidades de los semidioses.

El control de los sentidos, el cual es difícil aun para los yoguis, llega fácilmente al devoto en razón de que él dirige sus sentidos al servicio de Krisna. La liberación monástica aparece infernal, y la elevación a los planetas celestiales es como una fantasmagoría para el devoto. Solo el servicio devocional es perfecto y completo.

Entonces ¿cuál es el objeto del Señor Caitanya al describir las veintiséis cualidades de un devoto? Una de las razones es mostrarnos la riqueza del carácter del vaisnava. Es su glorificación. Otra razón es que podamos ver si estamos desarrollando estas cualidades. Con relación a los veinte factores del conocimiento expresados en el Gita, Srila Prabhupada escribe: “Para el progreso en la ciencia espiritual, uno debe tener una prueba para ver cuál es su desarrollo. Se puede juzgar por medio de estos factores”.

Por escuchar acerca de la manifestación de estas cualidades en los grandes devotos, podemos tener una mejor comprensión de la cultura trascendental. El movimiento de conciencia de Krisna va a cubrir el mundo y estas veintiséis cualidades serán finalmente características de la humanidad en general. Estas cualidades, empezando por misericordia, deben ser comprendidas en su sentido trascendental y no como se entendería por una persona ordinaria.

Aunque las veintiséis cualidades no son independientes del servicio devocional, podemos, sin embargo, esforzarnos por comportarnos en el servicio devocional así que las cumplamos todas. Ser un devoto significa muchas cosas. Por ejemplo aunque es importante predicar, si nuestro comportamiento no es ejemplar, la prédica será inefectiva. O uno puede ser muy cuidadoso en la limpieza y no cantar Hare Krisna. Hay muchas cosas que el devoto debe lograr. Todas sus cualidades son sublimes; y nadie puede encontrar ninguna falta en él.

Capítulo I

EL DEVOTO ES MISERICORDIOSO
kripalu
El Señor Kapila en sus enseñanzas a su madre Devahuti, discute la misericordia como uno de los síntomas de un sadhu. Prabhupada comenta:

“Él (el vaisnava) es misericordioso porque es bienhechor de todas las entidades vivientes, no sólo es el bienhechor de la sociedad humana, sino también de la sociedad animal. Aquí se dice, sarva dehina, lo cual se refiere a todas las entidades vivientes que han aceptado cuerpo material, y no solo los humanos tienen cuerpo material, sino que otras entidades vivientes, tales como los perros y los gatos, tienen también cuerpos materiales. El devoto del Señor es misericordioso con todo el mundo - los gatos, los perros, los árboles, etc., trata a todas las entidades vivientes de tal manera que puedan finalmente lograr la salvación de este embrollo material”. S.B.3.25.21, significado.

Podemos pensar: “Sí, el Señor Caitanya y Srila Prabhupada pueden ser misericordiosos, pero ¿cómo puedo yo ser misericordioso?” La respuesta es que por servir a la misericordiosa gran alma y a su causa, podemos actuar misericordiosamente bajo su orden. Podemos servir al misericordioso mahatma y por esto, podemos compartir su distribución de misericordia. Podemos distribuir conciencia de Krisna bajo la autorización de la compasiva y misericordiosa gran alma, y convertirnos así en forjadores de misericordia. Un médico en el campo de batalla ocupado en la tarea de vendar al herido, puede carecer de profundo sentido de misericordia, pero es misericordioso porque su labor es una misión de misericordia. Es compasivo por que está enrolado en la causa de la compasión. Pero la clemencia está mejor manifestada no al dirigirse a las necesidades corporales de otros, sino en regresarles a su eterna relación con Krisna. De hecho dar a una persona otra cosa diferente a la conciencia de Krisna, es violencia.

Los principios del bhagavata dharma son misericordiosos, y cualquiera que los siga, desecha automáticamente todos los tipos de falta de amabilidad y su karma resultante. Si seguimos los códigos védicos de la religión, entonces sólo por obedecer, actuaremos en la plataforma de misericordia para con todas las entidades vivientes. No mataremos los animales inocentes, y daremos a los humanos conciencia de Krisna. Al describir la cualidad de la misericordia lo he hecho exclusivamente en términos de conciencia de Krisna. Y continuaré describiendo las veintiséis cualidades de esta manera. Estas son después de todo, las cualidades de un vaisnava, y nada de lo que hace un vaisnava, está separado de la conciencia de Krisna. Krisna es todo para todos, y el devoto lo sabe. Todo está bajo el control de Krisna y es parte de Su energía. Una de las energías de Krisna es material, tal como una cárcel, y la otra es Su energía superior, la naturaleza trascendental. Somos todos almas espirituales, y estamos destinados a vivir eternamente en la energía plena de dicha espiritual. Cuando discuto cada cualidad, lo hago en términos de esa naturaleza espiritual. No estamos aquí, interesados en bondad material o humildad de ateo, o veracidad sin Krisna. No, todo debe ser entendido en su relación con Krisna.

Capítulo II

EL DEVOTO NO ES PROVOCADOR
 akrta-droha *
Antes de encontrar a mi maestro espiritual, Srila Prabhupada, pensaba en la humildad como algo extremadamente fugaz y mental; si uno se vuelve humilde ¿no estaría entonces orgulloso de su humildad? Pareciese más a un juego abstracto que a una realidad sustancial; pero ahora he visto humildad en Srila Prabhupada y en los grandes acaryas vaisnavas del pasado. En su saranagati, Srila Bhaktivinoda Thakur evoca la actitud de humildad de una manera que resulta muy útil a los devotos. Aunque Srila Bhaktivinoda Thakur es un acarya empoderado y liberado, se describe a sí mismo como una de las almas condicionadas caídas, y así se lamenta el haber desperdiciado su vida sin conciencia de Krisna. Él dice que ha llegado a conciencia de Krisna al final de su vida, no en razón de su propia y virtuosa decisión, sino porque la vida material lo había destruido y ahora no tiene otra alternativa. Él está verdaderamente humillado y forzado por las vicisitudes del tiempo y la fortuna a ser humilde. Observando la llegada de la sombría muerte, hallándose incapaz de disfrutar de los placeres sensuales, humildemente se refugia en el mensaje del Señor Caitanya.

Srila Bhaktivinoda Thakur manifiesta tristeza también, por no haberse rendido a Krisna mucho antes, y esta tristeza es también un sentimiento devocional. Esto es muy superior al disfrutador ciego quien va por ahí alegremente en ignorancia. El devoto humilde como lo expresa Srila Bhaktivinoda Thakur, toma el significado de humildad, que da el diccionario: “Consciente de los defectos de sí”. Pero más allá del significado del diccionario, Srila Bhaktivinoda Thakur ve todo en relación con Krisna. Habiendo alcanzado el punto de desesperanza, él recibe el mensaje del devoto puro de Krisna que compasivamente le ha entregado. Hay allí esperanza; Krisna ha salvado muchas almas caídas, y Él puede salvar otra.

Saranagati, por lo tanto nos enseña que la humildad no es una cosa superficial. Es profunda, honesta y natural; y ésta llega cuando un alma condicionada ve su fracaso y ruega sin pretensión, el perdón y la ocupación en el servicio devocional a Krisna.

En el Bhagavad gita Tal Como Es, Srila Prabhupada escribe: “humildad significa que uno no debe estar ansioso por tener la satisfacción de ser honrado por otros”.

Y el Señor Caitanya en el Siksastaka da la expresión final de humildad: “se debe cantar el santo nombre del Señor en estado mental humilde pensando de sí mismo como más bajo que la paja de la calle; uno debe ser más tolerante que un árbol, carente de todo sentido de prestigio falso y presto a ofrecer todos los respetos a otros; en tal estado mental uno puede cantar el Santo Nombre del Señor constantemente”.

La humildad es gloriosa y es una de las principales cualidades de una persona situada trascendentalmente. Srila Prabhupada dice: “Las cualidades de humildad y mansedumbre llevan rápidamente a la realización espiritual”.

Lleno de humildad el sannyasi va de puerta en puerta, no precisamente para pedir sino para despertar en los anfitriones la conciencia de Krisna encontrando muchas dificultades en su viaje y prédica; el sannyasi se mantiene tolerante y humilde y consigue así la fuerza para continuar predicando.

Nadie está listo para acercarse a los pies de loto de Krisna al menos que sea humilde. La humildad ante Krisna es natural por supuesto, porque Él es el Supremo. Similarmente la humildad ante el vaisnava es también natural, ya que es el sirviente del Supremo.

Cuando Krisna Das Kaviraja dijo: “Soy tan pecador que si usted simplemente recuerda mi nombre perderá todo el crédito de sus actividades piadosas”, realmente lo significaba. Tal humildad, sin embargo, no es tan barata que se pueda obtener simplemente por escribir “humildemente tuyo” antes de firmar. No puede ser imitada, debe desarrollarse gradualmente. Si uno sinceramente desea ser un devoto y enfrenta honestamente las situaciones, debe entonces dejar toda la arrogancia y el orgullo. Siguiendo el sendero de los anteriores acaryas, notará cómo mostró humildad el Señor Caitanya al aceptarse a Sí Mismo como un tonto, delante de Su maestro espiritual, Isvara Puri.

Un devoto honesto concluirá, “¿quién soy yo comparado con el Señor Caitanya? Mi casa es humilde. Yo he entrado estúpidamente en el ciclo del nacimiento y de la muerte. Entonces, ¿de qué puedo estar orgulloso?”.

Cuando el Señor Caitanya vino a Benares en compañía de sannyasis mayavadis, humildemente se sentó en el lugar donde todos se lavaron los pies. Los sannyasis mayavadis habían tomado asientos elevados; y cuando vieron al Señor Caitanya muy manso y humilde, pensaron que debía estarse lamentando. Ellos no podían entender Su mansedumbre. Su humildad era inconcebible.

Rupa Gosvami y Hari Das Thakur ejemplificaron la bondad, también viviendo en una choza distante del templo de Jagannatha Puri, y en reconocimiento a su humildad el Señor Caitanya los visitó diariamente, dándoles Sus íntimas bendiciones.

Sanatana Gosvami demostró su humildad en todos sus actos, pensando de sí mismo como impuro y temeroso de que los pujaris del templo pudieran frotar su cuerpo mientras caminaba por la calle; Sanatana escogió caminar por la playa a cambio; el precio de tal humildad fue que la ardiente arena quemó sus plantas. Pero la gloria de su humildad fue que él no sintió la quemadura y que el Señor Caitanya lo abrazó como Su querido devoto.

Sanatana Gosvami, al rendirse al Señor Caitanya, expresa la perfecta humildad del discípulo: “Soy nacido en una baja familia, y mis asociados son todos hombres de clase baja. Yo mismo soy caído y el más bajo entre los hombres. Realmente he pasado mi vida entera caído en el pozo del pecaminoso materialismo. Yo no sé que es beneficioso para mí, ni qué es perjudicial. Sin embargo, en el trato ordinario la gente me considera un erudito, y yo también estoy pensando así de mí. Lleno de Tu misericordia sin causa, me has sacado del sendero materialista. Ahora, por la misma misericordia sin causa, por favor dime cuál es mi deber”. C. C. Madhya 20. 99-101

Su Divina Gracia Srila Prabhupada, exhibió el epítome de humildad al venir a América. Él no tenía prestigio, se describió a si mismo como ‘un mendigo insignificante’. Padeciendo constantes dificultades y a avanzada edad, viviendo en una tierra extraña y en una peligrosa ciudad de Kali yuga, el corazón de una degradación jamas vista por un acarya, Srila Prabhupada, fue humilde constantemente. Él predicó a quien quería escuchar, y toleró insultos, asaltos, la locura de hippies intoxicados con LSD, la ignorancia de la gente, la proximidad constante de los come-carne y maniacos sexuales, y su propia pobreza y obscuridad sin enojarse o descorazonarse. Gradualmente, Prabhupada triunfó en obtener discípulos e instalarlos con fe en la conciencia de Krisna. Años más tarde, cuando el movimiento de conciencia de Krisna prosperaba por todo el mundo, Srila Prabhupada nunca se acreditó nada de lo que había hecho, dijo: Que no había hecho nada diferente a adelantar fervorosamente las órdenes de su maestro espiritual. Él fue, de este modo, humilde al llevar a cabo la orden de su maestro espiritual, al venir a América, al resistir dificultades y humilde en su fabuloso éxito.

Roguemos ser devotos humildes y llevar a cabo la orden del Guru y de Krisna, cumplir sus instrucciones; “a quien quiera que encuentres, háblale de conciencia de Krisna”.

Capítulo III

EL DEVOTO ES VERAZ
 satya sara
Para ser veraz, se tiene primero que conocer la verdad. Ser veraz no es tan sólo el hecho de refrenarse de decir mentiras. Hay una leyenda de que el joven George Washington era muy exacto porque admitía: “No puedo mentir; fui yo quien cortó el cerezo”. Pero eso no es veracidad. El joven George fue sincero al honestamente admitir que hizo una cosa estúpida. Sin embargo, la verdadera veracidad, empieza cuando uno conoce a la Suprema Personalidad de Dios, la Verdad Absoluta.

Solo trata de aprender la verdad acercándote a un maestro espiritual. Inquiere de él sumisamente y préstale servicio. El alma autorealizada puede impartir conocimiento porque ha visto la verdad. Bhagavad gita 4.31

La Verdad Absoluta es Krisna, como ÉL es descrito en el primer verso del Srimad Bhagavatam 1.1-1:

¡Oh mi Señor, Sri Krisna, hijo de Vasudeva!, ¡Oh Omnipenetrante Personalidad de Dios! A Ti te ofrezco mis respetuosas reverencias.

Yo medito en el Señor Krisna porque Él es la Verdad Absoluta y la causa primordial de todas las causas de la creación, conservación y destrucción de los universos manifestados.

Él está directa e indirectamente consciente de todas las manifestaciones, y es independiente, pues no existe otra causa más allá de Él.

En el principio; fue únicamente Él quien impartió conocimiento védico en el corazón de Brahmaji, el ser viviente original. Él hace que hasta los grandes sabios y semidioses se engañen, tal como a uno lo engañan las representaciones ilusorias del agua que se ve en el fuego, o de la tierra que se ve en el agua. Únicamente debido a Él, los universos materiales, manifestados temporalmente por las reacciones de las tres modalidades de la naturaleza, parecen reales aunque son irreales. Por consiguiente yo medito en Él, el Señor Sri Krisna, quien existe eternamente en la morada trascendental, la cual siempre está libre de las representaciones ilusorias del mundo material. Yo medito en Él, pues Él es la Verdad Absoluta.

Uno puede estudiar este verso durante toda su vida para apreciar cómo Krisna es la Verdad Absoluta. En su introducción al Srimad Bhagavatam, Srila Prabhupada toma la frase: param satyam de este verso y la traduce “La Verdad Absoluta”. Él entonces define el param satyam como la “fuente última de todas las energías”. En otras palabras, la Verdad Absoluta es la causa de todas las causas, y el Srimad Bhagavatam, en el primer verso, ha dado en el blanco de la Verdad Absoluta por definirlo a Él en su carácter personal como Dios Supremo. Dios es un término personal para describir al controlador. Hay muchos dioses, o controladores; pero cuando hablamos del Supremo Dios, entonces nos referimos a Krisna, la causa de todas las causas.

Entonces, la Verdad Absoluta como la Persona Suprema, Sri Krisna, está revelando en el verso inicial del Srimad Bhagavatam. De hecho toda la literatura védica proclama a Krisna como la Verdad Absoluta. Esto está también establecido en el Bhagavad gita 10.8 aham sarvasya prabhabah -todo proviene de Krisna. El Vedanta Sutra también conviene en que la Verdad Absoluta es aquella de la cual todo emana. Ya que hay incontables seres vivientes saliendo de la Verdad Absoluta, La Verdad Absoluta debe tener también personalidad. En otra parte de el Srimad Bhagavatam, el autor, Srila Vyasadeva, describe que el más elevado aspecto de la Verdad Absoluta es Bhagavan, la Persona Suprema.

Los filósofos ateos niegan a Krisna como la Verdad Absoluta y aún lo niegan a Él como una persona histórica. También ellos niegan la existencia del alma espiritual y rechazan el concepto de un Dios personal. Aun, con sus teorías evolutivas, sus especulaciones acerca de que la vida proviene de químicos y salvajes teorías acerca de la creación, ellos están incapacitados para explicar el origen de la existencia. Las preguntas primordiales para todo ser humano, ¿cuál es la razón de la existencia? ¿De dónde he venido yo? ¿Cuál es el objeto de la vida además de la supervivencia? ¿Qué hay después de la muerte? No pueden ser reducidas a teorías químicas y biológicas. Las respuestas a estas preguntas descansan en el campo de la filosofía. Pero la filosofía sin religión es vana especulación, mientras que religión sin filosofía es mero sentimiento. La presentación del Srimad Bhagavatam del Señor Krisna como la Suprema Verdad, sin embargo, satisface el criterio tanto de la filosofía perfecta como de la religión perfecta. La filosofía perfecta es Vedanta, en la cual la causa de todas las causas está explicada con lógica y raciocinio, y la perfecta práctica de la religión es bhakti yoga, o servicio devocional al Señor Supremo.

Las personas que buscan la Verdad Absoluta, que no están satisfechas con la gratificación sensual material y la especulación mental, deben acercarse a las autoridades genuinas que están en la sucesión discípular. Aun si una persona desea aprender una habilidad mundana, él debe aprender de las autoridades. En la búsqueda filosófica de la verdad hay muchos concursantes filósofos, todos especulando en el nivel mental.

Pero la única forma posible de alcanzar la trascendencia es el camino de los acaryas, los santos filósofos reconocidos, quienes han auto realizado la Verdad Absoluta a través del proceso de sucesión discípular. Las palabras de autoridades védicas como Sukadeva Gosvami, Srila Vyasadeva, y otras, y la evidencia de su conquista espiritual personal, son suficientes para convencer a un sincero inquisitivo.

Una vez que uno reconoce que Krisna es la Verdad Absoluta, hay una obligación para distribuir esta verdad ampliamente y así combatir la falsedad. La mayoría de las personas ciegamente tratan de negar el hecho de que todo en este universo pertenece y es controlado por el Señor Supremo. Únicamente si la humanidad civilizada reconoce la propiedad de Dios puede haber paz y prosperidad en el mundo. Por faltar este básico conocimiento de la Suprema Personalidad de Dios como dueño, el hombre viola las leyes de Dios y de la naturaleza, incurriendo en grandes sufrimientos kármicos.

El conocimiento de la verdad nos hace libres. El concepto de cuerpo como el ser es falso, así cómo puede uno testificar la muerte de un ser querido cuando la ha presenciado. Vemos que nuestro amigo, pariente o mascota se ha ido, aunque su cuerpo permanece. El cuerpo, por eso, no es el ser sino el vehículo que transporta el alma, así como el carro transporta a su conductor. El verdadero ser es el alma espiritual eterna. La vida en el mundo material, sufriendo los cambios de nacimiento, muerte, enfermedad y vejez, no es la verdadera situación constitucional del ser. Nosotros estamos destinados al mundo espiritual eterno. El mundo espiritual es verdadero, y solo debido a una falsa noción del ser (ego falso) están las entidades vivientes aprisionadas en el mundo material nacimiento tras nacimiento. La distribución del conocimiento de conciencia de Krisna está destinado a liberar al alma del cautiverio de la vida material. Pero ¿qué hubo del pequeño George Washington? Ser veraz no significa también ‘decir la verdad’, siendo muy honesto? Si. Hay una historia en los Upanisads alabando esta cualidad. Un muchacho se le acercó a Gautama Muni por instrucción. El sistema era que el guru aceptaría como su alumno al hijo de un brahmana. Cuando Gautama Muni le preguntó al joven quién era su padre, el chico no sabía. Él fue a preguntar a su madre quien era su padre. Pero su madre, una promiscua sirvienta, había tenido tantos hombres que no podía decir con certeza cual era el padre del muchacho. El chico regresó donde Gautama Muni y sin engaño informó que no sabía quien era su padre. Observando la completa honradez de este joven, el guru dijo: “Tú eres un verdadero brahmana en razón de tu honestidad” y aceptó al joven como discípulo. Realmente un brahmana es tan sincero que si un salteador le pregunta: “Donde está tu dinero”, él no mentirá.

Y no obstante, finalmente la honestidad nos conduce de nuevo a nuestra definición de verdad: Krisna. Puede que no conozca a mi padre terrenal, pero en la realidad trascendental, Krisna es mi padre. Decir que Krisna es mi padre no es una jocosa mentira sino la verdad absoluta. Entonces si un salteador me pide el dinero y yo le digo que se lo he dado a Krisna, eso es también verdadero. Con completa veracidad, no estoy obligado a entregar el dinero de Krisna al ladrón. Pero yo no debo nunca esconder ninguna cosa para proteger mis propios intereses. Si Krisna desea que yo proteja Sus intereses, entonces yo debo ser preciso en esta obligación final. Krisna le pidió a Yudhisthira decir una mentira durante la batalla de Kuruksetra. Yudhisthira dudó y algunos comentaristas citan falsamente su mentira como el causante de que Yudhisthira tuviera que ver el infierno. Pero verdaderamente Yudhistira solo falló al dudar ante la orden de Krisna de que mintiera. Veracidad, por consiguiente, es hacer lo que Krisna desea.

De los cuatro principios de la religión -austeridad, limpieza, misericordia y veracidad- solo veracidad permanece en Kali yuga. Cuando Maharaja Pariksit encontró el toro de la religión después de que había sido atacado por Kali personificada, solo una de las piernas del toro, que representaba la veracidad, permanecía. Esto significa que aunque las personas están viviendo vidas hedonistas y pecaminosas, aún queda en esta era un deseo de escuchar acerca de Krisna. Cuando Srila Prabhupada vino a América, él halló más o menos a todo el mundo desempeñando actividades pecaminosas; pero cuando él expuso estas actividades como pecaminosas y cuando reveló la verdad de Krisna, los hedonistas se reformaron.

Estos devotos que siguen a Prabhupada deben ser muy veraces, como verdaderos brahmanas. Esto significa ciertamente en su propia conducta, que no deben engañar. La primera veracidad de un discípulo es mantener su promesa de evitar actividades pecaminosas y siempre cantar dieciséis rondas de japa en sus rosarios. Un devoto no se debe involucrar en actividades ilegales. Aún cuando la conciencia de Krisna es trascendental a la ley mundana, esa ley mundana raramente debe ser violada. Y aún una persona ordinaria puede apreciar esa veracidad. La sociedad debe reconocer a los miembros del movimiento de conciencia de Krisna como personas religiosas. Pero nosotros debemos ser veraces en el último sentido, actuando no por intereses propios sino por los de Krisna. Sin embargo, debemos entender primero quien es Krisna. Él es la Suprema Verdad, y satyam param dhimahi, debemos meditar en la Suprema Verdad cantando Hare Krisna. Entonces podremos ejecutar servicio devocional puro y ser efectivos en nuestra distribución de la Verdad Absoluta, la cual sola puede salvar a la humanidad en esta era desastrosa.

Capítulo IV

EL DEVOTO ES ECUÁNIME CON TODO EL MUNDO
sama
vidya-vinaya-sampanne

brahmane gavi hastini

suni caiva svapake

panditah sama-darsinah

Los sabios humildes, en virtud del conocimiento verdadero, ven con la misma visión a un manso y erudito brahmana, a una vaca, a un elefante, a un perro y a un comeperros (un paria). B. G. 5. 18.

Cada ser es una pequeñísima alma espiritual, del tamaño de una diezmilésima parte de la punta de un cabello. Este entendimiento es la base de una visión ecuánime. No es un sentimiento corporal, o una elaborada filosofía que proclama a todos como Dios. Una visión ecuánime es un hecho trascendental: Todas las especies de vida son realmente almas espirituales infinitesimales, cubiertas por diferentes aspectos externos. En la autopista pueden verse camiones de diferentes tamaños y muchos automóviles, pero el conductor de cada uno es un se humano. Similarmente dentro de cada cuerpo las especies de todos los planetas del mundo material, está el alma espiritual eterna. Cada alma espiritual a tomado residencia en un cuerpo particular en razón de su karma.

purusha prakrti - stho hi

brunkte prakrti - jan gunan

karanam guna-sango sya

sad-asad-yoni-janmasu

La entidad viviente que se halla en el seno de la naturaleza material sigue así los caminos de la vida, disfrutando de las tres modalidades de la naturaleza. Ello se debe al contacto con esa naturaleza material. Así se encuentra con el bien y el mal entre las diversas especies. B. G.13. 22.

Krisna también declara que todos los seres vivientes, o jivas son sus eternamente fragmentadas partes y parcelas. Ellas han venido a este mundo material debido a sus deseos y están ahora luchando con los sentidos y la mente.

El devoto ve a todas las criaturas desde esta perspectiva del conocimiento. Donde quiera que vea él a una criatura viviente manifestando los seis síntomas de vida, a saber, nacimiento, crecimiento, y muerte, él sabe que un alma espiritual habita en esa forma, así sea de un ser humano, un animal, un insecto un animal o una planta.

Además de percibir la presencia del alma individual, el devoto preparado sabe que el Alma Suprema también está allí, dentro del corazón de cada entidad viviente. Por eso en el B. G. 15. 15, Krisna declara : “Yo me encuentro en el corazón de todos, y de mi proceden el recuerdo, el conocimiento y el olvido”. Él reafirma, “El Señor supremo se encuentra en el corazón de todos, !Oh, Arjuna!, y está dirigiendo el deambular de todas las entidades vivientes las cuales están sentadas como en una máquina hecha de energía material”. B. G. 18. 61.

Un devoto actúa, por consiguiente, sobre la base del conocimiento del alma y la super alma. Hemos escuchado acerca de la filosofía de conciencia de Krisna nos provee la base científica para tal actitud de no violencia hacia, todos los seres vivientes. Uno debe innecesariamente tomar la vida de otra criatura, todas son almas espirituales sobrellevando periodos diferentes de karma. Si un humilde insecto es un alma individual que no debe ser matado por el capricho del hombre, ¿cuánto más aún deben ser protegidos y no matados, animales apreciables como la vaca?

Ven con igual visión, sin embargo, no quiere decir que tratemos a cada persona exactamente igual. Pero la intensión debe ser la misma: Compartir conciencia de Krisna con unos y con todos. El Señor Caitanya era capaz de ocupar en cantar Hare Krisna aún a los tigres de la jungla, leones y elefantes. Esto no es posible para nosotros, pero sin embargo podemos relacionarnos, aún con los animales, de una manera consciente de Krisna. Al menos no necesitamos matarlos para nuestra gratificación sensorial. Especialmente podemos acercarnos a los seres humanos siempre viéndolos como sirvientes eternos del Señor y relacionarnos con ellos, conscientes de Krisna.

En El Néctar de la Devoción, Rupa Gosvami nos dice como relacionarnos con (1) el Señor supremo, (2) el devoto, (3) las personas inocentes, y (4) el demonio. Cada caso es un asunto de corresponder consciente de Krisna. Debemos adorar y servir al señor supremo, el objeto de todo el servicio devocional. Con el devoto debemos ser amistosos. Con el inocente que no es devoto, debemos utilizar todas las facilidades para darle el regalo de conciencia de Krisna. Y con el ateo debemos dejarlo a su propia inclinación con lo que conviene de acuerdo a la ley del Karma. Algunas veces, sin embargo, los devotos dedicados y empoderados penetran los corazones duros como piedras, de los ateos a través de la distribución de la misericordia del Señor tal como prasadam, kirtana y literatura consciente de Krisna.

En el caso de un maha-bhagavata, o devoto de primera clase, las diferencias entre el devoto y el demonio desaparecen, él ve a todos como eternos sirvientes de Krisna. Él ve que nada está más allá del control del Señor y que aún los demonios están jugando su parte en Su completo plan. El maha-bhagavata está fundido en meditación con el Señor y ve, por eso, como espiritual toda la creación del Señor. Pero para hacer práctico su trabajo de misionero en nombre del Señor Supremo, el maha-bhagavata desciende algunas veces para asumir el papel de predicador. En ese momento, para predicar, él ve diferencias entre el devoto y el que no es devoto, con el objeto de engrandecer la causa de Krisna en el mundo material.

Como el devoto es ecuánime con todos, así es el Señor Supremo. Los demonios, enunciando, cómo repetidamente el Señor Krisna toma el lado del semidiós Indra, en contra de los asuras, acusaron una vez al Señor, por favorecer a los semidioses. Pero Sukadeva Gosvami explica que verdaderamente el Señor Visnu es imparcial. Él ofrece a todos y cada uno, si se rinden a Él, libertad de las reacciones del karma. Aquellos que lo rechazan se enredan en sus propias acciones y reacciones bajo la influencia del factor tiempo. El Señor no está para reprochar. Las actividades de Krisna están libres de toda dualidad material. Así parezcan actividades inamistosas, o favorables, lo que Él haga está bien. Está a merced de la entidad viviente, por consiguiente, el entender las absolutamente buenas intenciones de Krisna y recibir Sus bendiciones apropiadamente.

tat te’ nukampam susamiksamano

bhuñjana evatma-krtam vipakam

hrd-vag-vaapurbhir vidadham namaste

jiveta yo mukti pade sa daya-bhak

Aquel que busca Tu compasión y tolera todas las clases de condiciones adversas debidas al karma de sus actividades pasadas, quien se ocupa siempre en Tu servicio devocional con su mente, palabras y cuerpo, y que siempre ofrece reverencias a Ti, es ciertamente un cualificado candidato para convertirse en Tu fiel devoto. S. B. 10.14-8.

Esta es la tendencia natural del devoto, que él está siempre inclinado hacia el Señor Supremo. Y Krisna, aunque inclinado hacia todos y cada uno, se inclina especialmente hacia Su devoto.

samo ham sarva-bhutesu

na me dvesyo sti na priyah

ye bhajanti tu mam bhaktya

mayi te tesu capy aham

Yo no envidio a nadie, ni soy parcial con nadie. Yo tengo la misma disposición para con todos. Pero todo el que Me presta servicio con devoción es un amigo y está en Mí, y Yo también soy un amigo para él. B. G. 9. 29.

