SRIMAD BHAGAVATA MAHATMYAMPRIVADO

Las Glorias del Srimad Bhagavatam

(Padmapurana Uttarakhanda)

INTRODUCCIÓN

En la oscura era de Kali, el bhakti es el único proceso para liberarse del condicionamiento material.

El bhakti es logrado por la sagrada asociación de un devoto puro del Supremo Señor. Específicamente, uno debe escuchar krsna-katha de semejante devoto. El Srimad Bhagavatam es la mejor fuente de krsna-katha. El presenta preguntas y respuestas relacionadas al Señor Krsna, Su nombre, forma, pasatiempos, energías, y varias encarnaciones. Fue compilado por Srila Vyasa, y es la esencia de toda la literatura védica.

El Srimad Bhagavatam es tan potente que cautivó el corazón de Sukadeva Gosvami, un alma autorrealizada completamente absorta en el Brahman. El abandonó su hogar después de su nacimiento, pero retornó tan pronto como escuchó algunos versos del Srimad Bhagavatam. Si bien renunció a todas las cosas, incluido un kaupin, no perdió las esperanzas en el Srimad Bhagavatam. El estaba muy aficionado a la vida rural (aranya-priya), pero después de escuchar, de su padre, el Srimad Bhagavatam, el llegó a ser muy querido para los devotos (visnujana-priya), por recitar el Srimad Bhagavatam. El era tan renunciante que no distinguía entre masculino y femenino, aún más, le encantaba las narraciones de los más íntimos pasatiempos del Señor Krishna con las pastorcillas.

El Srimad Bhagavatam es la vida y alma de los Vaisnavas, especialmente los Gaudiya Vaisnavas. El Señor Caitanya Mahaprabhu lo llamó inmaculado (amala Purana). El solía escucharlo de su querido asociado, Sri Gadadhara Pandita en el Narendra Sarovara en Jagannatha Puri. En el Bhakti-rasamrta sindhu, Srila Rupa Gosvami nombra el escuchar el Srimad Bhagavatam como uno de los cinco procesos esenciales del servicio devocional. En efecto, es tan maravilloso que ni siquiera los impersonalistas, quienes no consideran la forma o morada trascendental del Señor, pueden resistirse de estudiarlo y comentarlo.

Srila Prabhupada llevó a bordo del Jaladuta, el Srimad Bhagavatam a los Estados Unidos y con esta arma conquistó al mundo. El bendijo a miles con la riqueza del Srimad Bhagavatam.

El se refirió a su significado Bhaktivedanta sobre el Srimad Bhagavatam como su "Extasis emocional". El hizo el mandato a sus seguidores de escuchar diariamente el Srimad Bhagavatam.

A dondequiera que iba, hablaba del Srimad Bhagavatam; y muchas veces también le encantaba escucharlo de sus discípulos.

Srila Bhaktisiddhanta Sarasvati dijo que si todos los libros del mundo fueran destruidos y sólo el Srimad Bhagavatam permaneciera, no habría perdida. Estará claro que este folleto no está sobre esa declaración.

Esta es una traducción del sexto capítulo del Padma Purana, Uttara-khanda, titulado Srimad-bhagavad-mahatmya, la gloria del Srimad Bhagavatam. El Srimad Bhagavatam es el fruto maduro del árbol védico y por lo tanto, puede conceder todos los deseos. El proceso de escuchar el Srimad Bhagavatam en siete días (Saptaha-Yajña) es el medio para alcanzar todos los deseos. Generalmente los devotos puros del Señor, estando libres de todos los deseos materiales no se ocupan en semejante recitación o en rituales, pero usan el proceso Saptaha para predicar a las masas. Por lo tanto, ellos no están interesados en los detalles de los rituales, ya que el propósito real es transmitir la importancia de escuchar el Srimad Bhagavatam.

Los Puranas, algunas veces, instruyen por medio del método indirecto de narración de historias (paroksavada). Así como Sri Narada Muni le informó al rey Pracinbarhi (S.B.4.28.65), "Mi querido rey, de esta forma, indirectamente, le he instruido la ciencia de la autorrealización. La Suprema personalidad de Dios, el creador y controlador del universo, esta muy complacido con estas explicaciones indirectas, paroksavada". Esto no significa, de cualquier modo, que está narración es una mentira. Es verdadero, mas existe una moral para la historia. Para dar una idea, breves comentarios son dados al final de cada capítulo.

Dentro de estos capítulos hay una descripción lúcida y predicciones incidentales para la era moderna. Especialistas inescrupulosos no deberían considerarlas interpolaciones porque de acuerdo a las modernas historias, los Puranas existen antes de las historias narradas en estos. Esto es un hecho confirmado históricamente. Por ejemplo, el primer capítulo declara que los yavanas tomarían el control de los lugares sagrados y demolerían los templos. Esto es una referencia a los gobernantes Musulmanes como Aurangazeb, quien destruyó los principales templos en Vrndavana, Mathura y otros lugares sagrados. Existe también una predicción implícita de que Srila Prabhupada predicaría en el occidente. Esto debería hacer que los Ateos, Agnósticos y escépticos, reconsideraran sus convicciones.

Tengo la esperanza que este folleto creará interés en el estudio del Srimad Bhagavatam y animará a quienes ya lo estudian.

Satya Narayana dasa.

Raman Reti

Vrndavana

Guru Purnima, día de la desaparición de Srila Sanatana Gosvami.

Julio 3 de 1993.

SRIMAD BHAGAVATA MAHATMYAM

LAS GLORIAS DEL SRIMAD BHAGAVATAM

INVOCACION

Ofrecemos nuestras humildes reverencias al Señor Krsna, cuya trascendental forma es la bendición personificada. El es la causa de la creación, manutención y destrucción del universo y el destructor de los tres tipos de miserias.

Presentamos nuestras humildes reverencias a Sri Sukadeva Gosvami quien es como el Superalma. El abandonó el hogar inmediatamente después de tomar nacimiento, aunque no había experimentado ningún de los samskaras o ceremonias purificatorias. Después de su partida, su padre, en la separación, siguió llamándolo, "Oh, hijo mió! Oh, hijo mió!,

pero sólo los árboles respondieron.

CAPITULO UNO

EL ENCUENTRO DE NARADA MUNI Y BHAKTI DEVI

Una vez en el bosque de Naimisaranya; Sri Saunaka Rsi, el mejor de los sabios, quien era experto en saborear el krsna-katha, presentó algunas preguntas a Suta Gosvami, después de ofrecer sus reverencias. Sri Saunaka dijo, "Oh, Suta Gosvami!, su conocimiento, como millones de soles, disipa la oscuridad de la ignorancia. Por favor, recite los néctareos pasatiempos del Señor Krsna, los cuales son como tónico para los oídos. Cómo puede uno incrementar el discernimiento que resulta del conocimiento de la devoción y de la renunciación del mundo material?.(1). Cómo pueden los Vaisnavas aliviarse de la ilusión creada por Maya? En Kali-yuga, la población general es demoníaca, por lo tanto, explíqueme por favor, las mejores maneras para purificar a los que están perturbados por varios tipos de tribulaciones. Oh, Suta Gosvami!, por favor describa el "sadhana", o el más auspicioso proceso de purificación, dado por Krsna. Una piedra de toque puede otorgar sólo felicidad material, y el árbol "Kalpa-vrksa" puede, por mucho, conceder opulencia celestial; Como quiera que, cuando el maestro espiritual está complacido, puede otorgar la morada eterna del Señor -El planeta Vaikuntha- el cual no es logrado ni siquiera por los yogis".

Sri Suta Gosvami dijo, "Oh, Saunaka!, su corazón está lleno de amor por la Personalidad de Dios. Después de la debida deliberación, por lo tanto, le entregaré la esencia de todas las conclusiones, que destruirán el miedo al nacimiento y la muerte e incrementarán el flujo de la devoción, la cual es la primera causa de la felicidad del Señor Krsna. Por favor escúchela atentamente. Sri Sukadeva Gosvami recitó el Srimad Bhagavatam en Kali-yuga para destruir absolutamente el miedo a la serpiente de la muerte. No hay una manera superior a esta para a purificación de la mente. Uno alcanza el Srimad Bhagavatam, de cualquier forma, sólo después de acumular actividades piadosas por muchas vidas.

Cuando Sukadeva Gosvami se sentó en medio de los sabios y se preparó para recitar el Srimad Bhagavatam a Pariksit Maharaja (2), los semidioses que eran expertos en realizar su trabajo, se le aproximaron con una vasija de néctar. Ofrecieron humildes reverencias y dijeron, "Por favor, acepta esta vasija de néctar y en cambio dénos el néctar del "hari-katha". Deje al rey Pariksit tomar esto, y déjenos beber el néctar del Srimad Bhagavatam".

En ese momento Sri Sukadeva Gosvami pensó, Dónde esta un pedazo de vidrio y dónde está una gema trascendental? Cómo puede uno comparar estas dos cosas? Cuál es el problema de comparar este néctar material, aunque celestial, con el néctar trascendental del Srimad Bhagavatam?(3). De esta manera Sukadeva se burló de los semidioses. El no los consideraba recipientes apropiados de "hari-katha", porque estaban desprovistos del servicio devocional puro. Por lo tanto, es raro escuchar el Srimad Bhagavatam, ni siquiera entre los semidioses.

El Señor Brahma estaba asombrado enterándose que Pariksit Majaraha había sido liberado sólo por escuchar el Srimad Bhagavatam. En Satyaloka, el puso el Srimad Bhagavatam en el final de una escala y todos los otros procesos para obtener liberación, en la otra. Viendo al Srimad Bhagavatam inclinar la escala, todos los sabios presentes se maravillaron.

Ellos afirmaron que en Kali-yuga sólo escuchando y recitando el Srimad Bhagavatam, el cual no es diferente a la Personalidad de Dios, uno puede inmediatamente aliviar la aflicción material. Si uno lo escucha de acuerdo con el proceso apropiado (como está descrito en el capítulo seis), ciertamente le otorgará el bhakti. Anteriormente, los muy misericordiosos hermanos Kumara le recitaron el Srimad Bhagavatam al sabio Narada. Aunque Sri Narada lo había escuchado del Señor Brahma, los Kumaras le dieron la oportunidad de escucharlo de acuerdo al proceso recomendado".

Sri Saunaka Preguntó, "El erudito Narada, quien está libre de la esclavitud material y viaja continuamente por todo el universo, Dónde se encontró con esos grandes sabios? Cómo se interesó en escuchar "hari-katha" y en conocer las reglas y regulaciones especificas para su desarrollo?".

Suta Gosvami respondió, "Ahora le narraré un episodio lleno de devoción. Sri Sukadeva, quien me considera su devoto rendido, me lo relató confidencialmente. Una vez, los Kumaras fueron a Visala (Badrinatha) a lograr la sagrada asociación de la gente santa.(5). Allá se encontraron con Narada Muni.

Los Kumaras dijeron, "Oh, Brahmana! Porqué aparece tan desanimado y lleno de ansiedad? De dónde viene y porqué va tan rápido? Usted aparece como una persona en completa ansiedad debido a la perdida de la riqueza.(6). Esto no es beneficioso para una persona como usted, quien está completamente libre de la afición material. Por favor, explíqueme la razón de esto".

Sri Narada respondió, "Yo vine aquí, considerando al mundo como el mejor de los planetas. Aunque he viajado a Puskara, Prayaga, Kasi, Godavari, Haridvara, Kuruksetra, Sriranga y Setubandha, no pude encontrar paz en ninguno de esos lugares sagrados. En el presente Kali-yuga, los amigos de la irreligión han afligido completamente todo el planeta. Ahora la veracidad, la austeridad, la limpieza, la misericordia y la caridad no se ven en ninguna parte. Las entidades vivientes caídas se complacen diciendo mentiras y se ocupan simplemente en llenar sus barrigas. (7). Son perezosos, poco inteligentes, desafortunados y siempre perturbados. Los así llamados santos son engañadores. Aunque aparentan renuncia, acumulan riqueza, mujeres y parafernalia para el placer sensorial. Las mujeres gobiernan la familia y los cuñados son los consultores. La gente vende sus hijos por la codicia y los maridos y las esposas siempre discuten. Los lugares sagrados, asramas de gente santa y ríos, están bajo el control de los "yavanas", quienes están en contra de la religión védica.(8). Han destruido muchos templos y por lo tanto los yogis, siddhas, jñanis y la gente religiosa no son vistos. El proceso de la liberación, está completamente quemado en cenizas en el fuego de Kali-yuga. En esta era la gente vende granos en el mercado, los Brahmanas cobran honorarios por enseñar y las mujeres prosperan por la prostitución. (10).

De esta manera, atestiguando los defectos de kali-yuga, y vagabundeando sobre la faz de la tierra, yo alcancé la orilla del Yamuna, donde el Señor Krsna ejecutó varios pasatiempos.

Oh, el mejor de los sabios!, por favor escucha acerca de las maravillas que vi allá. Una hermosa y desanimada mujer estaba sentada mientras dos hombres viejos, frente a ella, descansaban inconscientemente, respirando con rapidez. Mientras trataba de devolverles la conciencia, la joven mujer, a veces lloraba. De vez en cuando, solía mirar alrededor, como si buscará a su protector, la Superalma. Ella era servida por cientos de mujeres, que estaban abanicándola y tratando de consolarla. Yo observé toda la escena desde lejos y por curiosidad me les acerqué. Mientras me miraba, la joven mujer se levantó y habló muy lastimosamente. Ella dijo, Oh, persona santa!, por favor quédese un momento y disipe mi aflicción.(11). Su auspiciosa visión destruye los pecados de la gente materialista. Por sus palabras, consigo aliviarme de la miseria y lograr tranquilidad. Sólo por gran fortuna puede uno conseguir darsana de una persona como usted".

Yo le pregunté, "Oh, Virtuosa dama!, Quién es usted? y Quienes son esos dos hombres que están descansando ahí?

Quienes son esas damas que la están sirviendo? Por favor explíqueme, en detalle, la causa de su aflicción".

La dama dijo, "Mi nombre es bhakti, y esos son mis dos hijos, jñana y vairagya.(12). Por la influencia del tiempo, ellos se han vuelto viejos y decrépitos.(13). Esas damas son los ríos sagrados, como el Ganges. Ellas han venido aquí a servirme.(14). Aunque soy servida directamente por esas damas aún no estoy tranquila.(15). Oh, sabio!, cuya única riqueza es la austeridad, sin embargo es bien conocida, por favor escuche mi historia cuidadosamente y otórgueme consuelo.

