SAT

Agradecimientos

Primero quiero ofrecer mis sinceros respetos a mi profesor, Su Santidad Sastri Maharaja, quien me explico abiertamente los significados esotéricos y la importancia de los Sandarbhas, sin su ayuda no me hubiera atrevido a realizar este esfuerzo. Gracias a sus bendiciones, guía, y buenos deseos soy capaz de aventurarme en este proyecto, siempre busco la guía y bendiciones de este erudito vaisnava.

Mis sinceros agradecimientos a Sriman Kundali prabhu quien no solo trabajó laboriosamente en ayudarme a darle forma al libro atraves de sus numerosos borradores, sino que también en diversos aspectos prácticos y administrativos del proyecto. Oro para que él siempre me de su asociación.

Su gracia Kurma Rupa Prabhu diseñó en un manuscrito el esquema, diseño e índice. Estoy muy agradecido con él por su amable ayuda. Kundali Prabhu y Kurma Rupa Prabhu son como dos pilares soportando el edificio Sandarbha. Coincidencialmente, Kundali es también un nombre de Sesa, quien soporta el universo en sus multiples cabezas, y Kurma es el nombre de la encarnación tortuga quien carga la montaña Mandara usada para batir el océano para extractar néctar.

Mi profunda admiración a Su Santidad Dhanurdhara Svami, director del gurukula internacional Bhaktivedanta en Vrindavan por apoyarme en mis estudios.

Agradezco a Sri Purusottama Das por editar el devanagari y Pundarika Vidyanidhi Das por sus correcciones. Dos de mis estudiantes Jalandhar y Nandu me ayudaron en varias formas, a ellos mis agradecimientos. Oro para que ellos se formen como devotos eruditos y continúen rindiendo servicio al movimiento del Señor Caitanya.

Finalmente, quiero agradecer a mis amigos y bienquerientes cuyos nombres no son incluidos , pero con quienes estoy en deuda por su apoyo moral y practico.

Satya Narayana Das

DEDICACIÓN

CONTENIDO

Prefacio

Es un asunto de gran regocijo que el primero de los seis Sandarbhas sea presentado ahora al mundo de habla inglesa. Esta es la primera vez que los Sandarbhas son traducidos al ingles por un seguidor en la sucesión discípular de Srila Jiva Gosvami Prabhupada. El presente trabajo sigue el formato usado por Su Divina Gracia A. C. Bhaktivedanta Svami Prabhupada en sus trabajos- con el texto original devanagari, transliteración al texto romano y luego comentario- a excepción de que elegimos no incluir la traducción palabra por palabra.

La mayoría de los Sandarbhas son en prosa y donde Srila Jiva Gosvami cita versos, él da los significados palabra por palabra en su explicación, por lo tanto seria innecesario expandir el tamaño del libro al incluir esto.

La culminación de este primer volumen es un asunto de gran satisfacción personal y seguramente dará placer a los corazones de los seguidores sinceros de Srila Prabhupada alrededor del mundo.

Las referencias iniciales para esta traducción y comentario, además de los comentarios de Jiva Gosvami mismo, eran los dos únicos comentarios disponibles del Tattva Sandarbha. Uno es por Sripada Baladeva Vidyabhusana y el otro por Sri Radha Mohan Gosvami Bhattacarya, este es el único Sandarbha en el cual ellos hacen comentario, Jiva Gosvami solo comenta en las primeras trece secciones y luego en las secciones 61 y 63. El comentario de Baladeva Vidyabhusana es corto, él dice en el comienzo:

alsyadaprvrttih syat pumsam yad-grantha-vistare

ato`tra gudhe sandarbhe tippanyalpa prakasyate

si el comentario es extenso, la gente no lo estudiará, por ello he compuesto un breve comentario de este esotérico Sandarbha.

Pensando que sus palabras eran cortas, Sripada Baladeva Vidyabhusana ha comentado la totalidad del Tattva Sandarbha al igual que Sri Radha Mohan Gosvami. Sus comentarios nos ayudan a entender los complejos y esotéricos significados de las declaraciones de Srila Jiva Gosvami.

Atraves de sus cortas palabras, Sripada Baladeva Vidyabhusana ha comentado la totalidad del Tattva Sandarbha e igualmente Sri Radha Mohan Gosvami. Sus comentarios nos ayudan a entenderlos difíciles y esotéricos significados de las declaraciones de Srila Jiva Gosvami.

Muchos de nuestros lectores saben acerca de Srila Baladeva Vidyabhusana. Después de los seis Gosvamis, él fue uno de los grandes eruditos y escritor prolifico en la línea de sucesión que viene de Sri Caitanya Mahaprabhu. En su juventud él estudió la filosofía de Madhvacarya y fue un devoto seguidor del Tattva-vada. Mas tarde tuvo la oportunidad de escuchar de Sri Radha Damodar Das los Sat Sandarbhas. Baladeva quedó muy impresionado por la filosofía de los Sandarbhas, él adoptó incondicionalmente el Gaudiya Vaisnavismo y estableciéndose en Vrindavan bajo el cuidado de Srila Visvanatha Cakravarti Thakur, otro prominente erudito y escritor en la línea Gaudiya.

En contraste con Baladeva, no se conocía mucho acerca de Radha Mohan Gosvami aparte de que él escribió su comentario alrededor de cincuenta años después de el de Baladeva Vidyabhusana. De acuerdo a sus concluyentes apreciaciones, él es un decendiente de la familia de Advaita acarya. Fue un reconocido erudito y dialéctico. De los comentarios disponibles, el suyo es el mas extenso, su erudición en la filosofía de la gaudiya Vaisnava y sus revelaciones en los Sandarbhas son evidentes en sus reveladores comentarios, desafortunadamente no sabemos mucho de él o de sus demás trabajos.

Esta traducción y comentario es inicialmente el trabajo de Satya Narayana Das, quien estudió los Sat-sandarbhas bajo la tutoría de Su Santidad Hari Das Sastri Maharaja, uno de los mas grandes eruditos contemporáneos de la Gaudiya vaisnava. Todas las tardes durante 2 años, Sastri Maharaja gastó 2 horas guiándolo en los Sandarbhas, desde que él es un estudioso dedicado a los Sandarbhas, Satya Narayana fue mas afortunado al estudiar bajo su tutoría y siguiendo el principio de referencia al Guru, Sastra y sadhu, trata de transmitir fielmente que él ha sido instruido por Sastri Maharaja, que consisten básicamente en las enseñanzas del Sastra, y de los prominentes acaryas de la gaudiya Vaisnava sampradaya. Los significados del Srimad Bhagavatam en los que Su Divina Gracia A. C. Bhaktivedanta Svami Prabhupada hace uso extensivo del sat-sandarbha, figuran prominentemente como una referencia al confirmar la sidhanta aquí presentada.

Kundali Das ha contribuido ayudando a organizar los comentarios en cada texto, al dar respuesta a Satya Narayana asegurando que lo que finalmente se presenta es precisamente su intencion y por agregarle a los comentarios. A menudo dichas acotaciones inspiraron a Satya Narayana a ampliar mas meticulosamente en su proyecto original. En esta forma un intercambio dinámico trajo mas vías de entendimiento, las que fueron de provecho para nosotros y seguramente también para nuestros lectores.

Para información del lector, Sastri Maharaja es la primera persona en presentar todos los seis sandarbhas en escritura devanagari junto con comentarios en hindi. Como un desconocido del habla inglesa, él esta muy complacido que Satya Narayana emprendiera la interpretación con comentario de los Sandarbhas.