En la historia de Prahlada Maharaja tenemos un claro ejemplo de la imparcial disposición del devoto hacia todos. El maestro asura de Prahlada intentaba instruirlo en la creencia de la diplomacia, cómo dominar y dividir, como hacer amigos y subyugar enemigos. Pero Prahlada Maharaja replicaba que esta enseñanza que hacía diferencias como ‘mi amigo’ y ‘mi enemigo’ era una creación de la energía externa (maya) del Supremo.

Prahlada Maharaja, dijo:

Cuando la Suprema Personalidad de Dios está satisfecha con la entidad viviente en razón de su servicio devocional, uno se vuelve un pandita y no hace distinciones entre enemigos, amigos y a sí mismo. Inteligentemente, él piensa: “Cada uno de nosotros es un sirviente eterno de Dios, y por consiguiente no somos diferentes los unos de los otros”. S. B. 7. 5. 12.

Esta actitud equívoca está basada en la filosofía de unidad de todas las almas. El Isopanisad proclama evotvam anupasyatah: un hombre sabio debe ver igualmente a todos, sin reparar en su comunidad, raza o nación en razón de la presencia del Señor Supremo en el corazón de cada persona. La cualidad de ser ecuánime es realizada entre los sirvientes del Señor. Srila Prabhupada escribe: “Todos debemos ser amistosos en el servicio del Señor. elogiemos el servicio de otros, al Señor, y no estemos orgullosos de nuestro propio servicio. Esta es la inclinación del carácter vaisnava, el pensamiento de Vaikuntha. No hay espacio para la enemistad entre los sirvientes. A todos se les debe permitir rendir servicio al Señor en la mejor de sus habilidades, y cada uno debe apreciar el servicio de otros. Tales son las actividades de Vaikuntha. Ya que todos son sirvientes, están en la misma plataforma y facultades para servir al Señor de acuerdo a su habilidad”.

Capítulo V

EL DEVOTO ES IMPECABLE
nidosa
¿Cómo podrá alguien declararse sin falta? Pero el devoto que está rendido a Krisna en mente, cuerpo y palabras está siempre haciendo la voluntad de Krisna y repitiendo el mensaje de Krisna; por eso, así como Krisna el Perfecto Supremo es impecable, así, Su totalmente rendido devoto es impecable. Aquellas cosas que aparecen como faltas en el devoto no desfiguran su impecabilidad. Srila Prabhupada explica en El Néctar de la Devoción:

“Se da el ejemplo de que en la Luna llena hay algunos espacios que pueden parecer como marcas oscuras. Sin embargo, la dispersión de la iluminación de la Luna llena no puede reprimirse. Similarmente, una pequeña falta entre grandes volúmenes de servicio devocional no será de ninguna manera contada como falta. El apego por Krisna es deleite trascendental. En medio de ilimitados volúmenes de dicha trascendental, una mancha de algún defecto material no puede actuar de ninguna manera. Aun cuando un devoto accidentalmente se desvía de actividades devocionales puras, él debe aún ser considerado un santo. El Nrsimha Purana establece: “Si una persona ha ocupado completamente su mente, cuerpo y actividades en el servicio del Señor Supremo, pero exactamente se le encuentra ocupado en algunas actividades serán rápidamente desvanecidas por su firme fuerza devocional”.

Lo virtuoso y la pureza de la resolución del devoto para servir a Krisna es tan grande que rectifica todas las faltas; pero para ver esto, se requiere visión devocional. El que no es devoto verá faltas aún en el más grande devoto, mientras que el devoto siempre verá sin falta alguna al devoto puro de Krisna. En su Saranagati, bhajana lalasa 6. 1-2, Srila Bhaktivinoda Thakur ruega tener siempre esta visión devocional:

“El fango y la espuma se ven en las aguas del Ganges; esa es la naturaleza inherente al agua del río. Sin embargo el agua del Ganges nunca pierde su naturaleza trascendental”. Uno puede así mismo encontrar defectos en el cuerpo de un vaisnava, sin embargo su cuerpo es siempre espiritual, nunca material. Aquella persona que critica el cuerpo de un vaisnava cae en una total irreligión.

Las ‘faltas’, entonces, son sólo la imaginación de personas con visión material. Si un devoto pronuncia mal un verso sánskrito, hablando técnicamente podemos decir, que él ha cometido un error; pero ese error no socava su posición impecable, que está tratando de glorificar a Krisna bajo la orden de el maestro espiritual. El primer canto del Srimad Bhagavatam 1. 5 y 1. 11, explican:

“Un día después de encender un fuego de sacrificio, ofrecerle un asiento de honor a Srila Suta Gosvami y concluir así sus deberes matutinos, los grandes sabios, con mucho respeto, hicieron preguntas acerca de los temas siguientes”.

“Existen muchas variedades de escrituras, y en todas ellas hay muchos deberes prescritos que pueden llegar a aprenderse solo después de muchos años de estudio en sus diversas divisiones. Por consiguiente, !oh sabio!, selecciona, por favor, lo que es la esencia de todas esas escrituras, y explícala por el bien de todos los seres vivientes, de manera que, mediante dicha instrucción, sus corazones puedan ser satisfechos por completo”. La primera edición del Srimad Bhagavatam de Srila Prabhupada salió de India bajo condiciones difíciles y contenía errores gramaticales, de ortografía, y de imprenta. Pero la filosofía era completamente perfecta y en parampara desde el Señor Caitanya y el Señor Krisna; por eso aquellos que son ‘perfectamente honestos’ no tienen dificultad en pasar por alto los errores. Srila Prabhupada y sus discípulos estuvieron muy felices en los años subsecuentes cuando aparecieron con una nueva edición del mismo volumen sin errores técnicos, pero ellos nunca pensaron en que el volumen original tenía alguna falta en su perfección trascendental. En lugar de eso, esos volúmenes son perseguidos hoy como piezas de colección y son leídos con tanto placer y beneficios como los volúmenes técnicamente mejorados. Los errores nos recuerdan cómo Srila Prabhupada publicó por primera vez estos libros, sin ningún ingreso o ayuda, supervisando todos los aspectos de la producción, colectando personalmente los fondos, revisando y transportando el papel al impresor. Los devotos ven los errores técnicos como el barro del Ganges, el cual no afecta el efecto purificante del santo Ganges; y ven la declaración humilde de Srila Prabhupada acerca de la materia como una confirmación de la verdadera naturaleza de impecabilidad:

“Estamos seguros, por eso, que todos en la sociedad humana darán la bienvenida al Srimad Bhagavatam, aun cuando está ahora presentado con tantas imperfecciones, por estar recomendado por Sri Narada quien muy amablemente ha aparecido en este capítulo”. S. B. 1. 5. 11, significado.

Entonces la cualidad de impecabilidad se manifiesta cuando un devoto está totalmente absorto en el servicio de Krisna. La verdadera identidad de una entidad viviente es como servidor del Señor Supremo. Cuando esta realización madura, el devoto va a unirse a Krisna en su cuerpo eterno y liberado. Aún cuando en el mundo material, sin embargo él está liberado por estar completamente ocupado en el servicio del Señor Supremo. Podemos determinar si una persona es ‘sin tacha’ por sus actividades en el servicio devocional, y no por ningún otro síntoma. Mientras esté en el mundo material, habrá necesidades materiales, enfermedades, imperfección de los sentidos y varias limitaciones y defectos perceptibles; pero esto no constituyen faltas. Un devoto es santo, porque él correctamente ha decidido servir a Krisna y al Guru.

Es posible para un bribón disfrazarse como un devoto impecablemente puro, tratar de mostrarse como un avanzado líder espiritual, y engañar a la gente para su propio beneficio. Pero un devoto inteligente puede detectar tal fraude. Un devoto de corazón puro, o alguien que sinceramente sigue sus ordenes, no actuará para dañar o abusar de nadie. Sin importunarnos por la presencia de bribones, debemos seguir adelante rindiendo sinceramente honores y siguiendo las instrucciones del devoto puro. En calidad de hombres santos y devotos, han llegado los impostores pero eso no significa que no hay verdaderos devotos. El verdadero devoto es conocido por sus actos estrictamente de acuerdo con parampara. Él nunca abusará del honor, servicio, o dinero que recibe en nombre de Krisna; podemos confiarle la vida. Él hará bien a la humanidad porque vivirá y predicará el mensaje de Krisna.

Capítulo VI

EL DEVOTO ES MAGNÁNIMO
vadanya
El diccionario define ‘magnánimo’ como: “noble de mente y espíritu; generoso en perdonar; por encima de la venganza o del resentimiento; no egoísta, benigno... del latín, magnanimus, ‘gran alma’”.

Rupa Gosvami, en su oración al Señor Caitanya, da una brillante expresión de magnanimidad del devoto:

namo maha - vadanyaya krsna -prema-pradaya te

krsnaya krsna -caitanya -name gaura-tviser namah

Mis obediencias al Señor Caitanya Mahaprabhu, quien es la más magnífica encarnación, porque está dando libremente lo que nunca había sido distribuido antes, amor puro por Dios.

De acuerdo a esta oración, el Señor Caitanya es el más magnánimo de todos los benefactores, porque Él está distribuyendo el regalo del amor puro por Dios, el cual es infinitamente superior a cualquier otro obsequio.

Un beneficio que sea duradero, aventaja a cualquiera que sea temporal. Un ejemplo de ayuda temporal sería el hallar a un niño perdido, invitarlo a entrar, darle alimento y descanso y luego dejarlo ir solo. Pero llevar al niño perdido a sus padres amantes, es un mayor beneficio. Entonces, aquel que nos concede un beneficio eterno es como la persona que regresa al niño perdido a su original y feliz hogar.

La vida en el mundo material está llena de sufrimiento, y quien trata de ayudar, pero que es ineficaz, es algunas veces llamado ‘bonachón’.

Finalmente su intento por ayudar a otros se convierte en un entremetimiento; él no puede ayudar. ¿Por qué? Porque la gente está destinada a sufrir debido a sus propias reacciones pecaminosas. Aunque se pueden realizar reformas en el nivel de vida de una prisión, no le es permitido al reformador hacer de la cárcel un lugar libre y feliz. Un propósito de la prisión es restringir los movimientos libres y normales de sus internos. Similarmente, este mundo material está designado para crear problemas a todos aquellos que vienen bajo las leyes del nacimiento, muerte, enfermedad y vejez.

Tome el ejemplo de un hospital: un paciente puede estar bajo una dieta muy estricta, pero si un ‘bonachón’ le da al paciente alimentos fritos muy condimentados, y deliciosos postres, el paciente puede agravarse o el entrometido ser arrojado fuera del hospital. El bonachón no sabía que el ayuno del paciente era para curarlo.

En este mundo material, todos actúan bajo las leyes de su karma y nadie puede cambiarlo, haga lo que haga. El sufrimiento y la felicidad están destinados para todo ser viviente. Los bonachones no pueden entender las leyes de la naturaleza, y tratan, de diferentes maneras de evadir las estrictas leyes de la naturaleza material. Sin embargo, sus esfuerzos son siempre frustrados, y nunca pueden ser personas magnánimas y efectivas. Puede, que quieran actuar bien, pero no saben como hacerlo. Si un bonachón se tira a un río para ahogarse, será considerado por todos como un tonto. Similarmente, la verdadera persona dentro de nosotros, el alma eterna, nunca puede ser salvada por beneficiosos intentos dirigidos únicamente hacia la ‘camisa’ que cubre el ser.

El beneficio eterno, sólo puede ser conferido a través del proceso de bhaktí, o de las actividades de servicio amoroso a Krisna. La eternidad impersonal no puede ayudar más que los beneficios de la temporal felicidad material. El Señor Krisna le dice a Arjuna en el Bhagavad gita 2-12: “Nunca hubo un tiempo en el que Yo no existiera, ni tú, ni todos estos reyes: y en el futuro, ninguno de nosotros dejará de existir”.

Esto prueba que nuestra individualidad nunca se pierde; después de la muerte nosotros tomamos otro cuerpo material; o si vamos a entrar a la vida eterna, también haremos lo mismo en nuestra individualidad eterna, como sirvientes puros de la Suprema Personalidad de Dios. La concepción de un estado eternamente liberado donde no hay individualidad, no hay alma individual, y no hay Suprema Personalidad de Dios, es una infernal concepción de filósofos especulativos mayavadi y no tienen un soporte directos en los Sástras védicos.

El verdadero trabajador magnánimo por el bienestar, debe por consiguiente, trascender tanto en el entendimiento material como aquellas doctrinas de eternidad en una condición impersonal, sin Dios. Él debe enseñar amor puro por Dios. La eterna e individual relación de servicio amoroso entre el alma y el Señor Supremo es el principio universal de todas las religiones.

Hay designaciones religiosas tales como cristianos, musulmán, e hindú, pero amor por Dios es la esencia, así como, por ejemplo, existen diferentes modos de alimentarse en India, América y China, pero la esencia es la misma, satisfacción del gusto, alivio del hambre, y nutrición. Pero uno puede argüir, “Si, pero mi religión es la mejor”.

“¿La mejor religión?”. La prueba se da en el Srimad Bhagavatam: esa religión que produce en los seguidores síntomas de amor puro por Dios es la mejor.

De acuerdo con el Srimad Bhagavatam el amor puro por Dios, debe ser adelantado sin interrupción o motivación; solo eso satisface completamente al ser. El amor a Dios no es propiedad de una secta religiosa en particular, pero puede encontrarse donde hayan síntomas de inmotivado o ininterrumpido servicio a Dios. Cuando opera el amor puro por Dios, el devoto no está sirviendo al Señor con un motivo tal como el que le dé el ‘pan de cada día’ o que a cambio de su adoración, Dios le enviará a un planeta celestial. El devoto puro está motivado únicamente por el deseo de satisfacer a la Persona Suprema, hacia quien él se ha atraído espontáneamente en amor extático.

El nombre Krisna describe a la Persona Suprema como ‘El más atractivo’. Cuando un devoto empieza a realizar los muy atractivos nombres, la fama, formas y actividades de Dios él desecha todas las otras consideraciones para la ganancia y seguridad y simplemente se dedica, a sí mismo, a sentir a la Persona Más Atractiva. Dhruva Maharaja estaba practicando austeridades para obtener una bendición material de Dios; esto se conoce como acercarse a Dios como el Abastecedor. Pero cuando Dhruva vio a la Suprema Persona en toda Su hermosura, él abandonó todos los otros deseos menos el de rendirse a Krisna. Dhruva Maharaja dijo: “Ahora que Te he visto, estoy completamente satisfecho”.

Cuando un devoto sólo desea servir a la Persona Suprema, entonces él está calificado para entrar en el eterno mundo espiritual. Esta enseñanza pura de amor a Dios es la esencia de las enseñanzas de Cristo, Krisna, o Mahoma. Las aparentes diferencias o contradicciones entre las doctrinas religiosas en varias partes del mundo, se han originado en la inestabilidad de los seguidores para renunciar a sus compromisos materiales y al no aceptar la esencia de todas las instrucciones religiosas: rendirse a Dios. Pero las enseñanzas eternas de Dios no pueden cambiarse y están siempre al alcance de aquellos que buscan la verdad final. Krisna ha establecido claramente en el Bhagavad gita 18. 55, que no hay otra manera de alcanzarlo sino es bhakti, servicio devocional puro.

bhaktya mam abhijanati

yavan yas casmi tattvatah

tato mam tatvato jnatva

visáte tad - anantaram

“A Mí se me puede entender tal como soy, como la Suprema Personalidad de Dios, únicamente por medio del servicio devocional. Y cuando alguien tiene plena conciencia de Mí mediante esa devoción, puede entrar en el reino de Dios”.

El Señor Krisna ha concluido categóricamente en el Bhagavad gita 18. 66, con la orden: “Abandona todas las variedades de religiones y tan solo entrégate a Mí. Yo te libraré de todas las reacciones pecaminosas. No temas”. Pero como un hombre ordinario, aún si él cree en Dios, puede hallar dificultades en seguir las puras instrucciones de Krisna y rendir todo a Él, el Señor Caitanya vino hace sólo quinientos años y enseñó un método fácil y sublime de rendirse a Krisna.

La literatura védica revela al Señor Caitanya como el Señor Krisna Mismo. Pero en Su aparición como el Señor Caitanya, Él actuó no como Dios sino como el devoto puro de Dios. Él tomó la posición del más grande y la más amorosa devota del Señor, Srimati Radharani, y así enseñó al mundo cómo debe amar a Dios un devoto puro: con toda su mente, palabras y actividades. Su demostración de servicio devocional por consiguiente, es la más autoritaria.

El Señor Caitanya libremente dio el regalo de amor por Dios incondicionalmente. Antes de la aparición del Señor Caitanya ningún instructor religioso había enseñado que un devoto podía amar al Ser Supremo con todo el fervor y sentimiento personal que un amante ofrece a su ser amado. El Señor Caitanya, sin embargo, enseñó, que lo que existe en este mundo material como la más intensa relación, el amor entre el hombre y la mujer, es de hecho un pervertido reflejo de la original relación espiritual entre Dios y Sus partes y parcelas. Esto no se entiende fácilmente y es generalmente malinterpretado por cualquiera que trata de acercarse con una concepción material o sexual. Este es el más elevado entendimiento de amor a Dios.

Antes del Señor Caitanya, Dios era visto como algo impersonal o si mucho como el Padre, el Proveedor. Pero el Señor Caitanya enseñó que un devoto puede adorar a Dios en diferentes rasas, conocidas como ‘melosidades’. La Persona Suprema puede ser comprendida como lo supremo desconocido, como el maestro supremo, y como el supremo amante, como el amigo Supremo y como el niño Supremo. De esta manera un devoto puede concentrar todas las actividades de su vida en el servicio devocional a su supremo objeto de amor, Krisna, La Suprema Personalidad de Dios. Y Krisna, siendo el receptáculo de todos los placeres y rasas, puede corresponder a cada devoto de acuerdo a su inclinación devocional. Uno puede entender esta ciencia del rasa, sólo tomando la guía de un maestro espiritual en sucesión discipular, que entienda el amor por Dios de conformidad a las autorizadas indicaciones del guru, sástra y sadhu.

El Señor Caitanya no introdujo esta ciencia de amor a Dios como una cosa nueva; existe eternamente como la relación original de todas las entidades vivientes con el Supremo, y está descrito en la literatura védica. La única contribución del Señor Caitanya fue el distribuir las melosidades de amor puro por Dios de una manera muy simple.

El Señor Caitanya apareció en Kali yuga, la era que empezó hace cinco mil años y que continuará hasta completar 432.000 años. Así como hay estaciones materiales, algunas ásperas, como el invierno, y algunas suaves como el verano, así mismo Kali yuga, es la más áspera, y la más impía de todos los milenios. El Srimad Bhagavatam describe a las gentes de esta era como muy desafortunadas, muy lentas en asuntos de autorealización y generalmente defraudadas. El Señor Caitanya fue el más magnánimo, por dar a las almas caídas de esta era, un proceso fácil para alcanzar el más alto nivel de amor por Dios. Aún en milenios anteriores cuando las circunstancias eran más conducentes a la vida espiritual, el movimiento de sankirtana del Señor Caitanya, lleno de misericordia, no estaba presente en la proporción que lo está ahora para las almas caídas de Kali yuga.

¿Por que hizo esto el Señor Caitanya? Es Su inconcebible misericordia. Él es la Persona más magnánima, y este es Su regalo. Otros profetas, hijos, y sirvientes de Dios, dieron principalmente instrucciones morales para el comportamiento religioso. Ni siquiera el Mismo Krisna reveló el secreto de la amorosa rendición a Él. Únicamente cuando apareció en la forma del Señor Caitanya, Él dio el más magnánimo regalo. Por eso, cuando deseemos hablar de la cualidad de la magnanimidad, debemos exponer el ejemplo del Señor Caitanya. Él exhibió todas las cualidades de un devoto y especialmente la cualidad de la magnanimidad.

El método del Señor Caitanya de amorosa rendición a Dios era el cantar de Hare Krisna. El Señor Caitanya enseñó que en el Santo Nombre de Krisna, Krisna Mismo aparece. Uno puede, por consiguiente, alcanzar pleno amor por Dios simplemente por cantar Su Santo Nombre. El Señor Caitanya también enseñó que, para un efecto contundente, el cantar del Santo Nombre debe llevar una vida santa y cantar sin ofensa. El Señor Caitanya salvó a dos grandes pillos de Su época, Jagai y Madhai demostrando que aún los más temibles delincuentes pueden ser salvados. Pero después de perdonarlos y bendecirlos, Él los instruyó para que siguieran una vida santa.

El Señor Caitanya resaltó cinco métodos de servicio devocional: 1. Cantar Hare Krisna; 2. Vivir en un lugar santo; 3. Leer el Bhagavad gita y el Srimad Bhagavatam; 4. Adorar a la Deidad de Krisna; y 5. Asociarse con devotos. Este proceso de cantar Hare Krisna y vivir en conciencia de Krisna fue el magnánimo regalo de Krisna en su forma más misericordiosa: El Señor Caitanya. Él instruyó a Sus seguidores a escribir libros y propagar Su método para que fuera seguido por la gente en el futuro.

Un gran seguidor y contemporáneo del Señor Caitanya fue el famoso filósofo y lógico Sarvabhauma Bhattacarya, quien compuso una oración de aprecio para el Señor Caitanya la cuál describe Su magnánimo regalo a la humanidad.

vairagya-vidya-nija-bhakti-yoga

síksartham ekah purusah puranah

srí-Krsna-caitanya-sárira-dhari

Krpambudhir yas tam aham prapadye

“Permítaseme refugiarme en la Suprema Personalidad de Dios, Sri Krisna, quien descendió en la forma del Señor Caitanya Mahaprabhu para enseñarnos verdadero conocimiento, Su servicio devocional y el desapego de aquello que no proporcione conciencia de Krisna. Él ha descendido porque Él es un océano de misericordia trascendental. Permítaseme rendirme a Sus pies de loto”. C. C. Madhya 6. 254.

Dos de los rasgos esenciales de este verso son que el Señor Caitanya está descrito como aquel que enseña conocimiento de la renunciación y ciencia de la rendición. Todos los grandes maestros espirituales han ordenado que debemos dejar este mundo material y que nuestro verdadero hogar está en el reino de Dios. El método de vairagya del Señor Caitanya, o renunciación, es especialmente fácil para la gente de esta era caída. Él dijo, toma prasadam, canta Hare Krisna, y baila en éxtasis.

Este mismo programa, como se demostró y enseño por toda la India hace quinientos años, por el Señor Caitanya, vino a América en 1965 y se dispersó por todo el mundo por la misericordia de Su Divina Gracia A. C. Bhaktivedanta Svami Prabhupada. Srila Prabhupada fundó la Sociedad Internacional para la Conciencia de Krisna, ISKCON, como el medio para dispersar las enseñanzas del Señor Caitanya, Y publicó las instrucciones del Señor Caitanya en muchos volúmenes de libros autorizados.

El resplandor de Srila Prabhupada era su plena confianza en la orden de su maestro espiritual y en el Señor Caitanya y en la distribución de sus enseñanzas sin alteración alguna. La gente pensaba que Prabhupada nunca tendría éxito, especialmente por haber venido a Occidente en avanzada edad y sin tener ningún apoyo. Pero Prabhupada conocía el verdadero criterio de la labor de beneficencia. Él sabía que nada de lo que él pudiera hacer sería de mayor beneficio, aún cuando le proporcionara fama y seguidores. Srila Prabhupada estaba preparado así para dar conciencia pura de Krisna, aún cuando sólo uno o dos escucharan. Pero en razón de que él era puro, y empoderado por Krisna y porque el servicio devocional es la función natural del alma, muchas personas aceptaron su ofrecimiento de conciencia de Krisna. Y así, el movimiento de conciencia de Krisna está aún creciendo y continuará creciendo a través de Kali yuga.

Este es el magnánimo regalo de la vida santa en Kali yuga. Por cantar Hare Krisna, aún las personas más caídas, los millones de Jagais y Madhais de todas partes del mundo, de diferentes países y razas, pueden practicar el camino del rendimiento y la renunciación como lo enseñó el Señor Caitanya. Ellos no tienen que practicar renunciación por separado o con mucha austeridad, sino que la renuncia llega automáticamente al alcanzar el más elevado sabor del servicio devocional.

vasudeve bhagavati

bhakti yogah prayojitah

janayati asu vairagyam

jñanam ca yad ahaitukam

“Por rendir servicio devocional a la Personalidad de Dios, Sri Krisna, uno alcanza inmediatamente conocimiento sin causa y desapego del mundo”. S. B. 1. 2. 7.

Sarvabhauma Bhattacarya dice que el Señor Caitanya nos enseñó también la ciencia de la rendición. Los seguidores del Señor Caitanya han enunciado seis síntomas de rendición: 1. Hacer todo lo que sea favorable para el servicio de Krisna; 2. Evitar todo lo que sea desfavorable para la conciencia de Krisna; 3. Tener fe en Krisna como el sustentador; 4. Creer que Krisna es el protector; 5. Realizar que nada sucede sin el consentimiento de Krisna; y 6. Sentirse caído y por consiguiente en necesidad de la misericordia de Krisna.

Sin pretender nada más, uno debe fundir todos sus deseos en el servicio de Krisna a través de las prácticas ordinarias de servicio devocional, empezando con escuchar y cantar, bajo la guía de un experto maestro espiritual. La ciencia de la rendición es un proceso dichoso, y como resultado, el devoto se vuelve un amante de Krisna. Los otorgadores de este proceso devocional son verdaderamente magnánimos.

Porque vivimos en el mundo material, un mundo de problemas, un mundo gobernado por las fuerzas de la ilusión y de la maldad, siempre hay dificultades para distribuir los magnánimos regalos del Señor Caitanya. Pero el deseo de los devotos por distribuir los regalos del Señor Caitanya, sin importar las dificultades, es otro indicativo de la naturaleza de su magnanimidad. Como en la definición de magnánimo, que da el diccionario, ellos no tienen resentimientos o egoísmos. Los devotos distribuyen en conciencia de Krisna libremente, no para alguna compensación sino porque desean el bienestar de los otros. De hecho, se entristecen al presenciar el sufrimiento de otros.

El Señor Caitanya se describió a Sí Mismo como un jardinero que ha recolectado una super copiosa cantidad de frutos. Los frutos se comparan al amor por Dios, y el Señor Caitanya, como el jardinero, es también el distribuidor de los frutos. En el Sri Caitanya caritamrta, adi 9. 29-30, Krisna Das Kaviraja escribe:

“Sin considerar quién lo pedía y quién no, si era apto o no para recibirlo, Caitanya Mahaprabhu distribuyó el fruto del servicio devocional. El jardinero trascendental, Sri Caitanya Mahaprabhu, distribuyó puñados de frutos en todas las direcciones y cuando la pobre y hambrienta gente comía el fruto, el jardinero sonreía con gran placer”.

Este es el vigoroso y viviente significado de la cualidad de la magnanimidad. El Señor Caitanya y Sus seguidores, saben que el amor por Dios es la mejor de todas las cosas, y ellos van distribuyéndolo sin motivación particular, sin decepcionarse y sin ser correspondidos. Su magnanimidad no conoce límites, y la dicha de aquellos que reciben sus regalos no encuentra paralelo.

Capítulo VII

EL DEVOTO ES MODERADO
mrdu
“Por la aparición de la estación del otoño, las aguas del océano se vuelven quietas y tranquilas, del mismo modo que una persona avanzada en la autorrealización, no se perturba más por las tres modalidades de la naturaleza”. Krisna, La Suprema Personalidad de Dios, Vol. 1, Cap. 20, “Descripción del otoño”.

“El hombre ordinario, por tener agitada su mente y sentidos, no es calmado y pacífico. Sus sentidos están descontrolados y vanamente ocupados en perseguir a la felicidad comiendo, apareándose, durmiendo y defendiéndose; o está ansioso por realizar tales actos, o está lamentándose al haber intentado estérilmente de hallar la felicidad en los placeres de la mente y los sentidos”. “Al contemplar los objetos de los sentidos, en la persona se desarrolla el apego a ellos, de ese apego nace la lujuria, y de la lujuria surge la ira. De la ira surge la ilusión completa, y de la ilusión la confusión de la memoria. Cuando la memoria se confunde, se pierde la inteligencia, y al perder la inteligencia, uno cae de nuevo al charco material”. B. G. 2. 62-63.

El devoto evita la búsqueda de placer material ilusorio y su resultado: el sufrimiento. Él permanece apacible porque está satisfecho en conciencia de Krisna. Un hombre que tiene un millón de dólares no se vuelve frenético al tratar de obtener o de disfrutar los placeres que traen mil dólares. El ciudadano respetuoso de la ley, no se pone colorado o al borde del pánico con la aparición de la fuerza de la policía. Similarmente, el trascendentalista, que se satisface al realizarse como el eterno sirviente del Señor Supremo, no es seducido por los placeres del mundo ni sacudido por las adversidades. Su temperamento es moderado porque no tiene nada para ganar.

Al explicar yoga-samadhi en el Capítulo Seis del Bhagavad gita, el Señor Krisna emplea la metáfora de una lámpara en un lugar sin viento para describir la meditación constante e imperturbable del devoto, en su adorable Señor. El devoto Prahlada Maharaja, de cinco años, también permaneció tranquilo y sosegado aún mientras su padre trataba de torturarlo, porque Prahlada nunca olvidó los pies de loto de Krisna. El Gita compara a tales apacibles devotos, con el océano. Así como el océano permanece calmado aunque muchos ríos llegan a él, el devoto permanece apacible, no obstante el flujo incesante de deseos.

Únicamente el amor extático por Dios puede remover la naturaleza moderada existente en el devoto.

El océano permanece calmado no obstante el flujo de miles de metros cúbicos de agua de río; pero cuando la luna llena aparece en el firmamento, entonces las playas se inundan con las altas mareas. Similarmente, el devoto moderado, algunas veces experimenta turbulencias extáticas y canta, baila y llora, sin preocuparse por su apariencia social.