Yo nací en la tierra de Dravida, al sur de la India y crecí en Karnataka. Yo era respetada en el estado de Maharastra pero cuando vine a Gujarata, perdí mi juventud.(16). Malhechores, influenciados por Kali-yuga, rompieron mis extremidades y por largo tiempo permanecí en esa condición, y así, junto a mis hijos, me he vuelto muy débil e impotente. Después de venir a Vrndavana, recuperé mi juventud y belleza, pero mis dos hijos, que están descansando aquí, están todavía viejos y cansados.(17). Yo abandoné este lugar y viajé a tierras extranjeras (18), pero me sentí triste debido a la situación de mis hijos. Nosotros siempre nos mantenemos juntos, Entonces

Porqué yo soy joven y ellos son viejos? Debería ser que los hijos fueran jóvenes y la madre vieja. Estoy asombrada por esto y de esta manera me lamento. Usted tiene poder místico y es el más inteligente, por lo tanto, por favor explíqueme esto".

Narada dijo, "Oh, casta mujer!, desde dentro de mi corazón veo la causa de su miseria, por lo tanto, le aconsejo que no se lamente. El Señor Hari derramará toda la prosperidad sobre usted".

Suta Gosvami dijo, "El mejor de los sabios, Sri Narada, entendió la razón en un momento y dijo, "Oh, hermosa dama!, escúcheme atentamente. A causa de esta cruel era (Kali-yuga), la buena conducta, el yoga y las austeridades se han perdido. La gente es adicta a la trampa, conductas irreligiosas, y son como el demonio Agha, el pecado personificado.(19). En el presente, la gente santa es infeliz y la gente demoníaca está disfrutando la gratificación sensorial. Bajo esas circunstancias, si un hombre inteligente mantiene su fortaleza, entonces es considerado un escolástico. Pronto, la tierra llegará a ser una carga para el Señor Sesa. En el presente no hay ni siquiera fortuna vista que hablar conmovedoramente, y no veo prosperidad en ninguna parte. Todos la descuidaron a usted y a sus dos hijos. A causa de la mundana afición a la gratificación sensorial, la gente está ciega. Debido a la negligencia la gente, usted se ha vuelto decrépita. Es sólo debido a la gloria de Vrndavana que ha vuelto a ser joven otra vez. Esta tierra es muy auspiciosa porque la devoción baila siempre aquí. Como quiera que sus dos hijos están siendo descuidados y así la fortuna está decayendo (20), pero por el toque de Vrndavana, permanecerán despiertos y respirando".

Bhakti dijo, "Porqué es que el rey Pariksit no mató esta pecadora Kali-yuga? Por causa de Kali-yuga, todas las cosas han perdido su esencia. Porque el más misericordioso Señor Hari tolera la irreligión? Oh, sabio!, por favor remueva esta duda. Me siento en paz escuchando sus dulces palabras".

Narada dijo, Oh, auspiciosa y joven dama!, ahora que ha preguntado, por favor escuche con atención como le explico todas las cosas y alivió su miseria. Kali-yuga tomó el control y empezó a obstruir la prosperidad, el día que el Señor Krsna se fue de este planeta para Su morada. Cuando el rey Pariksit viajó por el mundo, conquistando a todos los reyes, se encontró con Kali, quien cayó a sus pies y tomó refugio de él.

El rey, quien entendió la esencia de las cosas justo como el abejorro, decidió no matarla porque la meta, que no es alcanzada por penitencia, yoga, meditación, o "samadhi", es fácilmente alcanzada en kali-yuga simplemente por ejecutar "hari-kirtana". (21). Aunque el rey sabía que Kali-yuga era inútil, anunció esta buena cualidad esencial y entendiendo que esto haría felices a los seres vivientes, se la entregó. Porque la humanidad está ocupada en actos irreligiosos e inmorales, todas las cosas han perdido su esencia. Todas las cosas, incluidas las semillas de la tierra, son ineficaces.(22). Los Brahmanas, codiciosos de la riqueza, están ejecutando Bhagavata-katha en las casas de la gente y por lo tanto, la esencia del katha está perdida.(23).

Inmoralidad, ateísmo y gente pecaminosa han empezado a residir en los lugares sagrados, causando que se pierda la influencia de esos lugares. Esa gente, cuyos corazones siempre están llenos de lujuria, codicia e ira hacen un espectáculo de ejecución de austeridades y por eso causan que la esencia de la penitencia esté perdida. Porque la gente no es hábil para controlar su mente, ellos toman refugio en la codicia, las apariencias y la inmoralidad y han abandonado el estudio de las escrituras, causando que la influencia del "Jñana-yoga" esté perdida. Además, los Panditas o escolásticos, son sólo expertos en producir hijos y en practicar el sexo como búfalos. Ellos no son muy expertos en el proceso de la liberación.(24). Además, existen, escasamente, algunos Vaisnavas que vienen de auténticas Sampradayas, y por lo tanto en todo lugar, todas las cosas se son ineficaces. Esto, en efecto, es debido a la influencia de kali-yuga y no a otro defecto cualquiera.

Por lo tanto, aunque los ojos de loto del señor residen cerca, él tolera esto".

Suta Gosvami dijo, "Oh, Saunaka!, Escuchando estas reveladoras palabras de Sri Narada Muni, Bhakti se sorprendió mucho y respondió, "Oh, santa persona, usted es muy glorioso y es una buena fortuna para mi habérmelo encontrado. Dentro de este mundo material, la asociación con una persona santa, es en verdad la causa de toda perfección. Sólo por encontrarse una vez con usted, Sri Prahlada, el hijo de Kayadhu, venció a Maya y por su misericordia Dhurva Maharaja, ganó el planeta Dhurva. Usted es la personificación de toda prosperidad. Ofresco mis reverencias a usted, el hijo directo del Señor Brahma".

COMENTARIOS SOBRE EL CAPITULO UNO

1. Este discernimiento que no fue relatado a Bhakti, es inútil. Sólo puede hacer a una persona sabia materialmente, porque no tiene propósito superior. similarmente, el conocimiento y la renunciación son útiles sólo cuando aumentan la devoción, de lo contrario, vuelven duro y seco al corazón.

2. Pariksit Maharaja fue maldecido por el hijo de Samika Rsi, a ser mordido por una serpiente llamada Taksaka y morir después de siete días. Cuando el rey escuchó esto, renunció a su reino y se sentó en la orilla del río Ganges intentando ayunar hasta la muerte. después de la llegada de Sukadeva Gosvami, Pariksit Maharaja le solicitó que recitará el Srimad Bhagavatam. Actualmente, todas las entidades vivientes están maldecidas a morir en siete días (De Domingo a Sábado).

La muerte es comparada con la serpiente que le hace a cada uno una visita. Mientras cada uno siente temor de la muerte, no utilizan este temor para cultivar indiferencia. Sino, a causa de la ignorancia, se vuelven muy apegados. Esta es la diferencia entre Pariksit Maharaja y el común de la gente. Escuchar el Srimad Bhagavatam hace a una persona libre del miedo a la muerte. Que Pariksit Maharaja haya escuchado el Srimad Bhagavatam por siete días, significa que nosotros deberíamos escucharlo todos los días hasta nuestra muerte.

3. El Srimad Bhagavatam es la propiedad de los devotos del Señor Supremo. Aunque los semidioses también son devotos, son egoístas y están apegados al disfrute. Esto los descalifica para tomar el néctar del Srimad Bhagavatam. Cuando uno toma néctar celestial, pierde su piedad, pero cuando uno escucha "krsna-katha", se libera del pecado y el corazón se purifica, "punya sravana kirtana" (S.B. 1.2.17). Esta es la diferencia entre el néctar celestial y el néctar del "krsna katha".

4. De acuerdo al Segundo Canto, el Señor Brahma le habló los cuatro versos originales del Srimad Bhagavatam, a Narada, quien a su vez instruyó a Sri Vyasa. El "propósito apropiado" se refiere a escuchar el Srimad Bhagavatam completo en siete días, de acuerdo a las pautas dadas en el capítulo seis.

5. Visala es otro nombre de Badrinatha. El Señor Nara-Narayana al presidir la deidad de Bharata-varsa, reside allá y así es visitado por muchas personas santas.

6. Generalmente una persona santa no tiene razón para sentir cualquier desanimo o alborozo, porque cuando ve a las entidades vivientes sufriendo, se siente infeliz por ellos.

7. Esta es una predicción para la presente era.

8. "Yavanas" se refiere a los gobernantes musulmanes quienes invadieron la India en varias épocas, comenzando desde el siglo once. Ellos eran adversos a la cultura y religión védica. Algunos eran tolerantes, otros eran atroces. Algún musulmán destruyó templos y forzosamente convirtió hindúes al Islam. Igual impusieron tarifas a los visitantes de los lugares sagrados.

9. De acuerdo a la costumbre védica, un Brahmana no debería cobrar por entregar conocimiento. Se le permite aceptar donaciones para su manutención o enviar a sus estudiantes a las casas domésticas a pedir comida. Esta costumbre asegura que sólo aquellos que tienen interés en enseñar deben ejecutar este servicio y las personas descalificadas no deben estar interesadas. Porque los estudiantes no reciben honorarios, permanecen agradecidos y obedientes a sus maestros. Este sistema continuó en la India hasta hace cerca de 150 años cuando los gobernantes británicos introdujeron el cambio.

Bajo el presente sistema, no existen las buenas relaciones entre estudiantes y maestros y así todo el proceso educacional está degradado.

10.0 El sánscrito exacto es "kaminyah kesasulinyah, que también puede significar, la mujer que corta su cabello.

11. Una persona santa no habla innecesariamente con mujeres.

12. jñana y vairagya son la prole natural de la devoción al Señor (S.B.1.2.7).

13. "Por la influencia del tiempo", indica que en la era de Kali, la gente pierde interés en el conocimiento trascendental y en la renunciación.

14. Todos los lugares sagrados son subordinados al servicio devocional. Ellos siguen el bhakti. Por lo tanto, adonde quiera que un devoto vaya, se vuelve un lugar sagrado.

15. El conocimiento trascendental y el desapego a la gratificación sensorial siguen al bhakti. (S.B.11.2.43). Y la discrepancia es la principal perturbación implicada en el servicio devocional.

16. Esto describe brevemente la historia del movimiento de bhakti en la era de Kali-yuga. Existieron muchos grandes Vaisnavas que aparecieron en la tierra de Dravida. Más tarde Ramanujacarya organizó y propagó el Vaisnavismo bajo el estandarte del "Sri Sampradaya" (S.B. 11.5.38.40). Madhvacarya apareció en el estado de Karnataka y predicó muy vigorosamente, cultivando el bhakti. En Maharastra existieron algunos santos como Tukarama en Pandarpura, quien propagó el bhakti. Pero en Gujarata, la gente estaba muy interesada en acumular riqueza y así el bhakti fue descuidado. Cuando uno adora el "deha" (el cuerpo), la adoración al "Deva" (el Señor), es descuidada. Cuando el bhakti es débil, entonces el jñana y el vairagya están automáticamente debilitados.

17. Vrndavana es la morada eterna del Señor Krsna y así, allí florece naturalmente el bhakti. Pero, si uno descuida el escuchar krsna-katha, entonces el jñana y el vairagya permanecen en un estado borroso. Son cubiertos por Maya. Como el Señor Krsna dice en el Bhagavad-gita (5.15), "ajñanenavrtam jñanam tena muhyanti jantavah".

18. "Idam sthanam parityajya videsam gamyate maya". Esta declaración insinúa el viaje de Srila Prabhupada desde Vrndavana hacía occidente. Es interesante notar que el verbo sánscrito usado en esta declaración, está en voz pasiva (gamyate). Esto significa que ella (Bhakti) fue transportada por alguien. Porque los Puranas fueron compilados por Srila Vyasa, quien es una encarnación del Señor, no le fue imposible

declarar semejantes predicciones.

19. Aghasura era un demonio con el cuerpo de una pitón. El se tragó a los inocentes vaqueros amigos de Krsna, quien más tarde lo mató. Las personas demoníacas que perturban a la gente inocente y se apoderan de su riqueza, son como Aghasura.

20. En el presente, en Vrndavana el estudio de la literatura devocional, tal como el Srimad Bhagavatam está siendo descuidada y el vairagya está siendo reemplazado por la vida cómoda. Aún así la tierra no ha perdido su poder.

21. El sabio Karbhajana confirma esto, (S.B. 11.3.56).

22. Las nuevas variedades de granos, frutas y vegetales son híbridos. Ellas rinden más producido pero no son tan nutritivas y deliciosas como las variedades originales,las cuales existen desde tiempo inmemorial. Hemos experimentado esto nosotros mismos porque las semillas híbridas fueron introducidas más tarde en la india. Por ejemplo, los "chapatis" hechos de harina de trigo contemporánea tienen menos gusto y la textura no es tan agradable como la de años pasados. Se vuelven secas y duras muy rápidamente y no son conductivas para la salud como los hechos de "desi", granos que ahora están extintos.

23. El propósito del "Hari-katha" no es resolver los problemas económicos. El verdadero propósito es fomentar el bhakti junto con el jñana y el vairagya.

24. Todas las predicciones dichas pueden ser confirmadas por hacer una visita a los lugares sagrados como Vrndavana. Que la "esencia está perdida" significa que uno ya no ve sus influencias.

CAPITULO DOS

NARADA SE ESFUERZA POR REMOVER LA AFLICCIÓN DE BHAKTI.

Sri Narada dijo, "Oh, joven dama!, Porqué está tan ansiosa?

No esté melancólica innecesariamente. Sólo medite en los pies de loto del Señor Sri Krsna y por su misericordia se liberará de todas las miserias.(1). El Señor Krsna, quien protegió a Draupadi de las atrocidades de los Kauravas y quien es el amante de las pastorcillas de Vraja, no ha ido muy lejos. Aparte de eso, usted es Bhakti, más querida para El que su propia vida. Por su solicitud, incluso va a la casa de la gente de bajo nacimiento.(2). En Satya, Tetra y Dvapara-yugas, el jñana y el vairagya eran los medios de liberación, pero en Kali-yuga sólo el bhakti puede otorgarla. Pensando en esta forma, el Señor Hari, la personificación trascendental del conocimiento, se le manifestó. Usted es la más querida persona

del Señor Krsna.

Una vez, se le acercó al Señor con las manos plegadas y le preguntó que debería hacer. El dijo, "Vaya y aliente a Mis devotos". Usted aceptó esta orden y El se complació mucho. Para asistirla, el Señor envió el mukti como su sirviente y el jñana y el vairagya como sus hijos.(3). Usted reside directamente en el Vaikuntha dhama, donde alienta a los devotos y usted misma se expande sobre este planeta mundano para también alientarse de ellos.(4). Usted vino y desde Satya-yuga hasta Dvapara-yuga residió felizmente en este planeta, junto con el mukti, el jñana y el vairagya. Pero en Kali-yuga. el mukti contrajo la enfermedad de la pretensión irreligiosa y decayó, y con su permiso retornó a Vaikuntha. Pero jñana y vairagya siempre permanecieron con usted, porque son como sus hijos. Siendo descuidados por la gente de Kali-yuga, se han vuelto viejos y débiles, pero pronto se recuperarán, por lo que usted no necesita preocuparse. Yo encontraré un solución para rejuvenecer sus cuerpos.