Unas pocas palabras con la idea de interpretar pueden ser muy útiles. Tratamos de permanecer tan cerca como era posible a la traducción original de las palabras individuales, pero esto no siempre es posible. Algunas veces el significado literal del ingles no transmitía la intención del autor. Consecuentemente, cuando ocurrían diferencias entre los significados palabra por palabra y su correspondiente traducción, tratábamos de encajarlos. También deacuerdo al contexto, la misma palabra puede ser traducida de forma diferente en varios contextos. Las palabras simples de una palabra compuesta algunas veces han sido traducidas aunque aparezcan en el original como singulares. Esto se ha dado con base en las reglas que rigen a las palabras compuestas. Otra consideración es que en sanskrito algunas palabras llamadas vakyalankara, existen únicamente para embellecer la frase. Estas, al ser traducidas, no tienen ningún significado específico. Cuando un pronombre esta repetido en una frase, puede tener un significado diferente que en su sentido usual.

Para hacer las cosas aún mas complejas, hay un uso arbitrario en sanskrito de indeclinables tales como adi, iti, ca, y otras.

Estas palabras tienen sus propias idiosincrasias. Aparte de estas, la traducción de iti es la mas desconcertante por que esta es comúnmente usada en sanskrito, no se hace para una prosa clara; el trabajo puede estar bombardeado con “etceteras” que no necesariamente cortan el significado al lector.

Tratamos de no reparar mucho en estos detalles, al presentar los Sandarbhas en una forma que transmita el espíritu vivo del original. El lector no necesita fijarse en los diferentes significados palabra por palabra.

Para las traducciones de los versos ya familiares del Srimad Bhagavatam y otros, los versos en sanskrito tienen invariablemente mas de un significado. Esto puede ser aparentemente fácil cuando los lectores ven que algunas veces Jiva Gosvami da mas de una explicación de ciertos versos del Bhagavatam, y desde luego el verso atmarama sirve como un ejemplo familiar de tales significados múltiples, por lo menos sesenta y un explicaciones dio el Señor Caitanya de este mismo verso. Todos estos significados dependen del contexto y del énfasis que el comentarista quiere dar a entender. Cuando un verso es citado en un contexto en particular, el autor tiene un significado particular en mente. Por lo tanto, para evitar ambigüedades, muchos de estos versos han sido traducidos para satisfacer el contexto, de otro modo tampoco podemos citar de los trabajos de Srila Prabhupada, o usarlos como una base para la traducción.

Finalmente debemos confesar nuestras flaquezas al presentar este inmenso trabajo académico en ingles, aunque nuestro intento puede considerarse audaz, lo haremos con las bendiciones y el animo de nuestros preceptores y de muchos en la comunidad vaisnava. Este trabajo de Srila Jiva Gosvami es inmaculado, y cualquier discrepancia que se pueda dar al respecto es únicamente debido a nuestras imperfecciones, somos los únicos responsables de ello.

Oramos para que Srila Jiva gosvami, la comunidad vaisnava y escolásticos olviden nuestros defectos.

Damos la acogida a cualquier critica que pueda capacitarnos para mejorar cualquier edición futura. Hare Krisna.

Satya Narayana Das

Kundali Das

Mangalacarana

 bhakteh svarupa-danena modan rati sva sevakan

svaminam bhakti-svarupa-damodaran vayam numah

Ofrezco mis mas humildes y respetuosas reverencias a los pies de Su Santidad Sri Bhakti Svarupa Damodara Svami, quien concede bienaventuranza a sus sirvientes al otorgarles devocion por el Señor Krisna.

radha-krsna-devalayah sthapitam yena bhutale

bhaktivedanta svami sa mam anugrhnatu sada

Que Su Divina Gracia, Srila A. C. Bhaktivedanta Svami Prabhupada, quien estableció templos de Radha-Krisna alrededor del mundo, sea siempre misericordioso conmigo.

vande`ham sri-guroh-sriyuta-padakamalam srigurun vaisnavams ca

sri-rupam sagrajatam saha-gana-raghunathanvitam tam sa-jivan

sadvaitam savadhutam parijana-sahitam krsna-caitanya-devam

sri-radha-krsna padan sahagana-lalita-sri-visakhanvitams ca

Ofrezco mis respetuosas reverencias a los pies de loto de mi maestro espiritual iniciador, a todos mis demas preceptores y a todos los vaisnavas. Caigo a los pies de loto de Srila Rupa Gosvami, Srila Sanatana Gosvami, Srila Raghunath Das Gosvami y Srila Raghunath Bhatta Gosvami, junto con sus asociados tales como Sri Krsna Das Kaviraja Gosvami. Ofrezco mis respetuosas reverencias a los pies de loto de Sri Advaita Acarya Prabhu, Sri Nityananda Prabhu, quienes son avadhutas, y al Señor Caitanya Mahaprabhu, junto con sus asociados, tales como Sri Gadadhara Pandita y Srivasa Thakur. Mis mas humildes reverencias a los pies de loto de Sri Krsna, Srimati Radhika, y todas las gopis encabezadas por Srimati Lalita y Srimati Visakha.

antah krsnam bahirgauram darsitangadi-vaibhavam

kalau sankirtanadyaih smah krsna-caitanyamasritah
En Kali yuga nos refugiamos en Sri Krsna-Caitanya atraves del canto Congregasional de los Santos Nombres. Él es negruzco por dentro y dorado por fuera y manifestó la opulencia de Sus hermosos miembros corporales a la gente común.

hastamalakavattattvam sriamd-bhagavatasya yah

darsayamasa jivebhyas tam srijiva-prabhum bhaje

Adoro a Srila Jiva Gosvami Prabhupada, quien reveló la esencia del Srimad Bhagavatam a la gente, de igual manera como uno puede ver la fruta de myrobalan quedarse en su palma.* (Del Balatosani)

krpayadhyapayamasa bhagavat-sandarbhan yah

vrndaranye vijayatam sri-haridasa-sastri sah
Que Sri Haridasa Sastri, quien misericordiosamente me enseñó los Sat-sandarbhas, sea siempre glorioso en la tierra santa de Sri Vrindavan

* “La fruta de myrobalan que sigue en su palma”, es una frase usada en sanskrito para tipificar a aquellos que es claramente visto y fácilmente entendido.

INTRODUCCIÓN

por naturaleza, las entidades vivientes son inquisitivas. Esta característica encuentra su mayor manifestación n el homosapiens. La gente quiere saber acerca de si mismos y del entorno en el que se desenvuelven.

Aquellos con una finamente desarrollada inteligencia, naturalmente van mas allá de su estudio. Ellos deliberan acerca del significado de la vida, después de la vida, el origen y propósito de la creación, y cosas semejantes. En efecto tenemos información que desde un principio esta pregunta surgió en la mente del señor Brahma, la primera persona.

Deacuerdo a la historia vedica, nació de un loto generado del ombligo del Señor Visnu. Tan pronto como nació, Brahma meditó en su origen y en el origen de su cetro de loto, él deliberó en esto por miles de años sin ningún éxito. Finalmente escuchó una voz dirigiéndose a él, que sugería ejecutar penitencia, luego Brahma meditó por mucho tiempo y eventualmente el conocimiento que buscó le fue revelado dentro de su corazón. Inspirado por esta experiencia, él empezó su tarea de la creación, él es también responsable del acto de la creación secundaria-poblar el universo.

La primera progenie directa de Brahma, inquirió de él, acerca de la creación y su propósito. Ellos también estaban dando los Vedas, los cuales Brahma había recibido de Krsna, aun así los hijos de Brahma prefirieron seguir diferentes secciones de los Vedas. Generalmente las enseñanzas de los Vedas pueden ser divididas en dos senderos, Pravritti marga y Nivritti marga o el sendero del disfrute sensual regulado y el de la renunciación. En cualquier caso la meta es una: liberarse de las miserias del nacimiento, emfermedad, vejes y muerte.