Pero en la turbulencia de la vida material, el devoto permanece en calma, en razón de haber alcanzado la meta suprema de la vida. Esto es llamado atmarama, satisfacción en sí mismo. Como resultado, un devoto vive una vida que no provoca innecesariamente a los sentidos. Sus hábitos de comer y dormir son simples y son mantenidos sólo para mantenerse saludables y ejecutar servicio devocional. Su regulada y moderada vida de dormir, comer y beber, produce una disposición tranquila y serena.

Una persona que está ingiriendo cantidades de alimentos estimulantes, licores, tóxicos, cuya visión está siempre agitada por las insípidas imágenes sin espíritu transmitidas por televisión, quien siempre está escuchando canciones sobre sexo y viendo películas para excitar su deseo sexual, está ardiendo en pasión y sumido por la ignorancia. Aún en la universidad, se le está enseñando un proceso especulativo después de otro sin alcanzar siquiera una conclusión, y su medida del aprendizaje es el grado en el cual la mente está tan agitada que puede pasar constantemente de una opinión a otra sin conseguir una respuesta final. Cómo puede tal persona alcanzar la calma si no es por los métodos químicos de inducción a tomar café, té, tranquilizantes, barbitúricos o heroína, todos los cuales producen efectos sico-somaticos y realmente le lleva aún más lejos de alcanzar una disposición natural calmada. Además de ser agitados por drogas, gratificación sensorial y especulación mental, tal persona descontrolada, ocasionalmente percibe que por sus perniciosas actividades está acercándose a una muerte poco auspiciosa. Él, consecuentemente, experimenta pesadillas y otras formas del mal. El demoníaco rey Kamsa aunque estaba protegido por grandes ejércitos, murallas, armas y su propio y poderoso cuerpo, tenía continuos temores de que Krisna vendría un día y lo mataría.

Kamsa empezó a observar varias clases de signos inauspiciosos, tanto dormido como despierto. Cuando se miraba en el espejo no podía ver su cabeza, aunque su cabeza realmente estaba allí. Él podía ver doblemente las luces en el cielo, aunque de hecho había sólo un conjunto. Empezó a ver huecos en su sombra y podía escuchar un zumbido agudo en sus oídos. Todos los árboles aparecían ante él como hechos de oro y no podía ver las huellas de sus propios pies ni en el polvo ni en el barro.

En un sueño él vio varias clases de fantasmas que eran llevados en una carroza tirada por burros. También soñó que alguien le había dado veneno y que él estaba tomándolo. Krisna, Vol. II, Cap. 7. Pag. 35.

Otra razón por la cual los no devotos no están tranquilos es por su intensa politiquería. Ellos están siempre maniobrando para conseguir alguna posición en una relación engañosa y competitiva ya sea en el campo de la política profesional o en su ocupación ordinaria o entre los familiares. Temerosos de que sus aliados les fallen o que sus enemigos los superen, ellos se alinean con varios partidos para proteger sus intereses creados. Esta mentalidad produce ansiedad constante. Pero cuando un devoto está rendido a Krisna, únicamente, él no tiene preocupaciones acerca de partidos políticos; él está despreocupado.

Así era el apacible estado de la vida de Hari Das Thakur. Aún su domicilio, aunque simple, reflejaba su estado mental puro: “Quienes vieron la belleza de la cueva de Hari Das Thakur, con la planta Tulasi en un limpio altar, quedaban fuertemente impresionados y satisfechos”. No era la cueva de Hari Das Thakur únicamente tranquila y limpia, sino que su mente y corazón eran tan puros y resueltos, que aún ni Maya Devi en persona, quien llegó en la forma de una fascinante mujer, pudo disuadir a Hari Das Thakur del éxtasis de cantar Hare Krisna. Un devoto es también manso en sus tratos con otros. Por su puesto, el dicho es, “Un vaisnava es tan suave como una rosa y tan duro como un rayo”. Por eso, algunas veces, cuando responde a un blasfemo, por ejemplo, el no es moderado.

El Señor Caitanya no era apacible cuando corrió con el sudarsan cakra para matar a Jagai y Madhai. Pero el devoto es generalmente manso en sus respuestas, especialmente cuando es asunto de tolerar algún atropello cometido contra él. Su moderada disposición hacia los eventos es también compatible con la cualidad de docilidad y humildad. Él no se encoleriza, ni se molesta personalmente por que reacciona moderadamente, como Hari Das Thakur con relación a los hombres a quienes se les ordenó apalearlo en veintidós plazas de mercado.

Esa mansedumbre, una vez más, no proviene de la timidez sino de una profunda satisfacción de sí mismo. Como el gran océano, él es pacífico. Otros se agitan y desvarían por los sucesos mundiales, frustraciones personales y malos presentimientos, pero el devoto depende de Krisna y trata de llevar a cabo Su orden. Por lo tanto, una moderación sin violencia, imperturbable y trascendental, es otro atractivo rasgo del devoto.

Capítulo VIII

EL DEVOTO ES LIMPIO
suci
Por supuesto, esto indica limpio dentro y fuera.

La mente del devoto, el corazón, la inteligencia, el cuerpo, las ropas, el lugar que habita, el lugar de trabajo, el de adoración, sus tratos personales y de negocios, todos deben ser suci, limpios. “La limpieza está próxima a la santidad”, este puede ser un proverbio doméstico, pero tiene sabiduría para aquellos interesados en la vida espiritual.

Los futuros predicadores del movimiento de conciencia de Krisna deben aprender a ser suci, absolutamente puros en todos los aspectos, y para esto, la limpieza práctica es la enseñanza básica, por ejemplo no tocar ninguna cosa sucia con la boca. Hay una palabra viskanya donde se envenena gradualmente a una hermosa muchacha, de tal manera, que lo tolere y no se infecte y así ella tendrá la capacidad de asesinar al pasar la infección a la boca del enemigo. El agua es de por sí más antiséptica, por lo tanto el jabón no se requiere siempre. A los niños se les debe enseñar, y también a todos los devotos, el lavar sus platos, manos y boca, eso significa estar siempre limpiándose. Se les debe dar lo que comerán de tal manera que no quede nada de sobra, y mientras se bañan pueden lavar su propia ropa. Su país América se degrada mucho, pero ellos apreciarán si somos escrupulosamente limpios.

Una revolución en limpieza! La comida karmi es poco limpia: carne y hueso, pies de cangrejos, cerebros y entrañas de animales, peces, cerdos, insectos. ¡La dieta de un come-carne parece el brebaje de una bruja! Él termina de comer y algunas veces se frota las manos en sus pantalones para ‘limpiarse’. El baño moderno está frecuentemente equipado con tapetes, estantería para revistas, y cepillo de dientes eléctrico; sin embargo, el hombre moderno es tan primitivo en higiene que después de evacuar, no se baña, sino que únicamente se ensucia con papel y hace correr sobre sus manos un poco del agua del grifo. Su falta de limpieza al aparearse no necesita mencionarse aquí.

Así Krisna describe a los asuras, los demoníacos: “Ni limpieza, ni comportamiento apropiado, ni veracidad alguna se encuentra en ellos”.

Limpieza es también uno de los cuatro principios de la religión, los cuales están actualmente en decadencia debido a la edad de Kali. En el Srimad Bhagavatam, 1. 17. 25, significado, Srila Prabhupada explica:

“Los principios de la religión no se basan en algunos dogmas o fórmulas creadas por el hombre, sino que se apoyan en cuatro acciones regulativas primarias, llamadas: austeridad, limpieza, misericordia y veracidad... La limpieza es necesaria para la mente y para el cuerpo. La simple limpieza corporal puede ayudar hasta cierto punto, pero la limpieza mental es necesaria, y entra en vigor a glorificar al Señor Supremo. Nadie puede limpiar el polvo mental acumulado, sin glorificar al Señor Supremo. Una civilización atea no puede limpiar la mente ya que no tiene idea de Dios, y por esta simple razón, no pueden tener buenas cualidades, así estén muy equipados materialmente”.

La limpieza externa es importante, pero debe ser realizada en conexión con Krisna. El elevado nivel de limpieza al adorar a la Deidad del templo, indica la devoción del adorador. En el Caitanya caritamrta se relata el informe de Raghava Pandita, quien pasó duros trabajos para ofrecer unos muy limpios cocos al Señor Krisna en el templo. Si hubiese tenido la más pequeña discrepancia, Raghava Pandita no hubiese ofrecido el coco al Señor:

Cuando los cocos fueron traídos, había poco tiempo para ofrecerlos porque ya era tarde. El sirviente, sosteniendo la caja con los cocos, permanecía de pie.

Raghava Pandita observó que el sirviente tocó el techo sobre la puerta y los cocos con la misma mano.

Raghava Pandita dijo entonces: “La gente está siempre pasando através de esa puerta. El polvo de sus pies se levanta y toca el techo. Después de tocar el techo por encima de la puerta, tu has tocado los cocos, ahora ellos no pueden ser ofrecidos a Krisna porque están contaminados”.

SIGNIFICADO

“Srila Bhaktisiddhanta Sarasvati Thakur establece que Raghava Pandita no era simplemente una persona loca que sufría alguna fobia de limpieza. Él no pertenece a la mundanidad. En conciencias inferiores, se acepta algo como espiritual cuando realmente es material esto es llamado bhaumaijya-dhih. Raghava Pandita es un eterno sirviente de Krisna, y todo lo que ve, lo ve con relación al servicio del Señor. Él estaba siempre absorto en el pensamiento trascendental de cómo podría servir siempre a Krisna de cualquier forma. Algunas veces, los neófitos (devotos en el nivel inicial) tratan de imitar a Raghava Pandita en la plataforma de la pureza e impureza material. Tal imitación no ayudará a nadie”. C. C. Madhya 15. 80-83.

En otras palabras, lleno de devoción pura, el devoto desea hacer la mejor y más pura ofrenda de adoración al Señor. Nuestro maestro espiritual nos ha inculcado la idea de que cuando estamos limpiando la parafernalia para la Deidad, estamos realmente limpiando nuestro corazón.

En los años recientes, la ola de promiscuidad sexual ha ocultado el sentido de agravio de los tratos desaseados. De acuerdo con el Bhagavad gita, “los diferentes encuentros sexuales, como cualquier otra cosa, deben ser llevados a cabo únicamente de conformidad con los principios religiosos”. Esto significa que puede haber sexo solo dentro del matrimonio para procrear un hijo que sea criado con conciencia de Dios. Hoy en día, el concepto de que la ilícita conexión sexual es perjudicial o ‘desaseada’ está pasando de moda y es considerada una ingenuidad de la vieja época o atraso mental. La profanación y la obscenidad afectan el lenguaje, aún el de las personas más sofisticadas; de hecho, es considerada una señal de sofisticación el ser capaz de pronunciar palabras obscenas sin ninguna justificación. La pornografía en la literatura, películas y otras formas de entretenimiento se ha convertido en una de las mayores industrias en el mundo, protegidas por poderosos intereses comerciales y obsequiada reverentemente con la libertad, por parte de las personas mas interesadas de su divulgación. Pero además, de ser un comportamiento común, las actividades sexuales pervertidas e ilícitas crearán siempre profundas impurezas en el corazón.

Impuro, significa en contra de la conciencia de Krisna. Cualquier suciedad en nuestras mentes, corazones o cuerpos, nos impide acercarnos a la Pureza Suprema, La Suprema Personalidad de Dios, tal ‘suciedad’ es inmoral en grado sumo.

Una moralidad de limpieza no depende de concepciones puritanas, de costumbres acertadas, sino en volverse puro y limpio, de tal manera, que sea adecuado para rendir servicio devocional puro al Supremo. Krisna ha condenado el desaseo en los alimentos, en el sexo, y en los hábitos de vida, por consiguiente, un devoto estrictamente los evita.

Las filosofías diferentes a la filosofía del servicio devocional puro a la Suprema Personalidad de Dios, son también impuras. Al describir la concepción impersonal de la liberación, el Srimad Bhagavatam usa la frase avisuddha buddayah, ‘inteligencia corrupta’. Los deseos que no buscan servir a Krisna son ‘suciedades en el corazón’. Rupa Gosvami, el discípulo directamente empoderado por el Señor Caitanya, define el servicio devocional.

anyabhilasita-sunyam

jñana-karmady-anavrtam

anukulyena krsnanu

silanam bhaktir uttama

Uno debe rendir servicio amoroso trascendental al Supremo Señor Krisna favorablemente y sin deseo al beneficio material o ganancia a través de actividades fruitivas o especulación filosófica. Eso es llamado servicio devocional puro. Bhakti rasamrta sindhu 1. 1. 11.

El cultivo del conocimiento diferente al servicio devocional puro, tanto como el deseo de obtener gratificación aún de ensayos religiosos, son considerados como impurezas, y opuestos a la conclusión del bhakti puro. El Srimad Bhagavatam 1. 2. 17, elogia el proceso de cantar y escuchar, como rápidamente efectivo, para limpiar el corazón de todo lo indeseable y corrupto.

Sri Krisna, la Personalidad de Dios, quien es Paramatma en los corazones de todos y el benefactor del devoto limpia el deseo por el disfrute material, al desarrollar interés por escuchar Sus mensajes.

Cuando Narada Muni estaba tratando de recuperar la visión del Señor Krisna en su meditación, el Señor Krisna le habló y le dijo que un devoto debe estar completamente “libre de toda mancha material”, antes de que pueda esperar ver al Señor. En esta era, la magnánima distribución del Señor Caitanya, el canto de Hare Krisna, nos proporciona el método más efectivo para la limpieza de las suciedades del corazón y de la mente y de tal modo nos da una visión pura de Krisna.

Un ejemplo de la dinámica relación entre limpieza interna y externa fue demostrada por el Señor Caitanya en Sus pasatiempos de limpieza en el templo Gundica. Como el líder de los vaisnavas, el Señor Caitanya demostró, no solo simbólica, sino prácticamente, la importancia de la limpieza. Al preparar el templo para la aparición del Señor Jagannatha, el Señor Caitanya dirigió a los devotos limpiando personalmente Sus manos y rodillas. Él elogió a aquellos devotos que colectaron suficiente. Ocupando muchos barrenderos, Él barrió todo el templo y el patio y entonces empezó a lavar todas las cosas con el agua del Ganges.

Los devotos del Señor Caitanya arrojaron agua a lo alto de los techos y paredes del templo, y Caitanya Mahaprabhu frotó el altar de piedra limpiándolo con Sus propias ropas. En su comentario sobre esta sección del Caitanya Caritamrta, Bhaktisiddhanta Sarasvati da una visión interna de estos pasatiempos y dice que al menos que un devoto purifique perfectamente su corazón de todas las impurezas y deseos materiales, no puede esperar que Krisna, quien es todo puro, aparezca allí.

Los líderes políticos e intelectuales de esta era, carecen de todas las veintiséis cualidades del vaisnava, y su falta de limpieza es claramente observable. Los líderes políticos del país pretenden y desean dirigir a las gentes y ayudarles, pero realmente tienen otras motivaciones en la mente. Por lo menos, los líderes de la nación desean ocupar a la gente en la causa del nacionalismo y la persecución de la felicidad ilusoria. Las verdaderas metas que desean para que la gente se esfuerce son anarthas, bloques que obstaculizan el sendero de la autorrealización. Donde hay ignorancia, un corazón impuro, una visión corrupta donde todo está sucio nadie puede esperar ver pureza. Y de hecho, nadie espera tratamiento limpio del presidente, del padre, o del sacerdote.

El movimiento de conciencia de Krisna, está dedicando a hacer el mundo, “revolucionariamente limpio” por medio de principios higiénicos y, aún más importante, al limpiar el corazón con el canto de Hare Krisna, Hare Krisna, Krisna Krisna, Hare Hare/Hare Rama Hare Rama, Rama Rama, Hare Hare. Cuando algunos discípulos de Srila Prabhupada fueron acusados de ‘lavado de cerebro’ (un cargo que fue rápidamente desterrado de la corte), Srila Prabhupada tomó la frase ‘lavado de cerebro’ en una forma favorable y dijo que era realmente nuestra misión. “Porque sus cerebros están llenos de deshechos”, dijo, “entonces nosotros tenemos que lavar sus cerebros con el canto de los santos nombres del Señor”.

Así como con cualquiera de estas cualidades del vaisnava, el milagro es que ellas aparecen muy pronto en las actividades del devoto más neófito. Gradualmente ellas aumentarán más y más, como la luna creciente. El devoto verdaderamente será veraz, misericordioso y ciertamente será limpio. Srila Prabhupada tuvo la satisfacción de evidenciar personalmente la transformación de sus discípulos, y escribió en Krisna, La Suprema Personalidad de Dios, Vol 1, Cap. 20 Pág. 139-140:

Durante la estación lluviosa, todas las entidades vivientes de la tierra, el cielo y el agua, se refrescan mucho, tal como aquel que se ocupa en el amoroso servicio trascendental del Señor. Tenemos la experiencia práctica de esto con nuestros estudiantes de la Sociedad Internacional para la Conciencia de Krisna. Antes de convertirse en estudiantes se veían muy sucios, aunque naturalmente tenían hermosos rasgos personales; pero debido a no tener ninguna información acerca del cultivo de conciencia de Krisna, se veían muy sucios y desdichados. Cuando adoptaron el proceso de conciencia de Krisna, su salud mejoró, por seguir las reglas y regulaciones; el brillo de sus cuerpos se incrementó. Cuando están vestidos con ropas de azafrán, con tilaka en sus frentes y cuentas en sus manos y en sus cuellos, se ven tal como si hubieran venido directamente de Vaikuntha.

Capítulo IX

EL DEVOTO NO TIENE POSESIONES MATERIALES
akiñcana
janmais varyya-srúta-sríbhir

edhamana-madah puman

naivarhaty abhidhatum vai

tvam akiñcana-gocaram

Mi Señor, Tu Excelencia puede fácilmente alcanzarse, pero sólo por quienes están materialmente agotados. Aquel que está en el sendero del progreso material, tratando de mejorarse con su respetable linaje, gran opulencia, elevada educación, y belleza corporal no pueden acercarse a Ti con un sentimiento sincero. S. B. 1. 8. 26.

Algunas veces la gente arguye en contra de la total dedicación que un devoto hace al llegar a la conciencia de Krisna. “¿Por qué tienen que renunciar a todas las posesiones?”, “¡Dios no pide que dejemos nuestra riqueza. Él desea que seamos felices!”. Pero Dios si pide que abandonemos nuestra riqueza.

Sí, Dios desea que seamos felices, y por eso es que Él nos pide que abandonemos nuestra riqueza. Las posesiones materiales no nos harán felices. Nosotros podemos ser felices únicamente en el eterno mundo espiritual, libres del infortunio del nacimiento, enfermedad, vejez y muerte. El Señor Jesús hizo hincapié en la misma sabiduría de la renunciación: “Tan difícil es para un hombre apegado a su riqueza, el entrar en el reino de Dios, como es para un camello pasar por el ojo de una aguja”. Si vamos a amar a Krisna con nuestra mente, palabras y cuerpo entonces ¿porqué no también con nuestra riqueza? El rendir las posesiones materiales debe ser hecho con la conciencia de estar dejando una carga, liberándose de un enredo. La riqueza material crea ilusión. Nosotros confiamos en el poder de nuestra cuenta bancaria. Dependemos de nuestro país, familia o amigos. Amamos nuestras posesiones materiales. Y al hacer eso, no podemos sentir que Krisna es nuestro único refugio. Una absoluta dependencia en Krisna incluye el volverse akiñcana, agotado materialmente. Por eso la Reina Kunti se dirige al Señor Krisna como akiñcana-gocara. Krisna puede ser alcanzado por una persona que no tiene confianza en las posesiones materiales.

Es por nuestro definitivo bienestar que Krisna y el representante de Krisna nos dicen que rindamos nuestras posesiones materiales. Pensar que ciertos bienes pertenecen a nosotros es maya, ilusión. En el momento de la muerte vamos a tener que dejar todas nuestras posesiones; pero el karma, el deseo material por el cual poseemos nuestra riqueza, nos llevará a otro cuerpo, en el cual vamos de nuevo a tratar de estar felices con posesiones materiales y donde otra vez sufriremos las agonías del nacimiento, muerte, enfermedad y vejez. Por lo tanto, así como el trascendentalista debe aprender “Yo no soy este cuerpo, soy alma espiritual”, debe también aprender, “las posesiones que he acumulado no son mías”. Srila Prabhupada explica cómo las posesiones materiales pueden ‘intoxicar’ a una persona hasta incapacitarlo al punto de no poder cantar apropiadamente el santo nombre de Krisna.

“Se dice en los Sastras que por solo pronunciar una vez los santos nombres del Señor, el pecador se libera de una cantidad de pecados que es incapaz de cometer. Tal es el poder de pronunciar los santos nombres del Señor. No existe la menor exageración en esta declaración. Realmente, el santo nombre del Señor tiene esa poderosa potencia. Pero hay también una cualidad en tales pronunciaciones. Ella depende de la cualidad del sentimiento. Un desesperado hombre puede pronunciar el santo nombre del Señor, lleno de sentimiento, mientras que un hombre que profiere el mismo santo nombre del Señor, en medio de una gran satisfacción material, no puede ser tan sincero”. S. B. 1. 8. 26, significado.

Srila Prabhupada ha descrito cómo los ancianos en India, renuncian a su familia y hogar y van a Vrndavana para pasar sus últimos días cantando Hare Krisna, tratando aún de mantener su riqueza. Ellos permanecen en Vrndavana y cantando en sus cuentas al tiempo que están seguros que su dinero está en el banco o en poder de otros miembros de la familia. Pero Krisna, siendo el Más Inteligente, ve que el hombre aún no se ha rendido. Por supuesto él ha venido a Vrndavana para vivir como un babaji y a decir los nombres de Krisna y eso está bien; pero Krisna quiere que también rinda su dinero.

El materialista no puede entender el hecho simple de que su dependencia en la riqueza es maya. Él no entiende cómo lo está hundiendo en el océano del nacimiento y de la muerte. Habiendo colocado su fe, su amor y dependencia, en su riqueza, hasta que él no ofrezca esa riqueza a los pies de loto de Krisna, él no puede vivir verdaderamente en Vrndavana y cantar los santos nombres. Así, los tontos, se aferran a sus pocas posesiones materiales y ceden la verdadera riqueza, amor por Dios.

Nos reiremos de la ridiculez de una tribu india que vendía Manhattan a los europeos por veinticuatro dólares; precio de baratija. Pero al aferrarnos al mundo a cambio de la eternidad, bienaventuranza, y conocimiento, estamos siendo millones de veces más estúpidos. El materialista ha vendido su alma por baratijas y él no puede, lleno de sentimiento, decir, “¡Oh Govinda!, ¡Oh Krisna!, ¡todas las glorias a Radha y a Krisna!”. Enceguecido por el falso poder de las posesiones materiales, él piensa que Dios es para los pobres y tontos. Pero él mismo se vuelve muy pronto el más pobre de los tontos. Su apego a la riqueza material lo hace una segura víctima de Yamaraja, el señor de la muerte, y pierde así la gran oportunidad que ofrece la vida humana; el servicio devocional al Señor Krisna. Srila Prabhupada escribe:

“Mientras tengamos aún el más leve vestigio de una idea de volverse feliz materialmente, de alguna u otra manera, tendremos que aceptar otro cuerpo material”.

Los seis Gosvamis de Vrndavana son ejemplos clásicos de renunciación en la conciencia de Krisna. Rupa Gosvami y Sanatana Gosvami eran ministros de gobierno, y Raghunatha Das era el hijo de un rico terrateniente. Ellos dejaron todas sus posesiones materiales por insignificantes y vivieron en Vrndavana vistiendo solo taparrabos y subsistiendo como mendigos.

Fue Rupa Gosvami, sin embargo, quien enunció el principio de la renunciación a través de emplear las cosas al servicio de Krisna.

anasaktasya visayan yatharham upayunyatah

nirbandhah Krsna-sambandhe yuktam vairagyam veyate

prapancikataya buddhya hari-sambandhi-vastunah

mumuksubhih parityago vairagyam phalgu kathyate

Cuando uno no está apegado a nada, pero al mismo tiempo acepta todo en relación con Krisna, uno está correctamente situado por encima de la posesión. Por otro lado, aquel que rechaza todo sin conocimiento de su relación con Krisna no es tan perfecto en su renunciación B. R. S. 2. 255-256.

Srila Bhaktisiddhanta Sarasvati Thakur fue el primero en predicar activamente este dinámico principio de renunciación. Antes de él, los vaisnavas frecuentemente pensaban que se trataba de retirarse para ejecutar solitariamente bhajana en Vrndavana. Pero Bhaktisiddhanta Sarasvati deseaba crear un activo movimiento de conciencia de Krisna por todo el mundo, con devotos a la vanguardia de todas las actividades. Los grandes vaisnavas de los días pasados estaban frecuentemente activos en el mundo, aunque libres de posesiones materiales. Arjuna y Hanuman son ejemplos vívidos de devotos pesados quienes rindieron todo a Krisna y sin embargo desarrollaron su servicio devocional en el campo de acción mundano. El padre de Bhaktisiddhanta Sarasvati, Bhaktivinoda Thakur, también enunció el principio de rendir las posesiones materiales al emplearlas para el servicio de Krisna:

Todas mis posesiones, cuerpo, hermanos, amigos, seguidores, esposa, hijos, pertenencias personales, casa y hogar todo esto lo entrego a Ti, ya que me he convertido en Tu sirviente. Ahora yo habito en Tu casa. Si continúo manteniendo mi riqueza, los miembros de mi familia, hogar y esposa, es porque son Tuyos. Yo no soy nada más que un sirviente. Saranagati, Atma nivedanam, 3.1.

Por supuesto, uno no debe ni aceptar ni rechazar cosas materiales caprichosamente. Únicamente un avanzado devoto, trabajando directamente bajo la autoridad del maestro espiritual, puede saber cómo avanzar al mismo paso con el mundo material mientras permanece puro en conciencia, y de hecho Su Divina Gracia A. C. Bhaktivedanta Svami Prabhupada, siguiendo los pasos de su maestro espiritual, empleó maravillosamente este principio para difundir el movimiento de conciencia de Krisna. Ya que la causa de la conciencia de Krisna es la de mayor importancia para la sociedad humana, Srila Prabhupada razonó: ¿por qué no pueden los devotos emplear el dinero, la tierra y cualquier cosa de utilidad para propagar conciencia de Krisna en el servicio del Supremo? No son los objetos en si malos o conducentes al repetido nacimiento y muerte; es su utilización aparte del servicio directo a Krisna. Srila Prabhupada comenta sobre esto en El néctar de la devoción:

Algunas veces la gente nos pregunta, “¿Por qué está usted empleando productos materiales si condena el avance de la civilización material?”. Pero realmente nosotros no condenamos. Simplemente le pedimos a la gente que haga lo que está haciendo, en conciencia de Krisna. Este es el mismo principio sobre el cual, en el Bhagavad gita, Krisna aconseja a Arjuna a emplear sus habilidades guerreras en el servicio devocional. Similarmente, nosotros estamos empleando estas máquinas para el servicio de Krisna. Con tal actitud hacia Krisna o conciencia de Krisna, podemos aceptar todo. Si la máquina de escribir puede emplearse para impulsar nuestro movimiento de conciencia de Krisna, debemos aceptarla. De una forma similar, el dictáfono o cualquier otra máquina deben emplearse. Nuestra visión es que Krisna es todo. Krisna es la causa y el efecto, y nada pertenece a nosotros. Las cosas de Krisna deben emplearse en el servicio de Krisna.

Srila Prabhupada observó que el servicio devocional se volvía influyente en todos los campos de la sociedad y la política. Bhaktisiddhanta Sarasvati Thakur acostumbraba decir que sabremos que el movimiento de conciencia de Krisna ha prosperado, cuando veamos a los jueces de altos tribunales llevando puesta la tilaka vaisnava. Esto es una novedad en la imagen de los vaisnavas tales como aquellos que sólo se sientan en un sitio recluido y cantan los santos nombres. Por esta elevada realización de akiñcana, un experto devoto puede emplear todo en el servicio de Krisna y así transformar el mundo material entero en un mundo espiritual, Vaikuntha.

La verdad irrefutable es que Krisna es el Propietario Supremo. Cualquier pretensión de tener posesiones, por consiguiente, es un tipo de locura o de robo. Como se establece en el Isopanisad, mantra 1, “Todo en el universo es controlado y poseído por el Señor Supremo. Uno debe, entonces, aceptar aquellas cosas que le han sido asignadas como su cuota”.

¿Pero qué es esa cuota? Aunque las escrituras permiten una limitada gratificación sensorial y posesiones materiales, esa sanción no constituye servicio devocional puro. Finalmente, la última instrucción de Krisna es dejar aún esas concesiones religiosas:

sarva-dharman-parityajya

mam ekam saranam vraja

aham tvam sarva-papebhyo

moksyayisyami ma sucah

“Abandona todas las variedades de religiones y tan sólo ríndete a Mí. Yo te libraré de todas las reacciones pecaminosas. No temas”. B. G. 18. 66.

La más elevada realización es ver todo como Krisna. El devoto osado, inspirado y compasivo, no se satisface simplemente en ver que pertenece a Krisna, sino que lucha para conseguir que se empleen todas las cosas en el servicio del Señor de tal manera que el mundo entero se beneficie. El Gobierno, el arte, la arquitectura, la economía, la ciencia, la familia, todo debe ser Krisnaizado. En tal sociedad mundial espiritualizada, todos los ciudadanos recibirán las bendiciones de Krisna, se volverán pacíficos y prósperos, y después de esta vida, irán de vuelta a casa, de vuelta al Supremo. Por lo tanto, hay un significado dinámico en el concepto de akiñcana, “estar sin posesiones materiales”.

Capítulo X

EL DEVOTO EJECUTA LABORES
QUE BENEFICIAN A TODOS
sarvopakaraka
El Srimad Bhagavatam 10. 22. 35, dice: “Es el deber de todo sirviente ejecutar labores de beneficencia para el provecho de otros con su vida, riqueza, inteligencia y palabras”.