Oh, la de hermosa apariencia! no hay otra era como Kali-yuga (5), porque usted será establecida en cada casa tanto como en el corazón de cada persona.(6). Escuche mi voto. Si no predico su mensaje, sometiendo todas las otras religiones, y hago predominantes festivales devocionales, entonces no seré considerado el sirviente del Señor Hari. En Kali-yuga quienes la siguen a usted, incluso si son pecaminosos, pueden alcanzar, sin temor, la morada del Señor Krsna.(7). Las personas, en cuyo corazón usted reside, llegan a purificarse y no ven al Señor Yamaraja, ni siquiera en sueños. Ni siquiera los seres fantasmales como "pretas", "pisacas", "rakshasas", y "daityas" pueden perturbar a aquellos cuyos corazones están contagiados con la devoción. El Señor no puede ser controlado por austeridades, por el estudio de los Vedas, por la cultura del conocimiento o por las actividades fruitivas descritas en los Vedas. El es controlado sólo por el bhakti y las gopis son una evidencia de esto (pramana).(8). Con la fuerza de las actividades piadosas ejecutadas por cientos de vidas, uno llegará a estar atraído hacia el bhakti, el cual es la única esencia en Kali-yuga. Con la fuerza del bhakti, el Señor Krsna mismo, se le aparece al devoto. Esas personas envidiosas de la devoción, siempre son miserables no importa adonde vayan dentro de los tres sistemas planetarios. En el pasado, el gran sabio Durvasa sufrió mucha miseria por ofender a un devoto.(9). Qué más puedo decir? Todos los "vratas", "tirthas", "yogas", palabras de conocimiento, no son necesarias. Sólo el bhakti puede conceder la liberación."

Suta Gosvami continuó, "Las conclusiones de Narada glorificaron al bhakti y la alentaron. Entonces Bhakti habló como sigue, "Oh, Narada!, usted es muy glorioso y tiene una firme fe en mi. Así, siempre residiré en su corazón y nunca lo abandonaré. Oh, santa persona!, usted es muy misericordioso. Justo en cuestión de momentos, removió mi miseria. Pero mis hijos aún no han recuperado su conciencia. Por favor, rápidamente devuélvalos a la normalidad".

Suta Gosvami dijo, "Después de escuchar estas palabras de Bhakti, Narada se sintió muy compasivo e intentó despertarlos sacudiéndolos con sus manos.(10). Puso su boca en sus oídos y dijo "Oh, Jñana!, despierte. Oh, Vairagya!, levántese".

Entonces cantó Mantras Védicos, los Vedanta Sutras y los Upanisads. Recitó el Bhagavad-gita una y otra vez. Con gran dificultad, fueron reanimados, pero estando afectados profundamente por la letargia, bostezaron y fueron incapaces, siquiera, de abrir sus ojos.(12). Sus cabellos eran tan blancos como plumas de pato y su extremidades corporales estaban enflaquecidas e impotentes. Debido al hambre y la sed, estaban débiles y soñolientos. Mirando esto, Narada cayó en ansiedad y contempló nuevas maneras para reanimarlos de tanto tiempo y sueño. Oh, Saunaka!, mientras el santo Narada deliberada, meditando en el Supremo Señor, escuchó una voz que emanaba del cielo (13), "Oh, Devarsi!, no se preocupe, su esfuerzo tendrá éxito. Oh, sabio!, debe ejecutar un acto noble especifico, el cual le será revelado por alguna persona santa (14). Tan pronto como complete esa actividad, Jñana y Vairagya serán liberados de las garras del sueño y de tanto tiempo, y el bhakti reinará en todas partes (15). estas palabras fueron escuchadas por todos".

Con asombro, Narada dijo, "No puedo entender el significado de esta indirecta declaración (16). La voz no explicó claramente la senda que uno debe seguir para lograr la perfección. Ni tampoco se donde encontrar a esa persona santa, quien me explicará ese proceso. Qué debo hacer para poner en practica esta orden?.

Suta Gosvami dijo, "Oh, Saunaka!, despidiéndose de Jñana y Vairagya, Narada Muni viajó a varios lugares sagrados y se encontró con personas santas que residían allí. Les preguntó que le sugirieran un proceso por el cual Jñana y Vairagya pudieran ser reanimados. Algunos escucharon cuidadosamente pero no pudieron darle una respuesta definitiva (17). Otros declararon que no podía ser realizado, mientras que otros comentaron que no era posible determinar una respuesta correcta. Después de haber respondido la pregunta, algunos simplemente permanecieron callados mientras que otros se escabulleron evitando la vergüenza. Estaban sorprendidos de escuchar esta pregunta y ninguno poder ofrecer una respuesta satisfactoria. Empezaron a discutir entre ellos mismos, como sigue, "Mis queridos amigos, si Jñana y Vairagya no pueden ser reanimados después de cantar los Vedas, el Vedanta-Sutra, y recitar el Bhagavad-gita, entonces Cuál puede ser la solución? Y si Narada Muni, quien es el principal yogi y santo, no sabe, entonces, Quien puede responder?(18).

En esta forma, donde quiera que Sri Narada preguntó, recibió la misma respuesta--que es muy difícil realizarlo. De esta manera, él se preocupó mucho y decidió ir a Badari donde ejecutó penitencia con la intención de encontrar la solución para reanimar a Jñana y Vairagya. Al poco rato, los Kumaras, encabezados por Sanaka, aparecieron allá (19). Eran tan efulgentes como un millón de soles. Viéndolos, Sri Narada preguntó otra vez, Oh, personas santas!, es por gran fortuna que he logrado su asociación. Por favor sean misericordiosos conmigo y explíquenme ese noble proceso. Ustedes son los mejores de los yogis, los más conocedores y escolásticos. Aunque aparecen como niños de cinco años, son las personas santas más antiguas. Siempre residen en Vaikuntha y se ocupan en cantar los santos nombres. Siempre están intoxicados con el néctar de los pasatiempos del Señor Hari, los cuales son su único sustento (20). Siempre están cantando el mantra "harih saranam" y por lo tanto, la vejez, la cual es causada por la influencia del tiempo, no los ata. Anteriormente, sólo por el movimiento de sus cejas, rodaron, abajo a este mundo los guardianes de la puerta del Señor Visnu, Jaya y Vijaya (21). Después, por su misericordia, fueron restituidos. Soy el bajo y me siento muy afortunado de tener su darsana. Usted es muy misericordioso para, bondadosamente, otorgarme su clemencia. Por favor revélame ese proceso que una voz en el cielo se dirigió a mi para aprender de una persona santa. Por favor explíqueme en detalle como seguir ese sendero. Cómo pueden Bhakti, Jñana y Vairagya llegar a ser felices? Cómo pueden ser establecidos en todas las clases de hombres?".

Los Kumaras respondieron, "Oh, sabio, Narada Muni!, abandone su ansiedad y este feliz porque la solución es simple. Oh, Narada!, gloriosa corona de joyas en medio de los renunciantes, usted es el guía de aquellos quienes caminan el sendero de la devoción, en efecto usted es el sol del bhakti-yoga. No es sorprendente que haya sobrellevado este gran esfuerzo por el bien de Bhakti. Es ciertamente apropiado para un devoto del Señor correctamente establecido en el bhakti (22). Varios sabios han propagado muchos senderos, pero todos son dificultosos y generalmente pueden sólo elevarlo a uno a los planetas celestiales. Hasta ahora, el proceso por el cual uno puede alcanzar la Personalidad Original de Dios, ha permanecido cubierto, y es raro encontrar uno que conozca esta practica. Nosotros conocemos el procedimiento al que la voz del cielo se refiere y se lo explicaremos (23). Por favor escuche con mente atenta. Oh, Narada!, el sacrificio de los objetos materiales, la penitencia, el yoga, la meditación, el estudio de los Vedas y el sendero del conocimiento, generalmente solo conducen hacia actividades fruitivas y otorgan residencia en los planetas celestiales. Los escolásticos han dicho que sólo el "jñana-yajña", o el sacrificio del conocimiento, es el sendero para la liberación (24). esto constituye el estudio del Srimad Bhagavatam, el cual ha sido cantado por grandes personalidades como Sukadeva Gosvami. Sólo por escuchar las palabras del Srimad Bhagavatam, Bhakti, Jñana y Vairagya serán alentados. Esto aliviará la miseria de Jñana y Vairagya y hará dichosa a Bhakti. Así como cuando un león ruge, los lobos huyen de miedo, simplemente por el sonido del Srimad Bhagavatam, todas las cualidades viciosas de Kali-yuga serán destruidas. El bhakti es el manantial del amor de Dios, y junto al jñana y al vairagya, entrarán en cada casa y bailarán en el corazón de cada entidad viviente".

Sri Narada dijo, "He tratado, sin éxito, de despertar a Jñana y a Vairagya cantando los Vedas, los Upanisads y el Bhagavad-gita. Cómo es posible que puedan ser reanimados por escuchar el Srimad Bhagavatam? (25). Después de todo, el Srimad Bhagavatam no es más que la esencia de los Vedas. Su darsana nunca viene en vano y siempre protege a quienes se entregan a usted, por favor, remueva mi duda sin demora".

Los Kumaras dijeron, "Es un hecho que el Srimad Bhagavatam es la esencia de los Vedas y los Upanisads (26), pero es superior porque es el fruto del árbol de la literatura Védica. El fluido vital del árbol está esparcido desde la raíz hasta la punta y sin embargo no puede ser saboreado. Cuando ese mismo fluido, se acumula en el fruto, de cualquier modo, sabe muy delicioso. Similarmente, el "guee", el cual es apetecido aún por los semidioses, está esparcido por toda la leche de la vaca, pero no puede ser saboreado hasta que no es extraído.

El azúcar también existe por toda la caña, sin embargo cuando es extraído, se vuelve muy suculento. Lo mismo se aplica a los pasatiempos representados en el Srimad Bhagavatam, el cual es igual a los Vedas. Sri Vyasadeva lo ha propagado para establecer bhakti, jñana y vairagya. Srila Vyasa, quien conoce la esencia de los Vedas y los Upanisads, y es el compilador del Bhagavad-gita, una vez se desanimó y se estaba ahogando en el océano de la confusión. En ese momento, usted habló el mensaje del Bhagavatam en sólo cuatro versos. Después de escuchar esos cuatro versos, Vyasa se liberó de su lamentación. Entonces, Porqué está dudoso y asombrado por esto? Recite el Srimad Bhagavatam a Jñana y a Vairagya y su lamentación y miseria serán destruidos".

Narada dijo, "Oh, santas personas!, su darsana, hacen añicos, inmediatamente, todos los pecados de las entidades vivientes y brinda consuelo a quienes son abrasados por el fuego de la miseria material. Ustedes siempre toman el néctar del Srimad Bhagavatam, el cual escucharon del Señor Sesa. He tomado refugio de ustedes, con el propósito de predicar el mensaje del bhakti, el cual está caracterizado por el amor de Dios. Sólo uno que ha ejecutado grandes actos piadosos por millones de vidas puede lograr la asociación de personas santas como ustedes mismos y liberarse completamente de la ignorancia causada por la ilusión material y el orgullo. Entonces llegan a estar establecidos en el discernimiento adecuado.

COMENTARIOS SOBRE EL CAPITULO DOS

1. Esta es la única panacea para la ansiedad. Cuando la mente está fija en Krsna, no puede experimentar agitación. Es por esto que el devoto siempre está libre de ansiedad.

2. El señor Krsna es llamado "patita-pavana", el purificador de los caídos, y "Dina-bandhu", el amigo de los afligidos.

El no se preocupa por las personas altivas; El es complacido por la humildad.

3. El Señor está complacido con sus sirvientes obedientes. El otorga liberación, conocimiento y desapego a las almas rendidas sin ni siquiera sus suplicas.

4. El Servicio devocional es la potencia interna del Señor y desciende de El, hacia el mundo material, a través de la sucesión discipular.

5. Kali significa la era de la riña y la hipocresía, pero también indica la era en la cual el Señor es obtenido con facilidad--kam krsnam lati dadati iti kalih--. En otras yugas la gente era sana, inteligente, alerta y de larga vida. Ellos tenían una inclinación natural por el yoga, la penitencia, el estudio de los Vedas, los yajñas y así sucesivamente. No le ponían atención a la devoción, considerándola demasiado simple. Sin bhakti, de cualquier forma, la liberación no puede ser alcanzada. En eras anteriores la gente sufrió, por muchas vidas, los rigores de los respectivos procesos, a fin de realizar este hecho. Pero en Kali-yuga, existe propensión natural hacia el bhakti, porque la gente en general no es calificada para participar en jñana, yoga y karma. Por lo tanto esta era es gloriosa. Además, el Señor Caitanya apareció en Kali-yuga para predicar directamente el mensaje del bhakti y poner el ejemplo propio.

6. Esta declaración predice la aparición del Señor Caitanya, quien predijo, "prthivite ache yat nagaradi grama / sarvatra pracara hoibe mora nama". Cuando Narada Muni dijo que El establecería el bhakti, quiso decir que sería dado a través de un devoto. Por lo tanto este verso también insinúa las actividades de predica de Srila Prabhupada quien cumplió las profecías del Señor Caitanya y Sri Narada Muni. De hecho, Srila Prabhupada una vez mantuvo un programa en América, al cual muy poca gente asistió. Cuando un discípulo comentó que no mucha gente había ido, Srila Prabhupada dijo, "Eso no es cierto. El gran sabio Narada Muni estuvo presente".

7. Todos son calificados para tomar el proceso del bhakti, sin tener en cuenta nacimiento o casta.

8. En la cultura Védica, los Vedas son considerados como el supremo "pramana", aunque aquí Narada asegura que las gopis lo son. Esto es porque las gopis son las más elevadas conocedoras y amantes de Krsna. Por otro lado, las gopis son conocidas por ser los Vedas personificados, de ahí que sean llamadas también "pramana.

9. Esto se refiere a la historia de Ambarisa Maharaja del Noveno Canto del Srimad Bhagavatam.

10. El intento de Narada de despertar a Jñana y Vairagya sacudiéndolos con sus manos, indica que el conocimiento no puede ser despertado por el proceso del Karma.