Con el transcurrir del tiempo, la religión y la filosofía se desarrollaron en la cabeza de diferentes escolásticos, porque deacuerdo a la naturaleza sicofisica del ser, diversos significados del ser fueron prominentes en tiempos y lugares diferentes. Así como una semilla se desarrolla en la tierra rápidamente bajo condiciones favorables, así mismo las diversas filosofías se vuelven populares cuando la atmósfera es conveniente. Tradicionalmente, seis sistemas filosóficos-Nyaya, Vaisesika, Sankhya, Yoga, Purva Mimamsa y Uttara Mimamsa, siempre han existido. Aunque actualmente tenemos muchas filosofías en el mundo, cuando las comparamos, encontramos que son simples variaciones a los seis sistemas filosóficos originales, para que la misma historia se repita y también encontramos que no existe nada realmente original en el reino del pensamiento. Algunas filosofías se reviven y revitalizan bajo diferentes nombres y atraves de diferentes sabios y filósofos.

Cinco mil años atrás, luego de la partida de Krsna al mundo espiritual, Srila Vyasadeva tuvo la visión del futuro de la sociedad, él vio un mundo sumergido en la profundidad de la ignorancia y en ruina espiritual, tal como estamos experimentando actualmente. Sintiéndose identificado con el bienestar de la humanidad, Vyasadeva compiló los Vedas, los cuales fueron transmitidos de Guru a discípulo por tradición oral. Él compiló los Puranas y el Mahabharata para la era actual.

Inclusive después de haber compilado los voluminosos trabajos del conocimiento vedico, Vyasa estaba insatisfecho, él sentía que faltaba algo. Mientras sentía este desanimo espiritual, su maestro espiritual, Sri Narada Muni, vino y le dijo que aunque Vyasa había ejecutado una gran labor al compilar los vedas, había animado a la gente a progresar en la actividad fruitiva, el conocimiento especulativo y el yoga místico. En ninguna parte él explicó, en forma directa y sistemática, las glorias del servicio devocional puro al Señor, el cual es el método mas excelso de elevación. Narada le dijo a Vyasa que si él compilara un trabajo dando firme atención exclusiva a las glorias de la ilimitada Suprema Personalidad de Dios, esto podría calmar su ansiedad. Srila Vyasadeva determinó satisfacer la orden de su maestro espiritual, quedo en trance y realizó la Verdad Absoluta, la Suprema Personalidad de Dios junto con sus diversas potencias y actividades. Basado en esta experiencia directa, él compuso su obra maestra, el Srimad Bhagavatam. Como Kavya, literatura poética, esta es una excelente realización y como un tratado de filosofía es insuperable. Uno encuentra que todos los sistemas filosóficos y religiosos están reconciliados en los 18.000 versos del Bhagavatam. La esencia de toda la sabiduría vedica en esta composición final de Veda Vyasa quien es la encarnación literaria de Dios. Por lo tanto el Srimad Bhagavatam es glorificado como la fruta madura del árbol del conocimiento vedico y la representación de Dios en forma de libro.

La afirmación de que para aquel que conoce el Bhagavatam, nada es desconocido, no es una exageración.

El Srimad Bhagavatam eleva al estudiante sincero mas allá de la simple filosofía abstracta, lo lleva a la realización de la Verdad Absoluta. Aun una persona iletrada se vuelve erudita, por escuchar regularmente el Bhagavatam de labios de un conferencista cualificado. Escuchando el Bhagavatam libre de todo tipo de temor, ilusión y lamentación.

Pero un buen texto requiere de un profesor experto para poder extraer toda su riqueza. Conociendo esto, Vyasa encomendó el Srimad Bhagavatam a su hijo, Sukadeva Gosvami, quien no tenia apegos materiales y por lo tanto no tenia motivo de adulterar el mensaje puro del libro. Sukadeva Gosvami enseñó el asunto a tratar y se volvió el recitador experto de las glorias del Señor Sri Krsna, la Verdad Absoluta. El compilador original, Vyasadeva mismo, estuvo ansioso de escuchar el Bhagavatam de labios de Sukadeva; y cuando Sukadeva habló el Bhagavatam a Pariksit Maharaja, Vyasa se unió a la audiencia.

Antes de la aparición del Señor Caitanya Mahaprabhu, moksa o liberación era considerado la meta de la vida, pero esto no es la sidhanta del Srimad Bhagavatam. De hecho moksa o liberación es criticado desde el comienzo del libro, dharma projhitah kaitavah atra, “en este hermoso Bhagavatam todos los principios religiosos fraudulentos han sido extirpados” . comentando acerca del verso (S. B. 1. 1. 2), Sridhara Svami escribe pra-sabdena moksa-abhisandhirapi-nirastah: “el prefijo pra en la palabra projhitah denota que inclusive el deseo por liberación (como un principio de la religión suprema)”.

En cambio, defiende a prema, amor por Krsna como el fin último. Mas específicamente, el amor por Dios en la intimidad del servicio devocional espontaneo, como opuesto al amor esplendorosa majestuosidad, la cual esta regida por el seguimiento riguroso de reglas y regulaciones. Este mensaje central del Srimad Bhagavatam fue recalcado por Sri Caitanya Mahaprabhu como incomparable, mas allá de todo tipo de consideraciones y esto fue entendido por los Seis Gosvamis de Vrindavan quienes eran Sus fieles seguidores. Ellos escribieron muchos libros para esparcir Sus enseñanzas y entre estos, los seis Sandarbhas de Srila Jiva Gosvami son las conclusiones filosóficas mas importantes, esto es solo el mensaje de amor por Dios, el cual puede otorgar paz a esta enferma sociedad la cual está cubierta con conflictos, guerras, terrorismo, etc. El deseo por liberación vuelve a la persona egoísta e insensible para con los demás. En el sendero de la liberación se debe practicar la autoabnegacion y dejar de aceptar a la existencia del mundo como real. Como se puede entonces desarrollar al máximo el amor y la compasión por otros, la negación al mundo y el despertar del amor sincero son incompatibles, tal intento es sentimental y carece de una perspectiva espiritual verdadera de la naturaleza eterna de la verdad absoluta y sus energías y nuestra relación con el todo.

Pero cuando entendemos que el Señor Krisna es la fuente de todas las energías incluyéndonos a nosotros mismos, entonces todos estamos automáticamente unidos como miembros de una familia bajo la guía de un mismo padre. Esto solo sucede cuando reconocemos a este padre común y cuando tengamos las bases para la fraternidad universal y la familia del hombre. En este ámbito no hay cabida para el odio, envidia, fraude o explotación, entonces nadie quiere imponer esto a sus amados familiares. Inclusive los grandes pícaros o asesinos han tenido sentimientos amorosos hacia alguien, sino, por lo menos han tenido sentimientos para con sigo mismos. En efecto, esto se da para servir al objeto de su amor, que el comete las mas bajas y atroces actividades. Así se puede concluir que el hombre religioso y el irreligioso, el teísta y el ateo, el caballero y el pícaro, todos trabajan bajo el principio del amor, nadie puede sobrevivir sin este y cuando este es negado se puede cometer inclusive el suicidio. De otro lado uno puede alegremente sacrificar una vida por el placer del objeto del amor, el cual puede ser una mujer, la familia, un estado, o la nación, aunque generalmente todos están buscando la felicidad sin mezcla, libre de aflicción. Así la salvación, moksa, pareciera ser el logro máximo, pero bajo un cuidadoso análisis se vislumbra que el principio del amor reciproco es mas grande que la liberación o la gratificación. Este amor encuentra su máxima expresión en los intercambios entre la entidad viviente y la Suprema Personalidad de Dios. Estos intercambios amorosos emulsionan en emociones de sentimientos extaticos trascendentales que son proporcionales al amoroso servicio a Él.