El Visnu Purana (3.12. 45) establece: “En su trabajo, pensamiento y palabras, un hombre inteligente debe ejecutar acciones que sean de beneficio para todas las entidades vivientes, en esta vida y en la próxima”.

Apenas hemos discutido la habilidad del devoto empoderado para espiritualizar las cosas materiales en el servicio de Krisna. Uno puede conocer las técnicas del bhakti-yoga; y dar un definitivo beneficio a quien quiera que encuentre, donde vaya.

El sabio Parvata le dijo a Narada Muni: “Tú eres una piedra de toque, ya que por tu asociación hasta un gran cazador, se ha convertido en un devoto”. Al alabar el ideal vaisnava, Sanatana Gosvami, el Señor Caitanya dijo: “Por la fuerza de tu servicio devocional, purificas al universo entero”.

El devoto puede ejecutar labores de beneficio para todos, porque la conciencia de Krisna se aplica a toda la humanidad y a todas las especies. Esto no es sólo para cierta raza, nacionalidad, o sexo; esto es para todas las entidades vivientes. Comentando la sección catur sloki del Srimad Bhagavatam, Srila Prabhupada expone la aplicación universal de la conciencia de Krisna.

“Srila Jiva Gosvami Prabhupada comenta a propósito de las palabras sarvatra sarvada el sentido de que los principios del bhakti-yoga o servicio devocional al Señor son consecuentes a todas las circunstancias: por ejemplo: bhakti-yoga está recomendado en todas las escrituras reveladas, es ejecutado por todas las autoridades, es importante en todos los lugares, es útil en todas las causas y efectos, etc.

Similarmente, la libertad para desempeñar servicio amoroso trascendental al Señor está oculta en todos y cada uno, aún en las mujeres, los sudras, las tribus salvajes, o cualquier otro ser viviente nacido en condiciones pecaminosas”. S. B. 2. 9. 36, significado.

El devoto distribuye conciencia de Krisna a todo el mundo, probando así su universalidad. El Señor Caitanya ha asignado este deber de distribuir conciencia de Krisna a todo el mundo.

bharata-bhumite haila manusya-janma yara

janma sarthaka kari`kara para-upakara

Quien toma nacimiento como un ser humano en la tierra de India (Bharata varsa) debe hacer su vida próspera y trabajar para el beneficio de toda la gente. C. C. Adi 9. 41.

Su Divina Gracia A. C. Bhaktivedanta Svami Prabhupada es, sin exageración, un trabajador trascendental que se yergue supremo en la aplicación de para-upakara. (Observe que el verso anterior contiene las palabras para y upakara, ‘Beneficio para otros’, que son muy similares a sarvopakaraka). Por miles de años, el más preciado conocimiento de bhakti-yoga permaneció en India. La gente de fuera de Bharata varsa eran consideradas como unos mlecchas, incivilizados. Aún personas quienes se consideraban a sí mismas como vaisnavas, no pensaban que seria posible rendir a estos caídos mlecchas. Ningún devoto puede negar que las declaraciones sástricas de la conciencia de Krisna se debe y puede aplicarse aún a los europeos y africanos, y más tarde a países nuevos como América, sin que el mandato sástrico permanezca como teórico. El Srimad Bhagavatam 2. 4. 18, declara:

kirata-hunandhra-pulinda-pulkasa

abhira-sumbha-yavanah Khasadayah

ye`nye ca papa yad-apasrayasrayah

súdhyanti tasmai prabhavisnave namah

Kirata, Huna, Andhra, Pulinda, Pulkása, abhira, Sumbha, Yavana, miembros de las razas Khasa y aún otros adictos a las actividades pecaminosas pueden ser purificados por tomar refugio en los devotos del Señor, debido a Su existente fuerza Suprema. Ruego ofrecer a Él mis respetuosas obediencias.

Este fue el mandato sástrico, ¿pero quién iría a Alemania o a Rusia? ¿Cómo podrían ser rescatados los aborígenes africanos? ¿Cómo sería posible? Aún la declaración explícita del Señor Caitanya de que los devotos difundieran la conciencia de Krisna por todo el mundo, parecía un enigma. Apenas al comienzo del siglo veinte, ciertos vaisnavas del Gaudiya sampradaya, consideraban con cuidado esta instrucción del Señor Caitanya y se preguntaban si era quizás para ser tomada simbólicamente. Pero Su Divina Gracia A. C. Bhaktivedanta Svami Prabhupada ha cambiado todo eso. Empezando solo, llegando a los Estados Unidos en 1.965, él comenzó a cantar Hare Krisna en la ciudad de Nueva York y gradualmente obtuvo un seguimiento de jóvenes y jovencitas. El movimiento de conciencia de Krisna, con su estricta sucesión discipular desde el Señor Caitanya Mahaprabhu y el Señor Krisna, está ahora enseñando este principio de para-upakara y se está difundiendo sólidamente por todo el mundo.

“No es sólo el deber de los hindúes sino el de todos, y estamos muy contentos de que jóvenes americanos y europeos están cooperando seriamente con este movimiento. Uno debe saber definitivamente que la mejor actividad de beneficencia para la sociedad humana entera es despertar al hombre a la conciencia de Dios o conciencia de Krisna. Por consiguiente, cada uno debe ayudar a este gran movimiento” C. C. Adi 9.41.

SIGNIFICADO

Ambos, el Srimad Bhagavatam y el Señor Caitanya Mahaprabhu hacen énfasis en que el servicio devocional puro a Krisna puede ser ejecutado por las personas de todos los niveles sociales en todo el mundo. Cumpliendo el espíritu de este movimiento de bhakti-yoga, Srila Prabhupada creó brahmanas de aquellos que nacieron y crecieron comiendo carne. Así Srila Prabhupada probó que el servicio devocional era un todo-poderoso trabajo de beneficencia y que debe ser entregado a los más caídos. Algunos hindúes conscientes de la casta, se opusieron a que Srila Prabhupada diera segunda iniciación y el cordón sagrado a los occidentales, pero sus críticas no pudieron hallar soporte en los sastras. Declaraciones como la siguiente afirmación de Narada Muni testifican en defensa de la labor de Srila Prabhupada:

yasya yal laksanam proktam

pumso varnabhivyanjakam

yad anyatrapi drsyeta

tat tenaiva vinirdíset

Si uno muestra los síntomas de ser un brahmana, ksatriya, vaisya o sudra, como se describen arriba, aún si ha aparecido en una clase diferente, él debe ser aceptado de acuerdo a esos síntomas de clasificación. S. B. 7. 11. 35.

El Hari bhakti vilasa, libro de Sanatana Gosvami, guía para los vaisnavas, proporciona aún más evidencia:

yatha kancanatam yati

kamsyam rasa-vidhanatah

tathasa diksa-vidhanena

dvijatam jayate nrnam

Así como el metal burdo, se convierte en oro cuando en un proceso alquímico se mezcla con mercurio, así, aquel que es debidamente entrenado e iniciado por un maestro espiritual fidedigno, inmediatamente se vuelve un brahmana.

Srila Prabhupada creó también sannyasis y gurus. Llegaron más objeciones, pero él defendió sus acciones con sástra. Una y otra vez, Srila Prabhupada citó evidencia védica para apoyar sus actividades y también, acentuó el buen comportamiento de sus discípulos sinceros, libres del sexo ilícito, de la ingestion de carne, del alcohol, de juegos de suerte y azar, que cantan dieciséis rondas diarias del mantra Hare Krisna, y que se ocupan en el servicio consciente de Krisna. Prabhupada recalcó la evidencia teórica y la práctica: por cantar Hare Krisna; aún aquellos nacidos de familias pecaminosas pueden llegar al nivel del vaisnava. Srila Prabhupada, mientras narraba la historia de Narada Muni instruyendo a Dhruva Maharaja acerca de cantar los mantras védicos y adorar a la Deidad, aprovechó la oportunidad para explicar su prédica mundial.

Nuestro movimiento de conciencia de Krisna se está extendiendo por todo el mundo, y también instalamos Deidades en diferentes centros. Algunas veces nuestros amigos hindúes, inflados con nociones mezcladas, nos critican “Esto no se había hecho. Aquello no se había hecho”. Pero ellos olvidan esta instrucción de Narada Muni a uno de los más grandes vaisnavas, Dhruva Maharaja. Uno debe considerar el tiempo, país y conveniencias particulares. Lo que es conveniente en India puede no ser conveniente en los países occidentales. Aquellos que no están realmente en la línea de los acaryas, o quien personalmente no tiene conocimiento de cómo actuar en el papel de un acarya, innecesariamente critica las actividades de la Sociedad en países fuera de India. El hecho es que tales críticos no pueden personalmente hacer nada para difundir la conciencia de Krisna. Si alguno va y predica corriendo todos los riesgos y concediendo todas las consideraciones de tiempo y lugar, puede ser que haya cambios en la manera de adorar, pero esto no es absolutamente incorrecto de acuerdo con sastra. Sriman Viraraghava Acarya, un acarya en la sucesión discipular de la Ramanuja sampradaya, ha subrayado en su comentario que candalas, o almas condicionadas que han nacido en familias más bajas que sudra, pueden también ser iniciados de acuerdo a las circunstancias. La formalidad puede ser levemente cambiada aquí y allá para hacerlos vaisnavas.

El Señor Caitanya Mahaprabhu recomienda que Su nombre debe ser escuchado en todo rincón y esquina del mundo. ¿Cómo puede esto ser posible al menos que uno predique en todas partes? A través de este proceso el mundo entero puede ser convertido a conciencia de Krisna”. S. B. 4. 8. 58, significado.

Otro ejemplo de la visión universal de Srila Prabhupada fue su bienvenida a mujeres a las filas de la Sociedad Internacional para la Conciencia de Krisna. Pronosticadamente, los hindúes conscientes de la casta, se opusieron. ¿Pero en qué base sástrica o filosófica podrían negársele a las mujeres igual oportunidad para tomar conciencia de Krisna? El Señor Krisna ha afirmado en el Bhagavad gita 9. 32:

mam hi partha vyapásritya

ye`pi syuh papa-yonayah

striyo vaísyas tatha súdras

te`pi yanti param gatim

¡Oh, hijo de Prtha! Aquellos que se refugian en Mí, así sean de baja estirpe; mujeres, vaisyas (mercaderes), y los sudras (obreros), pueden alcanzar el destino supremo.

Srila Prabhupada explicó que su permiso para convertir a las mujeres en discípulos iniciados, predicadores y asistentes de templo no significa que consienta el sexo ilícito. En el Caitanya caritamrta adi 7. 38, escribe:

“El Señor Caitanya Mahaprabhu apareció para liberar a todas las almas caídas. Por eso se ideó muchos métodos para sacarlos de las garras de maya”.

En un significado, Srila Prabhupada establece:

“Sin saber que los jóvenes en países como Europa y América, se asocian muy libremente, los tontos y rascaleros critican a los jóvenes con conciencia de Krisna como un entremezclamiento. Pero estos rascaleros deben considerar que repentinamente uno no puede cambiar una constumbre común de la sociedad. Sin embargo, toda vez que los jóvenes están siendo entrenados para convertirse en predicadores, estas niñas no son niñas ordinarias sino que son tan capaces como sus hermanos quienes están predicando conciencia de Krisna. Por eso, el ocupar completamente a estos jóvenes en actividades totalmente trascendentales es una política destinada a difundir el movimiento de conciencia de Krisna. Estos celosos tontos quienes critican la asociación de jóvenes, niños y niñas, tendrán que satisfacerse con su propia tontería ya que no pueden pensar en cómo difundir conciencia de Krisna adoptando caminos y medios que sean favorables a este propósito” C. C. Adi 7. 32.

Algunas veces quienes se suponen seguidores del hinduismo dicen que el mensaje védico no es para difundirse. Dicen que ya que el conocimiento védico es místico o espiritual, toda persona debe hallarlo por su propia cuenta; la prédica no hace ningún bien. Pero esta es otra combinación, no apoyada en el sastra. Aunque el Señor Supremo creó este mundo material para el disfrute ilusorio de las entidades vivientes, Él, sin embargo, ha propagado desde el comienzo de la creación, el mensaje de regresar a casa, de vuelta al hogar. Cada una de las varias encarnaciones del Señor desciende para transmitir este mensaje. Aquellos que son hijos de devotos sinceros del Supremo, y quienes entienden el propósito del sastra, ayudan al Señor Krisna en Su misión. El Señor Krisna reconoce a estos trabajadores, en el Bhagavad gita 18. 68-69:

ya idam paramam guhyam

mad-bhaklesv abhidhasyati

bhaktim mayi param krtva

mam evaisyaty asamsáyah

na ca tasman manusyesu

kascin me priya-krttamah

bhavita na ca me tasmad

anyah priyataro bhuvi

“Aquel que les explica a los devotos este secreto supremo, tiene garantizado el servicio devocional puro, y al final vendrá de vuelta a Mí”.

“En este mundo no hay ningún sirviente que sea más querido por Mí que él, ni nunca lo habrá”.

La literatura védica declara, yasmin tuste jagata tusta “Si Krisna está satisfecho, el mundo entero está satisfecho”. Pero vemos en los versos del Gita citados arriba, que Krisna está satisfecho cuando Su sincero devoto difunde activamente Su mensaje. Krisna no estaba satisfecho cuando Arjuna quería sólo sentarse en la cuadriga. Aunque era el amigo querido de Arjuna, Arjuna no dijo, “Krisna, Tú eres mi amigo, así que Tú pelea mientras yo me siento aquí”. A cambio de esto, Krisna vigorosamente le predicó a Arjuna incitándolo a tomar medidas contra el enemigo. Arjuna satisfizo a Krisna y el Señor estaba complacido con vencer a los enormes ejércitos de Dhrtarastra. Krisna realmente realizó la matanza, pero Arjuna obtuvo el crédito, porque él hizo todo el esfuerzo por servir al Señor. Krisna desea que Su mensaje de regresar a casa, de vuelta al Supremo se disemine por todo el mundo; y Él quiere que esto se haga por las vigorosas actividades de los devotos predicando acerca de Él.

Además de los hindúes sectarios, aquellos que son agnósticos y ateos, también rechazan la declaración vaisnava de ser un trabajador de beneficencia. Ellos quieren saber, “¿Qué están ustedes haciendo para ayudar al pobre o al oprimido políticamente? ¿Cuál es su declaración de ser un trabajador de beneficencia? Ellos piensan que el servicio devocional es sólo sentimental. En respuesta a esto, Krisna Das Kaviraja, autor del Caitanya caritamrta, invita a los hombres inteligentes a aplicar sus argumentos y su lógica al entendimiento de la humanitaria labor del Señor Caitanya.

“Si está usted de veras interesado en lógica y argumentación, bondadosamente aplíquelos a la misericordia de Sri Caitanya Mahaprabhu. Si hace eso, lo encontrará sorprendentemente maravilloso”. C. C. Adi 8.15.

Ya he tratado bajo la cualidad de ‘misericordia’, cómo la misericordia que se hace sin conciencia de Krisna es inútil. La gente está sufriendo en el mundo material debido a su karma, y uno no puede aliviar su sufrimiento simplemente con arreglos materiales. Generalmente, las personas se ocupan en actividades humanitarias sobre la base del cuerpo. Pero el cuerpo material es finalmente objeto de destrucción, mientras que el alma espiritual es eterna. Las actividades filantrópicas del Señor Caitanya son ejecutadas en conexión con el alma eterna.

Cualquier beneficio que uno pueda dar a este cuerpo, política, social o médicamente es sólo un remedo de momento. Al final, el cuerpo será destruido, y uno tiene que aceptar otro cuerpo de acuerdo a las actividades de su vida. Si una persona no entiende la ciencia de la transmigración y toma al cuerpo como el ser, entonces él está en ignorancia. Y cualquier trabajo de beneficencia que no proporcione información sobre estos hechos es un engaño. El programa del Señor Caitanya Mahaprabhu, sin desatender las necesidades materiales, hace hincapié en las necesidades espirituales, la verdadera necesidad de la sociedad humana.

Un ejemplo de la extrema magnificencia de un devoto al desear el bienestar de otros es observable en las vidas de Hari Das Thakur y Vasudeva Datta, dos seguidores del Señor Caitanya. El Señor Caitanya confiaba en Haridas Thakur, considerando su ansiedad para liberar yavanas (personas en contra de los principios védicos). Hari Das Thakur aseguraba al Señor Caitanya que los yavanas serían salvos por su inadvertido cantar de los Santos Nombres de Dios. Un devoto en amor extático canta ‘ha rama’ (O mi Señor Ramacandra) y los yavanas también cantan ‘ha rama’, creyendo que significa alguna otra cosa. Pero por este cantar accidental del santo nombre Hari Das Thakur informó entonces al Señor Caitanya que, por el audible sankirtana del Señor, ya se habían liberado todas las entidades vivientes, que se mueven y las que no se mueven. Y que en el futuro, la rendición de los yavanas sería llevada a cabo por aquellos que vienen en sucesión desde el Señor Caitanya. Hari Das Thakur dijo: “Cuando se canta fuerte el mantra Hare Krisna en todas partes del mundo, por quienes siguen Tus pasos, todas las entidades vivientes, que se mueven y las que no se mueven, danzan en amor devocional extático”.

En otra ocasión, Vasudeva Datta se dirigió al Señor Caitanya con una solicitud. Él dijo que estaba muy agobiado al ver el sufrimiento de todas las almas condicionadas. ‘yo Te pido’, dijo Vasudeva Datta, “que transfieras el karma de sus vidas pecaminosas sobre mi cabeza”. Estando totalmente preparado para aceptar los pecados de todos y cada uno en el universo y de sufrir sus reacciones, Vasudeva Datta demostró un inconcebible deseo por el bienestar de otros. Él estaba dispuesto a arriesgar todo para rescatar a las almas condicionadas de la existencia material. Con gran sentimiento, el Señor Caitanya explicó entonces, que simplemente por el deseo de Vasudeva Datta, Krisna liberaría a las entidades vivientes.

En respuesta a los deseos de su devoto puro, el Señor Supremo puede fácilmente liberar al mundo entero.

Esta misma forma de suplicar a Krisna que libere a todas las almas condicionadas fue expresada por los Vedas personificados, quienes al comienzo de la creación rogaron a Maha Visnu. Creación significa que las almas condicionadas entran al mundo material bajo la influencia de maya, pero la personificación de los Vedas suplicó al Señor que mostrara Su misericordia atrayendo a las almas condicionadas de regreso al hogar, de vuelta al Supremo.

¡Oh mi Señor!, ¡Oh Inconquistable!, ¡Oh Amo de todos los poderes!, exhibe por favor Tu potencia interna para así conquistar la nescencia de todas las entidades vivientes que se mueven y de las inertes. Debido a la nescencia, ellos aceptan todas las clases de cosas imperfectas, provocando así una situación medrosa. ¡Oh Señor!, ¡muestra por favor Tus glorias! Tú puedes hacer esto muy fácilmente, ya que Tú potencia interna está más allá de la potencia externa, y Tú eres el receptáculo de todas las opulencias y también el demostrador de la potencia material. Tú estás también ocupado en Tus pasatiempos en el mundo espiritual. Tú exhibes Tú reservada potencia interna y algunas veces exhibes la potencia externa mirando por encima de ella. Así manifiestas Tus pasatiempos. Los Vedas confirman Tus dos potencias y aceptan ambas clases de pasatiempos. Krisna, “Los ruegos de la personificación de los Vedas”.

Los buenos deseos, ruegos, intenciones y actividades de penitencia del devoto atraen inmenso bienestar para todas las personas en el mundo material. Los devotos son raramente renombrados por esta labor mientras están en el mundo material, pero ellos son muy queridos por Krisna. Todos estamos endeudados con los verdaderos trabajadores humanitarios, los devotos del Señor.

Capítulo XI

EL DEVOTO ES APACIBLE
santa
Algunas de las veintiséis cualidades parecen ser muy similares. Ya he tratado ‘moderado’, lo cual su significado es cercano a ‘apacible’, y también discutiré acerca de ‘sin deseo’, lo cual es la base principal de la apacibilidad. También he discutido ‘sin posesiones materiales’, y más tarde discutiré ‘indiferencia’ por adquisiciones materiales. ‘Misericordioso’ ha sido discutido y su sinónimo cercano, ‘compasión’, está ya próximo también. Por lo tanto, hay frecuentemente, leves diferencias entre los significados con algunas repeticiones y superposiciones. Pero esto indica que ciertos rasgos son una parte especialmente importante del carácter del devoto. Yo presentaré estas cualidades similares estrictamente en parampara pero desde diferentes puntos de vista.

Un devoto es apacible porque él realiza que Krisna es todo. Hay una expresión muy común: “Haz la paz con Dios”. Esto implica que estamos peleando con Dios, y que no se puede estar tranquilo hasta hacer las paces con el Supremo. Esto es correcto. Nosotros tenemos que hacer la paz con Krisna; entonces podremos hacer la paz con nosotros mismos, con nuestro cuerpo, con otros, y con el universo entero. Y permanecemos apacibles aún en momentos de aflicción.

Para hacer la paz con Dios debemos primero saber quién es Él y cuál es Su posición. El Bhagavad gita describe este conocimiento: vasudevah sarvam iti “Krisna es todo”. Krisna dice que esta comprensión puede únicamente ser alcanzada después de muchas vidas de búsqueda de la Verdad Absoluta. “Aquella mahatma, es muy rara” quien realiza que Krisna es todo. Esto es mucho más que admitir tan sólo que Dios existe; es la realización de que nada existe sino solo Krisna y por consiguiente uno debe vivir su vida en absoluta devoción hacia Él. Pensar que hay algo aparte de Krisna o hacer planes para disfrutar aparte de Él es ilusión y no puede hacernos felices o apacibles.

En el Srimad Bhagavatam 1. 5. 14, Narada Muni, al hablar a su discípulo Srila Vyasadeva, establece: “cualquier cosa que usted desee describir como separada del Señor, simplemente reacciona, con distintas formas, nombres, y resultados, hasta agitar la mente así como el viento agita un bote el cual no tiene sitio de reposo”.

Si fracasamos en aceptar a Krisna como la base de toda realidad, entonces nuestras mentes permanecen sin descanso y perturbadas, así como un bote a la deriva en el mar. El Señor Krisna nos proporciona esta información en el Bhagavad gita 5. 29.

bhoktaram yajña-tapasam

sarva-loka-mahesvaram

suhrdam sarva-bhutanam

jñatva mam sántim rcchati

“Los sabios, conociéndome como el beneficiario final de todos los sacrificios y austeridades, el Señor Supremo de todos los planetas y semidioses y el benefactor y bienqueriente de todas las entidades vivientes, se libra de los tormentos de los sufrimientos materiales y encuentra la paz”.

Srila Prabhupada llama a este verso “la fórmula de la paz”. Decimos “Dios es todo”, pero aquí hay tres realizaciones importantes acerca de Dios: 1. Cualquier trabajo que desarrollemos tiene realmente por objeto el ser ofrecido a Él; 2. La Suprema Personalidad de Dios es el dueño y controlador de todos los planetas, y los hombres y las naciones no deben proclamarse como propietarios; 3. Krisna es el amigo de todas las entidades vivientes. Aquel que reconoce estos tres atributos de Krisna y que Lo sirve y adora “alcanza la paz de las angustias de las miserias materiales”.

El primer atributo de Krisna descrito en el verso de la: “fórmula de la paz” es que Él es “el destino final de todos los sacrificios y austeridades”. Debemos hacer todo por Krisna; esa es nuestra naturaleza constitucional. Como almas espirituales, somos fragmentos eternos de Dios. Todo es Krisna manifestado en diferentes expansiones. Krisna es la raíz de todo el árbol, el estómago del cuerpo entero. Así como regar agua en la raíz, es el proceso correcto de regar el árbol, y así como el abastecer el estómago proporciona energía a todas las partes del cuerpo, así la entidad viviente, parte y parcela, se satisface únicamente cuando actúa en una favorable relación con el todo.

Algunas veces escuchamos a los psicólogos hablar de autorrealización ó autoactualización, pero esto si es absoluta autorrealización: conciencia de que somos un ser individual en una eterna relación amorosa de servicio hacia Krisna. Es en ese sentido que Krisna aconseja en el Bhagavad gita. 9. 27.

“¡Oh hijo de Kunti! Todo lo que hagas, todo lo que comas, todo lo que ofrezcas o regales, y todas las austeridades que realices, hazlo como una ofrenda a Mi”. Todos deben ejecutar algún trabajo para sobrevivir en este mundo, pero tales deberes prescritos deben ser ejecutados como una ofrenda a Krisna. El servicio devocional ofrecido a Krisna es conocido como yajña. Al menos que hagamos nuestro trabajo como yajña estaremos enredados en las reacciones del karma.

No es sólo nuestro único deber y posición constitucional trabajar por Krisna y hacerle el beneficiario, sino también la fuente original de dicha y satisfacción para el alma. Con relación a los dichosos resultados de yajña, el Señor Krisna promete:

Al comienzo de la creación, el Señor de todas las criaturas produjo generaciones de hombres y semidioses, junto con sacrificios en honor de Visnu, y los bendijo diciendo: “Sean felices mediante este yajña (sacrificio), porque su ejecución les concederá todo lo que puede desearse para vivir feliz y lograr la liberación”. B. G. 3. 10.

Como la fuente de todo, Krisna premia al hombre piadoso, con bienes materiales. Pero superior a esto, el eterno placer del alma espiritual está en servir a Krisna como el beneficiario de todos nuestros actos ocupacionales o religiosos:

La ocupación suprema (dharma) para toda la humanidad es la que conduce al hombre a alcanzar el amoroso servicio devocional al Señor trascendental. Tal servicio devocional debe ser inmotivado e ininterrumpido para que satisfaga completamente al ser. S. B. 1. 2. 6.

Nosotros debemos dejar de una vez por todas la ridícula pretensión de ser el disfrutador supremo y reconocer la realidad de Dios Todopoderoso. El llegar a este estado de despertar, reconociendo que somos partes y parcelas de Dios y que debemos servirle, trae cierta paz.

También incluido en la “formula de paz” está, el que Krisna es el propietario de todos los mundos. Tan pronto como pensemos, que poseemos algo, nos volvemos ladrones. Un ladrón siempre está en ansiedad por que la policía puede capturarlo en cualquier momento y arrojarlo a una cárcel, o como el asaltante de bancos, John Dillinger, que podía ser muerto al sólo ser visto por la policía. Por supuesto, uno puede ser un ladrón, al tomar como suya la propiedad de Krisna, y ser respetado por su posición, pero finalmente será castigado por la más poderosa fuerza de policía, los agentes de maya.

Pretender propiedad sin hacer ninguna referencia al propietario supremo Krisna es un fraude. Por ejemplo, una casa está hecha de materiales como tierra, madera, piedra y hierro materias primas proporcionados todas por la naturaleza material bajo el control del Supremo. ¿Si un hombre reúne estos elementos y con su labor, los moldea, eso le hace finalmente el dueño? Dentro de pocos años, la muerte le obligará a dejar el edificio de su así llamada propiedad. Una vez los indios nativos y americanos, poseyeron la tierra que es ahora EE.UU; y en el futuro otro grupo puede poseerla. Claramente, la real posición del hombre es que se le ha dado el uso de la tierra y otras comodidades por una autoridad superior y poseedora. Ningún estado, ni capitalista ni comunista, es el verdadero dueño de ninguna parte de este planeta; todo es propiedad de Krisna. Dándole una relevancia crucial a la “fórmula de la paz” en los días modernos, Prabhupada explica las alternativas que tiene la humanidad.

“Tanto en manos de capitalistas como de comunistas, están las bombas nucleares, y si ambos no reconocen la propiedad del Señor Supremo, es seguro que estas bombas arruinarán finalmente a ambas partes. Entonces, con el fin de salvarse a sí mismo y traer la paz al mundo, ambas partes deben seguir las instrucciones del Sri Isópanisad”. Sri Isópanisad 1, significado.

El burdo materialista no puede concebir el destino glorioso de los sirvientes de Dios. Él piensa que volverse un sirviente es demeritador. Pero ser el sirviente de Krisna es la cosa más maravillosa. “Engrandécete sirviendo al más grande”, diría Srila Prabhupada. En el mundo espiritual los eternos sirvientes de Krisna, comparten casi todas las opulencias de la Suprema Personalidad de Dios, y también le prestan amoroso y eterno servicio. Y en el mundo material, el Señor Krisna, la Suprema Personalidad de Dios, es el protector de Sus devotos, por lo tanto ellos no temen nada. Pensar que cualquier nación, persona o fuerza, es el controlador, por encima de Krisna, no puede nunca traer la paz. La paz llega cuando reconocemos que todo pertenece al Supremo. De conformidad a la “fórmula de la paz”, el Señor Krisna también es descrito como el más querido amigo de todas las entidades vivientes. Qué Dios es todo poderoso no significa que Él es un enemigo a quien se le deben ofrecer reverencias lleno de temor. Él es nuestro más cercano amigo; Él está en el corazón de todos; y sólo Él sabe de nuestro sufrimiento y nuestro mérito. Un hombre o una mujer no pueden ser nuestros mejores amigos. Muchos ‘amigos’ no tienen siquiera buenas intenciones. Aún cuando no sea así, ellos no son de ninguna ayuda en el momento de la muerte. Un amigo puede condolerse con nosotros, pero Krisna puede sacarnos de toda dificultad. Un verdadero amigo en este mundo es aquel que nos dice; “Krisna es tú amigo”. Como amigo de Arjuna, Krisna es el caballeroso camarada, el mejor confidente íntimo, y el maestro espiritual Supremo. En Krisnaloka, Krisna se divierte con Sus compañeros trascendentales en Su original forma infantil, sin ninguna formalidad o reverencia, sino en amor puro. Cada uno de nosotros tiene una relación única y eterna, o rasa, con Krisna. Pero por encima de esa rasa, Krisna es el amigo de todos los devotos y no devotos. Solo tenemos que volvernos a Él. Krisna promete: “Yo no envidio a nadie, ni soy parcial con nadie. Yo tengo la misma disposición para todos. Pero todo el que Me presta servicio con devoción es un amigo y está en Mi, y Yo también soy un amigo para él”. B. G. 9. 29.