11. La colocación de la boca de Narada cerca a sus oídos, representa la ceremonia de iniciación en la cual el "guru" pronuncia "mantras" en el oído izquierdo del discípulo.

Mera iniciación, como quiera que, no puede hacerlo a uno erudito o renunciante.

12. La letargia y bostezo de Jñana y Vairagya indican que uno puede conseguir una magra cantidad de conocimiento por recitar las escrituras mencionadas. Estas no le hacen la conciencia clara y despejada.

13. La Superalma guía a la persona sinceramente inquisitiva, desde dentro de ella.

14. Una persona sincera e inquisitiva, debería aceptar las guías de un maestro espiritual autentico. De esta manera, el Señor la ayuda desde dentro y desde afuera.

15. Esta declaración predice la aparición de ISCKON.

16. La realización personal, que carece de la dirección de un maestro autentico y de las escrituras , es confusa e insuficiente.

17. Mucha gente, con la vestidura de santos no entienden claramente la Realidad Absoluta. Ellos siguen una mescolanza filosófica y su insuficiente realización no puede dar guía satisfactoria a sus discípulos.

18. Aquí la palabra "Narada" significa el otorgador del conocimiento--naram jñanam dadati iti naradah--.

19. El Señor aparece en la forma del maestro espiritual, para sus buscadores sinceros.

20. Estas son las características de un maestro espiritual autentico.

21. Esta historia está en el Tercer Canto del Srimad Bhagavatam.

22. Esta es el deber de todos los devotos del Señor

23. Un guru puede disipar todas las dudas de su discípulo.

24. Aquí el termino "conocimiento" no es diferente de la devoción. El conocimiento relacionado con la Personalidad de Dios es otro aspecto de bhakti.

25. Un discípulo debería, sumisamente, presentar sus dudas a su guru. Si el es arrogante, una persona santa no está obligada a darle el tesoro de su conocimiento a semejante descalificado discípulo.

26. Los Vedas y los Itihasas tratan principalmente de "dharma", "artha", "kama" y "moksa", pero el Srimad Bhagavatam habla solo del servicio devocional puro a la Suprema Personalidad de Dios.

27. Los actos piadosos mencionados aquí son aquellos relacionados con la devoción como ofrecer caridad a los devotos.

CAPITULO TRES

LA AFLICCIÓN DE BHAKTI ES DESPEJADA.

Sri Narada dijo, "Para establecer el bhakti, el jñana y el vairagya, yo ejecute un "jñana-yajña" recitando el Srimad Bhagavatam como fue hablado por Sri Sukadeva Gosvami. Por favor explíquenme Dónde debería ser ejecutado este "yajña". Ustedes son los conocedores de los Vedas, por lo tanto, explíquenme por favor, las glorias del srimad Bhagavatam como fueron habladas por Sri Sukadeva Gosvami. También, explíquenme el procedimiento apropiado y la duración para la recitación".

Los Kumaras respondieron, "Oh, Narada!, usted es muy humilde y discriminado (1). Le explicaremos todo, así, amablemente escúchenos. Cerca a Haridvara, en la orilla del río Ganges,

 hay un lugar de baño o "ghata", llamado Ananda (2). Muchas personas santas residen allá y los semidioses y seres perfeccionados lo visitan frecuentemente. En este lugar abundan varios tipos de árboles y enredaderas y la arena es suave y atrayente. El hermoso "ghata" decora un punto solitario del río (3). La fragancia de las flores de loto llena el aire y leones y tigres moran sin animosidad alrededor de otros animales (4). Vaya allá y sin esfuerzo comience este "jñana-yajña", que por medio de este "Katha", una nueva "rasa" se será manifestada. Usted verá a Bhakti aparecer junto con Jñana y Vairagya, quienes se han vuelto decrépitos. Donde quiera que haya esta recitación del Srimad Bhagavatam, el bhakti, el jñana y el vairagya, automáticamente serán manifestados. Por el sonido del Bhagavatam, ellos se volverán jóvenes y energéticos" (5).

sri Suta Gosvami dijo, "Después de decir esto, los Kumaras, deseando tomar el néctar del Srimad Bhagavatam, llegaron junto con Narada, a la orilla del río Ganges. Las noticias se esparcieron velozmente sobre toda la tierra y por todos los tres sistemas planetarios. Aquellos devotos quienes conservaban algún gusto por escuchar los pasatiempos del Señor, fueron de prisa a beber el néctar. Sabios como "Bhrgu", "Vasistha", "Cyavana", Gautama", "Medhatithi", "Devala", "Devarata", "Parasurama", "Visvamitra", "Sakala", "Markandeya", "Dattatreya", "Pippalada", "Vyasa", "Parasara", "Chayasuka", "Jajali", Jahnu" y todas las semejantes personas santas llegaron allá junto con los miembros de su familia y discípulos. Junto a ellos vinieron en sus formas personificadas, los Vedas, los Upanisads, el Mantra, el Tantra, los diecisiete Purana y los seis sistemas filosóficos. Ríos sagrados como el Ganges, lagos sagrados como Puskara, Ksetras sagrados como Kuruksetra, bosques santificados como

Dandaka, todas las direcciones, majestuosas montañas como los Himalayas, los semidioses, Gandharvas, y Danavas llegaron allá para escuchar hari-katha. Aquellos quienes no estaban inclinados a ir a causa de su excesivo orgullo, fueron llevados por el gran sabio Bhrgu, quien expertamente los convenció.

Los Kumaras se sentaron entonces en un bello asiento, ofrecido por Sri Narada y ellos mismos resolvieron recitar el srimad Bhagavatam. Al frente de la audiencia se sentaron los Vaisnavas, renunciantes, Brahmacaris, y Sri Narada Muni se sentó en frente de ellos. En uno de los lados se sentaron los sabios y en el otro los semidioses. Un lugar hospedaba a los Vedas y los Upanisads y otro, los lugares sagrados. Y en otro lugar se sentaron las mujeres, mientras por todos lados se podía escuchar, "Todas las glorias", "Todas las glorias" como caracolas resonando y las personas se decoraban cada una con polvo de colores y flores. Algunos semidioses se bajaban de sus aviones y desde el cielo, otros derramaban flores sobre la audiencia".

Suta Gosvami dijo, "En esta forma fue ejecutada la adoración y entonces cada uno se sentó con mente atenta. Los Kumaras empezaron a recitar las glorias del Srimad Bhagavatam delante de el sabio Narada. "Ahora nosotros describiremos las glorias del Bhagavatam, las cuales por escucharlas, uno alcanza liberación. Uno siempre debería escuchar el Srimad Bhagavatam, porque justo por hacerlo así, el señor se sienta en el corazón de uno. El Bhagavatam tiene 18.000 versos en 20 diálogos y es un dialogo en Sukadeva Gosvami y el rey Pariksit (6). La entidad vivientes vaga por este mundo debido a la ignorancia, hasta escuchar el Bhagavatam que Sri Sukadeva Gosvami recitó.

En verdad, no hay necesidad de escuchar muchas escrituras y Puranas ya que esto simplemente causa confusión. El Srimad Bhagavatam, solo, es suficiente para otorgar liberación. Aquella casa donde el Bhagavatam es diariamente recitado se vuelve un lugar sagrado y quienes residen allí, se liberan de todos los pecados. Miles de sacrificios de caballo y cientos de sacrificios "Vajapeya", no pueden compararse con un sexto del beneficio de escuchar el Srimad Bhagavatam. Oh, sabios!, los pecados residen en el cuerpo de una persona, sólo hasta que escucha apropiadamente el Srimad Bhagavatam. Los beneficios ofrecidos por el Ganges, Gaya, Kasi, Puskara o Prayaga no pueden compararse con aquellos derivados de escuchar el Srimad Bhagavatam. Si usted, en todo desea al destino Supremo, entonces debería diariamente recitar al menos media o siquiera un cuarto de una sloka del Srimad Bhagavatam.

No hay diferencia entre el Omkara, el Mantra Gayatri, el Purusa-sukta, los tres Vedas, el Srimad Bhagavatam, las doce sílabas Mantra, los doce rasgos del Dios del sol, Prayaga, Kala, el cual se manifiesta como un año, Brahmana, el sacrificio "agnihotra", una vaca, el ayuno de "ekadasi", Tulasi, la primavera y la Suprema Personalidad de Dios, Krsna. Una persona que, día y noche, escucha el Bhagavatam y entiende su significado, llega a estar libre de los pecados cometidos en un millón de vidas. No hay duda acerca de esto. La persona que recita diariamente siquiera medio o un cuarto de un verso del Srimad Bhagavatam, consigue los beneficios de ejecutar el sacrificio "Rajasuya" (sacrificio de caballo). La diaria recitación del Bhagavatam, la meditación en la Personalidad de Dios, el regar a Tulasi, el rendirle servicio a la vaca, son considerados todos iguales. Si en el momento de su muerte, una persona escucha un verso del Srimad Bhagavatam, el Señor llega a estar muy complacido y le otorga su residencia en Vaikuntha. Quienquiera que coloca el Bhagavatam en un trono de oro y lo dona aun devoto, ciertamente logra la asociación de la Personalidad de Dios. Una persona que durante toda su vida no escucha ni siquiera una parte del Srimad Bhagavatam, vive justo como un Chandala o un burro. El propósito de su nacimiento es sólo para liberar de los dolores a su madre. Una persona que no ha escuchado ni siquiera un verso del Bhagavatam, es muy pecadora y aunque viva, actualmente esta muerta. Su vida es un absoluto desperdicio y simplemente una carga para la tierra. Esta es la declaración del Señor Indra, el mayor entre los semidioses. En verdad, no es muy fácil encontrar una oportunidad para escuchar el Srimad Bhagavatam.

Sólo una persona muy piadosa consigue semejante oportunidad.

Oh, Narada!, usted es muy inteligente y la morada del misticismo. Escucha este katha con atención. No hay reglas restrictivas de tiempo o época para escuchar el Bhagavatam (7). Lo mejor considerado, es que uno debería escuchar el Bhagavatam mientras mantiene un voto de celibato o veracidad.

(8). Pero para la gente en Kali-yuga, esto es muy difícil. Por lo tanto, Sukadeva Gosvami explicó un proceso especial para escuchar, que debería ser conocido. En Kali-yuga, las mentes de las personas siempre están perturbadas y así, para ellos, es muy difícil ejecutar actividades piadosas y seguir reglas y regulaciones por un largo período. En consecuencia, El ha recomendado, un proceso de escuchar el Bhagavatam en siete días, el cual es llamado "Saptaha sravana" o "Saptaha yajña". Sukadeva dice que cualquier beneficio que uno derive de escuchar el Bhagavatam durante el mes de Magha o en cualquier tiempo, igualmente es conseguido por el proceso de

Saptaha. Porque la gente en general es de corta vida, siempre enfermos, e incapaces de controlar sus mentes, el proceso de escuchar el Srimad Bhagavatam en siete días, es ofrecido en Kali-yuga (9). El beneficio que es inalcanzable a través de la penitencia, el yoga y el trance místico, puede fácilmente ser alcanzado por escuchar apropiadamente el Bhagavatam a través del proceso de Saptaha. No existe más grande "vrata", penitencia, sacrificio, servicio a un lugar sagrado, meditación o conocimiento que escuchar el Bhagavatam a través del "Saptaha-yajña"".

Saunaka dijo, "Oh, Suta Gosvami!, usted ha hecho declaraciones muy maravillosas. Ciertamente, el Bhagavatam debe describir acerca del Señor Krsna, quien es el origen de Brahma, pero Cómo es posible que este sea un proceso mejor de liberación que siquiera la senda del conocimiento?".

Suta Gosvami dijo, "Oh, Saunaka!, Cuando el Señor Krsna estaba a punto de dejar este planeta mundano para ir a Su propia morada, habló el decimoprimer canto a Uddhava. Después de escucharlo, Uddhava preguntó, "Oh, Govinda!, Usted ha realizado Su propósito con respecto a Sus devotos y se prepara para retornar a Su morada, hay una duda en mi mente. Por favor escúchela y otórgueme consuelo. Kali-yuga comenzará inmediatamente, y varios tipos de cualidades viciosas se manifestarán. La gente santa se volverá demoníaca y la tierra estará sobrecargada, entonces, Quién le dará protección a ella? Oh, Señor de los ojos de loto!, a no ser por usted, no veo a nadie que pueda proteger la tierra. Oh. Señor!, Usted es muy querido para Sus devotos y misericordioso para las personas santas, por lo tanto, por favor no se vaya. Oh, señor!, Usted apareció aquí sólo para el beneficio de Sus devotos, entonces, Cómo mantendrán su vida los devotos, en su separación? Meditar en su característica impersonal es muy miserable, por lo tanto, por favor haga algo (10)".

Escuchando estas palabras de Uddhava en Prabhasa, el Señor concibió una solución para dar refugio a Sus devotos. "Oh, Saunaka!, El invistió todo Su poder en el Srimad Bhagavatam junto con El mismo y Su forma no manifestada. En consecuencia, deberíamos saber que el Srimad Bhagavatam es la personificación del Señor en la forma del sonido. Uno que sirve, escucha o siquiera mira el Srimad Bhagavatam se libera de todo pecado. Por esto, en Kali-yuga, escuchar el Bhagavat-Saptaha, es la mayor religión, superior a todos los otros métodos. En Kali-yuga este es el único principio que remueve el pecado y alivia la miseria de la desafortunada gente. Les da el poder de vencer la lujuria, la ira y la codicia. Es muy difícil para los semidioses, conseguir alivio de Maya, así pues, Cómo pueden esperar los seres mortales liberarse de ella? Por ende, escuchar el Saptaha, es la manera correcta para estar libre de las garras de Maya (11)."

Suta Gosvami dijo, "Oh, Saunaka!, Mientras los Kumaras estaban explicando a Narada Muni la gloria del Saptaha, una cosa muy maravillosa sucedió en esa asamblea. Bhakti apareció junto con sus dos hijos, quienes de nuevo habían recuperado su juventud. Ella estaba recia y repetidamente cantaba, "Sri Krsna!, Govinda!, Hare!, Murare!, Oh, Señor Narayana!", Vasudeva!. Toda la gente de la asamblea vio que Bhakti se había vuelto hermosa usando los significados del Srimad Bhagavatam como ornamentos (12). Los sabios empezaron a discutir, Cómo era que Bhakti se había manifestado ella misma en la asamblea? De dónde venía? y así sucesivamente".

Entonces los Kumaras dijeron, "Bhakti ha aparecido ahora desde el significado del Bhagavata-katha". Escuchando esto, Bhakti y sus dos hijos se presentaron humildemente, "En Kali-yuga, estábamos casi perdidos pero ahora ustedes nos han rejuvenecido. Por favor, explíqueme, Dónde podemos residir?".