La tendencia natural de las cosas en este mundo es de deteriorarse, luego de un periodo de cuatro mil años el transparente mensaje del Srimad Bhagavatam se distorsionó por la interpretación de la gente de acuerdo a sus conveniencias. En el Bhagavad gita Krisna describe como ocurre este fenómeno y que por ello Él debe aparecer cada cierto tiempo para restablecer el mensaje puro del Gita. En esta forma Srila Prabhupada dice que tan pronto comentaristas inescrupulosos dispersan el mensaje original, surge la necesidad de restablecer la sucesión discípular, similarmente la lampara del Bhagavatam estaba cubierta con el tizne de explicaciones inapropiadas dadas por hombres con intereses personales y apreciaciones disminuidas del verdadero mensaje del Bhagavatam, aunque algunos reformadores estaban capacitados para revivir su mensaje puro. Luego hace alrededor de cinco mil años el Señor Sri Krisna apareció como el Señor Sri Caitanya Mahaprabhu en Navadvip Bengala con el propósito de restablecer las glorias del Srimad Bhagavatam al enseñar Su esencia.

Sri Caitanya reveló a Sus seguidores el significado del Srimad Bhagavatam como lo mas importante de la literatura vedica, pero aparte de los ocho versos que compuso y que personificaban toda la esencia de Sus enseñanzas, Él no detallo Sus enseñanzas en forma escrita, dejo que Sus firmes seguidores, los Seis Gosvamis de Vrindavan hicieran esto. Ellos escriberon numerosos libros explicando la filosofía Bhagavata desde diferentes ángulos, muchos de sus libros se han perdido por las inclemencias del tiempo. Algunos de sus mejores trabajos aun existentes son: Brihat bhagavatamrita, Vaisnava tosani, Bhakti rasamrita sindhu, Ujjvala nilamani, Sat sandarbha, Krama sandarbha, Hari bhakti vilasa, Gopal campu. De todos los trabajos literarios el Bhagavata sandarbha de Srila Jiva Gosvami, popularmente conocido como el Sat sandarbha o las seis esencias, es el análisis mas sistemático y exacto del Srimad Bhagavatam, y es por lo tanto una exposición minuciosa de la filosofía de la conciencia de Krisna.

Por lo tanto los Sandarbhas son el requisito académico para cualquier estudiante serio del Srimad Bhagavatam. Especialmente para aquellos en la línea de Srila Jiva Gosvami. Aquí la doctrina Acintyabheda-abheda de Sri Caitanya, han sido servidos como las seis comidas para la plena satisfacción espiritual y alimento del lector. Ninguna pregunta lógica quedo sin respuesta en el curso de la explicación de la naturaleza trascendental del Señor Supremo y las funciones de Sus energías externa, interna, marginal.

Srila Prabhupada ha hablado en numerosas partes acerca de las glorias de las maravillosas realizaciones de Srila Jiva Gosvami. En el Caitanya Caritamrita escribió: “falsos devotos, faltando a la conclusión del conocimiento trascendental piensan que derramando lagrimas artificiales podrán liberarsen. Similarmente otros falsos devotos piensan que estudiar los libros de previos acaryas es poco conveniente, tal como estudiar la árida filosofía empírica. Pero Srila Jiva Gosvami, siguiendo los acaryas previos, ha inculcado las conclusiones de las escrituras en estos seis, llamados los Sat sandarbhas. Falsos devotos con escaso conocimiento de tales conclusiones, fracasan al lograr devoción pura, por carecer de ahínco al aceptar las instrucciones dadas por devotos autorizados acerca del servicio devocional. Tales falsos devotos son como inpersonalistas, quienes también consideran al servicio devocional no mejor que la acción fruitiva”. Aquí Srila Prabhupada afirma que las conclusiones de las escrituras se encuentran en los Sat sandarbhas. Devotos ansiosos de ser fortalecidos con estas conclusiones pueden por lo tanto prestar cercana atención a la presentación de los Sandarbhas en ingles, completo junto con el comentario adicional a las iluminadas palabras de Srila Jiva Gosvami, tal estudio profundo es especialmente estimado por devotos que están dedicados a la misión de predica del Señor Caitanya Mahaprabhu. En la actualidad, tristemente se ve que inclusive entre aquellos en la línea de Srila Jiva Gosvami el estudio de los Sandarbhas es negligenciado. Srila Prabhupada, sin embargo, antes de embarcarse en su misión de llevarle conciencia de Krisna al mundo occidental, se preparó estudiando el Sat sandarbha y alentando a sus seguidores a hacer lo mismo.

El estudio de los seis Sandarbhas también destruye los seis enemigos del ser humano: lujuria, ira, envidia, ilusión, codicia y locura. Ellos (los Sandarbhas) impulsan al sendero del bhakti al inspirar a trascender los seis tipos de obstáculos: comer demasiado, esforzarce demasiado por logros mundanos, hablar innecesariamente, ser demasiado rígido o demasiado flexible al seguir las reglas y regulaciones, asociándose con no devotos y codiciar logros mundanos. Así se realiza al Señor Krisna cara a cara. En esta forma se obtiene el fruto de todo el conocimiento y del de los seis sistemas de filosofía vedicos.

El Srimad Bhagavatam tiene tres divisiones básicas- sambandha-tattva, abhideya-tattva y prayojana-tattva.

Sambandha tattva se refiere al conocimiento de la relación entre Krisna, la entidad viviente y las otras energías de Krisna. Abhidheya-tattva explica el proceso para la obtención de la meta deseada. Prayojana-tattva explica la meta última. Debido a que los Sandarbhas explican cómo estos tres son revelados en el Srimad Bhagavatam, estos son llamados el Bhagavat sandarbha, o la esencia del Bhagavatam.

Los primeros cuatro títulos-- tattva-, Bhagavata-, Paramatma- y Krisna sandarbhas-- explican Sanbandha tattva, Bhakti sandarbha explica abhideya tattva, y Priti sandarbha explica prayojana tattva.

Sri Tattva sandarbha consta de sesenta y tres anucchedas o secciones. Los primeros ocho son invocatorios, luego de las secciones nueve a veintiocho se discute la epistemología del Bhagavata, de la sección veintinueve en adelante explica prameya, cual es el objeto conocible. La tabla de contenido sirve como un resumen mas detallado.

Esbozo de la vida de Srila Jiva Gosvami

Srila Jiva Gosvami fue joven el mas entre los celebres Seis Gosvamis de Vrindavan, la fecha exacta de su nacimiento es desconocida, pero se acepta generalmente que fue en 1510 en Ramakeli, Bengala occidental. Él era el hijo de Anupama, el hermano menor de Rupa y Sanatana Gosvami. Cuando tenia alrededor de tres o cuatro años, sus tíos renunciaron a sus opulentos puestos como ministros del rey Musulman y viajaron a Vrindavan bajo la orden de Sri Caitanya Mahaprabhu. Poco después, el padre de Jiva falleció mientras viajaba de Vrindavan con su hermano mayor Sri Rupa Gosvami en el camino a Jagannatha Puri para visitar al Señor Caitanya. Jiva vio al Señor Caitanya Mahaprabhu en su visita posterior a Ramakeli con el pretexto de ir a Sri Vrindavan. Esto se encuentra declarado en el Bhakti ratnakara, de Narahari Cakravarti, sri jivadi sangopane prabhuke dekhila, “Sri Jiva no tendría mas de tres años, aun así el haber visto a Sri Caitanya dejó una impresión indeleble en su mente infantil. Durante su niñez, Sri Jiva no estaba interesado en actividades propias de su edad.

Él estaba entusiasmadamente interesado en sus propósitos educativos y la gente se mostraba sorprendida por su brillantez.

Incluso siendo un niño él adoró las Deidades de Krisna y Balarama con gran devoción. Siendo todavía un estudiante, él enseñó gramática sanskrita, poesía, estética, etc..., luego con el pretexto de estudiar neológica él viajo a Navadvipa.