Una vez que hacemos la paz con Dios, podemos entonces ser apacibles con nosotros mismos. Los especuladores dicen que uno puede ser feliz cuando se gratifica a sí mismo o cuando trata de entenderse como una persona única sin referencia al servicio devocional. Pero tales especuladores no conocen el verdadero ser.

No es que cada persona deba tener una búsqueda individual para descubrir su identidad básica. La identidad de cada ser es determinada como la parte y parcela eterna de Krisna. Para cantar los nombres de Krisna, una persona realiza su única relación con Krisna.

No conocerse a sí mismo es ciertamente un serio dilema; si no sabe usted quien es, entonces ¿cómo puede ser feliz? Pero el proceso de autorrealización, el proceso que trae conocimiento del ser y paz, es bhakti-yoga. Debemos unirnos a Krisna a través del servicio; entonces sabremos quienes somos. Libres de ignorancia del ser, podemos finalmente ser libres y felices. Srila Prabhupada describe la satisfacción del ser.

La necesidad del alma espiritual es que desea salirse de la limitada esfera de la bondad material y calmar su deseo de libertad plena. Desea salirse de las ocultas paredes del extenso universo. Desea ver la luz libre y el espíritu. Esa plena libertad es alcanzada cuando conoce al espíritu pleno, La Personalidad de Dios. S. B. 1. 2. 8, significado.

Hacer las paces con Dios automáticamente incluye hacer la paz con el ser, así como con el cuerpo. Cuando tratamos de ser felices a través de los sentidos del cuerpo material, caemos en un gran aprieto. Por ejemplo, la gente fundamenta la satisfacción de su vida en el placer sexual pero después de unos pocos años el cuerpo se vuelve muy viejo para disfrutar. ¿Entonces qué? Buscando la satisfacción a través del sexo y otros placeres corporales materiales, nos encontramos a cada paso con la frustración, hasta que finalmente todo es destruido al pasar la muerte. Hay una ansiedad inherente para el alma que, en ignorancia, toma su cuerpo como su verdadero ser. Una persona con conciencia corporal está en una situación precaria, aún cuando lo niegue, inconscientemente está temeroso porque en cualquier momento va a precipitarse en el olvido. Un devoto, sin embargo, entiende que el verdadero ser es diferente al cuerpo y por eso, puede llegar a condiciones apacibles con su cuerpo. Él entiende que las exigencias del cuerpo no deben ser rechazadas ni exageradas. Esto se describe en el Srimad Bhagavatam 1. 2. 10.

“Los deseos de la vida no deben ser nunca dirigidos hacia la gratificación sensorial. Uno sólo debe desear una vida saludable, o la autopreservación, toda vez que el ser humano está destinado para inquirir acerca de la Verdad Absoluta. Nada más debe ser el objeto de los esfuerzos de uno”.

El Bhagavad gita describe, metafóricamente, al cuerpo como una ciudad con nueve puertas. (Las nueve puertas se refieren a los nueve orificios naturales del cuerpo: boca, oídos, etc.) Krisna dice que una persona bajo la modalidad de la bondad vive felizmente en la ciudad de las nueve puertas, mientras que una que esté en pasión o en ignorancia sufre diferentes ansiedades e inquietudes. Un devoto no consciente a su cuerpo comiendo o durmiendo demasiado, ni le niega al cuerpo estas cosas innecesariamente. Un devoto aprecia al cuerpo como un templo del Señor, porque la Super alma esta situada trascendentalmente en el corazón así como el alma. Empleando su cuerpo como un instrumento para servir a Krisna el devoto lo cuida de una manera regulada, llevando una apacible vida regulada. Así, su cuerpo está tranquilo. Si hay rompimiento, como ocurrirá naturalmente en el cuerpo material, el devoto lo toma como lo que es, el no se confunde por las ansiedades del cuerpo, sabiendo que son temporales. Ambas, tanto los placeres, como los dolores, aprende a tolerarlos. Él es apacible, sin ceder a las demandas del cuerpo.

Un devoto es también apacible en sus tratos con otros. Él no está en desacuerdo. Él depende de Krisna y no está involucrado en la lucha por la existencia, ni busca las posesiones de otro. Esta es la base del amor fraternal. Así como un hermano coopera con otro hermano, así puede cooperar toda la humanidad, al realizar al Padre Supremo como el centro de la existencia. La apacibilidad de conformidad con la fórmula de conciencia de Krisna, es benéfica para todos, en todas partes del mundo. La paz no puede alcanzarse por medio de manipulaciones políticas, sino únicamente por reconocer a Krisna.

En los años 1.940, antes de la creación de las Naciones Unidas después de la Segunda Guerra Mundial, Srila Prabhupada lanzó su periódico, De Vuelta al Supremo. Él escribió y predicó activamente, dirigiéndose a los líderes mundiales. En ese momento, exactamente después de la guerra, los líderes de varias naciones expresaron un fastidioso cinismo al manifestar si esta guerra mundial no podría ser seguida por otra. Todo el mundo ansiaba la paz pero ¿cómo asegurarla? En muchos artículos y mensajes a los líderes del mundo, Prabhupada indicó que la guerra era una reacción kármica a las fechorías de la humanidad. A menos que los líderes y las naciones actuarán en referencia a Krisna el beneficiario último de todos los actos, el Señor Supremo de todos los universos, y el mejor amigo de toda la humanidad, la guerra continuará seguramente como una ley de la naturaleza. Prabhupada escribió que nunca por sus propios ardides podría el hombre escapar a las condiciones de destrucción. Muchos líderes mundiales estaban buscando aliviarse de la guerra, pero sus medidas mostraban inutilidad en razón de que sus intentos por la paz estaban dentro de la concepción material de vida. Sus esfuerzos eran así como tratar de aliviar la oscuridad, con oscuridad. La paz internacional, nacional, familiar y personal es posible sólo siguiendo las misericordiosas instrucciones de Krisna y de Su representante.

“Aquel que no tiene conciencia trascendental, no puede tener una mente controlada ni una inteligencia estable, sin lo cual no hay posibilidad de encontrar la paz. Y ¿cómo puede haber felicidad alguna sin paz?”. B. G. 2. 66.

El diccionario define ‘apacible’ como: “imperturbable por la rivalidad, el tumulto, o el desacuerdo”. Por supuesto, es imposible encontrar un lugar en el mundo material que sea completamente tranquilo. Para ser apacible, por consiguiente, uno debe permanecer imperturbable a pesar de la rivalidad y el tumulto. El Bhagavad gita explica este criterio de conciencia trascendental.

“En ese estado jubiloso, uno se sitúa en medio de una felicidad trascendental ilimitada que se llega a experimentar a través de los sentidos trascendentales. Establecido así, uno nunca se aparta de la verdad, y al conseguir esto piensa que no hay mayor conquista. Situado en esa posición, uno nunca se desconcierta, ni siquiera en medio de la dificultad más grande”. B. G. 6. 21.

Por lo tanto, apacible, no se refiere a una posición física que pueda ser quebrantada en cualquier momento. Apacible es la condición del alma en paz con Krisna, y es posible para el devoto que ve a Krisna en todas partes. Srila Prabhupada escribe en el Bhagavad gita, “La realización de que nada existe aparte de Krisna es la plataforma de paz y tranquilidad”.

Conciencia de Krisna significa que un devoto siempre piensa en Krisna y canta Hare Krisna así esté en el cielo o en el infierno. Esta rara apacibilidad es la bendición de Krisna para quien se ocupa sinceramente en Su servicio devocional y abandona el torrentoso mundo de los deseos materiales.

Capítulo XII

EL DEVOTO ESTA RENDIDO A KRISNA
krsnaika-sárana
Esta cualidad del vaisnava es explícitamente devocional. Las palabras sánscrito Krsna-eka, “solo a Krisna y sárana, ‘rendido a’, son claras y específicas. Aun cuando ‘misericordia’, ‘veracidad’, y otras cualidades están también estrictamente en relación con Krisna, con ‘Krsnaika-sárana’ la conexión es transparente y el significado saturado con bhakti.

Y todavía hay filósofos impersonalistas los mayavadis, quienes tratarían de mal interpretar Krsnaika-sárana y de extraviar a otros en el sendero de Krisna. Cierta vez, cuando un profesor de hinduismo visitó a Srila Prabhupada, Prabhupada le preguntó, ¿Qué es hinduismo? Cuando el Profesor de hinduismo replicó, ‘no sé’, Prabhupada dijo, “¿Usted dice que enseña hinduismo, pero usted ni siquiera sabe qué es?” Él profesor confesó que el hinduismo era tan complejo y dividido que no sabría como definirlo. Srila Prabhupada explicó cómo la palabra ‘hindú’ es un nombre impropio, y que el verdadero propósito de la literatura védica es educar a los seres humanos acerca de su relación con la Verdad Absoluta, La Personalidad de Dios. Prabhupada citó el Bhagavad gita 18. 66:

sarva-dharman parityajya

mam ekam saranam vraja

adam tvam sarva-papebhyo

moksasyisyami ma sucah

Abandona todas las variedades de religiones y tan sólo entrégate a Mi, Yo te libraré de toda reacciones pecaminosas. No temas.

El profesor de hinduismo, en lugar de aceptar la conclusión del Bhagavad gita le pidió a Prabhupada que si podía, le diera una definición etimológica de la palabra saranam. Prabhupada simplemente replicó; “sanara significa rendicion”. El profesor se volvió argumentador. Él no quería aceptar la conclusión de que Krisna es todo y que la meta de la Cultura Védica o hindú es entenderlo a Él. Él insistió en que Prabhupada le diera una explicación etimológica diferente de saranam. Cuando Prabhupada le replicó de nuevo que saranam significa rendición, el profesor explicó “No, no. Eso es una definición. Yo le pedí la etimología. ¿Cuál es la raíz? ¿Cuál es la historia de esta palabra?” Observando que su invitado no estaba interesado en escuchar sumisamente, Prabhupada dijo que para las explicaciones de la raíz de las palabras, haría mejor el profesor hablando con su erudito en sánscrito en vez de un maestro espiritual. Desde que Srila Prabhupada se volvió experto en traducir el Srimad Bhagavatam y el Bhagavad gita, ha sido alabado por los profesores de sánscrito de todo el mundo, por lo tanto no debemos pensar que su franca definición de la palabra saranam era incorrecta o falta de erudición. Siempre hay quienes, no deseando rendirse a Krisna, evaden la disputa bajo el pretexto de la erudición.

Los mayavadis también disputan la palabra ‘Krisna’. Un muy conocido erudito trató de evadir a Krisna en su comentario sobre el siguiente verso del Bhagavad gita 9. 34:

mam-mana bhava mad-bhakto

mad-yaji mam namaskuru

mam evaisyasi yuktuaivam

atmanam mat-parayanah

“Ocupa tu mente siempre pensando en Mí, vuélvete Mí devoto, ofréceme reverencias y adórame. Estando completamente absorto en Mí, es seguro que vendrás a Mí”.

De nuevo, aquí, el significado es claro; el sánscrito no es ambiguo de ninguna manera. Pero este comentarista dice que no es a la persona de Krisna quien nos debemos rendir sino al principio impersonal que está dentro de Krisna. Al hacer diferenciación entre el interior y el exterior de Krisna, este especulativo filósofo exhibe su ignorancia de la verdadera naturaleza de la Personalidad de Dios. Como se señala en el Kurma Purana, deha dehi vibhedo `yam nésvare vidyate kvacit: “En el Señor Supremo, Krisna, no hay diferencia entre Él y Su cuerpo”. Todo lo de Krisna; Su cuerpo, Su mente, y Sí Mismo son uno y absoluto. En razón de que el nombre sánscrito Krisna experimenta diferentes significados etimológicos, los filósofos mayavadi han realizado absurdos esfuerzos para malinterpretar el Santo Nombre. Pero el hecho de que el nombre de Krisna es idéntico a la Suprema Personalidad de Dios, la causa de todas las causas, permanece inmutable.

La conciencia de Krisna es simple para aquellos que son puros, pero difícil para los corruptos. El conocimiento de Krisna es presentado por medio de los Vedas y es enseñado por los grandes acaryas. Los seguidores más cercanos del Señor Caitanya, Los seis Gosvamis, estudiaron y escudriñaron todas las escrituras reveladas con el ánimo de presentar a Krisna como la causa de todas las causas y el objeto de adoración. En el Bhagavad gita, la más ampliamente aceptada y respetada de todas las literaturas védicas, el narrador es Krisna Mismo, y Él revela: “No hay verdad más elevada que Yo. Todo proviene de Mi”. El Srimad Bhagavatam 1. 3. 28, proporciona la misma conclusión: etecamsa-kalah pumsah, Krsnas tu bhagavan svayam, “Todas las encarnaciones de Dios son o porciones plenarias o porciones de las porciones del Señor, pero Krisna es la Personalidad Original de Dios”.

Srila Bhaktisiddhanta Sarasvati hizo cierta vez una extensa compilación de los atributos de Krisna, todos tomados del Décimo Canto del Srimad Bhagavatam. He aquí algunos de ellos:

Krisna es inaccesible para el conocimiento sensorial. (16. 46)

Krisna es el Señor de la infinidad de mundos. (69. 17)

Krisna ejerce el poder de crear lo ilimitado. (87. 28)

Krisna posee la impresión de fuerza sin límites. (87. 14)

Krisna es innaciente (59. 28, 74. 21)

Krisna es vencido por la devoción exclusiva (14. 3)

Krisna es el Guía Secreto (1. 7)

Krisna es el Dios Primordial (40. 1)

Krisna es la Persona Original, Purusa (63. 38)

Krisna es un flujo abrumador de bienaventuranza(83. 4)

Krisna es el disipador de la noche de la pseudo religión (14. 40)

Krisna es la única verdad (14. 23)

Krisna es la Persona quien es el tiempo (1. 7)

Krisna es el Propio Ser del Tiempo (70. 26)

Krisna es también el Tiempo del tiempo (56. 27)

Krisna está presente en el corazón de toda entidad animada, así como el fuego dentro de la madera (46. 36)

Krisna es el destructor del orgullo del arrogante (60. 19)

Krisna es la causa del mundo (4. 1)

Krisna es el creador del mundo (70. 38)

Krisna aparece como si poseyera un cuerpo así como el de las entidades mundanas, para el bien del mundo (14. 55)

Krisna es el guru (centro de gravedad) del mundo (80. 44)

Krisna es el destructor de las miserias de personas quienes se emplean a sí mismas en meditar acerca de Él (58. 10)

Krisna es el Dios de los dioses (80. 44)

La presencia de Krisna engaña al mundo del hombre (70. 40)

Krisna es la manifestación de toda luz (63. 34)

Krisna es generoso en darse a Sí Mismo a aquellos que lo recuerdan (80. 11)

Nosotros podemos juzgar nuestro avance en conciencia de Krisna por la atracción de escuchar acerca de Krisna y por prestarle servicio devocional. La ciencia de Krisna es insondable, pero el reconocimiento preliminar de Krisna como la Persona Suprema no es difícil.

La rendición a Krisna no es tampoco algo difícil de entender o ejecutar. De acuerdo con el Señor Caitanya, una persona tiene cuatro cosas que puede rendir: su vida, su riqueza, su inteligencia, y sus palabras. El estudio del Bhagavad gita es rendir la inteligencia de uno, a Krisna; hablar algo favorable a Krisna es rendición de palabras.

“Nosotros no podemos rendirnos a menos que estemos libres de arrogancia”. B. G. 15. 5, significado.

“La rendición empieza por rendirse al maestro espiritual, como hizo Arjuna: “Ahora yo soy Tu discípulo, y un alma rendida a Ti. Por favor instrúyeme”. B. G. 2. 7.

“Bali Maharaja rindió todo a Krisna. Y entonces, cuando no le quedaba nada, Krisna estaba pidiéndole aún más. Bali dijo: “por favor, entonces pon la tercera parte de Tu paso de loto sobre mi cabeza”. S. B. 8. 22. 2.

“Bhaktivinoda Thakur rindió su cuerpo, mente, familia y hogar; él dijo que él simplemente viviría como un asistente de estas propiedades de Krisna”. Saranagati.

“Rendirse significa ceder todo a Krisna sin esperar recompensa”. Siksastaka 8.

“El rendir la riqueza y otras posesiones no significa rechazarlas sino vivir en conciencia de Krisna y emplear todo en el servicio del Señor”. Rupa Gosvami.

“El mayor gesto de rendición fue aquel de las gopis, quienes corrieron el riesgo de arruinarse socialmente y enfrentaron los peligros del bosque en la noche, y quienes dieron a Krisna todo su amor y afecto. Ellas dieron sus mentes a Krisna y siempre pensaban en Él aún después de que Él dejó Vrndavana”. Krisna, vol. 1 “Krisna se le esconde a las gopis”.

“El rendirse al guru es incondicional. Mi Guru Maharaja me dió una tarea, y siempre era desalentado por mis hermanos espirituales. Pero yo no lo olvidé ni un momento, y estaba decidido a cumplir mi deber”. Carta de Srila Prabhupada, Nov. 5. 1972.

Krisna nos recompensa en la medida en que nos rendimos a Él. B. G. 15. 5.

“Entrega quiere decir levantarse temprano, bañarse, e ir a mangala aratik, aún cuando carezca de amor espontáneo para hacerlo”. El Néctar de la Devoción.

“Entregarse es seguir todas las reglas, aún las pequeñas”. Srila Prabhupada.

Sarvabhauma Bhattacarya describe que el Señor Caitanya vino a enseñar renunciación, conocimiento de Sí Mismo, y la ciencia de la rendición, bhakti-yoga. Cantar Hare Krisna es rendir el habla, el oído, y la mente en el yajña del santo nombre. El Señor Caitanya enseñó que nosotros debemos evitar las diez ofensas al cantar y dedicar nuestras vidas a las instrucciones del maestro espiritual. Entregarse no es capricho sino algo autorizado y científico.

Si practicamos, aprenderemos cómo rendirnos. Un devoto ocupado en una vida de completa entrega a Krisna, tiene muchas cosas por hacer y no desperdicia un momento. Su meta es rendirse plenamente a Krisna para así poder desembarazarse de todos los deseos materiales y servir a Krisna más y más en los pasos del sirviente del sirviente del sirviente de las gopis.

Capítulo XIII

EL DEVOTO NO TIENE DESEOS
akama
Esta cualidad no debe ser considerada en un sentido negativo, como si un devoto alcanzara finalmente el estado de la nada, sin deseos. Servicio devocional significa alcanzar la plenitud; es algo comparado algunas veces al cuarto creciente de la Luna. Al alcanzar plenamente el servicio devocional, un devoto descubre que todos sus deseos han sido satisfechos por medio de su plena absorción en conciencia de Krisna. Es imposible existir sin ningún deseo. El deseo es un síntoma del ser viviente.

Como ya lo hemos explicado, el verdadero ser es eterno, espiritual, el alma no muere cuando el cuerpo muere. Vivir significa desear algo. El intento del impersonalista y de los meditadores vanos, para negar completamente el deseo, es inconsecuente. El alma, al ser parte y parcela del Supremo Todo, tiene la natural función de desear. Al emplear palabras rimbombantes de auto destrucción, o por una suspensión temporal de deseos, el impersonalista únicamente se engaña diciendo que ha escapado a todo sentimiento de ego y deseo. Finalmente, él tiene que salir de su posición artificial, sea para tomar de nuevo vida material en el ciclo de nacimiento y muerte o, si así lo desea, para desempeñar servicio puro y amoroso para Krisna.

El verdadero objeto de no desear es revelado por el significado literal de akama, ‘sin lujuria’. Debemos considerar aquí las palabras: kama y prema. Kama indica lujuria ó deseo material, y prema señala amor. Cuando un hombre ama a una mujer, a su familia, a su país, o a sus ocupaciones vocacionales o intelectuales, su ‘amor’ realmente es kama, lujuria, no prema, amor. El amor es reservado para Krisna. El apego y afecto por cosas distintas a Krisna siempre son algún tipo de kama. Aún los deseos por volverse uno con el espíritu impersonal son para la propia satisfacción y son kama. El Srimad Bhagavatam 2. 3. 7, relaciona las varias clases de kamas, o deseos materiales y la correspondiente adoración material que uno debe realizar para satisfacer sus deseos.

“Aquel que desea ser absorto por la efulgencia impersonal o brahmajyoti, debe adorar al maestro de los Vedas, aquel que desea sexo poderoso debe adorar al rey del cielo, Indra, y aquel que desea buena descendencia debe adorar a los grandes progenitores llamados los prajapatis. Aquel que desea buena fortuna debe adorar a Durgadevi, la superintendente del mundo material. Aquel que desea ser poderoso debe adorar al fuego, y aquel que desea solo dinero debe adorar a los vasus, etc. La lista continúa y cada meta es identificada con la palabra kama. El calmar esos deseos es el objeto del menos inteligente”. B. G. 7. 20.

La inteligencia de estos adoradores ha sido desorientada por maya, en razón de que ninguna meta material puede liberar a nadie del nacimiento y de la muerte o traer satisfacción del ser.

Únicamente cuando uno alcanza prema, amor por Krisna, puede alcanzar la plataforma de no desear. Desear servir y satisfacer a Krisna es akama, En la búsqueda por alcanzar el deseo puro de servir a Krisna uno debe ser muy resuelto. Los deseos materiales han encantado a todas las almas condicionadas durante muchas vidas, y no es fácil para uno renunciar repentinamente a ellos. El Señor Krisna advierte de que karma no puede ser dejada artificialmente:

visaya vinivartante

niraharasya dehinah

rasa-varjam raso pyasya

param drstva nivarvate

Al alma encarnada se la puede alejar del disfrute de los sentidos, aunque el gusto por los objetos de los sentidos aún quede en ella. Pero, al dejar semejantes ocupaciones por experimentar un gusto superior, su conciencia queda fija. B. G. 2. 59.

Si uno sigue sinceramente el proceso de conciencia de Krisna bajo la guía de Guru, sastra, y sadhu, experimentará el gusto superior y desechará los placeres materiales aún cuando se encuentre en la fase neófita del servicio devocional. Esto puede parecer una osadía, pero es cierto; aún un nuevo devoto, ocupado en cantar, escuchar y servir encuentra impensables las actividades pecaminosas como comer carne. Él satisface sus deseos de paladear alimentos tomando únicamente alimentos ofrecidos a Krisna. Él pronto llega a considerar la intoxicación como una contaminación innecesaria; su vida se vuelve tan llena en conciencia trascendental que él no tiene necesidad de depender de estimulantes químicos. Y él deja el sexo ilícito en favor del servicio devocional a Radha y Krisna. Los críticos no pueden entender el gusto superior de conciencia de Krisna, ni pueden experimentarla. Si una persona trata de apreciar el sabor de la miel mirando a través de la botella, o lamiendo el exterior del envase, no será capaz de apreciar el sabor, uno tiene que abrir la botella y sacar un poco del interior. Si uno sinceramente acoge el servicio devocional cantando y escuchando acerca de las glorias del Señor, aún una gota de ese conocimiento trascendental y de ese placer trascendental le defendería de degradarse a la vida pecaminosa.

En el Néctar de la Devoción, Srila Rupa Gosvami cita tres clases de felicidad: 1. Felicidad derivada del disfrute material; 2. Felicidad derivada de identificarse a sí mismo con el Bhahman Supremo; 3. felicidad derivada de la conciencia de Krisna. La supremacía de la felicidad derivada de la conciencia de Krisna se declara en los sastras.

“Mi querido Señor, yo repetidamente pido a Tus pies de loto que me afirme en el servicio devocional. Simplemente ruego que mi conciencia de Krisna pueda reforzarse y fijarse, porque la felicidad derivada de la conciencia de Krisna y del servicio devocional es tan poderosa que con ella puede uno tener todas las otras perfecciones de religiosidad, desarrollo económico, gratificación sensorial, y aun se alcanza la liberación de la existencia material”. Hari Bhakti Sudhodaya.

Se admite, que hasta que el devoto no alcance el servicio devocional puro, el considerará algunas veces la posibilidad de hacerse feliz por medio de calmar sus deseos materiales. Narottama Das Thakur compara la liberación (mukti) y el disfrute sensual material (bhukti) con dos brujas que hechizan al alma condicionada. En otra canción, Narottama compara jñana (deseo por conocimiento filosófico no devocional) y karma (deseo por ganancia material por medio del trabajo) a “dos tazas de veneno”.

¿Cómo persiste el devoto en resistir los deseos materiales aún antes de haber llegado plenamente al más elevado gusto de conciencia espontánea de Krisna?

La respuesta es tapasya, austeridad. Psicólogos ateos aborrecen esta idea de auto-restricción, aunque no entienden del todo de qué se trata. Ellos evocan una libertad completa, aun cuando la idea de libertad en relación con el cuerpo es ridícula. Nuestro cuerpo es forzado a obedecer muchas leyes naturales y si imponemos sobre nuestras actividades corporales, principios morales de conciencia de Dios, eso no es antinatural, al menos para un ser humano. El principio de reforzar la autorestricción para alcanzar sus metas materiales ordinarias. Un paciente, por ejemplo, conviene en seguir las instrucciones de un doctor, quien puede decirle que no debe viajar ni comer ciertos alimentos que le gustan. El doctor no está reprimiendo la personalidad normal del paciente. En cambio, el paciente, por seguir restricciones del doctor, puede recobrar su estado normal del disfrute. Finalmente, nuestro estado normal es espiritual; estamos destinados a vivir eternamente, plenos de dicha, y de conocimiento, Pero en la condición enferma, pensamos que somos este cuerpo. Hay dos tipos de felicidad: preyah, inmediata, y sreyah, última. Un hombre maduro cede preyah para alcanzar sreyah. Los niños por ejemplo, desean jugar todo el día, si de ellos dependiera, ellos nunca irían al colegio para educarse. Aún un joven adulto universitario, cede algunas veces el inmediato placer de socializarse en la noche, con el fin de estudiar y avanzar en su educación. La austeridad es como eso. Estamos condicionados para desarrollar actividades contrarias a la conciencia de Krisna. Y una vez que conseguimos algo de conocimiento del sastra, sabemos que la vida humana está destinada para algo más que la satisfacción animal. Empleando nuestra buena inteligencia, controlamos la mente y los sentidos, para alcanzar una meta más alta. La austeridad es requerida para alcanzar un purificado estado de conciencia, el cual es requerido para lograr la felicidad trascendental. A menos que podamos dejar la gratificación sensorial y servir a Krisna, no podremos ser libres.

Pero aún cuando estemos aún en la etapa condicionada, el Srimad Bhagavatam 2.3.10, nos advierte de tomar el servicio devocional.

akamah sarva-kamo va

moksa-kama udara-dhih

tivrena bhakti-yogena

yajeta purusam param

Una persona con inteligencia más amplia, así esté lleno de deseos materiales, sin ningún deseo material, o deseando la liberación, debe adorar por todos los medios al Todo supremo, la Personalidad de Dios.

Un verso similar en el Segundo Canto del Srimad Bhagavatam 2.1.11, etan-nirvidyamananam declara, que aún cuando uno tenga deseos materiales o deseos para la liberación, por cantar el santo nombre de Krisna, él llegará a la etapa más elevada. El Señor Caitanya también nos asegura en Su Siksastaka que el canto Hare Krisna incrementará el océano de dicha trascendental del que estamos siempre ansiosos. Srila Rupa Gosvami describe que el devoto que empieza, progresa a etapas regulares: fe, asociación con devotos, iniciación por el maestro espiritual, deja los malos hábitos, asentamiento, y finalmente, ruci, o saber. El devoto sincero llega a esta etapa progresiva y automáticamente. Después de ruci, él continúa hacia el éxtasis más elevado y apego de bhava y prema.

Un devoto, por lo tanto, no es austero de mala gana; él lucha de buena gana para vencer su naturaleza inferior. Nada que valga la pena se consigue sin esfuerzo, y la conciencia de Krisna es la cosa más valiosa que hay. El devoto recibe ayuda inmensa de parte del maestro espiritual y de Krisna desde el corazón. Krisna promete: “A aquellos que Me adoran con devoción, Yo les doy la inteligencia mediante la cual pueden venir a Mi” B. G.10.10.

El Señor, algunas veces también ayuda al renuente devoto por la fuerza. Si un devoto está sinceramente deseoso de alcanzar amor por Dios y al mismo tiempo tiene fuertes deseos materiales, el Señor Krisna interviene algunas veces.

yasyaham anugrhnami

harisye tad-dhanam sánaih

tato `dhanam tyajanty asya

sva-jaña dukha-duhkhitam

Cuando Yo me siento especialmente dispuesto a ser misericordioso con alguien, gradualmente le quito todas sus posesiones materiales. Sus amigos y parientes rechazan entonces a este miserable sujeto. S. B. 10. 88. 8.

Dos niveles de adelanto en servicio devocional son: 1. Sadhana bhakti, siguiendo las reglas y regulaciones comprometidas con el maestro espiritual; y 2. Raganuga bhakti, la etapa avanzada de servicio amoroso espontáneo para Krisna. Es importante notar que todas las etapas, aún en el comienzo, están incluidas en bhakti. Bhakti puede ser comparado con el mango, el cual en la primera etapa es verde pero cuando madura se hace delicioso. Pero el mango, aún antes de estar hecho, es un mango. Similarmente, todo el bhakti es absoluto, y bajo la guía de un devoto puro, aún el principiante se puede ocupar en servicio devocional puro. Si una barra de hierro se mete al fuego, eventualmente se pondrá más caliente y más caliente hasta que se pone al rojo vivo. Entonces se comparará como el fuego. Similarmente, cualquier persona que toma el autorizado proceso de servicio devocional, gradualmente se despojará de su falsa identidad y se verá como el eterno sirviente de Krisna. Aún en su perito de prueba, la dedicación de los sentidos y de la mente del devoto en el servicio de Krisna lo salva de los deseos materiales.