Los Kumaras respondieron, "Ustedes confirieron la Personalidad de Dios a sus devotos, y cortaron los lazos de este mundo material, de manera que con gran paciencia y fortaleza deberían residir en los corazones de los devotos del Señor Krsna. Los defectos de Kali-yuga pueden abrumar a todo el universo pero no podrán siquiera echar una mirada sobre usted".

Después de escuchar las palabras de los Kumaras, Bhakti entró a los corazones de los devotos del Señor. Los devotos en cuyo corazón reside Bhakti pueden parecer empobrecidos, pero ellos son los más gloriosos y opulentos, porque abandonando su propia morada, el Señor vino a residir en su corazón, siendo atado por el lazo de la devoción. El Bhagavatam es la personificación del Señor en la tierra y su gloria no puede ser descrita en palabras. Cualquiera que escucha o recita el Bhagavatam, se vuelve un asociado del señor, Y cuál es el propósito de las principales religiones sin El?".

COMENTARIOS SOBRE EL CAPITULO TRES

1. El conocimiento viene a las personas humildes y discriminadas.

2. Haridrava significa la entrada al Señor Hari, y Ananda significa dicha. La dicha está proximidad del Señor. Iendo a Haridvara significa volverse favorable a el Señor y abandonar la mentalidad atea. De esta manera, el recitador del Bhagavatam puede saborear la dicha.

3. Uno debería bañar la mente con bellos pensamientos del Señor Hari. El Ganges representa el manantial del conocimiento trascendental. "Lugar solitario" significa la ausencia de asociación inapropiada.

4. Cuando uno está en el conocimiento trascendental, uno logra liberarse de la envidia y del apego material.

5. El sonido, o Sabda pramana, es la única manera de adquirir conocimiento trascendental.

6. Algunos escolásticos proponen que el Bhagavatam se refiere al Devi-bhagavatam, el cual también tiene 18.000 versos y doce cantos, pero esta declaración derrota totalmente su afirmación porque el Devi-Bhagavatam no fue hablado por Sri Sukadeva Gosvami.

7. El Bhagavatam es trascendental y debería ser escuchado, siempre que uno tenga la oportunidad, porque un momento pasado, nunca retorna.

8. Si uno descuida estas reglas no entenderá el actual mensaje del Srimad Bhagavatam.

9. Algo es mejor que nada, por lo tanto, al menos por siete días uno debería seguir las reglas y regulaciones para escuchar el Srimad Bhagavatam. Hasta que los devotos estén comprometidos, de cualquier manera, "siete días" significan todos los días como cuando la gente dice, "Yo hago esto siete días a la semana", y lo que estos significan es hacer esto todos los días del año.

10. La adoración del Brahman impersonal es muy difícil y aún más para la gente de Kali-yuga. Por lo tanto, nadie debería desperdiciar su valiosa y limitada vida en tales infructuosas búsquedas.

11. Esta declaración es dirigida al hombre común, porque si está instruido en escuchar diariamente el Srimad Bhagavatam, inmediatamente rechazará la propuesta. Pero después de deliberar, puede concluir, "Si lo escucho sólo por una semana,

tendré muchos maravillosos beneficios, entonces, Porqué no escucharlo todos los días?. Por lo tanto, Saptaha es un método de predica para la gente tonta. Por otra parte, si uno sumisamente, escucha el Srimad Bhagavatam de un devoto puro,

seguramente se liberará de las garras de Maya. No existe exageración en esta declaración.

12. Justamente, escuchar el Srimad Bhagavatam es servicio devocional, pero entenderlo y meditar en su significado, es como decorar el bhakti.

CAPITULO CUATRO

LA HISTORIA DE GOKARNA

Suta Gosvami continuó, "Oh, Saunaka!, cuando el Supremo Señor, quien es muy querido por sus devotos, vio el trascendental bhakti manifestado dentro de sus corazones, abandonó su morada y apareció en la asamblea en Ananda. El usaba una guirnalda hecha de flores del bosque y su matiz corporal era justo como el de una nube del monzón. El estaba vestido con deslumbrantes ropajes amarillos y usaba un cinturón tachonado con gemas. Una corona decoraba Su cabeza y Sus aretes se movían de acá para allá. El se erguia en una triple y hermosa forma inclinada, que robó los corazones de todos. La joya Kaustubha brillaba sobre Su pecho y Sus extremidades corporales estaban ungidas con pulpa de sándalo.

Su exquisita belleza derrotó a millones de Cupidos. La Personalidad Trascendental de Dios, quien sostiene una flauta, entonces entró en el corazón de Sus devotos. Sus asociados íntimos, tales como Uddhava, habían venido como incógnito a escuchar el bhagavata-katha. Mientras el Señor apareció, en todas las direcciones se podía escuchar, "Todas las glorias!, Todas las glorias!" Había un maravilloso fluido de bhakti rasa, el sonido de las caracolas, y lluvias de flores y agua de colores. La asamblea entera se olvidaron de si mismos y de sus posesiones y estaban totalmente absortos en escuchar el Srimad Bhagavatam".

Viendo su profunda absorción, Sri Narada dijo, "Oh, sabios!, hoy he visto la maravillosa gloria de Saptaha. Aún los pícaros tontos y los animales llegan a estar purificados por escucharlo. No tengo duda, por lo tanto, que en Kali-yuga, el bhagavata-katha es el proceso más poderoso para purificar el corazón. Oh!, la más misericordiosa de las personas santas, Usted ha revelado este maravilloso proceso, sólo para mostrar bondad sobre las sufridas entidades vivientes en el mundo material. Ahora, por favor, narre historias referentes a aquellos quienes han llegado a estar purificados por ejecutar Saptaha-Yajña (1)".

Los Kumaras dijeron, "Esas personas deshonestas que siempre infringen las reglas de las escrituras y se ocupan en varios tipos de actos pecaminosos, ardiendo en el fuego de la ira, y son siempre dados a la lujuria, podrán ser purificados por el Saptaha-Yajña.

Esos quienes están fuera del sistema de varnasrama, desprovistos de verdad, perturbados por deseos materiales, quienes siempre critican a sus parientes, quienes son envidiosos, hipócritas y empeñados en ocasionar miserias a otros, serán purificados por el Saptaha-Yajña.

Esos quienes roban oro, beben licor, matan Brahmanas y quienes tienen sexo con la esposa de su maestro espiritual, quienes son muy crueles, despiadados, traicioneros, inmorales, demoníacos, siempre propensos a engañar, y viven a expensas de la riqueza de los Brahmanas, serán purificados por el Saptaha-Yajña.

Esos quienes son muy obstinados y así, siempre se ocupan en actividades pecaminosas con su cuerpo, mente y habla, quienes siempre viven de la riqueza de otros, y cuyos corazones son muy impuros conseguirán purificarse por el Saptaha-Yajña.

Oh, Narada!, en este contexto, le recitaré una historia, la cual por simplemente escucharla, uno llega a estar libre de pecado.

Hace tiempo existió un poblado en la orilla del Tungabhadra. La gente de esa ciudad era sincera, religiosa y dedicada a ejecutar sus deberes prescritos. En esa ciudad vivía un Brahmana llamado Atma Deva, quien era experto en estudiar los Vedas y en ejecutar actividades de karma-kanda. El era brillante como el sol, y aunque rico, vivía mendigando. El tenía una hermosa esposa llamada Dhundhuli, quien venía de una buena familia, pero era muy obstinada. Ella era muy cruel por naturaleza, habladora y sentía gran placer en chismosear con otros. Aunque experta en los deberes domésticos, era miserable y pendenciera (2). Este Brahmana y su esposa vivían amorosamente juntos, poseyendo amplia riqueza y objetos para el disfrute de los sentidos. Aunque su casa era muy hermosa, ellos no eran felices porque no tenían hijos (3). Como la vejez se acercaba cautelosamente hacia Atma Deva, él se ocupó en varias actividades piadosas para conseguir un hijo. El distribuyó caridad a los pobres y donó vacas, tierra, oro, ropa y así sucesivamente. En esta forma, gastó la mitad de su riqueza en actividades religiosas. Aún así no pudo conseguir un niño y estaba lleno de ansiedad.

Un día, sintiéndose muy descorazonado, abandonó el hogar y fue al bosque. Tan pronto como el sol alcanzó el zenit, estaba sediento y se aproximó a un estanque. Debido a la falta de progenie estaba deprimido, débil y cansado (4), y después de beber, se sentó a descansar (5). Más tarde, un sannyasi vino a beber. El Brahmana se le aproximó y cayó a sus pies respirando pesadamente. El sannyasi preguntó, "Oh, Brahmana!, Porqué está llorando tan ansiosamente?, dígame Cuál es su problema?"

El Brahmana dijo, "Oh, Maharaja!, estoy sufriendo por los pecados cometidos en mi vida pasada. Aún mis antepasados están en semejante ansiedad que cuando ofrezco oblaciones de agua, ellos aceptan, pero permanecen llenos de preocupación. Los semidioses y Brahmanas no aceptan felizmente mis ofrecimientos de comida. Soy tan miserable por querer un hijo que mi vida parece desperdiciada.Como no tengo hijo, he venido aquí a entregar mi inútil vida. Una casa sin niños es como un bosque, y la riqueza pierde todo valor. En verdad una familia sin niños es muy inauspiciosa. Oh, Maharaja!, aún las vacas que adquirí se han vuelto estériles. Cuando planto un árbol, no produce frutos ni flores. Y cuando traigo frutas a mi casa, se dañan rápidamente. Soy muy desafortunado porque no tengo un hijo, y por lo tanto mi vida no tiene propósito".

Diciendo esto, el Brahmana empezó a llorar lastimosamente y el corazón del santo se lleno de compasión (6). El era un yogi perfecto y por ver las líneas en la frente del Brahmana, pudo entender todo sobre su vida.

El sannyasi dijo, "Oh, Brahmana!, abandone su apego y su deseo por los niños, porque el destino es muy poderoso. Toma el refugio de la discriminación y abandona el apego por este mundo. Oh, Brahmana!, puedo entender su destino y estoy seguro que no tendrá hijos en las próximas siete vidas. Anteriormente, el rey Sagara y el rey Anga tuvieron que sufrir repetidas miserias a causa de no tener un hijo. Por lo tanto, Brahmana, abandone su esperanza de éxito en la vida familiar.

La felicidad está solamente en la vida de renuncia".

El Brahmana dijo, "Oh, Swamiji!, Cuál es el valor de semejante discriminación? Simplemente, no hay sabor en la vida de sannyasi. De alguna u otra manera déme un hijo, de lo contrario, me hundiré en la lamentación y abandonaré mi vida. Uno quien no experimenta la felicidad de la esposa y los hijos, vive en un desierto. La felicidad existe solamente cuando la casa está llena con la esposa, hijos y nietos (7)".

Viendo el gran apego de Atma Deva, el santo dijo, "Oh, Brahmana!, el rey Citraketu tuvo que sufrir excesivamente porque quería anular su destino (8). La providencia es muy poderosa, de ahí que ninguno de sus esfuerzos será exitoso. Por esta razón no conseguirá la felicidad de un hijo, pero veo que es muy obstinado, desde que se ha acercado a mi deseando un hijo, Qué puedo yo decir en estas circunstancias?".

Entendiendo la determinación del Brahmana, el santo le ofreció una fruta y dijo, "Su esposa seguramente, quedará embarazada y le dará a luz un hijo después de comer este fruto. Ella debería seguir un voto de veracidad, limpieza, misericordia y caridad, y comer sólo una comida al día por un año. Por hacer esto así, tendrá un hijo quien será piadoso y recto".

Después de decir esto, el sannyasi desapareció y el Brahmana jubiloso retornó a su casa. El dio el fruto a su esposa y salió para otro lugar. Su esposa, cuya naturaleza era deshonesta, empezó a llorar y le habló a su asociado: "Mi querido amigo, estoy en gran ansiedad. Mi esposo ha traído una fruta, la cual tiene la potencia de darme un hijo. Si yo la como, llegaré a estar embarazada, mi matriz crecerá, y no pudiendo comer apropiadamente, me volveré débil e incapaz de ejecutar mis deberes domésticos. Si por mala fortuna los dacoits atacan, no podré correr en mi condición embarazada.

Y si durante el momento del parto, el niño se introduce en el canal del nacimiento, perderé mi vida. O si permanece en mi matriz por un período prolongado, como Sukadeva, Cuánto habré de sufrir?. Yo soy muy frágil por naturaleza, Cómo podré tolerar todo esto? Durante el embarazo estaré muy débil, entonces es seguro que mi cuñada vendrá y robará toda mi riqueza. Además, tendré que seguir muchas reglas y regulaciones las cuales crearán dificultad. La maternidad es muy dolorosa, y la crianza es más dolorosa todavía (9). Pienso que sólo las mujeres estériles y las viudas viven felizmente".

Pensando de esta manera ella no comió la fruta. Sin embargo, cuando su esposo le preguntó, ella engañosamente dijo, "Si, la he comido" (10).

Un día, su hermana la visitó y Dhundhuli le confió toda la historia, revelando su aflicción. Dhundhuli dijo, "Oh, Querida hermana!, debido a la ansiedad, día tras día me estoy debilitando. Por favor dígame, Qué debería hacer?".

Su hermana respondió, "Yo ahora estoy embarazada, así cuando yo de a luz este niño, secretamente se lo daré a usted. Mientras tanto, usted posa como embarazada y ofrece alguna riqueza a mi esposo, así no se molestará en darle su hijo a usted. De una u otra manera arreglaremos para que todos piensen que he sufrido un aborto después de seis meses. Más tarde me las arreglaré para alimentar al bebe en su casa (11).

Ahora, para probar esta fruta, demosela a esta vaca".

Dhundhuli alimentó a la vaca con la fruta y a su debido tiempo su hermana dio a luz a un hijo. El padre del niño se lo entregó a Dhundhuli quien le informó a Atma Deva que había dado a luz un hijo. Escuchando esto, Atma Deva llego a estar muy jubiloso. El ejecutó la ceremonia del nacimiento junto con otras varias actividades auspiciosas, dio caridad a los Brahmanas, y ordenó músicos para celebrar el nacimiento de su hijo.

Dhundhuli le dijo a su esposo, "No hay leche en mi seno y pienso que todavía no es posible alimentar al niño con leche de vaca. Qué deberé hacer? El niño de mi hermana ha nacido muerto, entonces si la llama, ella puede amamantar a mi hijo".