Cuando Sri Jiva se encontró con el señor Nityananda, él cayó a sus pies. El señor Nityananda bendijo a Sri Jiva al ponerle sus pies de loto sobre la cabeza, luego colmado de amor abrazó a Sri Jiva, quien cayó en éxtasis. Viendo el amor de Sri Jiva, el amor del señor Nityananda lo invadió como una ola del mar. Él llevó a Jiva al parikrama a la tierra santa de Navadvipa. Esto marcó el inicio de la tradición del parikrama a Navadvipa. Poco después, el señor Nityananda ordenó a Sri Jiva unirse a sus dos tíos, Sri Rupa y Sri Sanatana en Vrindavana.

Sri Jiva viajó a Vrindavan, en el camino se detuvo en Benares, el mas famoso lugar de aprendizaje en la India, se sabe que él estudio bajo la tutoría de Sri Madhusudana Vacaspati, un discípulo de Sarvabhauma Bhattacarya. Sri Jiva rápidamente aprendió los seis sistemas de filosofía hindú, viendo su extraordinaria inteligencia, los mejores eruditos de Benares estaban sorprendidos. Hasta que no completó sus estudios, Sri Jiva continuo hacia vrindavan y allá se refugio en Sri Rupa y Sanatana Gosvami.

De sus dos tíos, estudió los principios esotéricos del servicio devocional, bhakti-tattva, tal como les fue enseñado por el Señor Caitanya Mahaprabhu. El joven Jiva asistió en el trabajo de escribir literatura, establecer templos, y descubriendo los lugares de los pasatiempos de Sri Krisna. Srila Rupa Gosvami dependió de la ayuda de Jiva en la edición de sus libros. Él fue el mas brillante y erudito vaisnava de su época, mas bien, de todos los tiempos. Es crédito suyo que él formó a tres de los mas grandes predicadores del vaisnavismo, Srila Narottama Das Thakur, Srinivasa Acarya y Sri Syamananda Prabhu.

Sri Jiva Gosvami estableció el Si Sri Radha-Damodar Mandir en Vrindavan, uno de los mas prominentes de la ciudad. Deacuredo al Bhakti ratnakara, las Deidades fueron esculpidas personalmente por Srila Rupa Gosvami, por orden del Señor Krisna:

svapanadese sri rupa radha-damodare

svahaste nirmano kari dila sri jivere

Siendo instruido por Sri Sri Radha-Damodara, Rupa Gosvami las esculpía en forma de Deidad y se Las dio a Jiva Gosvami.

Srila Rupa Gosvami permaneció sus últimos días en este templo, siendo auxiliado por Jiva Gosvami. Su samadhi esta en el jardín del lado derecho del templo.

Fue en el templo de Srila Jiva Gosvami que el ilustrado predicador del vaisnavismo, el fundador acarya de la Sociedad Internacional para la Conciencia de Krisna, Su Divina Gracia A. C. Bhaktivedanta Svami Srila Prabhupada, se refugió por muchos años. Él entonces se volvió el gran predicador del vaisnavismo, la conciencia de Krisna alrededor del mundo. Utilizó su tiempo en el templo de Srila Jiva Gosvami preparándose para viajar por el mundo y predicar para satisfacer la misión de Srila Jiva Gosvami. Luego de la desaparición de Rupa y Sanatana Gosvamis, fue Jiva Gosvami quien brilló como el sol, fue quien le dio luz a la comunidad vaisnava. Tanto en Vrindavan como en Bengala él era considerado como la máxima autoridad. La gente viajaba a pie todo el camino desde Bengala solo para consultarle acerca de las esotéricas conclusiones del Señor Caitanya. Él tomó cuidado de observar todos los peregrinajes de Bengala. Y tuvo el honor de estar cerca de Srimati Jahnava, la consorte de Nityananda Prabhu.

Además de mantener templos, enseñar la filosofía, recibir invitados y excavando lugares sagrados, srila Jiva Gosvami compuso muchos libros al igual que comentarios acerca de escritos de srila Rupa Gosvami y sobre textos originales como el Srimad Bhagavatam, algunos de sus trabajos son:

1) Sri Harinamamrita vyakaranam; 2)Tattva-, Bhagavat-, Paramatma-, Krisna- y Priti Sandarbhas; 3) Sri Bhaktirasamritasesa; 4)Sarva samvadini; 5)Madhava mahatsava; 6) Sri Gopala virudavali; 7) Sutra mallika; 8) Dhatu sangraha; 9)Gopala campu; 10)Radha-Krisna arcana dipika;11) Sri Radha Krisna karapada-cinha; 12)Krama sandarbha; 13)Laghu vaisnava tosani; 14)Gayatri vivritti; 15)Gopala tapanitika; 16) Brahma samhita tika; 17)Bhakti-rasamrita-sindhu tika; 18)Ujjvala nila manit tika; 19) Bavartha sucaka campu.

Todos estos trabajos totalizan cuatrocientos mil versos como se declara en la carta del Caitanya caritamrita, cari laksa grantha tanho vistara karila: “De esta forma él se expandió en cuatrocientos mil versos en todos sus trabajos. (C. C. Antya lila 4.231).

esto equivale a los dieciocho Puranas combinados. Pero entre todas sus realizaciones literarias, el Sat sandarbha se erige como el supremo. Sobre ellos Srila Krisna Das Kaviraja escribe en el Caitanya caritamrita, antya lila 4. 229:

bhagavata sandarbha nama kaila grantha sara

bhagavata siddhantera tahan paiye para

 En particular Srila Jiva Gosvami compiló el libro llamado el Bhagavata sandarbha, o Sat sandarbha, el cual es la esencia de todas las escrituras. De este libro se puede obtener el entendimiento conclusivo sobre el servicio devocional y sobre la Suprema Personalidad de Dios tal como se describe en el Srimad Bhagavatam.

Kaviraja Gosvami dice además:

sat sandarbha krisna prema tattva prakasalila

En el sat sandarbha Srila Jiva Gosvami establece cuatro verdades acerca del amor trascendental por Krisna. Caitanya caritamrita, antya lila 4.231

aunque muchos han sido escritos muchos ensayos del Srimad Bhagavatam, ninguno lo ha analizado tan bien como Srila Jiva Gosvami. Su enfoque es único, natural e insuperable. De hecho, nadie ha tratado de hecharlo abajo. Ello hasta la fecha no ha sido intentado, es por esto maravilloso, considerando que en los Sandarbhas, las doctrinas de todas los mas grandes vaisnavas acaryas eran refutados, o por lo menos reducidos a sostener papeles siguientes al Acintyabheda-abheda tattva. Srila Jiva Gosvami ha presentado el mensaje del Srimad Bhagavatam de acuerdo a la experiencia y fe de su escritor, Srila Viasadeva y su primer orador, Sukadeva Gosvami.

Esta propuesta es única y obviamente la forma mas natural de presentar la quinta del Srimad Bhagavatam, la cual es prema, amor puro por Krisna. Esta es la enseñanza fundamental del Señor Caitanya Mahaprabhu, la cual Él sólidamente basa en la filosofía Bahagavata. Por lo tanto el Señor declaró, prema pumarthamahan, “amor por Krisna, prema, es la meta última de la vida”. Este es el tema a tratar en el Srimad Bhagavatam y está maravillosamente presentada en el Sri Sat sandarbha. Srila Jiva Gosvami ha dado el máximo bienestar a la humanidad al ofrecer este obsequio.

Deacuerdo e él, Sri Gopala Bhatta Gosvami hizo el trabajo preliminar, pero no completó su tarea. Luego, Srila Jiva Gosvami tomó su trabajo y lo expandió en los seis Sandarbhas en una forma muy sistemática. Aquí los principios de la doctrina de Caitanya Mahaprabhu encuentra su máxima expresión. Después de compilar estos libros, él también compiló un breve trabajo suplementario en los cuatro primeros libros bajo el nombre Sarva samvadini. Allí él se enfrenta con los diversos sistemas filosóficos prevalentes y estableció Acintyabhada-abheda, un termino que él inventó para la filosofía de Mahaprabhu. Es el sistema filosófico perfecto que revela el corazón de Srila Vyasadeva. Él también escribió el Krama sandarbha, un comentario verso por verso del Srimad Bhagavatam.