Nadie debe criticar a un devoto neófito quien, aún sin estar completamente libre de bhukti y mukti, él está sinceramente esforzándose contra tales deseos y tratando de llegar a la plataforma de plena conciencia de Krisna. Por estar seriamente tratando de servir a Krisna él es mejor que los más talentosos especuladores o filósofos que no son devocionales. Él está ejecutando la verdadera función de la vida humana y por lo tanto ya es un ganador. Rupa Gosvami dice que el precio del amor puro por Krisna es el deseo intenso. Por consiguiente se requiere tiempo y esfuerzo. El éxito está garantizado para el practicante sincero, y cualquier cosa que haga es su ganancia permanente.

Capítulo XIV

EL DEVOTO ES INDIFERENTE A
LAS ADQUISICIONES MATERIALES
aniha
Algunas veces una cualidad específica del vaisnava aparece y brilla, tal como en la noche cierta estrella puede aparecer antes que otras. En otra ocasión otra cualidad puede pedirse y aparece. Y algunas veces, tal como los brotes en un árbol en primavera, aparecen varios al mismo tiempo. El devoto puro es capaz de exhibir una cualidad tras otra, no como una ejecución teatral si no al necesitarse en el desempeño del servicio a Krisna y a los vaisnavas. Y todas las cualidades trascendentales llegan naturalmente a él, sin esfuerzos separados, como partes integrantes de su conciencia de Krisna.

No debemos exigir una consistencia, de acuerdo a la norma material, en la demostración de estas cualidades por parte del devoto. Su mansedumbre no significa que no pueda enfadarse ocasionalmente. Su desapego no indica que no pueda emplear las cosas materiales en el servicio de Krisna. El devoto es estable, pero no con un criterio mental estrecho. Todas las acciones de un devoto son consistentes en su entrega desinteresada y pura al servicio devocional a Krisna.

La cualidad de aniha, indiferencia a adquisiciones materiales es otra parte de la opulencia del vaisnava. Él no tiene que adquirir cosas porque ya está satisfecho en el servicio devocional. Un devoto puede emplear las cosas materiales en el servicio de Krisna, pero él no se vuelve apegado o dependiente de ellas. Él puede servir a Krisna con millones de dólares, construir edificios, y profusamente publicar la literatura consciente de Krisna, pero aún cuando no tenga nada material para usar, el puede servir a Krisna sólo cantando Hare Krisna.

Esta cualidad está bien ilustrada en la historia del hombre más viejo. Hubo cierta vez un sabio quien era tan viejo que su edad difícilmente podría ser calculada. Estaba destinado a vivir hasta que se cayeran todos los pelos de su cuerpo, pero un pelo se demoraba en caer una vida de Brahma (311 trillones, 40 millones de años). El sabio era muy velludo, por lo tanto su lapso de vida era incalculable. Un día los discípulos del sabio se le acercaron, deseosos de construirle un refugio. ‘Maestro’, dijeron, “¿tú no tienes refugio del Sol ni de la lluvia mientras cantas Hare Krisna aquí sobre la orilla del Ganges. Podemos, por favor, construirte una simple cabaña?”. El sabio replicó: “No, Esta vida es temporal”.

Lo temporal de la vida en este mundo material, hacen al devoto trascendentalista, descuidado, acerca de adquirir ‘posesiones’ que tarde o temprano tiene que abandonar. Por lo tanto esta es la base de su indiferencia por las adquisiciones materiales. La misma palabra material implica lo temporal. Y finalmente, las cosas materiales se dejan a la muerte. Pero kama, el deseo para adquirir y guardar cosas, provocará en una persona el sufrimiento, nacimiento tras nacimiento.

El devoto es indiferente por el triunfo de ganar algún premio o posición, no le gusta salir y comprar cosas para él (aunque adora el salir y comprar para el servicio de Krisna). Él no desea una esposa, un trofeo, o un escalafón. Él no desea colgar una cabeza desecada de un animal en su pared o guardar ropa extra o adornos o alimentos especiales. Él permanece materialmente pobre, con su corazón limpio de toda adquisición material, aún cuando use muchas cosas en el servicio del Señor. El emperador del mundo Maharaja Pariksit, aunque rodeado de gran opulencia, permanecía inalterable en razón de emplear todo en el servicio del Señor. Pero cuando recibió siete días antes, la noticia de su muerte, pensó que sería mejor dejar toda su parafernalia real y sentarse cerca al Ganges sin comer ni beber, mientras escuchaba el Srimad Bhagavatam de parte de Sukadeva Gosvami.

Un devoto debe estar firmemente situado en la realización de su identidad espiritual, aham brahmasmi. Él sabe que no es este cuerpo, y experimenta la satisfacción del alma espiritual brahma-bhutah prasannatma. Estando firmemente establecido en el gusto superior de conciencia de Krisna, florece la cualidad de aniha, en el devoto. Él no se siente atraído por las cosas materiales, aunque con el propósito de predicar, él deba asociarse con mujeres y dinero, los encantos materiales más peligrosos. Cierta vez, alguien preguntó a Srila Prabhupada si, desde que él era un svami, podría clavar un cuchillo en su mano sin sentir dolor. Tal proeza, replicó Prabhupada, no es la perfección; de hecho, esto podía hacerse simplemente tomando un anestésico. Él dijo que ‘svami’ realmente significa que uno puede estar en presencia de hermosas mujeres y no ser afectado por ellas.

Un devoto hace la compasiva labor de permanecer dentro de la sociedad material en vez de recluirse escondido para salvarse a sí mismo; el se mueve en medio de atracciones y perturbaciones materiales. Por lo tanto él debe tener la cualidad de anzha. El devoto, valientemente practica aniha y se acerca algunas veces a personas que están plenamente absortas en la vida material. Algunas veces se sienta con un karmi y le habla de conciencia de Krisna, y otras se le ofrecen atracciones materiales y problemas. Pero él siempre permanece aniha y aparta el gratificador sensorial de la adquisición material. Todas las glorias para los pacíficos vaisnavas establecidos en aniha, que están liberando al mundo entero. Qué tan maravillosamente ha bendecido Krisna a Sus devotos puros. Mientras más describimos sus cualidades, más podemos ver que son para el beneficio de otros. Los devotos viven entre nosotros para enseñarnos a liberarnos de las cosas indeseables y atraernos a los pies de loto de Krisna, donde están firmemente situados los devotos puros.

Capítulo XV

EL DEVOTO ES ESTABLE
sthira
Las cualidades del vaisnava puede que no aparezcan tan pronto como una persona toma el servicio devocional, pero sí se desarrollan gradualmente mientras madura el devoto. Los devotos nitya-siddha, o aquellos que nunca caen al estado condicionado, tienen todas las cualidades del vaisnava, eternamente. Pero cuando un alma condicionada llega a la conciencia de Krisna, debe servir pacientemente, y a su debido tiempo se desarrollarán las veintiséis cualidades. Las cualidades de un devoto, en razón de ser ellas la naturaleza propia del alma, están dentro de cada persona, y se manifiestan a través del proceso de bhakti.

Así como un fósforo contiene fuego, la leche mantequilla, y un cuchillo romo tiene dentro de si una afilada hoja, y así como el proceso apropiado es frotar el fósforo, agitar la leche, y esmerilar la hoja roma como cualidades inherentes, así mismo el bhakti-yoga saca las cualidades del vaisnava. El amor por Dios y las concomitantes veintiséis cualidades de un devoto están dentro de nosotros.

Rupa Gosvami describe el progreso gradual de un devoto. Un alma condicionada primero tiene que escuchar acerca de Krisna con fe (sraddha). Entonces él se asocia con devotos (sadhu-sanga). Luego toma iniciación de un maestro espiritual fidedigno (bhajana-kriya). Y al seguir las reglas y regulaciones del servicio devocional bajo la orden del maestro espiritual, deja sus malos hábitos (anartha-nivrtti). El siguiente paso es constancia, nistha, y este es un cercano sinónimo de sthira, o estable. Un devoto debe estar firme en la Verdad Absoluta.

Si alguien reta a un devoto estable, con filosofía atea o impersonalista, el devoto no es agitado. Él considera todas las otras conclusiones diferentes a conciencia de Krisna como sin sentido. Él no cambiará su filosofía el próximo año y saldrá con una nueva teoría de la verdad. En el Srimad Bhagavatam 6. 5. 14, Narada Muni contrasta la firmeza del devoto con la inconsistencia del karmi:

“Confundida por la modalidad de la pasión, la inteligencia inestable de cada entidad viviente es como una prostituta que se cambia de vestidos sólo para atraer la atención de uno. Si uno se ocupa totalmente en actividades temporales fruitivas, sin entender cómo este toma lugar, ¿qué obtiene realmente?”.

SIGNIFICADO

Los karmis cambian sus ocupaciones en cualquier momento, pero la persona consciente de Krisna no cambia su profesión, ya que su única ocupación es atraer la atención de Krisna al cantar el mantra Hare Krisna y vivir una vida muy simple, sin seguir los diarios cambios de la moda. En nuestro movimiento de conciencia de Krisna, se le enseña a las personas a adoptar un estilo- el vestido del vaisnava con cabeza afeitada y tilaka. Se les enseña a ser de mente limpia a vestir y a comer limpio con el fin de estar firmes en la conciencia de Krisna. ¿Cuál es el objeto de cambiar el vestido de uno, usar algunas veces el pelo largo y una profusa barba y vestirse algunas veces de un modo distinto? Esto no es bueno. Uno no debe desperdiciar su tiempo en tales actividades frívolas. Debemos estar siempre estables en conciencia de Krisna y tomar la cura del servicio devocional con una determinación firme.

Un devoto neófito variable, aunque es capaz de desarrollar prácticas devocionales bajo circunstancias favorables, se desvía enfrente de fuertes tentaciones. Las historias védicas hablan de sabios meditadores distraídos por hermosas mujeres. Y el devoto también puede caer, durante la etapa de neófito, víctima de la atracción del sexo opuesto. O una situación angustiante, puede agitar a un devoto débil. Algunas veces los devotos son hostigados y su prédica interrumpida por los que no son devotos. Si un devoto es estable y firme, él no abandonará el cantar de Hare Krisna, así le cueste la vida. Algunas veces los devotos se pelean entre ellos. Este es otro factor desalentador que puede desviar a un devoto débil del cumplimiento de la orden de su maestro espiritual.

La fe firme en el maestro espiritual es de importancia capital. Visvanatha Cakravarti nos instruye en su Guru-astakam, que satisfacer al Guru, es satisfacer a Krisna, así como desagradar al Guru es caerse de la plataforma de la vida espiritual. Aquel que desaíra a su maestro espiritual pierde todo su avance y vaga a la deriva como barco sin timón. Sin una fe firme en el maestro espiritual, uno no puede estar sthira. Prahlada Maharaja, al considerar la deuda con su maestro espiritual, dice: “Estaba cayendo al sendero de los hombres ordinarios, y mi maestro espiritual, Narada, me salvó. ¿Cómo puedo yo alguna vez dejarle?”.

Un devoto es estable en la filosofía de la Verdad Absoluta no solo intelectualmente sino lleno de amor. Y así como el devoto se ha decidido por Krisna y por nadie más, así mismo Krisna se decide por Su devoto.

“El devoto puro está siempre dentro del núcleo de Mi corazón, y Yo estoy siempre en el corazón del devoto puro. Mis devotos no conocen nada más que a Mi, y Yo no conozco a nadie más que a ellos”. S. B. 9. 4. 68.

Krisna está tan dedicado a Su relación con Sus devotos que Él nunca deja Vrndavana, sino que permanece siempre ocupado en pasatiempos con Sus asociados eternos. ¿Cómo puede un devoto afirmarse en esta posición? Kecit Kevalaya bhoktya: “practicando servicio devocional. Debemos proceder escrupulosamente en nuestro cantar y escuchar y servir la orden del maestro espiritual como el deber de nuestra vida”.

La estabilidad en el proceso llegará por este camino; la práctica regular. Mientras un devoto continúe escuchando, cualquier convicción de que carezca, le llegará como una gradual realización. Cuando un devoto neófito canta Hare Krisna, él no saborea la plena felicidad de cantar los nombres santos. Pero así como continúe, la dulzura original del santo nombre, se manifestará. El cantar avanzado, está firme repitiendo el santo nombre de la misma manera que una abeja está dedicada a la miel de la flor, nada puede separarlos. Una determinación en la práctica acarreará el resultado deseado; a través de un sadhana apropiado, uno consigue esta estabilidad. Esto no solo se aplica para obtener la cualidad de sthira sino también para todas las otras cualidades. Cantar y escuchar conducen a la veracidad, misericordia, limpieza, rendición a Krisna, indiferencia por adquisiciones materiales y demás. Así como lo explica el Srimad Bhagavatam: “Toda impureza del corazón queda reducida casi a nada, y ocurre el despertar del amor por Krisna”.

Capítulo XVI

EL DEVOTO CONTROLA COMPLETAMENTE
LAS SEIS MALAS CUALIDADES
vijita-sad-guna
En el mundo material el alma espiritual tiene siempre la tendencia a caer bajo el control de maya. Aunque es imposible para la Suprema Personalidad de Dios estar bajo el control de Su propia maya, las jivas, siendo marginales, están algunas veces bajo la energía material y otras veces bajo la energía espiritual. Los devotos puros, aún siendo energía material, están siempre bajo el cobijo de la energía interna; por lo tanto nunca sucumben a las malas cualidades. Como lo expresa el Bhagavad gita 2. 70.

La persona que no se perturba por el incesante fluir de los deseos que entran en ella como ríos en el océano, que nunca se llena y siempre permanece en calma es la única que puede alcanzar la paz, y no el hombre que se esfuerza por satisfacer esos deseos.

Las seis malas cualidades son lujuria (kama), ira (krodha), codicia (lobho), ilusión (moha), locura (mada), y envidia (motsarya). Un devoto puro controla estas cualidades al estar plenamente ocupado en el servicio a Krisna. Aunque las seis malas cualidades son materiales, pueden ser utilizadas en el servicio de Krisna. Esto las transforma. Las cualidades malas son reflejos pervertidos de las cualidades existentes en un estado original puro en el mundo material. Narottama Das Thakur escribe: kama krisna karmarpane, “La lujuria puede transformarse en amor por Krisna”. En el Srimad Bhagavatam 7. 1. 31, Narada Muni informa al Rey Yudhisthira cómo se puede servir al Señor Krisna transformando las cualidades materiales, en servicio devocional.

Mi querido Rey Yudhisttira, las gopis por sus lujuriosos deseos, Kamsa por su temor, Sisupala y otros reyes por la envidia, los Yadus por su relación familiar con Krisna, ustedes los Pandavas, por su gran afecto por Krisna, y nosotros, los devotos en general, por nuestro servicio devocional, hemos obtenido la misericordia de Krisna.

Vamos a considerar cada una de las seis malas cualidades, y como son controladas por el devoto puro, por estar ocupado en el servicio de Krisna.

1. Lujuria, (kama). El deseo sexual es el epítome de la lujuria. Las gopis se acercaron a Krisna como a un hermoso joven, sin embargo nosotros sabemos que esto es lo completamente opuesto a la lujuria mundana. Hemos sido advertidos de no imitar a las gopis. Por lo tanto, como podemos entender la lujuria en el servicio de Krisna, quienes estamos tratando de practicar servicio devocional puro? El Bhagavad gita 7.11, declara: dharmaviruddho bhutesu kamo `smi, “Yo soy la vida sexual que no va en contra de los principios religiosos”. Cuando kama es controlada, no es ilícita y puede ser usada al servicio de Krisna. Al comienzo puede haber deseos materiales, pero cuando el sexo es regulado y empleado para el servicio del Señor, es trascendental. Prabodhananda Sarasvati da el ejemplo de una serpiente con los colmillos venenosos extraídos. El sólo ver a una serpiente venenosa causa gran temor, pero si sus colmillos han sido extraídos, entonces no causa temor. Similarmente, los sentidos descontrolados han sido comparados con serpientes venenosas, las cuales muerden sin provocación alguna. Lo pecaminoso en la actividad sensual es erradicado cuando el devoto emplea su cuerpo como un instrumento para Krisna.

Además de las gopis, Kubja también se acercó a Krisna con deseos lujuriosos. Ella deseaba servir a Krisna ofreciéndole su cuerpo. Pero tan pronto como los pies de loto de Krisna la tocaron, desapareció su lujuriosa contaminación. Similarmente, las mujeres aborígenes que viven en el bosque de Vrndavana se acercaron a Krisna a distancia. El Srimad Bhagavatam los describe como seres tan lujuriosos que ni aún el tener a sus amantes tocándoles los pechos podría satisfacer su lujuria. Pero cuando vieron sobre el piso las marcas de kurkuma de los pies de loto de Krisna, ellas untaron ese polvo en sus pechos y se sintieron aliviadas de toda su lujuria. Estos sentimientos son puramente trascendentales toda vez que la lujuria mundana nunca puede ser satisfecha.

En el Bhagavad gita 3. 37, Arjuna pregunta, “por qué uno está inclinado a actuar pecaminosamente, aún sin desearlo”, Krisna le contesta:

“Es únicamente la lujuria, Arjuna que nace del contacto con la modalidad de la pasión y luego se transforma en ira, y que es el pecador enemigo de este mundo, enemigo que lo devora todo”.

La lujuria es el amor original del alma espiritual por Krisna después de ser contaminado por la asociación con la modalidad de la pasión. Tal como la leche tocada con tamarindo fermentado se vuelve yogurt, así mismo, prema (amor por Dios) ‘fermentado’ se vuelve kama. Cuando las jivas erróneamente desean su propio placer sensual, Krisna les permite venir a este mundo material y tomar diferentes cuerpos materiales. Pero la lujuria nunca puede satisfacer al jiva-atma. Sólo cuando transfiere su deseo de vuelta al servicio del Señor, puede experimentar bienaventuranza eterna. Aún en el mundo material, si por la gracia del maestro espiritual y de los vaisnavas, una jiva establece su relación con Krisna, puede revivir su deseo puro. Una vez que la jiva toma el servicio devocional bajo la dirección del maestro espiritual, su lujuria es transformada en amor. La presencia pura de Krisna remueve todas las impurezas. El servicio devocional puede ser comparado con el Sol. El Sol es tan poderoso que cuando brilla sobre algo impuro como un charco de orina, esteriliza el sitio contaminado.

He dado ejemplos de personas purificadas por haber contactado a Krisna durante Su lila sobre esta tierra, pero ¿cómo podemos esperar la buena fortuna de perder nuestra lujuria de esa manera? La respuesta es que nosotros podemos también estar en el Krisna lila al escuchar de fuentes autorizados. El escuchar sobre Él de una manera no autorizada, puede resultar en prakrta-sahajiya. Prakrta-sahajiya es una forma pervertida de vaisnavismo en el cual un practicante trata de acercarse a Krisna mientras está ocupado en sexo mundano. Pero cuando escucha Krisna lila de la fuente autorizada, se remueve la lujuria mundana y se despierta el deseo espiritual de escuchar más y más acerca de Krisna. Escuchar acerca de los pasatiempos de Krisna con las gopis en la danza rasa es un remedio específico para la lujuria. Por ocuparse en la adoración de la Deidad del Templo, un devoto puede también acercarse directamente a Radha-Krisna bajo la orden del maestro espiritual.

2. Ira, Krodha. La lujuria nunca puede ser satisfecha, y por eso es seguida por la ira. La ira sigue a la lujuria como un hermano menor. Cuando la persona entra en ira descontrolada, el puede matar aún a su mejor amigo o a su querido pariente. Cuando la ira se dispersa, el cuerpo entero se contamina. Pero la ira también puede emplearse en el servicio de Krisna, dirigiéndola contra los enemigos de Krisna.

El famoso ejemplo es Hanuman, el guerrero-sirviente del Señor Rama, quien peleó contra las fuerzas de Ravana. El Señor Caitanya demostró también ira trascendental cuando escuchó que Jagai y Madhai habían asaltado al Señor Nityananda.

La ira devocional puede, por consiguiente, tomar la forma de pelea. El devoto ksatriya no puede tolerar el ver al devoto del Señor, o a una persona inocente o criatura, herida. Maharaja Pariksit se volvió furioso al ver a un sudra golpear a una vaca. Arjuna no estaba encolerizado y, por lo tanto, no podía pelear en el campo de batalla de Kuruksetra. Krisna, por medio de Su prédica, incitó a Arjuna a pelear con enojo trascendental. Un devoto puede también dirigir su ira contra gurus falsos y otros engañadores de la gente. Cuando un devoto escucha mala propaganda contra el servicio devocional, puede escribir artículos contra los demonios o predicar activamente de otra manera.

Mal informados hindúes, piensan algunas veces que un sadhu nunca puede demostrar la ira. tales personas no entienden la ira trascendental. Por supuesto, la ira no debe ser descontrolada o empleada para combatir un insulto contra uno.

Cierta vez, una serpiente, después de encontrarse a Narada Muni, se volvió muy apacible. Pero cuando los niños de la aldea se enteraron de la mansedumbre de la serpiente, empezaron a tirarle piedras. Cuando la serpiente convino con Narada en que su docilidad les había acarreado estos ataques, Narada le aconsejó a la serpiente permanecer apacible pero levantarse, enseñar su caperuza, y alejar a los niños asustándolos. Este es un ejemplo del empleo de la ira controlada.

La ira debe ser controlada y empleada únicamente en el servicio del Señor. Algunas veces un profesor asumirá un gesto o mueca de enfado para instruir al alumno. Él enseña por medio de las palabras suaves, estimulando y también ocasionalmente castigando y demostrando ira. Pero esta ira es controlada, la ira puede ser empleada solo como instrumento en el servicio devocional. También está manifestada la ira en un muy avanzado estado de servicio devocional como un tipo de apego extático por Krisna; hay muchos ejemplos de esto en El Néctar de la Devoción.

Cierta vez cuando Krisna y Sus amigos regresaron de los bosques de Vrindavana, los niños vaqueritos informaron a Madre Yasoda que Krisna había ido solo a los bosques de Talavana y había aniquilado al demonio Dhenukasura. Cuando Madre Yasoda oyó cómo los niños le habían pedido a Krisna que no fuera solo a realizar tal misión, ella se perturbó y miró con rabia a los niños. En otra ocasión, cuando en la asamblea de Rajasuya, el demonio Sisupala insultó a Krisna; el primo de Krisna, Nakula, habló encolerizado: “Si alguien ridiculiza a Krisna, yo declaro aquí como un Pandava que patearé su casco con mi pie izquierdo, y lo atravezaré con mis flechas, las cuales son tan efectivas como Yamadanda, el cetro de Yamaraja!”.

3. Codicia, lobha. Una persona ambiciosa desea acumular para si tanto, como sea posible, mucho más de lo que realmente necesita. Obsesionado con tomar para si, entra en conflicto con otros y no es compasivo con ellos. Una nación codiciosa permite que millones de personas de otra parte del mundo, mueran de hambre. Las personas codiciosas toman varias veces la cantidad que requieren de alimento y combustible, mientras que otras se quedan sin nada. Por lo tanto, la codicia puede volverse un gran mal. Pero en razón de que el devoto está ambicioso de emplear todo para la satisfacción de la Suprema Personalidad de Dios, su ambición beneficia a todos.

Un devoto desea poner el mundo entero a los pies de loto de Krisna. Él desea que todas las almas caídas se refugien en las instrucciones del maestro espiritual. Él desea reunir tanta gente como sea posible ante la Deidad de Krisna, y el no está satisfecho mientras tanta gente no se haya rendido a Krisna. Hay un dicho de que si usted da a un vaisnava un millón de dólares, él estará en su puerta al día siguiente. Y cuando usted le pregunte “señor porqué ha regresado, apenas ayer le dí un millón de dólares”, él replicará: “si, y muchas gracias, pero ya dispuse de ese dinero para el servicio de Krisna. ¿Puede darme más?”.

Un devoto puede gastar cualquier cantidad de dinero para Krisna. Krisna es ilimitado, y consecuentemente, puede publicarse un número ilimitado de libros, pueden abrirse un número ilimitado de templos, y todas las actividades cívicas pueden ser ocupadas en glorificar a la Suprema Personalidad de Dios. Meditar, cómo puede emplearse todo en el servicio de Krisna, es un tipo de codicia, pero ésta es trascendental y beneficiosa para todo el mundo. El deseo de ver a todos los seres del universo salvados del sufrimiento infernal, no es una emoción material.

El devoto siente que nunca puede prestar suficiente servicio. Veinticuatro horas diarias no es suficiente tiempo para servir a Krisna. Un devoto desea mantenerse leyendo más y más de Krisna, y desea mantenerse predicando. Él no desea monopolizar ambiciosamente el servicio devocional; en cambio, él entiende que el servicio devocional es ilimitado. Él desea ver que otros lo hacen, y también desea hacerlo más y más. En su ambicioso deseo de servir a Krisna, algunas veces un devoto va sin comer o dormir.

Esta ambición trascendental por desempeñar servicio para Krisna culmina en laulyam, el anhelo intenso por servir a Krisna. Srila Prabhupada escribe en El Néctar de la Devoción que un devoto debe sentir tan fuerte el deseo de servir a Krisna que hasta llore por ello. Cuando uno está absorto en intenso anhelo de servicio, no hay posibilidad de que aparezca la codicia material.

4. Ilusión, noha. La principal ilusión del alma condicionada es que piensa que su cuerpo es su ser y el mundo material su casa. Esta ilusión le matará, tal como un animal en el desierto es aniquilado al ir tras un espejismo de agua. Una persona que no conoce a Krisna, que piensa que él mismo es el absoluto, está en completa ilusión y por lo tanto su vida humana es arruinada. Pero cuando se alcanza la etapa de escuchar confiadamente acerca de Krisna de entender que Krisna, es el Supremo y que todas las entidades vivientes son sus partes y parcelas infinitesimales, ¿cómo puede haber ilusión? Un devoto que tiene un maestro espiritual fidedigno debe conocer y estar libre de conceptos erróneos. Cuando Arjuna fue iluminado por Krisna en Sus enseñanzas del Bhagavad gita declaró, nasta mahah: “mi ilusión ahora se ha ido”.

Pero hay una ilusión trascendental conocida como yogamaya. Por yogamaya un devoto liberado puede pensar que es el padre o la madre de Krisna. Krisna no necesita protector, sin embargo aceptó a Madre Yasoda como Su protectora y castigadora. Cuando Krisna siendo niño, cayó al río Yamuna, Su padre, Vasudeva, estaba en ilusión por su extremada ansiedad por Krisna. Realmente Krisna no podía ser arrastrado por el río, pero como una expresión de amor por Krisna, Vasudeva se volvió loco de ansiedad. La caída de Krisna a las aguas fue Su arreglo para intensificar el sentimiento paternal de Su devoto. Krisna es tan apegado a Sus devotos puros, las gopis, que nunca puede olvidarlas o rechazarlas, sin embargo en Su intercambio conyugal, Él les permite actuar como amantes rechazadas, solo para incrementar su sentimiento sublime de separación. Estos efectos de yogamaya no son realmente engañosos, sino pasatiempos confidenciales entre el Señor Supremo y Sus asociados eternos. Son finalmente reales, pero no estan manifestados a los devotos en general.

5. Locura, mada. Cuando una persona contempla los objetos de los sentidos, desarrolla deseo; luego se vuelve furioso; esto lo lleva a engañarse y a la pérdida de la memoria. En casos extremos de locura una persona no puede ni siquiera realizar las funciones corporales, y se vuelve como un vegetal o como una bestia salvaje. Pero todas las almas condicionadas aún aquellas que se pasan por cuerdas, están más o menos locas. Como se describe en el Bhagavatam 5. 5. 4.

nunam pramattan kurute vikarma

yad indriya - pritaya aprnoti

na sadhu manye yata atmano `yam

asann api klesada asa dehah

Cuando una persona considera la gratificación sensorial objeto de la vida, se enloquece por la vida materialista y se ocupa en todo tipo de actividades pecaminosas. Él no sabe que debido a sus pasadas fechorías ha recibido un cuerpo, el cual, aunque temporal, es la causa de sus miserias. Realmente la entidad viviente no ha debido tomar un cuerpo material, para la gratificación de los sentidos. Por lo tanto, no es conveniente que a un hombre inteligente se involucre de nuevo en actividades de gratificación sensual, las cuales le concederán perpetuamente un cuerpo tras otro.

El verso anterior, hablado por el Señor Rsabhadeva describe la locura como impelida por la gratificación de los sentidos. En razón del descontrol de los sentidos, la gente está deseosa de matar la vaca y de matar al niño en el útero. Esta matanza es también realizada durante los tiempos de guerra, en la locura llamada nacionalismo. En razón de los actos dementes para gratificar los sentidos, la gente tiene que transmigrar de cuerpo en cuerpo. Porque una persona que acepte el cuerpo como el ser, está loca, ya que al momento de la muerte, todo aquello que vivió se desvanece.

6. Envidia, matsaya. De acuerdo a Canakya Pandita, no hay nada peor que un hombre envidioso. La culebra es considerada como una criatura muy envidiosa, porque, sin razón, ataca a otros animales.

Pero la serpiente puede ser encantada por el encantador de serpientes, mientras que nada puede controlar a un hombre envidioso. Una persona es infeliz al ver la buena fortuna de otro, y es feliz al ver el fracaso de otro. Pero cuando tomamos el servicio devocional, se pierde esta venenosa mentalidad; se vuelve humilde y se desea servir a Krisna.

Algunas veces, entre los devotos hay un espíritu de competencia, pero finalmente ellos son mutuamente bienhechores y no son perturbadores para Krisna. Por eso Srila Prabhupada ha dicho que en el mundo espiritual no hay envidia.

Sisupala se acercó envidioso a Krisna, pero el contacto lo purificó. Sin embargo, se nos aconseja no tratar de liberarnos sintiéndonos envidiosos de Krisna. Srila Prabhupada explica que la liberación de los demonios no es la más elevada.

“Kamsa y otros enemigos de Krisna se sumergieron en la existencia del Brahman, pero ¿porqué habrían de tener la misma posición los amigos y devotos de Krisna? Los devotos de Krisna obtienen la asociación del Señor, como Sus compañeros permanentes, en Vrindavana o en los planetas Vaikuntha”. S. B. 7. 1. 31, significado.