Atma Deva tomó su sugerencia y Dhundhuli llamó Dhundhukari al chico. Después de tres meses, la vaca que se había comido la fruta, también dio a luz un hermoso niño humano. Era pacifico y su apariencia divina y su cara eran muy brillantes. Viendo esto, el Brahmana se quedó extático (12). El ejecutó todas las ceremonias apropiadas para este nuevo bebe. Escuchando esto, toda la gente estaba asombrada y todos fueron a ver al bebe nacido de la vaca. Ellos empezaron a hablar entre ellos mismos, "Justamente, miren como ha sido de afortunado Atma Deva. Aún su vaca le ha dado un hijo".

Por la voluntad del Divino, nadie pudo entender el secreto detrás de la intriga. Atma Deva llamó Gokarna al hijo de la vaca porque sus orejas se parecían a las de una vaca. Ambos chicos crecieron al tiempo. Gokarna era inteligente y escolástico mientras Dhundhukari era un pícaro. El no solía ejecutar deberes Braminicos o seguir las reglas de limpieza. No usaba el discernimiento cuando comía o estaba airado. Solía acumular artículos inútiles y también solía comer alimento tocado por un cuerpo muerto. Era experto en robar y envidioso de otros. Algunas veces, solía ir silenciosamente y prender fuego a la casa de otros, o solía secuestrar un bebe y arrojarlo en un pozo. Sentía placer en las actividades violentas y siempre cargaba armas. Felizmente perturbaba a las personas ciegas e impedidas y mantenía especial amistad con chandalas. También mantenía una jauría de perros y a menudo solía ir de caza. El estaba apegado a las prostitutas y así desperdició toda la fortuna de su padre. Un día golpeó severamente a sus padres, tomó todos los utensilios y ollas de la casa y los vendió. De esta manera, toda la propiedad de Atma Deva se perdió. El empezó a lamentarse, "Ay de mi! yo estaba en mejores condiciones cuando mi esposa era estéril.

Oh!, tener un hijo rascalero es peor que no tener un hijo del todo. Qué haré? Qué haré? Quién puede salvarme en esta desfavorable situación? Oh, miseria!, estoy siendo atormentado por mi propio hijo y estoy preparado para abandonar mi vida". (13)

Mientras se lamentaba de esta manera, Gokarna llegó y le dio instrucciones:(14) "Oh, padre!, este mundo está lleno de desilusión y miseria, y es inútil. Debería reflexionar sobre quien es el verdadero dueño de los hijos y de la riqueza. Aquellos quienes están apegados a las cosas materiales, se queman día y noche como una lámpara de ghee. Tampoco el Señor Indra ni el emperador de todo el universo pueden encontrar felicidad. Sólo tienen paz aquellos quienes son renunciantes y viven en un lugar solitario. Por lo tanto, abandone esta ignorancia, pensando que esta es su esposa, este es su hijo, etc, etc. Debido a semejante desilusión uno va al infierno. Este cuerpo un día estará perdido, por lo tanto, vaya y viva en el bosque".

Escuchando las palabras de Gokarna, Atma Deva decidió ir al bosque. El preguntó, "Mi querido hijo, explíqueme por favor, Qué debería hacer en el bosque? Soy muy tonto y demasiado apegado a las actividades de karma-kanda. Ahora he perdido todo y estoy amarrado a este pozo de la vida doméstica. Usted es muy misericordioso--por favor libéreme".

Gokarna dijo, "Oh, padre!, este cuerpo no es nada más que una combinación de huesos, grasa, sangre y carne. Por lo tanto, no considere que es este cuerpo y que esta esposa e hijos son suyos. Día y noche medite en la efímera naturaleza de este mundo material y así no llegará a estar atraído por ninguna cosa. Vuelvase renunciante y ejecute servicio devocional para la personalidad de Dios. La devoción es la más grande religión, así que tome refugio de ella y abandone todos los otros principios religiosos materiales. Ríndale servicio a una persona santa y abandone todos los pensamientos de gratificación sensorial y codicia por la riqueza. No medite en los defectos de otros, ocupese totalmente en el servicio del Señor, y beba siempre el néctar de Sus sagrados pasatiempos".

Influenciado por la predica de su hijo, Atma deva abandonó el hogar y aunque el tenía sesenta años, fue al bosque con gran determinación. Día y noche permaneció ocupado en el servicio del Señor (15).Regularmente recitó el décimo canto del Srimad Bhagavatam hasta que finalmente alcanzó los pies de loto del Señor Krsna.

COMENTARIOS SOBRE EL CAPITULO CUATRO

1. Después de la explicación de una particular conclusión filosófica, (siddhanta), es acostumbrado corroborarla con un ejemplo. Esto fortalece la fe de la audiencia.

2. Si bien esta es una historia verdadera, tiene una interpretación filosófica. Atma Deva (lit. Alma divina) es la entidad viviente. Tungabhadra (muy auspicioso) significa el cuerpo material. En el Bhagavad-gita (5.13) el cuerpo material es comparado a una ciudad de nueve puertas, las cuales hospedan a la entidad viviente. Esta ciudad es muy auspiciosa, porque le da la facilidad para entender las escrituras, y así alcanzar los pies de loto del Señor. Aunque es temporal, puede otorgar beneficios permanentes, "adhruva marthadam (S.B. 7.6.1)

Las actividades de karma-kanda significan todos los esfuerzos para la gratificación sensorial. Algunas personas trabajan duro para disfrutar en esta vida, y otras disfrutan en la proxima. Una persona es rica porque puede elevarse asimismo a la vida espiritual. Pero uno es llamado "krpana", o miserable, si usa su inteligencia y energia para el placer sensorial, lo cual está disponible aún para los perros y puercos.

Dhundhuli (lit. confuso) representa la inteligencia, la cual debe trabajar bajo la guia del alma. De cualquier forma, si ella domina a su esposo, la entidad viviente, él se volverá como su esclavo. La inteligencia contaminada siente placer en pensamientos materiales los cuales son comparados a chismes. El odio y la envidia son comparados a la crueldad y las disputas. La inteligencia material es usada expertamente en asuntos materiales (deberes domésticos).

3. La felicidad no depende de la riqueza. Todos permanecen insatisfechos a pesar de alto o bajo nivel de vida material.

4. Una persona materialistica siempre está llena de tensión y ansiedad, corriendo detrás del placer sensual, como un venado corre detrás del agua en un espejismo.

5. Tomar agua y relajarse representa detener temoralmente las busquedas materiales. Esto es comparado a cambiar una carga pesada de un hombro a otro; da sólo una momentanea felicidad de alivio.

6. El sannyasi significa el maestro espiritual.

7. Generalmente, una persona materialistica se acerca a un guru para satisfacer sus deseos materiales. La inteligencia desarrolla discriminación sólo a través de la sagrada asociación, pero cuando la inteligencia esta demasiado atraida al placer sensorial, uno no puede entender el valor de la separación o del conocimiento trascendental. Semejante persona considera la devoción como extremadamente miserable.

8. A menos que uno lleve vida espiritual, debe sufrir o disfrutar los frutos de su pasado karma.

9. La tendencia general del ser humano es disfrutar los frutos del trabajo sin experimentar ningún esfuerzo. Esto es comparado a una mujer deseando dar a luz un hijo sin los dolores del parto.

10. La inteligencia material siempre engaña a la entidad viviente.

11. La hermana significa la mente. La mente y la inteligencia conspiran en contra del alma condicionada.

12. Una persona materialista siente alborozo con los sucesos materiales, pero no le dura mucho.

13. En el Bhagavad-gita el Señor Krsna explica que la felicidad en la modalidad de la pasión es como néctar al principio y veneno al final; siempre termina en miseria.

14. Gokarna nació de un fruto dado por el sannyasi, de está manera la asociación de un santo nunca viene en vano. Aún si uno se aproxima a un devoto de krsna con intereses creados, se beneficiará espiritualmente a su debido tiempo.

15. La practica con determinación y entusiasmo es la llave del éxito.

CAPITULO CINCO

DHUNDHUKARI LOGRA UN CUERPO FANTASMAL Y ES LIBERADO POR GOKARNA

Suta Gosvami dijo, "Oh, Saunaka!, un día, después que Atma Deva fue al bosque, Dhundhukari golpeó severamente a su madre, demandando su riqueza, y amenazándola con quemarla. Estando demasiado perturbada y temerosa de su hijo, una noche, Dhundhuli se marchó a hurtadillas de la casa, ella misma saltó a un pozo y se ahogo. El santo Gokarna, quien no era perturbado por la felicidad o la aflicción y no consideraba a nadie su amigo o su enemigo, se fue de peregrinaje.

Dhundhukari permanecía viviendo con cinco prostitutas en la casa de ellos y constantemente preocupado de como acumular riqueza para la gratificación sensorial (1). Debido a esto perdió toda su inteligencia y así se ocupó en actividades crueles y atroces (2).

Un día las prostitutas le solicitaron que les diera varios ornamentos. Dhundhukari, completamente cegado por la lujuria y olvidadizo de la muerte, salió a satisfacer sus deseos por las buenas o por las malas. En su intento por complacerlas, robó alguna riqueza y la uso para comprar hermosas ropas y ornamentos. Después de recibir las mercancías robadas, una noche las prostitutas empezaron a considerar, "Dhundhukari siempre está saqueando a otros y seguramente en un tiempo será capturado por el rey, quien le confiscará su riqueza y lo colgará. Podríamos matarlo nosotras mismas y tomar su riqueza y mudarnos a un lugar distante". Pensando de esta manera, una noche mientras Dhundhukari estaba durmiendo, ellas lo amarraron con cuerdas, le pusieron un nudo alrededor del cuello y trataron de estrangularlo. El no moría fácilmente y esto preocupo a las prostitutas (3). Entonces trajeron madera ardiente y la empujaron dentro de su boca. La madera lo quemó hasta morir y ellas enterraron su cuerpo muerto. En verdad las mujeres son muy valientes y es difícil entender su mente. Nadie pudo saber que le pasó a Dhundhukari. Cuando preguntaban, las prostitutas decían que había ido lejos a colectar alguna riqueza y retornaría después de un año.

Una persona inteligente nunca debería creerle a una incasta mujer. Cualquier hombre tonto quien pone su fe en semejantes mujeres sufrirá como Dhundhukari. La voz de un mujer incasta parece tan dulce como el azúcar para un hombre lujurioso. Actualmente su corazón es tan afilado como una cuchilla.

Las mujeres incastas no tienen amor por nadie, ellas solamente valoran la riqueza. Las prostitutas quienes tenían experiencia con muchos amantes, de esta manera tomaron toda la riqueza de Dhundhukari y desaparecieron.

Debido a sus fechorías, Dhundhukari alcanzó un cuerpo fantasmal (4), y permaneciendo dentro de un torbellino, vagaron de aquí para allá sufriendo de hambre y sed, y lamentando su infortunio. El no pudo encontrar refugio en ninguna parte. Después de algún tiempo, las noticias de la muerte de Dhundhukari llegaron a Gokarna, quien entonces fue a Gaya a ejecutar "sraddha", considerando a su indigente hermano. Mas tarde, mientras viajaba a los lugares sagrados, Gokarna alcanzó su ciudad natal y escondiéndose de todos fue a su antigua casa para pasar la noche. El fantasma Dhundhukari observó a Gokarna retornar y entonces asumió formas muy feroces y apareció ante él. A veces tomaba la forma de una espantosa oveja, otras un elefante o un búfalo, o como Indra o a veces como fuego (5). Finalmente se apareció como un ser humano. Viendo esto, Gokarna se dio cuenta que un fantasma debió haber hecho esta exhibición. Con valentía y paciencia, preguntó, "Quién es usted? Porqué está exhibiendo todas esas terribles formas? Cómo cayó en esta condición? Dígame claramente, Es usted un fantasma, un duende, o un demonio?".

Suta Gosvami dijo, "Cuando Gokarna lo cuestionó, el fantasma empezó a llorar ruidosamente. No tenía el poder para hablar, pero gesticulaba con sus manos. Gokarna regó un poco de agua sobre el fantasma. Esto lo liberó de suficientes reacciones pecaminosas que el pudo hablar. "Yo soy su hermano Dhundhukari", dijo el fantasma. " A causa de mis fechorías, he caído de mi respetable nacimiento como Brahmana. Debido a la ignorancia completa he matado a mucha gente. No es posible contar mis pecados. Estaba dedicado a cinco prostitutas quienes finalmente me mataron, y como resultado estoy sufriendo las reacciones de mis malas actividades y así he logrado este cuerpo de fantasma. De alguna manera, por la voluntad del Señor, ahora estoy sobreviviendo solamente de aire. Mi querido hermano, usted es un océano de misericordia, Por favor, de alguna forma, libérame de esta forma fantasmal". Gokarna respondió, "Querido hermano, estoy muy sorprendido. Correctamente, ejecuté oblaciones para usted en Gaya y es una maravilla que todavía no haya sido liberado de esta forma fantasmal. Si no puede ser liberado por ejecutar sacrificio en Gaya, entonces no se que hacer. Dígame, Cuál es la solución?"

El fantasma dijo, "No puedo ser liberado de esta condición, ni siquiera por la ejecución de cientos de sraddhas en Gaya. Usted debe pensar en alguna practica más poderosa".

Gokarna, asombrado al escuchar esto, dijo, "Si no puede ser liberado por cientos de sraddhas en Gaya, entonces su liberación es prácticamente imposible. De cualquier forma, no tema. Permanezca aquí y yo pensaré algún procedimiento para liberarlo".

El fantasma se fue y Gokarna pasó la noche absorto en pensamientos pero no descubrió una solución. La mañana siguiente muchas personas, incluyendo escolásticos, sabios, conocedores de los Vedas y yogis, vinieron a verlo y él les explicó el incidente que había ocurrido la noche anterior. Todos ellos consultaron sus escrituras particulares pero no pudieron sugerirle una manera conveniente para liberar a Dhundhukari. Finalmente decidieron seguir cualquier cosa que Surya Narayana, el Dios del sol, les ordenará. Por el poder de su penitencia acumulada, Gokarna detuvo los movimientos de Dios del sol y oro, Oh, Señor!, usted es el testigo de todo el universo, le ofrezco mis reverencias. Por favor, sea misericordioso y dígame el proceso para liberar a Dhundhukari".

El Dios del sol respondió, "Sólo una cosa puede ser hecha para liberarlo--la recitación del Srimad Bhagavatam por una semana".