Srila Jiva Gosvami vivió en Vrindavan por sesenta y cinco años, en la era samvat 1653 (1596 a.d) en el tercer día de la resplandeciente quincena en el mes de pausa. Este sol radiante desapareció de la vista de la gente ordinaria y entró a los inmanifiestos pasatiempos del Señor Krisna como un asociado eterno del Señor Krisna, él es Vilasa Mañjari, una asistente de Srimati Radharani.

Anuccheda 1

Primera invocación

krisna-varnam tvisakrisnam sango pangastra-parsadam

yajlaih sankirtana-prayair yajantihi su-medhasah
En la era de Kali, las personas inteligentes ejecutan el canto congregacional para adorar a la encarnación de Dios, quien canta constantemente los nombres de Krisna, si bien Su tez no es negruzca, Él es Krisna Mismo. Él está acompañado por Sus asociados, sirvientes, armas y demás”. S. B. 11.5.32.

comentario

En la cultura vedica, cada proyecto comienza con la invocación técnicamente llamada mangalacarana. El propósito es invocar las bendiciones de la Suprema Personalidad de Dios, para remover cualquier obstáculo en la culminación satisfactoria del trabajo. Este libro, Sri Sat sandarbha es un detallado trabajo sobre el nombre, fama, morada, cualidades, pasatiempos, asociados y el proceso de servicio devocional a Él. De por si, este es todo auspicioso y no necesita invocación. Srila Jiva Gosvami realiza Mangalacarana, siguiendo los pasos de los acaryas anteriores y enmarcando un ejemplo ideal para sus lectores. Mangalacarana es de tres tipos, y pueden tener uno o mas versos. Los tres tipos son:

Namas-kriyatmaka ofreciendo reverencias al maestro espiritual o a la deidad adorada, o a ambas.

Asir va datmaka orando por las bendiciones del Señor, bendiciendo a los lectores, o exclamando “¡Todas las glorias al Señor!”

vastu nirde satmaka- resumiendo el tema del libro.

El mangalacarana, puede describir cuatro elementos esenciales de un libro, llamado anubandha-catustaya como es descrito:

adhikari ca sambandho visayas ca prayojanam

avasyam eva vaktavyam sastradau tu catustayam

Desde el principio un libro debe describir cuatro elementos: las cualificaciones de la persona que estudie el libro(adhikari). La conexión entre el libro y el tema(samdamdha); el tema en si (visaya o abhidheya), y que va a obtener el lector por leer libro y seguir el camino allí prescrito (prayojana).

El propósito al delinear estos cuatro elementos es crear interés en la mente del lector, como Sri Kumarila Bhatta declara en su sloka-varttika 1. 1. 17:

sidharttam-jñata-sambandham srotum srota pravartate

sastradau tena vaktavyah sambamdha sa prayojanah

Solo después de conocer el propósito y la relación del libro con el tema, sambandha, es que un lector empieza a estudiar el libro, por consiguiente, sambandha y prayojana deben ser declarados en el comienzo del libro.

Un lector inteligente no se interesa por estudiar un libro amenos que él conozca claramente el tema descrito en el libro y el propósito logrado para su entendimiento. Diferentes personas tienen diferentes metas y se requieren diferentes cualificaciones para alcanzar esas metas. Por lo tanto el libro también debe describir la cualificacion necesaria para estudiarlo.

Sambadha se refiere a la relación entre el libro y el asunto a tratar, entre el lector cualificado y la meta, entre el conocimiento y el libro. En los libros modernos estos aspectos se encuentran usualmente en la introducción.

Srila Jiva Gosvami, empieza su mangalacarana con una cita del Srimad Bhagavatam y no con un verso propio. Con esto él muestra su reverencia al Srimad Bhagavatam y a las instrucciones de Sri Caitanya Mahaprabhu, para quien el Srimad Bhagavatam fue la suprema autoridad escrita. Srila Jiva Gosvami igualmente da a entender que el Sat sandarbha analizará el Bhagavatam y lo establecerá por encima de otras escrituras. Además este verso establece que la Deidad adorada es Sri Caitanya Mahaprabhu.

Karabhajana Rsi habla de este verso en respuesta a la pregunta de Maharaja Nimi, acerca del color y nombre del Señor, además del modo de adoración en las diferentes yugas. Él describe la encarnación del Señor en Kali Yuga y allí indirectamente le revela que Sri Caitanya Mahaprabhu es el Señor Krisna Mismo, la Suprema Personalidad de Dios.

Krisna varnam indica a aquel que describe otros pasatiempos del Señor Krisna o que siempre canta “Krisna, Krisna”. Ciertamente Sri Caitanya reunió estos criterios por ser Krisna Varnam. Varnam también significa “clase” o “categoría”. Así Krisna varnam también puede indicar a aquel que esta en la misma categoría de Krisna. Sri Krisna Caitanya es Krisna varnam debido a que Él es no-diferente de Sri Krisna. Varnam también significa “letra” o “palabra”, así Krisna varnam también indica a aquel cuyo nombre tiene la palabra Krisna--en este caso Sri Krisna Caitanya.

Otros significados de varnam son “forma”, “fama”, “apariencia externa” y “cualidad”. Se pueden aplicar todos estos significados a la frase Krisna varnam, y en todos los casos el significado indica Sri Krisna Caitanya Mahaprabhu. Por ejemplo Krisna varnam puede indicar a alguien cuya fama es como la de Krisna o cuya forma es como la de Krisna.

En el Sarva samvadini, un comentario suplementario al Sri Sat sandarbha por Srila Jiva Gosvami, él explica que el Señor Caitanya es referido como Krisna varnam, por que la gente recordaba al Señor Krisna tan solo al verlo, otra razón es que aunque Sri Caitanya mostró una tez dorada a los hombres comunes, algunas veces aprecia como negruzca, a Sus asociados íntimos. Finalmente Krisna varnam también significa, aquel que es negruzco como Krisna, pero en el caso de Sri Caitanya, Krisna varnam debe referirse a Su aspecto interno. Srila Jiva Gosvami explica esto en el siguiente anucceda.

La palabra compuesta tvisa krisnam puede ser dividida como tvisa akrisnam dando el significado “cuyo color no es negruzco”. En el Srimad Bhagavatam 10. 8. 13, Gargamuni le dice a Nanda Maharaja:

asan varnas trayo hy asya grhnato`nu yugam tanuh

suklo raktas tatha pita idanim krisnatam gatah

Tu hijo Krisna aparece como una encarnación cada milenio. En el pasado, Él asumió tres colores diferentes blanco, rojo y amarillo - y ahora Ha aparecido en un color negruzco.