Aunque se ha descrito, cómo puede un devoto controlar las seis cualidades malas para ocuparlas al servicio de Krisna, otra pregunta persiste: ¿qué hace un devoto si siente un impulso de la mala cualidad en su forma material? Cuando esto sucede debemos emplear el control de sí mismo. Cuando Bhrgu se negó, a propósito, a honrar al Señor Brahma para ver si se enfurecía, el Señor Brahma se enfureció, pero casi inmediatamente controló su ira con su inteligencia. Krisna también aconseja que mientras se practique yoga, uno debe constantemente regresar la mente errante bajo el control del yo superior. Ser capaz de controlar las seis cualidades malas es criterio de gosvami, o controlador de los sentidos. Un devoto debe obtener la fortaleza de decir, ‘¡No!’, al deseo de cosas materiales.

El opuesto de gosvami es godasa, aquel que es sirviente de sus propios sentidos. Cualquier cosa que la mente o los genitales dictaminen, eso hace obediente el godasa, pero un godasa no puede ser un devoto. Cuando Hiranyakasipu le pidió a su hijo, Prahlada, que le dijera como volverse consciente de Krisna, Prahlada le contestó que era imposible. Hiranyakasipu no pudo volverse devoto en razón del descontrol de los sentidos.

El control de los sentidos no es posible por la seca restricción o la represión mecánica, sino por medio del conocimiento trascendental (yajña) y el saber trascendental.

Capítulo XVII

EL DEVOTO COME SOLO LO QUE NECESITA
mita bhuk
Si una persona practica sólo esta cualidad, de entre las veintiséis cualidades de un devoto, él no se volverá un vaisnava.

Por lo tanto, quizás podamos considerar mita bhuk, una cualidad menor. Pero, en otra forma, si un devoto falla en practicar mita bhuk, puede ser esta una serie de imperfección. Por lo tanto, esta cualidad no es inconsecuente, y por eso el Señor Caitanya la ha incluido en su lista.

El Bhagavad gita 6. 16, establece la norma de alimentación para el bhakti-yogi: “Uno no debe comer ni muy poco ni demasiado”. ¿Esto que quiere decir? ¿Comer lo indispensable? Es un asunto individual, de conformidad a la capasidad del cuerpo de cada uno. Un individuo puede honestamente sentir cuando ha comido suficiente para nutrirse y estar vigoroso. Cierta vez le pregunté a Srila Prabhupada, “cuánto era la cantidad apropiada para comer”, y el replicó, “come lo que fácilmente puedas digerir”. Él también citó unas máximas del sentido común: “Hay dos errores que se pueden cometer al comer. Uno es comer demasiado y el otro es comer muy poco. Si uno tiene que cometer un error, es mejor cometer el error de comer muy poco”.

De acuerdo con el yoga del control mental, la lengua, el estómago y los genitales forman una línea recta, y todos tres pueden ser controlados si la lengua está controlada. Si la lengua está descontrolada entonces una persona comerá demasiado. Su estómago estará sobrecargado y presionará los genitales y el resultado será una gran demanda de sexo.

Un devoto come siempre Krisna prasada, los remanentes de su ofrenda a Krisna. Pero todavía aquí se aplica la regla de mita bhuk, tal como lo indica Srila Prabhupada en El Néctar de la Instrucción, texto 1, significado:

“Sin embargo, si uno acepta prasada, únicamente en razón de su delicioso sabor y por eso come demasiado, él también cae víctima de tratar de satisfacer las demandas de la lengua. Sri Caitanya Mahaprabhu nos enseñó a evitar platos muy deliciosos, aún cuando estemos tomando prasada. Si ofrecemos a la Deidad platos muy sabrosos, con la intención de saborear tan deliciosa comida, estamos ocupados en tratar de satisfacer las demandas de la lengua. Si aceptamos la invitación de un hombre rico con la idea de recibir alimentos deliciosos, estaremos también tratando de satisfacer las demandas de la lengua”.

El propósito de estudiar las cualidades del devoto es guiarse en el servicio devocional. Por lo tanto las advertencias de comer demasiado prasadam son importantes y deben ser aplicadas. Si una sobrealimentación produce indigestión, o exceso de sueño, o agitación sexual, entonces el recurso obvio del devoto es disminuir su alimentación. Esto se llama empleo práctico de la inteligencia. Un devoto debe utilizar su inteligencia para eliminar el apetito de los sentidos y de la mente. Si yo sé que mi mente me pide hacer algo malo, entonces para ejercitar mi inteligencia, debo refrenarme; la apropiada inteligencia me puede guiar cuando estamos recibiendo los dictados del maestro espiritual y la Superalma. Evitemos la sobre alimentación, con responsabilidad, austeridad, y finalmente, por la extática absorción en conciencia de Krisna.

Una descripción aparentemente contradictoria de la alimentación del vaisnava se relaciona en el Caitanya caritamrta, Krisna Das Kaviraja escribe repetidamente que el Señor Caitanya le ordenaba a sus devotos comer “hasta el cuello”. Algunas veces el Señor Caitanya Mahaprabhu servía grandes cantidades de prasadam a los devotos con su propia mano. En el Caitanya Caritamrta, el intercambio de ofrecer y recibir prasada es obviamente un pasatiempo amoroso importante entre el Señor y Sus devotos. Algunas veces los devotos amantes del Señor le inducían a tomar grandes cantidades de prasada.

Para entender este fenómeno, es de ayuda una expresión de Srila Prabhupada: “En conciencia de Krisna nuestra fiesta es ayunando, y nuestro ayuno es una fiesta”. En otras palabras, un devoto, sea que coma o que ayune, tiene la misma meta: servicio a Krisna. Si el Señor Caitanya o el maestro espiritual está personalmente sirviendo prasada, el devoto no se puede revelar contra las reglas y regulaciones de negarse a comer. En la ocasión de un festival vaisnava, el deseo de Krisna puede ser que los devotos ‘coman mucho’ para satisfacer los deseos de los vaisnavas y del maestro espiritual. Algunas veces el comer se vuelve un intercambio alegre y es trascendental a las reglas y regulaciones. Pero en el curso diario normal de vida, el devoto no debe estar interesado en comer grandes cantidades. Raghunat Das Gosvami es célebre por servir una gran fiesta al Señor Nityananda y a los vaisnavas en Panihati, Bengala. Pero Ragunat Das Gosvami también es célebre por minimizar su ración de comida a un extremo máximo. “Come suntuosamente”, decía Srila Prabhupada, “pero no demasiado”.

Capítulo XVIII

EL DEVOTO NO CONSUME TOXICOS
apramattah
Apramattah es el opuesto de pramattah, lo que significa, loco. El materialista está loco porque actúa bajo las exigencias de los sentidos, forzándose a sí mismo innecesariamente, a continuar su ciclo de nacimiento y muerte. Pero el devoto, es apramattah, cuerdo.

Srila Prabhupada ha traducido apramattah como ‘sin ebriedad’, y ésta ebriedad se refiere específicamente a intoxicación. Una persona intoxicada por ejemplo con alcohol, ha perdido su equilibrio y se vuelve sentimental, violento, o incoherente.

Algunas veces, a nombre de la vida espiritual, una persona se viste extravagantemente y piensa que es Jesucristo u otra encarnación de Dios. Con una mirada perdida, habla extrañamente y le da a la gente la impresión de que está loco. Tal persona puede tener una sospecha de que la vida espiritual es deseable, pero sin guía, ha caído en ilusión en el nombre de vida santa. Pero quien esta verdaderamente en el sendero devocional bajo la guía del guru, sastra, y sadhu, es cuerdo. Él viste los ropajes y la parafernalia del vaisnava, lo cual aunque resulta extraño para el mal informado, es altamente ortodoxo. Sus hábitos son puros, sus discursos parampara. Él puede intervenir cuerdamente, y aún diplomáticamente, con los karmis, y con los asuntos del mundo material.

La sensatez del devoto, va más allá del sereno equilibrio. Entendiendo su posición como una pequeña parte y parcela del Señor, no tiene la loca visión de que es el centro del universo o de que la vida está destinada al disfrute sensual. Ni tampoco está apegado a los miembros de la familia. En el Srimad Bhagavatam 2. 1. 4, Sukadeva Gosvami emplea la palabra pramattah para describir al jefe de familia que no inquiere acerca de los problemas de la vida: tesam pramatto nidhanam. En este verso, Srila Prabhupada traduce pramattah como ‘muy apegado’. El jefe de familia, está tan apegado a su cuerpo, niños y esposa, que se niega a inquirir sobre la Verdad Absoluta. Sukadeva Gosvami dice, “aunque experimentados suficientemente, ellos todavía no ven su inevitable destrucción”.

El que noe s devoto frecuentemente ve al devoto como un individuo loco. Madhavendra Puri escribió, que aunque los “más saludables avaros me señalen como loco”, aún así tornaré hacia la conciencia de Krisna. Algunas veces para comprometerse plenamente en la conciencia de Krisna, un devoto abandona una prometedora carrera, deja un P. H. D, o rompe con una novia atractiva, y, consecuentemente, se piensa que está loco. Viviendo con la filosofía de que “la ignorancia es dicha, entonces es un desatino ser sabio”; los karmis no ven ninguna buena razón por la cual un devoto haya dejado de buscar la felicidad en el mundo material. Piensan que es psicológicamente incapaz, un escapista, quizás con el cerebro lavado, o de pronto un poco loco. Cuando los padres de uno de los discípulos de Prabhupada indicaron que ellos pensaban que su hijo estaba loco, Srila Prabhupada escribió un ensayo titulado, “Quien está loco?”. Él dice que el devoto piensa que el que no es devoto está loco y el karmi piensa que el devoto está loco. El asunto debe contemplarse con un razonamiento objetivo. Yo ya he expresado la conclusión de Srila Prabhupada. Aquel que vive y trabaja por el perecedero cuerpo está loco, mientras que el que invierte sus energías, en lo que es eterno, está cuerdo. En la era de Kali, todo el mundo está loco, y estar cuerdo es ser demente. Por norma de la Verdad Absoluta, el devoto ha logrado el correcto equilibrio entre sus deberes materiales y sus deberes espirituales. Bhaktivinoda Thakur explicó, que ambos deberes, tanto los materiales como los espirituales, deben ir paralelamente desarrollándose. Pero si la ejecución de los deberes materiales afectan seriamente el sendero de la auto realización, entonces deben reducirse los deberes materiales.

Un devoto no consume tóxicos que ocasionen dependencia física o síquica. Él no es desproporcionado. No está intoxicado por el placer material. Él reduce sus necesidades materiales a un nivel de simplicidad y dedica pacientemente su vida al servicio de Krisna. Su vida es, por lo tanto, el verdadero ejemplo de moderación, equilibrio y cordura.

Capítulo XIX

EL DEVOTO ES RESPETUOSO
manada
El Siksastaka describe cómo el devoto ofrece honores a otros sin esperar ninguno para si. Es respetuoso aún con la hormiga. ¿Por qué? Porque él ve a todas las entidades vivientes como partes y parcelas de Krisna. Un materialista no es profundamente respetuoso con otros porque su objetivo es conseguir respeto para sí mismo. Pero el devoto desea ser el sirviente, no el maestro, y tomando esa posición humilde, respeta las vidas de los otros. Él respeta el derecho a la vida y no desea herir o perturbar a nadie. Él sabe que la vida de todos los seres vivientes ha sido dada por Krisna, y comprende que no tiene derecho a quitársela. Él ve con ecuanimidad a todos los seres vivientes e igualmente los respeta.

El que no es devoto, sin embargo, toma una posición crítica: “yo no creo que el devoto sea tan respetuoso; él no respeta al presidente de los Estados Unidos, a los semidioses, o la familia, maternidad, sexualidad, cultura, política, tradición, ¡nada! Él hace un escándalo del hecho de cuidar la vida de la vaca y estar a tono con Dios; pero en muchas formas no parece respetuoso. Ustedes dicen que el devoto respeta todo. Pero por lo que yo veo, aunque siempre sale con sus opiniones conscientes de Krisna, desprecia todo lo demás. Yo no veo que su respeto sea universal. A tales argumentos responde así el devoto: “El respeto del vaisnava es real, no disparado por el temor o la diplomacia, como el que los amables y respetuosos hombres de negocios y políticos se ofrecen entre sí. El respeto del devoto es universal, porque ve todo en conexión con Krisna. Y aunque puede hablar fuertemente en nombre de Krisna contra los que no son devotos, él permanece humilde y naturalmente respetuoso con todos. Si alguien ofende a Krisna, un devoto debe objetar, pero eso no es falta de respeto”.

De acuerdo al sastra, el que no es devoto no tiene buenas cualidades. Nadie puede demandar respeto por sus logros en el mundo material. El devoto lo respeta como un alma espiritual, y no por su altisonante farsa de sus conquistas en este mundo de ilusión. Pero al decir que el devoto respeta al presidente de los Estados Unidos como también a una hormiga no es falta de respeto para con el presidente. El devoto respeta a las especies por ser entidades espirituales. De esa manera, el poner al presidente al nivel de la hormiga es un cumplido. Un devoto respeta a los humanos, y a los animales; y él reconoce cuál debe ser el respeto que debe guardar a la constitución y leyes de su país. Si Krisna le ordena a un devoto no respetar a alguien, el devoto no dudará en ofrecerle falso respeto. El devoto no da su parecer. Cuando Krisna dice el que no es devoto es un asno o un bribón (madha), el devoto no está en posición de negarlo.

El respeto que el devoto da a otros, está de acuerdo a su comprensión, de la conciencia de Krisna. Su respeto es universal, aunque hace distinciones, al comprender que Krisna ha dado gran responsabilidad al semidiós y a la pequeña hormiga.

En el Capítulo Décimo del Bhagavad gita, leemos como todas las maravillosas manifestaciones; la fuerza del fuerte, el conocimiento del sabio, y todas las cosas hermosas vienen de Krisna. Es la Krsnicidad de todas las cosas lo que hace que un devoto sea respetuoso. Por lo tanto, el devoto también respeta a maya, sin embargo, ofrece sus respetos a distancia.

Aún cuando el devoto respeta a todos, el no adora a nadie excepto a Krisna o al devoto puro de Krisna. Adoración es solo para la Suprema Personalidad de Dios. Pero eso no quiere decir que el devoto sea irrespetuoso. Si él no guarda su exclusiva adoración al Señor Supremo, entonces eso sería el mayor irrespeto hacia la Suprema Personalidad de Dios.

El más elevado devoto, el mahabhagavata, respeta aún a los demonios, porque él ve a todos en su lugar como un sirviente en todo plan del Supremo. Pero para predicar, el devoto debe distinguir entre un devoto y un demonio. Y la prédica es tan importante y agradable, que algunas veces el mahabhagavata baja a la posición intermedia para hacer distinciones al predicar.

En el Bhagavad gita, Krisna nos enseña a distinguir entre el devoto y el que no es devoto y también a ver a todos los seres vivientes como Sus partes y parcelas. Krisna describe en el Decimosexto Capítulo, dos tipos de gente en el mundo: devotos y los que no lo son.

Pero Él también dice mamaivamso jiva-loke: todas las jivas son Sus eternas partes y parcelas. Él explica, que en la medida en que las jivas se acercan a Él, Él las recompensa. Y Su instrucción final es que la jiva abandone todas sus actividades materiales y se vuelva Su devoto puro.

Aquel que adelanta esta misión de Krisna y predica, es el sirviente más querido del Señor. Aún cuando tal devoto, en últimas, ve que todas las jivas están sirviendo al Señor y que, de hecho, nadie puede estar en contra del devoto del señor, aún así, él se acerca al que no es devoto humildemente y trata de ofrecerle conciencia de Krisna. En un sentido sublime, predicar es una ofrenda de profundo respeto por el que no es devoto. El devoto respeta al que no es devoto como un sirviente eterno de Krisna. Respetando la identidad espiritual latente del corazón del materialista, el devoto estimula a todos a retomar su posición de amorosos, sirvientes del Señor. Respeto, significa, apreciar la bondad y superioridad inherente de otra persona, y, por lo tanto, la prédica para resaltar lo mejor de alguien que no es devoto es seguramente una ofrenda de respeto.

Al predicar conciencia de Krisna, un devoto hace distinción entre las diferentes clases de jivas. Las Escrituras prescriben que un predicador debe evitar al demonio. Además del demonio, están los inocentes que no son devotos, y el predicador humildemente les ofrece conciencia de Krisna. Él no puede honestamente respetar la posición material, ya que no son devotos; pero se les acerca humildemente, sintiéndose un bajo sirviente, para ofrecerles la conciencia de Krisna. Al hacer esto, se puede dirigir al que no es devoto como es aconsejado por Prabhudananda Sarasvati: “Oh, tú eres una persona muy culta y un caballero admirable”. Cuando es interpelado en términos aduladores, el que no es devoto puede inclinarse hacia quien lo adula. El devoto humilde pide luego: “mi querido y culto señor, aún cuando ya sabe usted muchas cosas, le pido el favor de dejarlas a un lado y escuchar la filosofía del Señor Caitanya”. Un devoto también tiene relaciones con varias clases de devotos, y debe mostrar respeto consecuentemente. El Néctar de la Instrucción afirma que uno debe ofrecer respeto mental a cualquiera que esté cantando los nombres de Krisna, aunque el cantor no esté siguiendo principios regulativos; esto se confirma en el Caitanya Caritamrta, madhya 15. 106: “Si uno escucha decir a una persona, sea una sola vez, la palabra Krisna, esa persona debe ser aceptada como el mejor hombre de todo el grupo”.

Si un devoto encuentra a otro devoto que regularmente canta el mantra Hare Krisna y sigue los principios regulativos, el devoto lo considera su amigo. Los intercambios reguladores de amor entre devotos iguales son: compartir prasada, ofrecer y recibir regalos, y revelar la mente. Cuando un devoto se encuentra a un devoto muy avanzado, entonces él debe ofrecerle pleno respeto y tratarlo como un maestro espiritual. Al discutir estos asuntos en El Néctar de la Instrucción, Srila Prabhupada nos aconseja conocer nuestra propia posición y no imitar a los devotos avanzados.

La literatura védica está repleta con consejos acerca de respetar a los vaisnavas superiores. Como se afirma en El Néctar de la Devoción:

“Una persona que muestra el adecuado respeto a un maestro espiritual, a un brahmana, y a una persona de edad, debe entenderse, que es respetuoso”. El discípulo ofrece al maestro espiritual el mismo respeto que a Dios, y cualquier cosa que dice el maestro espiritual lo tratará de ejecutar correctamente. Él debe dar todo lo que posea al guru y servirle como un servil sirviente. Si el maestro espiritual corrige al discípulo, él debe humildemente aceptar su castigo. El maestro espiritual entrenará al discípulo sincero para ser una persona compasiva y consciente de Krisna, de tal manera que pueda mostrar respeto por todos los seres vivientes para la buena labor de la conciencia de Krisna.

Capítulo XX

EL DEVOTO NO TIENE PRESTIGIO FALSO
amani
Un prestigio falso puede ser considerado de dos maneras: 1. Los objetos de prestigio son falsamente prestigiosos, y 2. Nuestra demanda de algún objeto prestigioso o de alguna posición prestigiosa es falsa. Un devoto está libre de ambas clases de falso prestigio. Él no es atraído por el brillo de las deseables posesiones materiales y cualquier cosa atractiva la reconoce como un reflejo de Krisna, la atractiva causa suprema de todas las causas.

Las divisiones cualitativas en el mundo material- primera, segunda y tercera clase- son todas falsas. El Caitanya caritamrta afirma, que aunque algunas cosas materiales son consideradas auspiciosas y algunas inauspiciosas, todas son inauspiciosas. La locura de hacer mucha diferenciación material es ilustrada en la historia de un hombre que consideraba la diferencia entre el excremento seco y el excremento húmedo. Cierta vez un hombre caminaba por la vía y observando un montón de excremento se lo mostró a su amigo. El hombre comentaba que la parte superior del montón, ya seca por el sol, estaba buena, mientras que la parte inferior, aún húmeda, estaba mala. Pero ¿cuál es la tan significativa diferencia? ¡Ambos son excremento!

La ilusión de prestigio falso es tan completa que un hombre identifica su prestigiosa posesión con su mismo ser. El conductor de un Rolls Royce piensa que se ha convertido en un ‘Señor Rolls’. Pero aún así, si al montar en un carro prestigioso, el se ha cualificado como una persona Rolls Royce, ¿cómo lo podría salvar esta cualidad de los tormentos del destino? El poseer las mejores cartas de crédito, vivir en el mejor vecindario, tener una esposa hermosa, los correctos amigos, tomar vacaciones en los sitios más exóticos; todas estas distinciones no pueden solucionar los problemas de nacimiento, enfermedad, vejez y muerte. Reyes y Reinas, Roquefellers y Birlas, todos mueren. Sus cuerpos son sepultados o cremados así como los de todo el mundo, y tienen que enfrentar su karma. Bhaktivinoda Thakur, declaró, por lo tanto, que mientras más progreso material se haga, más asnos nos volvemos.

La palabra prestigio viene del francés: “ilusión creada con magia”. La palabra ‘praestigiae’ tiene un significado similar: “trucos del tramposo”. Los momentos mágicos de la vida, cuando el actor recibe un aplauso, o el escritor gana un premio de reconocimiento, o una persona conoce y conquista a un ser ideal, todos son “trucos del tramposo”.

Usted puede obtener prestigio por un tiempo, pero pronto puede perderlo. Y usted se amargará mucho por la pérdida de prestigio. El héroe de béisbol de ayer comete un error y es abucheado; el candidato ganador de las pasadas elecciones sufre luego la ignominia. Por lo tanto, Krisna dice en el Bhagavad gita, que Su querido devoto “es ecuánime en el honor y el deshonor, en la fama y en la infamia”. De acuerdo con Bhaktisiddhanta Sarasvati, la fama y la felicidad material son tan preciosas como el estiércol de jabalí.

Otro tipo de prestigio falso es tomar créditos de los logros de uno. Krisna dice en el Bhagavad gita que Él es, la habilidad del hombre y que de Él proviene la inteligencia y la memoria. Aún buscando la vida trascendental puede uno clamar, que es el hacedor o dueño. En las etapas iniciales, cuando el ego falso es fuerte todavía, aún el trascendentalista puede sufrir por ésta impureza. Se puede vanagloriar de que es un asceta, un yogi poderoso, un sabio erudito, un guru adorable, o un cantor y danzarín muy extático. Tuve una experiencia personal acerca del orgullo indebido en 1968. Había ido a Boston para abrir allí un templo un año atrás, y ahora estaba visitando a Srila Prabhupada, en New York. Le confesé que tenía el mal hábito mental y verbal de tratar de tomar crédito de cualquier cosa buena que sucediera en nuestro centro de Boston, Srila Prabhupada cerró los ojos pensativamente y dijo: “esa sensación que tienes de que “yo soy algo”, no es errada. Pero tú debes saber quien eres tú. Cuando llegues al punto de pensar que “yo soy el sirviente de Krisna”, entonces el ego es correcto”.

El sirviente del sirviente de Dios ha obtenido, por la gracia del guru y de Krisna, aquello que es verdaderamente admirable e influyente. Él se ha vuelto un asociado de confianza de la Suprema Personalidad de Dios. El asociarse con devotos genuinos, trabajar como un discípulo de un acarya en sucesión discipular, el permitírsele vivir en un templo de Krisna y servir a la Deidad, el estar ejecutando la más elevada labor de beneficencia para la humanidad; son todos valores admirables. Pero un devoto puro, mientras considera tales valores como un gran privilegio, sabe que son todos la misericordia de Krisna y no algo que ha obtenido simplemente por su tenaz esfuerzo o éxito personal. Aún el más pequeño acto en servicio devocional, tal como brillar los objetos de bronce del altar del Señor, es más significativo que cualquier actividad no devocional por más prestigiosa que sea, ya que por brillar la parafernalia del Señor, un devoto puede satisfacer a la Suprema Personalidad de Dios. Cuando Krisna está satisfecho, el universo entero está satisfecho, y el devoto es honrado entre las personas santas de los tres mundos materiales, así como en el mundo espiritual.

Cuando un devoto pierde su falso prestigio y se absorbe completamente en servir humildemente los pies de loto de Krisna, se vuelve elegible para ir a Krisna y asociarse con Él en eternidad, bienaventuranza y conocimiento. El aspirante a devoto lucha duro para desterrar todo vestigio falso, y ruega a Krisna: “Oh, salvador de los caídos, por favor no me eches, sino, permíteme servir a Tus sirvientes. Soy un bribón poseído por los deseos materiales y tomo falsamente crédito por cosas que son Tuyas, no mías. Por favor libérame”.

Capítulo XXI

EL DEVOTO ES SERIO
ghambhira
El Néctar de la Devoción afirma: Una persona que no revela su mente a todos, o cuya actividad mental y plan de acción son muy difíciles de entender, es llamada grave. Después de que el Señor Sri Krisna había sido ofendido por Brahma, Brahma le rogó que lo excusara. Pero luego de ofrecer bellas oraciones a Krisna, Brahma no podía entender si Krisna estaba satisfecho o insatisfecho todavía. En otras palabras, Krisna estaba tan grave, que Él no tomó muy seriamente las oraciones de Brahma. Otro aspecto de la gravedad de Krisna se encuentra en conexión con Sus asuntos amorosos con Radharani. Krisna era siempre muy discreto acerca de Sus asuntos amorosos con Radharani, tanto que Baladeva, el hermano mayor de Krisna y constante compañero, no podía entender las transformaciones de Krisna a cuenta de Su gravedad.

Las emociones de un devoto y su concentración no son arrastradas en razón de la hosca actitud o volubilidad de la persona cercana a él. Él no se siente obligado a volver de su meditación en Krisna para hablar tonterías, sólo porque el vecino desea hablar tonterías. Aunque no es antisocial, antes y por encima de todo él siempre debe recordar a Krisna. Esa es la primera regla: siempre recuerda a Krisna y nunca olvides a Krisna. Un devoto piensa que si puede realmente ayudar a alguien, sólo podrá hacerlo si está centrado en Krisna.

En el Srimad Bhagavatam 3. 22. 21, en la conversación entre Kardama Muni y Svayambhuva Manu, encontramos un ejemplo de la gravedad del vaisnava. Svayambhuva Manu, el emperador, ha venido a la cabaña de Kardama para pedirle al sabio que le conceda a su hija en matrimonio. El sabio accedió a condición de que, después de haberle dado a ella un hijo, él tomaría sannyasa de acuerdo con el deseo de Visnu. Kardama quedo silencioso entonces y pensando en el Señor Visnu, sonrió.

SIGNIFICADO

Parece que Kardama Muni estaba completamente absorto en conciencia de Krisna ya que tan pronto como quedó silencioso, de una vez empezó a pensar en el Señor Visnu. Ese es el sendero de conciencia de Krisna. Los devotos puros están tan absortos pensando en Krisna que no tienen ocupación; aunque parezca que piensen o actúen de otra manera, ellos están pensando en Krisna. La sonrisa de tal persona consciente de Krisna es tan atractiva que simplemente por sonreír gana muchos admiradores, discípulos, y seguidores.

Cierta vez, cuando Srila Prabhupada estaba llegando a un aeropuerto australiano, una reportera le preguntó: “¿Cuando se bajo del avión, usted parecía muy grave. Por qué eso?” Srila Prabhupada replicó que él estaba siempre pensando en Krisna, la Suprema Personalidad de Dios, y ya que Krisna es tan grande, “naturalmente nos volvemos graves”. La reportera le preguntó entonces a Prabhupada si alguna vez él sonreía. Contestándole Prabhupada sonrió, asegurándonos que no sólo podía sonreír, sino que aún así estaba pensando en Krisna.

Acerca de la gravedad de Krisna, un verso del Srimad Bhagavatam 3. 16. 14, describe la perplejidad de los Kumaras al escuchar los profundos discursos de boca del Señor Visnu, en Vaikuntha.

El excelente discurso del Señor era difícil de comprender debido a su gran importancia y su profundísimo significado. Los sabios lo escucharon muy alertas y así lo meditaron. Pero aún escuchando, no pudieron entender lo que Él pretendía.

SIGNIFICADO

Debe entenderse que nadie puede sobrepasar a la Suprema Personalidad de Dios al hablar. No hay ninguna diferencia entre la Persona Suprema y Sus discursos, por que Él está en la plataforma absoluta. Los sabios trataron, de entender las palabras de los labios del Señor Supremo, pero aunque Su discurso era muy conciso y significativo, ellos no podían comprender completamente lo que Él estaba diciendo, ni siquiera entender el propósito del discurso, o qué era lo que el Señor Supremo quería hacer. No podían entender si el Señor estaba enfadado o satisfecho con ellos.

Si uno escucha los profundos discursos de la Suprema Personalidad de Dios, uno se vuelve importante. Similarmente si uno se asocia con devotos serios, también se vuelve serio e importante. Hay muchos momentos alegres en conciencia de Krisna, pero para el alma condicionada el dejar esta vida material y prepararse para ir de vuelta al Supremo, no es una broma. Es un objetivo muy profundo. Y cuando, por escuchar y cantar, un devoto realiza algo del santo nombre y del Srimad Bhagavatam, entonces su visión filosófica es más y más profunda.

Capítulo XXII

EL DEVOTO ES COMPASIVO
karuna
El Néctar de la Devoción describe ‘compasión’:

Una persona que es incapaz de producir angustias a otro, es llamada compasiva.

La compasión de Krisna por las personas angustiadas fue exhibida cuando liberó a todos los reyes presos por Magadhendra. Mientras moría, el abuelo Bhisma oró a Krisna y Lo describió como el Sol que erradica la oscuridad. Los reyes que estaban aprisionados por Magadhendra fueron puestos en celdas oscuras, y cuando Krisna apareció allí, la oscuridad inmediatamente desapareció, como si hubiera salido el Sol. En otras palabras, aunque Magadhendra era capaz de aprisionar muchos reyes, a la aparición de Krisna fueron todos liberados. Krisna hizo esto lleno de compasión sincera hacia los reyes.