La asamblea escuchó esta declaración del Dios del sol y coincidió en que este simple proceso debería ser ejecutado. Así se extendieron las noticias de que Gokarna debía ejecutar el Saptaha Yajña. Desde las aldeas cercanas vino, quien era cojo, ciego, viejo y menos inteligente, todos tenían el deseo de ser liberados de sus pecados. Tal era la multitud reunida que hasta los semidioses estaban sorprendidos (6). Gokarna tomó su asiento en la vyasasana y empezó recitando los pasatiempos del Señor Krsna como son descritos en el Bhagavatam. En ese momento, el fantasma también vino y buscó un sitio para sentarse. Porque tenía un cuerpo ligero, no se pudo sentar afuera. Entonces entró en una vara de bambú, que tenía siete nudos y así empezó a escuchar el Srimad Bhagavatam.

después que Gokarna designó a un Brahmana Vaisnava como el principal de la asamblea, con voz clara y dulce, empezó a recitar el Srimad Bhagavatam desde el primer canto. Esa tarde, durante una pausa en el katha, ocurrió un maravilloso incidente. La gente en la asamblea notó que uno de los nudos del bambú, se rompió y se reventó. En esta forma, al final de cada día, un nudo se reventaba y en el séptimo día, cuando la recitación estaba completa, todos los nudos estaban rotos. Dhundhukari fue liberado de su forma fantasmal (7). El alcanzó un cuerpo divino, el cual era negruzco como nubes lluviosas. Estaba vestido de prendas amarillas, una guirnalda de Tulasi alrededor de su cuello, una corona adornando su cabeza y hermosos aretes colgaban de sus orejas.

Inmediatamente ofreció reverencias a Gokarna y dijo, "Mi querido hermano, por su misericordia, he sido liberado del cuerpo fantasmal. Esta ceremonia del Saptaha es tan gloriosa que puede destruir formas fantasmales y elevarlo a uno a la morada del Señor Krsna. Cuando una persona comienza a escuchar el Saptaha, los pecados tiemblan de miedo anticipandose a que el Bhagavatam-katha los queme en ceniza. De la misma forma, en que ese fuego quema una ramita o también un árbol, este Saptaha quema todos los pecados grandes y pequeños, ejecutados con el cuerpo, la mente y el habla. Los escolásticos en la asamblea de los semidioses han dicho que las vidas de esos Indios que no escuchan el Srimad Bhagavatam son un desperdicio total. Cuál es el valor de hacer corpulento y fuerte a este cuerpo temporal? Si uno no escucha el Srimad Bhagavatam, entonces no hay ganancia del así llamado cuerpo hermoso. Este cuerpo está soportado por huesos, los cuales son como pilares, y atados junto con las cuerdas de nervios y venas. Esta cubierto con piel y esta lleno de carne y cada parte apesta siendo nada más que un tiesto de excremento y orina. En la vejez, es causa de lamentación y miseria. En verdad es una residencia para los alimentos y mantenerlo es una gran carga. Continuamente esta afligido por deseos que nunca pueden ser satisfechos. Cada poro está lleno de defectos y puede ser destruido dentro de un momento. Cuando es enterrado, es comido por los gusanos; si es arrojado fuera, es comido por los buitres y transformado en excremento; y si es quemado, se vuelve cenizas. En verdad, estos son los únicos destinos de este cuerpo. Cuál es esa persona sana quien no utiliza este cuerpo temporal para ganar beneficio permanente? La comida cocinada por la mañana, está podrida por la tarde, entonces Cómo puede ser considerado eterno este cuerpo, ya que es alimentado por elementos que se descomponen?

En este mundo material, la gente puede muy rápidamente alcanzar los pies de loto del Señor, por escuchar el Bhagavata Saptaha. Esta es la única manera de lograr librarse de los defectos del nacimiento humano. Aquellas personas quienes no escuchan el bhagavata-katha son justo como burbujas en el agua, o como mosquitos, que nacen sólo para morir inútilmente. si este bhagavata-katha puede reventar lo nudos del bambú, entonces, Cómo no podrá quemar aquellos nudos en la tierra? Por escuchar el Srimad Bhagavatam, las dudas de uno son removidas, el karma es aminorado y uno llega a estar libre de los nudos en el corazón. El bhagavata-katha es como un tirtha que lo limpia a uno de todas las impurezas. Los escolásticos dicen que cuando el Bhagavatam llega a estar fijado en el corazón, la liberación de uno es definitiva".

Cuando Dhundhukari estaba hablando de esta manera, el cielo se volvió efulgente y un avión de Vaikuntha apareció transportando a los asociados del Señor (8). En frente de toda la asamblea, Dhundhukari abordó el avión.

Gokarna planteó una pregunta, "Oh, queridos asociados del Señor!, en esta asamblea hay mucha gente de corazón puro y todos ellos escucharon el Bhagavata-Saptaha. Porqué es que el avión ha venido exclusivamente por Dhundhunkari? Porqué los otros no lograron el mismo resultado?."

Los sirvientes del Señor dijeron, "Oh, Gokarna!, la diferencia radica en la calidad de su escucha. Aunque es cierto que todos escucharon el katha, todos no meditaron en el igualmente. Por esta razón, los resultados de ejecutar bhajana o servicio devocional son diferentes (9). Este fantasma ayunó por siete días y escuchó el Bhagavatam con una mente completamente fija y atenta. Ese conocimiento que no es estable es inútil. De la misma manera, si uno no escucha atentamente o si uno abriga dudas o deja a su mente vagar de aquí para allá, entonces no logrará el beneficio de cantar su mantra. Para la tierra desprovista de Vaisnavas, el Sraddha ofrecido a personas descalificadas, la caridad dada a Brahmanas de mal comportamiento, quienes no conocen los Vedas, son todos inútiles. La fe en la palabras del maestro espiritual, la humildad, el control de los defectos de la mente y escuchar atentamente el bhagavata-katha, todo otorga el máximo resultado. Si uno escucha atentamente el Bhagavatam, ciertamente alcanzará vaikuntha. Oh, Gokarna!, en cuanto a usted concierne, el Señor mismo vino a llevarlo a Goloka". después de esto, los asociados del Señor, ejecutando hari-kirtana, ascendieron a Vaikuntha.

En el mes de Sravana Gokarna ejecutó otra vez el Saptaha Yajña del Srimad Bhagavatam y aquellas personas lo escucharon otra vez.

Oh, Narada!, por favor escucha lo que pasó al final de ese Saptaha. El Señor apareció en un avión lleno con Sus devotos. Desde todas partes se podía escuchar, "Todas las glorias!, Todas las glorias!" Y la gente estaba ofreciendo reverencias. El Señor sopló su caracola llamada Pañcajanya y abrazó a Gokarna. En un momento, otorgó a todos los que habían escuchado el Srimad Bhagavatam, un cuerpo igual al suyo propio. Todos ellos adquirieron un cuerpo negruzco y usaban vestimentas amarillas, cascos y aretes. Por la misericordia de Gokarna todas las entidades vivientes en esa aldea, incluyendo los perros y aún los comedores de perros, ascendieron en ese avión. Ellos fueron transportados al lugar donde sólo los devotos van--la morada del Señor.

De esta manera, el Señor Krsna, estando muy complacido con su katha, llevó a Gokarna, junto con El, al Goloka Dhama, el cual es el más querido para las personas pastoras de vacas. En el pasado, el Señor Ramacandra llevó a todos los residentes de Ayodhya a Su morada, Saketa (10). De la misma manera, El Señor Krsna llevó a todos al Goloka Dhama, el cual no es alcanzado ni siquiera por grandes yogis, el Dios del sol, el Dios de la luna, o ni siquiera seres perfectos, pero es alcanzado sólo por escuchar el Srimad Bhagavatam. Oh, Narada!, Nosotros qué podemos decir acerca del maravilloso resultado que uno alcanza por escuchar el Bhagavad-Saptaha? Aún aquellos quienes han escuchado una fracción de la historia de Gokarna no nacen otra vez? Ese destino, el cual no puede ser alcanzado por aquellos que viven de aire, de agua, u hojas secas, ejecutando prolongada penitencia, o la practica del yoga, es fácilmente alcanzado simplemente por escuchar Bhagavata-Saptaha. El gran sabio Sandilya, quien siempre está absorto en felicidad trascendental, se ocupo en recitar esta piadosa historia de Citrakuta (11). Esta historia es tan purificante, que cualquiera quien la escucha siquiera una vez, llega a estar libre de todo pecado. Si es recitada durante la ceremonia Sraddha, los antepasados estarán muy complacidos. Cualquiera quien recite diariamente el Srimad Bhagavatam, alcanzará la liberación.

COMENTARIOS SOBRE EL CAPITULO CINCO

1. Dhundhunkari representa al hombre materialista. Las cinco prostitutas indican los cinco sentidos, los cuales siempre demandan sus respectivos objetos e inducen a la entidad viviente a trabajar duro para su satisfacción.

2. Cuando una persona esta apegada a la gratificación de los sentidos, está casi loco y pierde el sentido de la moralidad.

3. La gente demoníaca no muere fácilmente. Ellos sufren inmenso dolor aún en su residencia temporal en Yamaloka.

4. Una persona pecaminosa es como un fantasma mientras vive y se vuelve un fantasma cuando muere.

5. Los seres humanos tienen una mente inestable y un cuerpo estable, pero los fantasmas tienen una mente y un cuerpo inestables.

6. Los semidioses estaban sorprendidos, porque no habían visto semejantes aglomeraciones nisiquiera en grandes sacrificios que eran considerados altamente religiosos.

7. El bambú con siete nudos representa el cuerpo material compuesto de cinco elementos materiales densos y la mente y el ego falso, todos los cuales cubren y atan a la entidad viviente. También puede representar el cuerpo material el cual es siete vitasti de altura. Un vitasti es la distancia entre la punta del dedo pequeño y la punta del pulgar en una mano extendida. El cuerpo de todas las personas normales es del largo de siete vitasti de su propia mano. Los siete nudos pueden referir también a la ignorancia, la lujuria, la ira, la codicia, el engaño, el orgullo y la envidia.

8. Esta narración no debería ser considerada como falsa o exagerada. Aún en la era moderna los efectos de escuchar el Srimad Bhagavatam han sido atestiguados.

9. La conciencia es el factor más importante en el servicio devocional.

10. Esta historia está narrada en el Valmiki Ramayana.

11. Esto es sadhu pramana.

CAPITULO SEIS

EL PROCESO DE SAPTAHA YAJÑA

Los Kumaras dijeron, "Oh,Narada!, ahora le explicaremos el proceso de ejecutar "Saptaha". Generalmente este proceso requiere riqueza y la asistencia de otros (1). Primero uno deberá determinar un tiempo auspicioso con la ayuda de un buen astrólogo. Si el Saptaha comienza en los meses de "Bhadra", "Asvina", "Kartika", "Margasirsa", "Asadha" o "Sravana", la audiencia conseguirá la liberación (2). Aun durante estos meses, de cualquier manera, períodos inauspiciosos tales como Bhadra vyatipata deben ser evitados.

Con la ayuda de personas entusiastas, uno debe adquirir tanta riqueza como la necesaria para ejecutar una ceremonia matrimonial. Entonces uno debe invitar amablemente a varias familias, incluyendo mujeres y sudras, para escuchar el Hari-katha (3). Uno debe anunciar públicamente el evento y enviar invitaciones escritas a los Vaisnavas y otros amantes del Hari-kirtana.

Uno debe anunciar por escrito que por siete días esta siendo puesta a disposición la rara oportunidad para escuchar el mensaje trascendental del Srimad Bhagavatam y asociarse con personas santas. Se debe explicar que si uno es incapaz de asistir por el período completo, debe, por lo menos venir por un día a dar bendiciones. De esta manera uno debe humildemente enviar invitaciones a los Vaisnavas y hacer los arreglos apropiados para su hospedaje y alojamiento.

La recitación del Bhagavatam debe ser hecha en un lugar sagrado, un bosque, o en la casa de uno. Debe ser ejecutado en un terreno abierto que este lavado y decorado apropiadamente. Si se ejecuta en la casa de uno, todos los artículos domésticos deben ser removidos del salón usado para la recitación.

Uno debe comenzar haciendo arreglos desde cinco días en adelante. Un bonito podio debe ser arreglado y decorado con frutas, hojas, flores, árboles de banano y cosas así. Sobre la escena uno debe imaginarse los siete sistemas planetarios.

Asientos apropiados deben ser ofrecidos a las personas santas y debe haber una bonita vyasasana para el orador.

Es de la opinión de escolásticos que si el orador esta frente al norte, la audiencia debe estar hacia el oriente; si el orador esta al oriente, la audiencia debe estar al norte; o ambos pueden estar hacia el oriente.

El orador debe ser erudito, experto y poder explicar la esencia de la literatura védica y dar ejemplos apropiados. Debe ser un Brahmana renunciante, un devoto del Señor, libre de los deseos materiales. Aquellos quienes son tramposos, atraídos por las mujeres, y quienes no conocen la esencia de la religión, no deben ser invitados a hablar sobre el Srimad Bhagavatam. Los oradores pueden tener un asistente erudito para remover las dudas siempre que sea necesario.

Un día antes de la recitación el orador debe afeitar su cabeza. Debe tomar un baño por la mañana, cantar el Gayatri, ejecutar otros deberes matutinos y entonces adorar a Ganesa para remover cualesquiera obstáculos en el Saptaha Yajña. Debe ofrecer oblaciones a los antepasados, ejecutando prayascitta y establecer al Señor Hari sobre la Mandala. De allí en adelante debe adorar al Señor Krsna cantando mantras apropiados y ofreciendo dieciséis artículos de adoración. Debe circumbalar al Señor e implorarle de la siguiente manera, "!Oh el más misericordioso Señor!, me estoy ahogando en el océano de este mundo material. Estoy muy caído y atrapado en la red del karma, la cual es como un cocodrilo. Por favor libérame de este mundo".

Siguiendo el procedimiento, entonces uno debe adorar al Srimad Bhagavatam con incienso, Una lámpara de ghee, etc, etc. Debe colocar un coco enfrente del libro, dar reverencias y ofrecer la siguiente oración: "Oh, Señor Krsna!, Usted es directamente el Srimad Bhagavatam. Yo tomo refugio en usted y así poder liberarme yo mismo de este mundo. Por favor remueva todos los obstáculos para que esta ceremonia pueda ser completada exitosamente. Oh, Señor Kesava!, yo soy su sirviente".

De allí en adelante, el anfitrión debe adorar al orador, dándole ropa linda, y ofreciendo la siguiente oración, "Usted es la personificación de Sukadeva y es experto en explicar el significado del Srimad Bhagavatam. Por favor revelenos este conocimiento y despeje nuestra ignorancia".

Entonces de una manera dichosa, uno debe tomar un voto por su propio bienestar y mantenerlo sin falta por siete días (4). Para despejar todos los obstáculos en el katha, deben ser seleccionados cinco Brahmanas para cantar diariamente el mantra de las doce sílabas compuesto por los nombres del Señor Hari. Después de esto, el anfitrión debe adorar a los Brahmanas, a los devotos y dar caridad a los ejecutores del kirtana. El debe ofrecerles reverencias y con su permiso permanecer sentado.