Deacuerdo al Srima Bhagavatam, la Suprema Personalidad de Dios tiene una tez blanca cuando aparece en Satya yuga, una rojiza en Treta yuga, y una negruzca en Dvapara yuga. Así por la eliminación de la palabra akrisnam “no-negruzca” indica la encarnación de tez amarilla, eso es el avatar dorado Sri Caitanya Mahaprabhu, la mención de Gargamuni en Su color amarillo “en yugas anteriores” puede referirse también a las apariciones previas, y a Sus futuras apariciones, pero Gargamuni habla en pasado por que él esta mencionando la encarnación amarilla junto con otras encarnaciones que han aparecido en el pasado. El lenguaje similar al que una persona puede utilizar si ve a un jefe de familia y quince brahmacaris caminando en la vía: “los brahmacaris están regresando”, otra consideración es que Gargacarya pudo haber usado el pasatiempo para ocultar la futura encarnación como el Señor Caitanya. El propósito de Garga pudo haber sido evitarle la confusión a Nanda Maharaja y cooperar con el plan del Señor de aparecer en Kali yuga como el channa avatar a la encarnación oculta. Esta es la razón por la cual las escrituras védicas solo se refieren indirectamente a la encarnación del Señor Caitanya. En el Bhagavad gita 7. 25, el Señor Krisna dice, naham prakasah sarvasya yogaya samavritah: “Debido a que el velo de yoga-maya Me oculta, no Me manifiesto tal como soy”. Esta declaración se aplica especialmente a la aparición del Señor en Kali yuga como Sri Caitanya. No como el Señor Supremo sino como devoto. Prahlada Maharaja también se refiere al Señor Caitanya cuando dice en el Srimad Bhagavatam 7. 9. 38 “channah kalau yad abhavas tri yuga `tha satvam” oh Señor, Tu encarnación en Kali yuga esta oculta o confidencial y por lo tanto eres llamado tri yuga, aquel que encarna en tres yuga (llamadas Satya, Treta y Dvapara)”. Aquí la palabra channa “cubierto” también significa que el Señor Caitanya es el Señor Krisna cubierto por la melosidad y color de Sri Radhika. El Naradiya purana 5. 47 predice la aparición del Señor como devoto.

aham eva kalau vipro nityam pracchanna vigraha

bhagavad bhakta rupena lokam raksami sarvada

El Señor dijo, “ocultando mi identidad real o vipra (Markandeya Rsi), Yo aparezco en Kali yuga con el atuendo de un devoto y siempre protegiendo a Mis devotos.

Tvisakrisnam puede igualmente dividirse en tvisa krisnam, lo que denota “aquel cuya tez es negruzca”, aunque la tez del Señor Caitanya era dorada, Él es el Señor Krisna Mismo y así las palabras tvisa krisnam indican Su forma original como el Señor Krisna la cual Él revela solo a algunos devotos tales como Ramananda Raya.

Sango pangastra parsadam, significa “con Sus miembros, ornamentos, armas y asociados”. Deacuerdo a Baladeva Vidyabhusana, los miembros del Señor Caitanya son Nityananda Prabhu y Advaita Acarya; Sus ornamentos son Srivasa Thakur, Srila Hari Das Thakur, y otros; Sus armas son los Santos Nombres- que disipan la ignorancia; y Sus asociados son Gadhadara, Govinda y muchos otros devotos que están junto a Él en Jagannatha Puri.

Sanghapangastra-parsadam, puede referirse también a la forma del Señor Caitanya como Krsna, la cual muestra a Sus asociados íntimos. Esta forma tiene hermosos miembros decorados con ornamentos tales como la joya Kaustubha, la cual actúa como arma al atraer la mente hacia Krisna y así matando la mentalidad demoniaca. Los ornamentos del Señor son también asociados; ellos son personas y por supuesto devotos.

yajñaih sankirtana-prayair yajantihi -medha sah

significa que los Vedas recomiendan muchos procesos para la adoración al Señor Supremo, pero en Kali yuga el sabio la adora através del canto congregacional de los Santos Nombres. El Señor Caitanya inauguró este proceso y por ello es llamado el padre del movimiento de sankirtan.

Sumedhasah significa “gente de fina inteligencia”. La implicación es que la gente menos inteligente adora al Señor de otras maneras y que los completamente tontos se opondrán al movimiento de sankirtan.

El sankirtan es muy querido para el Señor Caitanya. Él Mismo estaba siempre absorto en sankirtan y Él ordenó a todo el mundo a participar, declarándolo el remedio universal contra todos los defectos de Kali yuga. Sukadeva Gosvami confirma esto en el Bhagavatam 12. 3. 51-52:

kaler dosa-nidhe rajann asti hy eka mahan gunah

kirtanad eva krisnasya mukta-sangah param vrajet

krite yat dhyayato visnum tretoyam yajato makhaih

dvapare pari caryayam kalau tad dhari-kirtanat

Mi Querido rey, aunque Kali yuga es un océano de defectos, hay aun una buena cualidad de esta era: Simplemente por cantar los nombres de Krsna uno se puede liberar de la esclavitud material y ser promovido al destino trascendental. En Satya yuga cualquier resultado obtenido era por meditar en Visnu, en Treta yuga por ejecución de sacrificios y en Dvapara yuga por servir los pies de loto del Señor, esto puede ser obtenido en Kali yuga simplemente por cantar el Hare Krisna maha mantra.

La Deidad adorada por Srila Jiva Gosvami es Sri Caitanya Mahaprabhu. Por consiguiente él empieza su mas grande realización literaria citando un verso sobre Sri Caitanya del Srimad Bhagavatam, la suprema autoridad escrita de todos los tiempos, este es un vastu-nirdesatmaka managalacarana

Anuccheda 2

Invocación dos

antah krisnam bahir gaura darsitangadi-vaibhavam

kalau sankirtanadyaih krisna-caitanya asritam

En Kali yuga tomamos refugio de Sri Caitanya por cantar los Santos Nombres del Señor congregacionalmente y conprometiendose con otras practicas. Él es negruzco por dentro y dorado por fuera, y ha revelado a todo el mundo las opulencias de Sus hermosos miembros y otros rasgos.

Comentario

Aquí Srila Jiva Gosvami explica el significado del verso introductorio. El Señor Krisna cuya tez es negruzca cubierta por la dorada tez de Srimati Radharani aparece en Kali yuga como Krisna Caitanya, Él es la Suprema Personalidad de Dios, Pero Su propósito es mostrarnos como ser devotos del Señor. Por esta razón no se evidencia rápidamente que Él es el Señor Supremo y por ello el Srimad Bhagavatam Lo describe como “la encarnación oculta”. O alternativamente las palabras anta krisnam bahir gauram, no pueden tomar el significado que el Señor Caitanya es negruzco por dentro y dorado por fuera, sino que Él es Krisna por dentro aunque externamente aparezca como Gaura, Caitanya Mahaprabhu. Srila Jiva Gosvami también indica aquí que se puede honrar al Señor Krisna Caitanya por cantar el Hare Krisna mahamantra. Darsitangadi-vaibhavam quiere decir que el Señor Caitanya Mahaprabhu manifiesta Su opulencia atraves de Sus miembros y asociados. Su cuerpo era tan hermoso que solo por verlo la gente se inspiraba a rendirse a Él.

Él manifestó su supremacía através de Nityananda Prabhu y demás asociados, quienes predicaron el canto del Santo Nombre. Esta frase puede también significar que el Señor Caitanya manifestó la grandeza de Sus asociados al ocuparlos en la distribución del amor por Dios.

Por usar la forma plural nosotros en la frase nosotros tomamos refugio en Sri Krsna Caitanya. Srila jiva Gosvami, incluye a los lectores del Sri Sat sandarbha. Él los invita a que se unan a Él tomando refugio en el Señor Caitanya al participar en el movimiento del Señor Caitanya, el proceso universal para agradar al Señor Supremo. Por plural, Srila Jiva también implica que las enseñanzas del Señor Caitanya no son limitadas a una secta o nacionalidad en particular.

En este anuccheda Srila Jiva ha descrito su Deidad adorada, este es un namaskriyatma mangalacarana. Luego él realiza asirvadatmaka mangalacarana, invocando lo auspicioso al declarar las glorias de sus maestros espirituales.

Anuccheda 3

Invocación 3

yayatam mathura-bhumau srila rupa sanatanau

yau vilekhayatas tat tvam jñoakau pustikan imam

Todas las glorias a Srila Rupa y Sanatana Gosvamis quienes residen en la tierra de Matura. Ellos me han comprometido en escribir este libro para transmitir la verdad esencial acerca del señor Supremo.

Comentario

Aquí Srila Jiva gosvami explica su razón al componer los Sat sandarbhas, a solicitud de sus maestros espirituales, Rupa y Sanatana Gosvamis, quienes también eran sus tíos. Jiva estudió bajo la guía de ellos y ellos le solicitaron compilar sus enseñanzas para beneficio de todos. Esta petición es indicada por la palabra por la palabra jñanapatau, la cual literalmente significa “eso que quiere ser enseñado a otros.