La compasión de Krisna fue también exhibida cuando el abuelo Bhisma estaba acostado sobre el lecho de flechas que tenia clavadas en su cuerpo. Mientras descansaba de esta forma, Bhisma estaba ansioso por ver a Krisna, y por eso Krisna apareció allí. Al ver esta lastimosa condición de Bhisma, Krisna empezó a hablar con lágrimas en los ojos. No sólo estaba derramando lágrimas, sino que Él también se olvidó de sí mismo en Su compasión. Por lo tanto, en lugar de ofrecer reverencias a Krisna directamente, los devotos ofrecen reverencias a Su compasiva naturaleza. Realmente, en razón de que Krisna es la Suprema Personalidad de Dios, es muy difícil acercársele. Pero los devotos, aprovechándose de Su naturaleza compasiva, la cual está representada por Radharani, siempre oran a Radharani buscando la compasión de Krisna.

Krpalu, misericordioso, vadanya, magnánimo, y sarvopakaroka, trabajaban para el beneficio de todos, son todas cualidades similares a karuna, compasión. Al acercarnos al final de nuestro elogio de las veintiséis cualidades de un devoto, debemos también apreciar que los devotos están trabajando para el provecho de aquellos que están sufriendo. Las buenas cualidades de los devotos están destinadas a servir a otros. La cita anterior del Néctar de la Devoción describe a Radharani, como la protectora del servicio devocional y de todos los devotos que desean acercarse al Señor. Ella es compasiva. Radharani así como todos los devotos genuinos, desea ayudar a otros a volverse devotos de Krisna. Por lo tanto, vemos repetirse estas características más que las otras cualidades del devoto misericordia, magnanimidad, trabajo de beneficencia, compasión. El Señor Caitanya Mahaprabhu y también nuestro maestro espiritual, Srila Prabhupada, enseñaron estas cualidades. Y para hacer prácticamente el compasivo trabajo del movimiento conciencia de Krisna, Prabhupada nos dió cuatro aforismos: 1. Predicar es la esencia; 2. Pureza es la fuerza; 3; libros son la base; y 4. Servicio es el principio.

La esencia de la compasión es predicar. Pero la fuerza que empuja la prédica es la pureza. La prédica descansa en los corazones y mentes puros y sinceros de los devotos. Cuando un devoto se rinde a Krisna, Krisna bendice sus esfuerzos. En ese momento decimos que un devoto es apto para predicar. Predicar no es solo un asunto de hacer aparecer a un devoto en televisión, con una gran personalidad o empujar a un devoto al lado de una persona famosa para que así la persona tome su foto y la ponga en el periódico. El devoto que va a predicar debe realmente ser puro.

La pureza no es una cosa abstracta. Un devoto puro debe cantar dieciséis rondas diarias, evitar los cuatro tipos de actividades pecaminosas, y dedicar su vida y alma al maestro espiritual y al movimiento de conciencia de Krisna. Donde quiera que vaya un devoto, será bien recibido por personas interesadas en verdadera vida espiritual. Si él no es puro, si tiene entremezclado algún motivo de gratificación sensual, entonces aunque aparezca en el periódico, no será capaz de movilizar gente hacia la conciencia de Krisna.

Cuando decimos que la base son los libros, significamos los libros de Srila Prabhupada. Srila Prabhupada estaba emponderado por la plena rendición a su maestro espiritual y por Krisna para componer casi sesenta libros de tamaño grande, con traducciones y comentarios sobre la literatura védica. Los libros de Srila Prabhupada no son solo traducciones; son literatura trascendental para guiar un mundo entero de devotos en los próximos diez mil años. De acuerdo con el calendario védico, aunque estamos en Kali yuga, la conciencia de Krisna se puede difundir efectivamente durante los próximos diez mil años. La ley, el arte, la política, la ciencia, la filosofía y la sociología de toda esa era consciente de Krisna están contenidos en los libros de Srila Prabhupada. Todo está allí, porque Krisna está allí. Srila Prabhupada aconsejó repetidamente a todos sus seguidores estudiar cuidadosamente los libros una y otra vez porque uno puede volverse consciente de Krisna por este sólo hecho. Skanda Purana afirma, “una persona que está constantemente leyendo literatura, enunciando el cultivo del servicio devocional vaisnava es siempre gloriosa en medio de la sociedad humana, y el Señor Krisna se satisface con él. Una persona que muy cuidadosamente guarda tal literatura en casa, y le ofrece respetuosas reverencias, se libera de todas las reacciones pecaminosas y finalmente se vuelve adorable por los semidioses”.

Aunque aquellos que practican el servicio devocional, aprecian especialmente los libros de Srila Prabhupada, el valor para aquellos que nunca han oído acerca de Krisna es incalculable. El alma condicionada, en completa ignorancia de su futuro, se dirige hacia la ruina, así como un perro se dirige rió abajo hacia la cascada. Pero por leer el Srimad Bhagavatam un alma condicionada puede salvarse de su miseria del repetido nacimiento y muerte, así como algunas veces un leño se queda en la orilla y se salva de despedazarse en las cataratas.

El mejor trabajo compasivo es tomar parte en la impresión y distribución de esta literatura consciente de Krisna, en diferentes lenguas por todo el mundo. Prabhupada dijo que algún día la historia dirá que estos libros salvaron el mundo. En este momento no son apreciados a cabalidad y es porque todavía no se aprecia a Krisna. La vida humana ordinaria es desperdiciada desde la niñez hasta la vejez en estúpidas actividades sin inquirir sobre Dios. Pero es el plan de Krisna que Él sea más y más conocido en este mundo dentro de los próximos diez mil años, a través de los libros de Srila Prabhupada. Cuando, hace cinco mil años, los sabios del Naimisaranya preguntaron como podía un alma condicionada contactar a Krisna, que Él había salido del planeta y Kali yuga había empezado, Suta Gosvami replicó que Krisna estaba ahora presente:

krsne sva-dhamopagato

dharma-jñanadibhih saha

Kalau nasta-drsam, esa

puranarko `dhunoditah

Este Bhagavata Purana es tan brillante como el Sol, y ha nacido exactamente después de la partida del Señor Krisna hacia Su propia morada, acompañado por la religión, conocimiento, etc. Las personas que han perdido la visión debido a la densa oscuridad de la ignorancia de la edad de Kali, deberán obtener iluminación de este Purana. S. B. 1. 3. 45.

El aforismo “servicio es el principio” se refiere a emplear cosas materiales en el servicio de Krisna. Cuando un devoto realiza que puede difundir conciencia de Krisna en todas partes, ajustando las cosas de acuerdo a tiempo, lugar y circunstancia, pero sin cambiar el parampara, entonces él se vuelve más animado e iluminado sobre cómo difundir la conciencia de Krisna. De acuerdo a su devoción, Krisna le da la inteligencia para predicar de esa forma práctica. La jurisdicción de la conciencia de Krisna no tiene límites, y el predicador consciente de Krisna que realiza esto, es el más grande renunciante.

Siguiendo el espíritu de los cuatro aforismos de Srila Prabhupada, los trabajadores del movimiento de conciencia de Krisna, pueden ser compasivos con todo el mundo. La cualidad de la compasión no está reservada únicamente para unos pocos santos. Mejor, la santidad está ahora, gracias a la misericordia del Señor Caitanya, al alcance de todos los que sumisamente escuchan y se adhieren al movimiento de sankirtana.

Capítulo XXIII

EL DEVOTO ES UN AMIGO
maitra
Un devoto es un amigo porque él te dirige hacia Krisna. Krisna es el mejor amigo de todas las entidades vivientes. Yo puedo ser su amigo, pero aún cuando yo tenga las mejores intenciones, lo dejaré después de algunos años, ya sea por destino, inconveniencia, o muerte. Yo puedo ser su amigo y ser todavía incapaz de entenderlo o ayudarlo; y ciertamente que a la hora de la muerte yo no podré salvarlo, porque no puedo salvarme ni a mi mismo. Pero yo puedo ser un amigo verdadero recordándole que cante Hare Krisna. Aunque el devoto, al dirigirnos hacia Krisna, es un amigo, su acto amistoso no es puramente formal, como el de un policía que te da direcciones. El amigo-devoto, tiene todas las virtudes de un amigo en el más verdadero sentido de la amistad. Los devotos viven juntos, cantan, comparten y se consuelan unos a otros en intimidad espiritual. En razón de que no hay gratificación sensual en conciencia de Krisna, los devotos no estropean su amistad con ocultos motivos. En el Bhagavad gita 10. 9 Krisna describe la asociación de devotos:

“Los pensamientos de Mis devotos puros reposan en Mi, sus vidas están rendidas a Mi, y derivan gran satisfacción y bienaventuranza iluminándose unos a otros y conversando acerca de Mi”.

Narottama Das Thakur dice: “Siempre anhelo la asociación de Ramacandra” (su hermano espiritual). En los pasatiempos del Señor Caitanya los devotos como Rupa Gosvami y Hari Das Thakur, eran firmes amigos en virtud de sus mentalidades similares. Los seis Gosvamis también se asociaban regularmente, compartiendo sus realizaciones en conciencia de Krisna, cantando bhajana, y tomando prasada.

Algo importante en la amistad, es que los amigos permanezcan juntos, aún en dificultades. Los devotos hacen esto. Ellos adoran juntos a Krisna, trabajan juntos, salen juntos a cantar Hare Krisna, algunas veces son forzados a ir a la cárcel juntos. Y algunas veces ellos, juntos, viven ante su maestro espiritual y comparten su íntimo progreso en la vida espiritual. Aún cuando no sean apreciados por otros, es un hecho que son los amigos de todas las almas condicionadas.

Ciertos pensadores sensibles han observado, que una parte importante de la amistad humana, es que un amigo sustenta y anima la soledad de otro. En conciencia de Krisna, soledad no significa egoísmo en apuros. En el sentido positivo, soledad significa la eterna relación individual con Krisna. Un amigo puede respetar la relación individual de otra persona con Krisna, y estimularla. Proteger la soledad de otro no significa simplemente dejarlo solo sino, saber, como amigo, que cuando su amigo está solo, está realmente con Krisna. Los amigos en conciencia de Krisna se ayudan mutuamente así como lo hacen los pilotos antes de despegar. Ellos comparten sus experiencias y estrategias porque cuando están volando, no se pueden ayudar entre sí. El despegar solo un avión es una metáfora para describir el solitario paso del alma espiritual después de la muerte. En ese momento, cada persona tiene que encarar el resultado de su propio karma individual. Pero si él ha empleado bien su tiempo en asociación consciente de Krisna, él habrá comprendido la esencia de recordar a Krisna y estará capacitado para ir a casa, de vuelta al Supremo a la hora de la muerte. La amistad en conciencia de Krisna es, por lo tanto, eterna, ya que todos los devotos puros finalmente se encontrarán en su destino en el mundo espiritual.

CapítuloXXIV

EL DEVOTO ES UN POETA
Kavi
En el Caitanya caritamrta, Ramananda Raya elogia las maravillosas descripciones poéticas de Rupa Gosvami:

¿Cuál es el objeto de la flecha de un arquero o de la poesía, si penetran el corazón, pero no hacen girar la cabeza? Sin Tu misericordia, tales expresiones poéticas serían imposibles de escribirse por un ser viviente ordinario. Mi sospecha es que Tú le has dado el poder.

Sri Caitanya Mahaprabhu replicó, “Yo Me encontré con Srila Rupa Gosvami en Prayaga. Él Me atrajo y satisfizo en virtud de sus cualidades”.

Sri Caitanya Mahaprabhu elogió las metáforas y otros ornamentos literarios de la poesía trascendental de Srila Rupa Gosvami. Sin tales atributos poéticos, Él dijo, no hay posibilidad de predicar las melosidades trascendentales. C. C. Antya 1. 95-98.

Surge de las afirmaciones del Señor Caitanya que a menos que una persona pueda pensar en poéticas metáforas, él no puede apreciar a Krisna en Sus eternas rasas. Uno de los muchos nombres de Krisna es Uttamásloka, lo que quiere decir que a Él se ora con las más escogidas palabras de poesía. Para describir la belleza de la forma de Krisna, Sus pasatiempos, el néctar de Su santo nombre, las glorias de Su morada, Vrindavana, y la dulzura de Su amor, es imposible, excepto por el lenguaje poético.

Los compiladores del sastra, tales como Srila Vyasadeva y más tarde Krisna Das Kaviraja, eran todos poetas muy talentosos. Los Sastras comparan el color de Krisna a una nube fresca de invierno, Sus ojos a unos lotos, los rayos de las uñas de Sus pies a las sedantes lunas de otoño. Cuando el Señor Caitanya dice que sin metáforas poéticas un devoto no puede describir los pasatiempos de Krisna, no quiere decir que Krisna es imaginario o irreal. La conciencia de Krisna no es algo opaco; requiere poesía. Las cualidades de Krisna demandan el ser descritas en las más escogidas palabras poéticas, y el devoto puro así lo hace en su labor, en virtud de que Krisna lo ilumina. Después de que Santana Gosvami recibió plenas instrucciones del Señor Caitanya Mahaprabhu, él rogó ser bendecido con la inspiración para poder escribir todo:

Si tú quieres hacer que un cojo como yo baile, bondadosamente, otorga Tus bendiciones trascendentales, manteniendo Tus pies de loto sobre mi cabeza. Ahora me dirás, por favor, “que todo lo que te he instruido se manifieste ante ti”. Al bendecirme en esta forma, Tu me darás fuerza para describir todo esto. C. C. Madhya 23.122.

Se hacen muchas referencias que afirman que sólo devotos autorizados pueden escribir literatura trascendental, sea en prosa o en poesía. Estar capacitado para escribir descripciones parampara de Krisna es un privilegio para el devoto que ha sido bendecido por Krisna y el guru. El kavi con este atributo nunca toma los créditos para sí, sino que reconoce que lo que escribe es dictado por el Señor, en el corazón. Por lo tanto, un devoto nunca debe escribir nada especulativo. Cualquier cosa que escriba debe ser confirmada primero por Krisna y por los vaisnavas. Él debe escribir sólo bajo la orden de autoridades mayores en conciencia de Krisna. No hay lugar para que un devoto se vuelva un poeta, o un autor ambicioso, famoso por sus propias composiciones. Krisna Das Kaviraja explica que su motivo para escribir es purificarse a sí mismo, y bendecir al mundo con los pasatiempos del Señor Caitanya.

Los compiladores de los sastras, no son seres humanos ordinarios, y los sastras no son sus propios escritos sino dictados de Krisna mismo. Srila Vyasadeva, el compilador de los vedas, y Valmiki, el autor del Ramayana, vieron al Señor Supremo en sus meditaciones, y sus inteligencias estaban infaliblemente dirigidas para componer slokas sanscritas completas. Sólo hace quinientos años que Rupa y Sanatana Gosvamis la emprendieron directamente con los pasatiempos de Radha y Krisna y los describieron en sus poemas y piezas, su escritura en sánscrito exhibe su habilidad en gramática, lógica y metáfora. El Señor Caitanya mismo demostró maestría en el arte de la crítica literaria al derrotar a Kesava Kashmiri en Navadvipa. El Señor Caitanya encontró defectos en las composiciones de renombrados poetas al aplicar intrincadamente varias reglas de la composición gramatical del sánscrito. Jiva Gosvami es otro sanscritista altamente aclamado y cuyas disertaciones filosóficas vaisnavas son profundas y poéticas. Kavi significa ‘erudito’ tanto como ‘poeta’ y Jiva Gosvami lo es por ambos.

No todos los poetas vaisnavas en sucesión discipular escribieron mantras en sánscrito de una alta calidad literaria. Narottama Das Thakur compuso sus canciones en bengalí simple, y el erudito védico y acarya Visvanatha Cakravarti Thakur probó más tarde las canciones de Narottama Das por ser tan buenas como los mantras védicos.

La esencia de la poesía vaisnava, por lo tanto, es devoción a Krisna. El idioma en sí no es lo importante, sino el tema tratado. Un ejemplo de esto está en la apreciación de Krisna sobre los ruegos de las damas de Hastinapura quienes presenciaron Su partida hacia Dvaraka:

Absortas en el pensamiento de las cualidades trascendentales del Señor el cual, era cantado con poesía selecta, las damas, sobre los techos de todas las casa de Hastinapura, empezaron a hablar de Él. Esta charla era más atractiva que los himnos de los Vedas.

SIGNIFICADO

“Cualquier cosa cantada como oración al Señor es Sruti-mantra los himnos védicos de los Upanisads están algunas veces dirigidos indirectamente al Señor Supremo. Pero las charlas de las damas, hablaban directamente del Señor, y por eso eran satisfactorias para el corazón. Las charlas de las damas parecían ser más preciadas que las bendiciones de los eruditos brahmanas”. Srimad Bhagavatam 1. 10. 20.

El poeta americano Allen Ginsberg, encontró a Prabhupada en varias ocasiones, y en cierta oportunidad, Prabhupada lo animó a escribir poesía sobre Krisna. Allen dijo que no quería restringirse a la sola imagen de Krisna. Abandonado a Krisna, la Verdad Absoluta, tales poetas se arrojan a un mundo de ilusión. Ellos no saben que todo es Krisna y que ellos carecen simplemente de visión para ver todo dentro de Él. Krisna es todo. Él es el universo entero, incluyendo toda persona, toda alma, todo árbol, toda flor, toda vida, el comienzo, el medio, el fin, y el más allá. No puede haber ninguna afirmación de que Krisna es una imagen limitada. La poesía sin referencia a Krisna es “decoración de un cuerpo muerto”. En un funeral, el cuerpo muerto puede estar vestido con smockíng o con una capa, pero sigue siendo un cuerpo inútil. Similarmente, los expertos e inventivos métodos de composición empleados por los poetas a lo largo de las edades, pueden ser un testimonio de su dedicación al idioma y a su afán de evocación, pero por haber perdido el punto central, Krisna, sus palabras, no importa qué tan expertamente estén compuestas, siguen siendo decoraciones de un cuerpo muerto. Nadie puede beneficiarse por leer los escritos de almas no realizadas, quienes inventan su propio significado de la existencia. Nadie ha sido liberado jamás por tal poesía.

Además de hacer composiciones poéticas, un devoto es poeta por su percepción poética. Él no es insípido. Él saborea a Krisna en el agua pura y ve el sol como el ojo de Krisna. Él emplea el idioma para describir a Dios. Él tiene en el ojo de su mente una visión de belleza intensa, la forma trascendental de Sri Krisna, la Suprema Personalidad de Dios. Él libera su propia vida de los grillos de la llamada realidad de los mundanos y se dedica a servir al Supremo Absoluto. Escuchando siempre sonidos trascendentales repetidos por grandes poetas, desde el pasado, cantando siempre el mantra Hare Krisna, danzando y cantando en éxtasis, y aspirando a satisfacer a Krisna, el devoto vive minuto a minuto en conciencia, siempre fresca, de Krisna. Él es poeta.

Capítulo XXV

EL DEVOTO ES UN EXPERTO
daksa
Los devotos emplean muchas habilidades en conciencia de Krisna. El libro Krisna describe las habilidades que Krisna aprendió en el gurukula de Sandipani Muni. Para el servicio de Krisna, un devoto puede ocasionalmente tomar cursos o estudiar un oficio, cómo usar un computador o una máquina impresora. Pero más frecuentemente, los devotos aprenden ‘trabajando’, cómo volverse expertos para Krisna. Una habilidad puede ser aprendida por la práctica y más importante que esto es que Krisna, estando en el corazón del devoto, puede enseñarle lo que sea requerido. Realmente es Krisna quien enseña a todo el mundo, en virtud de que es Él quien proporciona la memoria y la inteligencia. Pero en el caso de devotos, Él promete: “Yo les doy la inteligencia mediante la cual pueden venir a Mí”. Por lo tanto, vemos a los devotos aplicando sus habilidades en la construcción de templos, aprendiendo artes y artesanías, negociando, cocinando, pintando, y así. Pero los devotos son más expertos en esos oficios. La pericia del devoto, por lo tanto, no se puede referir meramente a la ejecución de ciertos oficios manuales e intelectuales en el servicio de Krisna.

La real habilidad del devoto puro es que él es capaz de desembarazarse así mismo y a otros del intrincado enredo de maya. El alma condicionada está cautiva en el mundo material bajo la energía divina de Krisna “mama maya duratyaya”, y el universo material en sí, está cubierto por varias capas de elementos materiales: Tierra, agua, aire, fuego, etc., cada una con varios miles de millas de ancho. La energía ilusoria, maya, es ella misma muy experta, manteniendo al alma condicionada ilusionada y atada. El Srimad Bhagavatam compara al jefe de familia del mundo material, con un gusano de seda que ha hilado un capullo alrededor de sí y se enreda inexplicablemente en él. Aquel que se vuelve libre de maya, libre del ciclo de nacimiento y muerte, es experto.

El experto supremo es Krisna, y Él es quien nos da el experto proceso de servicio devocional. Dharman tu saksat-bhagavat-pranitam, ninguno puede enunciar la verdadera religión excepto el Señor Supremo mismo. El Señor Krisna en su forma munifica como el Señor Caitanya, proporcionó el método por el cual aún las más lentas y caídas almas de Kali yuga pueden revivir su conciencia pura de Krisna, “cantar Hare Krisna”. El Señor Caitanya sabia que en esta era la gente no seria capaz de ejecutar severas austeridades o de entender la Vedanta a través de la meditación o del sánscrito. Por lo tanto, Él muy expertamente, nos dió el maha-mantra y el proceso simple de escuchar el Srimad Bhagavatam y el Bhagavad gita de labios de los devotos puros en sucesión discipular.

Para nosotros, la habilidad requerida es simple: Tenemos que aferrarnos a los pies de loto de las prácticas conscientes de Krisna del Señor Caitanya.

Millones de especies de vida y millones de variedades de gratificación sensorial están siendo ofrecidas a la aturdida alma condicionada. Además, especialmente en la era actual, las oportunidades de uno volverse libre de maya son más y más reducidas. La influencia de maya se ha expandido, y aún si una persona se siente inclinada hacia la vida espiritual, un falso guru es muy probable que lo engañe. Por lo tanto nosotros no estamos, jugando con palabras cuando tomamos el significado de experto como, “aquel que se libera de maya por rendirse a Krisna”. Tal devoto experto, evita el peligro más grande, y logra la meta más elevada. ¿Qué mejor significado puede dársele a la palabra experto?

Encontrar los medios y formas de predicar conciencia de Krisna y así zafar a otros del enredo de maya es otra habilidad del devoto. Cuando el señor Caitanya empezó su movimiento de sankirtana, Él tuvo que ingeniarse una manera de llegar a aquellos que eran muy renuentes. Por lo tanto, para que la gente lo respetara, Él decidió tomar la orden de sannyasa.

También Srila Prabhupada, al ser el primer vaisnava en predicar en occidente, tuvo que emplear hábiles métodos de acuerdo a tiempo y lugar. Ya hemos mencionado, bajo la cualidad magnánimo, cómo Srila Prabhupada arreglo matrimonios para sus discípulos e hizo otros ajustes en su movimiento de conciencia de Krisna. Su habilidad consistió en que él hizo un poco de indulgencia en conciencia de Krisna sin comprometerse ninguno de sus principios. Un devoto puro y empoderado como Srila Prabhupada toma grandes responsabilidades y ansiedades en pensar como difundir conciencia de Krisna. Día y noche él se ocupa en dirigir el movimiento de conciencia de Krisna y en cuidar a los devotos neófitos. Sin embargo, él no toma ningún crédito por su éxito ni culpa a Krisna de ningún fracaso. Pero cuando Krisna ve la ansiedad de Su devoto puro por predicar, Él le ayuda. La mejor habilidad del devoto, es la entrega sincera. Si el Señor Krisna se apersona de nuestros asuntos, estaremos entonces, en manos expertas. Debemos diligentemente aprender el arte de rendirse a Krisna y aplicarlo puramente.

He escuchado a srila Prabhupada explicar la cualidad de experto también en otra forma. Él dijo, “un devoto es experto. Esto significa que está deseando hacer alguna cosa”. De nuevo, este significado de experto implica rendición. Por esta definición Srila Prabhupada nos animaba a ocuparnos en cualquier tarea que había de hacerse en conciencia de Krisna. La habilidad de entrega y el hacer lo necesario es un signo de un devoto experto. Frecuentemente pensamos de un experto en su estrecho sentido de especialista, pero en el servicio devocional, podemos encontrar al experto limpiando los baños, brillando las karatalas, o lavando su ropa. La habilidad, en el desempeño de oficios, no nos lleva de vuelta al Supremo, sino la destreza para nuestra verdadera posición de sirviente del sirviente del Señor.

Sin lugar a dudas srila Prabhupada fue uno de los más expertos vaisnavas en todo sentido. Y él nos acosa ‘vuélvete experto’. Debemos también aprender cómo dar a Krisna a aquellos que son expertos en evitar Su gracia. Debemos también ingeniarnos los medios y formas. No hay alternativa. Krisna no se satisfará si permanecemos ineptos. Debemos también aprender a ser expertos.

Capítulo XXVI

EL DEVOTO ES SILENCIOSO
mauni
Un devoto nunca habla tonterías; este es su silencio. Mauni no se refiere a votos de no hablar o volverse incomunicado, como es practicado por algunos yogis. Por supuesto, si una persona no conoce a Krisna, entonces es mejor que se calle. Por lo tanto, algunas veces, un guru le pide a un frívolo discípulo cuya habla está descontrolada, que practique completamente mauna.

Hablar es muy importante. Un tonto no se conoce hasta que comienza a hablar. Así como un niño desobediente, es mejor para un meditador impersonalista el estar absolutamente callado. Pero si puede decir algo para el servicio de Krisna, entonces es mejor que hable.

El devoto puede hablar de las glorias de Krisna y presentar la filosofía de conciencia de Krisna durante todo el día. Un devoto desea cantar siempre Hare Krisna, Hare Krisna, Krisna Krisna, Hare Hare, Hare Rama, Hare Rama, Rama Rama, Hare Hare. ¿Por qué debes estar callado? Él tiene ese gran amor por Krisna y quiere contarle a todos acerca de Él. Su divina gracia Srila Prabhupada predicaba constantemente, fuera a grandes auditorios, o a pequeños grupos de devotos, o sólo a su sirviente. Él adoraba el hablar acerca de Krisna; nunca se cansaba. Y nunca se salía del Absoluto. Sin embargo, Prabhupada estaba silencioso perfectamente en el sentido de habló sólo la conclusión de la conciencia de Krisna. Algunas veces Srila Prabhupada no decía nada. Yo viaje con él en un largo viaje desde Frankfurt hasta Melbourne, y él habló sólo pocas veces. La mayoría del tiempo leyó o cantó silenciosamente en sus cuentas.

Cierta vez pregunte a Prabhupada acerca del silencio del devoto en un enigmático pasaje que encontré en el libro de Krisna: “Algunas veces en otoño, las aguas bajan de lo alto de los cerros para proveer agua limpia, y algunas veces no. Similarmente, algunas veces grandes personas santas distribuyen conocimiento claro, y algunas veces están silenciosas”. En una caminata matutina por la playa Juhu en Bombay, pregunté a Prabhupada sobre este pasaje. “¿Qué significa?”, pregunté, “que el devoto algunas veces habla y algunas veces está callado?”

Srila Prabhupada replicó: “Quiere decir que el no está obligado”. Yo tomé esto como parte de la gravedad del devoto. Ciertamente él está siempre inclinado a hablar sobre Krisna, pero si, por ejemplo, alguna persona tonta desea que él revele los pasatiempos confidenciales de Krisna o aprovecharse de él de alguna manera, él no está obligado. Esa debe ser una ocasión que clama por el silencio del devoto. Otras veces, el devoto puede estar en una condición extática en la cual es incapaz de hablar. O alguien, puede hacerle una propuesta tan tonta, que la respuesta más inteligente es callarse. Recuerdo a un joven pidiendo a Prabhupada repetidamente que hablara sobre cómo se sentía en separación de su Maestro Espiritual, Bhaktisiddhanta Sarasvati. Prabhupada repetidamente se quedaba silencioso, y finalmente dijo: “Esto no es un requisito”, queriendo decir que él no iba a hablar sobre esto.

Otro ejemplo de un gran devoto empleando el silencio es ese del Señor Caitanya silenciosamente escuchando a Sarvabhauma Bhattacarya hablar sobre la filosofía Vedanta durante siete días. Sarvabhauma finalmente se frustró y preguntó por qué el Señor Caitanya estaba silencioso. Sarvabhauma decía, que si el Señor Caitanya tenía algunas preguntas por lo menos Él podía hacerlas, o si no estaba de acuerdo, podría comunicarlo. Pero ¿por qué estaba callado? De esta forma, el Señor Caitanya demostró Su respeto por el gran erudito, y al mismo tiempo, dramáticamente, mostró su desaprobación. Cuando el Señor Caitanya finalmente habló, derrotó todas las ideas mayavadis que Sarvabhauma había expuesto durante siete días. El silencio del Señor Caitanya, fue también una demostración de tolerancia.

Srila Prabhupada cierta vez nos dijo a algunos, en su cuarto, que por la noche cuando descansamos, debemos silenciosamente pensar en todo lo que habíamos dicho durante el día.

Por lo tanto, hay varios usos del silencio en conciencia de Krisna, pero el principal es que un devoto no habla tonterías, sino que siempre es locura para hablar acerca de Krisna.

Cuando realmente se manifiesten en vida, las cualidades de un devoto genuino son tan profundas como un insondable océano. Llegando a relacionarse con un devoto puro y viendo en él la manifestación de una cualidad en particular, tal como misericordia o silencio, puede llevarnos a una adorable apreciación. No es posible describir plenamente la esencia de estas cualidades en las vidas de los devotos puros. Cuando trato de escribir sobre estas cualidades me siento carente de ellas. Estas descripciones de las veintiséis cualidades, no deben ser tomadas tan exhaustivamente; en cambio, estoy sólo tratando de hacer unas pocas observaciones válidas de acuerdo a las conclusiones de las sastras. Espero que esto permita a otros apreciar aún más a los devotos y a las cualidades devocionales.

* En el Sri Caitanya Caritamrita, Srila Prabhupada traduce akrta-droha como humildad.