Esas personas quienes escuchen atentamente el katha, con gran fe y una mente pura, que han abandonado la atracción al hogar, riqueza, familia, etc, etc, recibirán los más grandes beneficios.

El orador inteligente comenzará el katha al amanecer y continuará por nueve horas. El debe recitar en un tono medio dulce y observar un lapso de una hora en la media noche. Durante este intermedio los Vaisnavas deben glorificar los varios nombres del Señor Hari relacionados con la historia particular que esta siendo narrada y no deben haber conversaciones ociosas. Para evitar pasar excremento y orina durante el tiempo del katha, uno debe consumir sólo comida ligera. Si es posible, uno debe ayunar por siete días o subsistir sólo de ghee o leche y felizmente escuchar el Bhagavatam. Alternativamente uno puede comer una vez por día o subsistir sólo de frutas. Uno debe observar un procedimiento que pueda ser seguido sin mucha dificultad. Yo considero mejor comer que ayunar si lo ayuda a uno a concentrarse y escuchar apropiadamente. Si ayunar perturba que uno escuche, entonces uno debe evitarlo.

Oh, Narada!, Ahora escuche los principios para ser observados mientras escucha el Saptaha. Una persona que no es iniciada en el mantra Vaisnava no esta calificada para escucharlo. Una persona que quiere escuchar el Saptaha apropiadamente debe observar celibato y dormir sobre el piso. Después de la recitación debe comer alimento servido en hojas. No debe comer dhal, miel, aceite, ni alimento rancio, pesado o contaminado.

El debe evitar completamente la lujuria, el orgullo, la codicia, la envidia, la ira, la ilusión, la hipocresía, etc,etc. Debe también evitar criticar o escuchar criticas de los Vedas, los Vaisnavas, los Brahmanas, el guru, el rey, grandes personalidades o aquellos quienes rinden servicio a las vacas.

Debe evitar contacto con mujeres durante la menstruación, un mleccha, una persona caída, un Brahmana que no esta iniciado en le Gayatri mantra, aquellos quienes son antagonistas hacia los Brahmanas y quienes no aceptan los Vedas. El siempre debe ser limpio, sincero, silencioso, simple, humilde, misericordioso y generoso.

Aún aquellos quienes son pobres, enfermos, desafortunados, sin hijos y deseosos de liberación, están calificados para escuchar este katha.Las mujeres que son estériles, quienes tienen un sólo hijo, cuyo hijo ha muerto, quienes han alcanzado la menopausia o quienes siempre sufren abortos, también deben escuchar este katha. Si escuchan atentamente, alcanzarán beneficios imperecederos. La recitación del Bhagavatam le da al ser humano, los más grandes beneficios.

Después de observar estas reglas, uno debe ejecutar la ceremonia conclusiva del Saptaha. Aquellos quienes deseen un beneficio especial deben observar esto justo como la celebración del Janmastami. Como quiera que no es necesario observarla para los renunciantes (5). Ellos están purificados justo por escuchar el Saptaha.

Cuando se termine el Saptaha Yajña, la audiencia debe adorar con gran devoción al libro y al orador. el orador debe distribuir prasadam, hojas de tulasi, y ofrecer guirnaldas a la audiencia. Todos deben ejecutar kirtana con mrdangas y karatalas y cantar con hermosas voces. El Jaya Dhvani debe ser cantado, las reverencias deben ser ofrecidas, las caracolas deben ser sopladas, y la comida y la caridad deben ser distribuidas a los Brahmanas y mendigos.

En el día siguiente, una persona renunciante de la audiencia debe recitar el Bhagavad-gita para crear paz y remover todas las impropiedades. Si uno es un hombre de casa, debe ejecutar un sacrificio, recitar slokas del décimo canto y ofrecer reverencias al fuego. O debe cantar el Gayatri mantra con una mente concentrada y ejecutar sacrificio. En realidad, el Srimad Bhagavatam es la personificación del Gayatri mantra.

Una persona quien no tiene los medios para ejecutar sacrificio, debe dar caridad a los Brahmanas y recitar el Visnu sahasranama, para remover todas las deficiencias. Esto le traerá todos los éxitos. Después de esto, debe alimentar a doce brahmanas, con arroz dulce, miel y deliciosos comestibles. Debe dar vacas y oro en caridad. Si tiene los medios, debe colocar el Srimad Bhagavatam sobre un trono hecho de treinta y seis gramos de oro y donarlo al maestro espiritual. Por esto, se liberará del ciclo de nacimiento y muerte.

Este proceso de ejecutar Saptaha remueve todos los pecados. Si se ejecuta apropiadamente, el más auspiciosos Bhagavatam, otorgará cualquier cosa que uno desee, sea de dharma, artha, kama o moksa (6). No hay duda acerca de esto".

Los Kumaras continuaron, "Oh, Narada!, de esta manera he explicado el escuchar el Bhagavata-Saptaha. El Srimad Bhagavatam puede liberar ambos, bhoga y moksa. Qué más desea usted saber?"

Suta Gosvami dijo, "Oh, Saunaka!, después de decir esto, los Kumaras recitaron el Srimad Bhagavatam por una semana. Esto es lo más puro, disipador de todos los pecados y es capaz de otorgar disfrute sensorial también como liberación. Mientras ellos observaron todas las reglas y regulaciones, la asamblea escuchó atentamente. Después de esto, adoraron a la Personalidad de Dios de acuerdo a las escrituras ordenadas. Después de la recitación, jñana, vairagya y bhakti fueron rejuvenecidos. Estando jóvenes y entusiastas, atrajeron los corazones de todas las entidades vivientes (7). Viendo cumplidos sus deseos, Narada estaba completamente absorto en bendición y sus cabellos se erizaron de éxtasis".

Narada, quien es muy querido para el Señor, con una dulce y amoroso voz y con las manos plegadas, le habló a los Kumaras,

"En verdad soy muy afortunado de tener su misericordia. Hoy he alcanzado al Señor Hari quien es el disipador de los pecados.

Oh, sabios austeros!, escuchar este Bhagavatam es el mejor acto religioso, y por hacerlo así, uno alcanza al Señor Krsna, quien siempre vive en Goloka".

Suta Gosvami dijo, "Oh, Saunaka!, mientras el más elevado Vaisnava, Narada, estaba hablando de esta manera, Sukadeva Gosvami, el mejor de los yogis, apareció allí. El estaba completamente satisfecho dentro de si mismo y lucia justo como un joven de dieciséis años. El apareció como la luna llena para traer la corriente en el océano del conocimiento. El estaba dichosamente recitando el Bhagavatam con una voz muy baja. Después de mirar a Sukadeva Gosvami, toda la asamblea se levantó y le ofreció un asiento elevado. Entonces Sri Narada le adoró con amor y efecto".

Cuando Sukadeva estaba confortablemente sentado, dijo, "Queridos, por favor escuchen mis palabras. Oh, devotos!, quienes prueban el melodioso devocional, el Srimad Bhagavatam es el fruto maduro del otorgador de los deseos, el árbol de los Vedas. Ha venido desde mi boca y está lleno de néctar.

Este fruto no tiene piel ni hueso-- es puro néctar y está fácilmente disponible sólo en el corazón (8). Por lo tanto, mientras este conciente, por favor bebalo una y otra vez.

El gran sabio Vyasa compiló este Maha-Purana, el cual describe el proceso religioso más elevado y está libre de todas las propensiones fraudulentas. Explica la realidad absoluta y es el medio para aquellos cuyos corazones son puros. Lo libera a uno de las tres miserias. Si uno toma refugio del Srimad Bhagavatam, no hay necesidad de ninguna otra escritura o proceso. Cuandoquiera que una alma piadosa desee escucharlo, la Personalidad de Dios inmediatamente aparecerá dentro de su corazón.

El Srimad Bhagavatam es la corona de joyas entre los Puranas

y la riqueza de los Vaisnavas. Describe ese puro conocimiento querido para los paramahansas e ilumina la senda del desapego junto con Bhakti, Jñana y Vairagya (9). Aquellos quienes escuchen, lean o mediten en su significado, serán liberados. Este néctar no está disponible en el cielo, en Satya-loka, en Kailasa o en Vaikuntha. Por lo tanto, Oh, afortunados oyentes!, por favor bebanlo una y otra vez y nunca lo abandonen".

Suta Gosvami dijo, "Mientras Sri Sukadeva habló en el medio de la asamblea, el Señor Hari apareció junto con Prahlada, Bali, Uddhava, Arjuna y otros asociados (10). Sri Narada entonces adoró al Señor junto con Sus devotos. Mirando al Señor de un modo dichoso, Narada le dio un agradable asiento y entonces todos ejecutaron kirtana. El Señor Siva, Parvati, y el Señor Brahma vinieron allí a escuchar. Prahlada quien es muy veloz, tocó los karatalas y Uddhava tocó los grandes címbalos. Narada Muni tocó su vina y Arjuna, quien es perito en ragas, cantó melodiosamente. Indra tocó la mrdanga y los Kumaras gritaron, "Jaya!, Jaya!". Sri Sukadeva Gosvami movió sus extremidades en un trance extático. En medio de todos, Bhakti, Jñana y Vairagya bailaban como actores experto".

Observando esto, el Señor dijo, "Estoy muy complacido con esta recitación y el kirtana. Todos ustedes me han controlado por su amor y afecto, por lo tanto pueden solicitar alguna bendición de mi".

Todos estaban complacidos de escuchar esto y con corazones cargados de amor respondieron, "Oh, Señor, deseamos que cuandoquiera y dondequiera que haya recitación del Saptaha, Usted bondadosamente aparezca junto con Sus asociados".

El Señor dijo, "Que así sea", y entonces desapareció. Después de esto, Narada Muni dio reverencias en la dirección en la cual se marcharon el Señor y Sus asociados. El ofreció reverencias a Sukadeva Gosvami y a los santos reunidos. Todos estaban en éxtasis después de tomar el néctar del Srimad Bhagavatam y estaban libres de la ilusión. Después de esto, todos regresaron a sus respectivos lugares.

En ese momento, Sukadeva Gosvami estableció a Bhakti y a sus dos hijos, en el Srimad Bhagavatam. Por rendirle servicio al Bhagavatam, el Señor Hari llegó a estar fijo en el corazón de los Vaisnavas. El Srimad Bhagavatam otorga todo lo auspicioso a quienes se queman en la miseria, perturbados por Maya, o ahogándose en el océano de la nesciencia.

Saunaka preguntó, "Oh, Suta Gosvami!, Cuándo Sukadeva recitó el Bhagavatam a Pariksit, Gokarna a Dhundhukari y los Kumaras a Narada muni?".

Suta Gosvami respondió, "Alrededor de treinta años después de la partida del Señor Krsna para Su morada (11), en el noveno día de la quincena brillante en el mes de Bhadra, Sukadeva recitó el Bhagavatam a Pariksit. Doscientos años después, en el mes de Asadha, en el noveno día de la quincena brillante, Gokarna recitó el Bhagavatam a Dhundhukari. Treinta años después, en el mes de kartika, en el noveno día de la quincena brillante, los Kumaras lo recitaron a Narada Muni.

"Oh, inmaculado Saunaka!, he contestado todo lo que me ha preguntado. El Bhagavata-katha es la panacea para todos los problemas en Kali-yuga. Todos ustedes son santos, por lo tanto, por favor tómenlo. El Bhagavatam destruye todos los pecados y es muy querido para el Señor Krsna. Incrementa la devoción de uno y es el único medio para alcanzar la liberación. Cuál es el valor de servir en los lugares sagrados u ocuparse en otros procesos de liberación?.

Cuando los Yamadutas son enviados para arrestar a alguien con cuerdas, Yamaraja los instruye, "No se aproximen a aquellos quienes están enloquecidos por escuchar los pasatiempos del Señor Hari. No tengo el poder de castigarlos, los Vaisnavas están más allá de mi jurisdicción".

"El néctar el cual vino desde la boca de Sukadeva Gosvami trae todo lo auspicioso a aquellos quienes están atraídos por el veneno de la gratificación sensorial. Mis queridos amigos, Porqué vagar en el bosque del disfrute sensorial y escuchar conversaciones inútiles? Tan pronto como este katha entre en los oídos, uno es liberado. La prueba es Pariksita Maharaja.

Sri Sukadeva Gosvami habló el Bhagavatam mientras estaba en éxtasis. Cualquiera quien recita el Bhagavatam, es calificado para ir a Vaikuntha. Oh, Saunaka!, después de estudiar las varias escrituras, le he revelado este secreto. Esta es la esencia de todas las escrituras. No hay nada superior a este Bhagavatam, el cual fue hablado por Sukadeva Gosvami.

Para alcanzar la bendición trascendental, usted siempre debe beber el Bhagavatam, el cual está compuesto de veinte cantos. Cualquiera quien escucha el Bhagavatam de labios de un devoto, con fe, devoción y un corazón puro, o lo recita a los devotos, alcanzará la meta suprema. En los tres mundos no hay nada inalcanzable para ellos.

COMENTARIOS SOBRE EL CAPITULO SEIS

1. Generalmente las actividades de karma-kanda y los festivales espirituales requieren la asistencia y la cooperación de otra gente.

2. Un tiempo auspicioso no es requerido para servicio devocional puro, pero algunos devotos siguen tales reglas para sentar un buen ejemplo.

3. Las mujeres y los sudras no son admitidos para escuchar los Vedas, pero no hay tal restricción para el Srimad Bhagavatam, si bien es considerado el fruto maduro de los Vedas.De la misma manera hay restricciones para cantar los mantras védicos, pero ninguna para cantar el santo nombre del Señor, el cual es la esencia de los mantras Védicos.

4. Los votos le ayudan a uno a controlar la mente vacilante.

5. La ceremonia conclusiva requiere gran riqueza, de la cual los renunciantes no pueden disponer, por lo tanto no es obligatoria para elos.

6. Porque el Srimad Bhagavatam es la personificación del Señor Krsna, puede otorgarle a uno deseos materiales y espirituales.

7. Significa que después de escuchar el Srimad Bhagavatam, uno desarrolla un sabor por Bhakti, Jñana y Vairagya.

8. El Srimad Bhagavatam es como un fruto muy jugoso. Aunque es un fruto, no tiene piel ni huesos. Y aunque es sólo jugoso, es un fruto.

9. Desapego sin bhakti no tiene valor.

10. El Señor es omnipresente y se manifiesta el mismo dondequiera que sus devotos cantan Su Nombre.

11. El Señor Krsna abandono la tierra hace 5.091 años.