Previamente Srila Rupa y Sanatana eran célebres en Bengala por ser ministros de Hussein Shah. Ahora ellos son célebres en la tierra de Mathura, la cual es de por si ilustre, por ser el lugar de los pasastiempos del Señor Krisna. Ser célebre en esta tierra es tener abundancia de Krisna-prema, amor por Dios, lo cual es la mas rara posesión, para mostrar este logro, Jiva Gosvami agrega el honorífico “Srila” antes de sus nombres.

“Srila” significa que Rupa y Sanatana Gosvamis están dotados de conocimiento trascendental, renunciación, servicio devocional y amor por Dios. Srila Jiva Gosvami ora para que atraves de los Sat sandarbhas estas dos grandes almas puedan manifestar sus opulencias y glorias para el beneficio de los demás.

De acuerdo a las reglas de la gramática sanskrita, el pronombre imam (este) es usado para especificar objetos que están cerca de la mano. Tomando este como referencia, Jiva Gosvami esta en el proceso de escribir el Sat sandarbha, su mención aquí del pustikam imam (este libro) puede parecer un defecto. Baladeva Vidyabhusana comenta, no obstante, que esto pasa por que el libro ya existia en la mente del autor, por lo tanto su uso es apropiado.

Anuccheda 4

invocacion 4

El Origen del Sri Sat Sandarbha

 ko`pi tad-bandhava bhatta

daksina-dvija vamsa-jah

vivicya vyalikhad grantham

likhitad vrddha-vaisnavaih

Sri Gopala Bhatta Gosvami, un amigo de Srila Rupa y Sanatana Gosvami, nació en el sur de la India en una familia brahmana, compiló la version original de este libro basado en los trabajos de venerables vaisnavas.

Comentario

Srila Gopala Bhatta Gosvami fue el hijo de Venkata Bhatta, la cabeza visible del templo de Ranganatha en Sri Rangan, donde se encontraba acentada la secta Sri Vaisnava, fue en la casa de Venkatha donde Sri Caitanya Mahaprabhu permaneció por cuatro meses de la estación lluviosa durante su gira por el sur de la India. Allí Él y Venkatha discutieron sobre filosofía, tal como es declarado en el Caitanya Caritamrita madhya lila y en el Bhakti Ratnakara, primer capitulo. En ese tiempo Gopala Bhatta era un muchacho, estudió las intrincaciones de la filosofía de la Gaudiya Vaisnava directamente de Sri Caitanya. Luego estudió los escritos de prominentes acaryas de la Sri Sampradaya. Bajo la orden del Señor Caitanya, Gopala Bhatta viajó a Vrindavan donde estableció el templo de Radha Ramana. Él es uno de las grandes autoridades acerca de las enseñanzas de Sri Caitanya Mahaprabhu. Al profundizar sus enseñanzas sobre ello, el venerable vaisnava Srila Jiva Gosvami se refiere como origen de Gopala Bhatta Gosvami a Sri Ramanuyacarya, Sri madvacarya y Srila Sidhara Svami. Srila Gopala Bhatta Gosvami escogió la esencia del trabajo de estos acaryas previos y de eruditos vaisnavas y luego compuso un libro explicando las verdades esenciales acerca de Krisna como la Suprema Personalidad de Dios. Ese libro es la base para el presente trabajo. En esta forma Jiva Gosvami insinúa la autenticidad de este trabajo, por basarlo en el trabajo de Gopala Bhatta Gosvami, él da ha entender que el trabajo es autoritativo, libre de ideas confeccionadas. Desafortunadamente en el libro de Gopala Bhatta Gosvami, el cual creo las bases de los Sat sandarbhas, no están disponibles en el presente.

Anuccheda 5

Homenaje a Sri Gopala Bhatta Gosvami

tsyadyam granthanalekham

kranta-vyutkrana-khanditam

paryalocyatha paryayam

krtva likhati jivakah

algunas partes de este primer libro de Gopala Bhatta Gosvami estaban en secuencia correcta y algunas no. Algunas partes estaban incompletas o perdidas. Ahora después de un cuidadoso estudio. Jiva reescribe este libro en la secuencia apropiada.

Comentario

La pregunta puede surgir, “si Gopala Bhatta Gosvami ya tenia compuesto un trabajo sobre el tema, ¿por qué Rupa y Sanatana ocuparon a Jiva Gosvami en compilar un trabajo similar? Jiva Gosvami refutó en este verso: su misión es completar la tarea que Gopala Bhatta Gosvami empezó y ordenar el material apropiadamente. En los dos versos anteriores Jiva Gosvami ya ha establecido que su trabajo no es producto de su imaginacion, sino que esta basado en la autoridad de las escrituras y en la de acaryas previos. De este verso pareciera que el trabajo de Srila Gopala Bhatta Gosvami no tomó la forma final de un libro, pero fue en forma de notas, llamado tecnicamente kadaca, y por ello no fue ordenado apropiadamente.

Por usar la palabra jivaka, Jiva Gosvami hace un juego de palabras con su nombre. Jivaka significa “un alma insignificante” o en ves de ello puede ser tomado con el nombre del autor. Libre de ego, el autor se refiere aqui en tercera persona. El sufijo kan es usado en este contexto en sentido diminutivo, para indicar que una alma humilde esta escribiendo.

Como Jivanugas, o seguidores de Srila Jiva Gosvami, preferimos interpretar jivaka de otras maneras. Podemos por ejemplo, aplicar la definicion, jivam kapayati bhagavat artha-prada nandeneti jivakah: “aquel que hace que los seres vivientes emitan sonidos extaticos al suministrarles significados esotericos del Srimad Bhagavatam (através de sus Bhagavat sandarbhas), es un jivakah”.

O jivavati jivan krisna prema prada neneti jiva, jiva eva jivaka iti svarthe kan, “aquel que infunde vitalidad a los seres vivientes por darles amor por Dios, es jiva o equivalentemente jivakah. Finalmetne la palabra jivaka puede tambien formarce por aplicarle a la raíz jiv el sufijo-aka, en el sentido de bendicion, en este caso jivaka significa “la persona que le concede bendiciones a las entidades vivientes”.

Anuccheda 6

Cualificaciones del lector

yah sri krisna-padambhoja- bhajanaikabhilasa-van

tenaiva drsyatam etad anyasmai sapatho`rpitah

Este libro solo puede ser estudiado por alguien cuyo unico deseo es servir a los pies de loto de Sri Krisna. Le sugiero a cualquier otro de no leerlo.

comentario

Aqui Srila Jiva Gosvami define al adhikari, la persona cualificada para leer el Sri Sat sandarbha. Sri Jiva Gosvami esta escribiendo para aquellos cuyo unico deseo es el de servir al Señor Krisna. Él excluye a cualquier otro de leer este libro, al finalizar esto, él no esta temeroso que criticos pudieran encontrar defectos en su trabajo; desde que él estaba trabajando bajo la orden y supervision de eruditos vaisnavas llamados Rupa y Sanatana Gosvamis, y desde que todas sus declaraciones eran basadas en las escrituras, no habia duda acerca de defectos. Libre de compasion era que Sri Jiva Gosvami dice que “el Sat sandarbha debe ser estudiado por aquellos cuyo unico deseo es el de servir a los pies de loto del Señor Sri Krisna”. Su intencion es la de prohibirle a aquellos que no tienen el deseo de ocuparcen en servicio devocional de leer este libro. En los Sat sandarbhas él propone establecer las glorias de la Suprema Personalidad de Dios con una gran fuerza y logica y con referencias de las escrituras. Semejante libro desagradará a aquellos que no desean ser devotos del Señor Supremo, por lo que no toleran Sus glorificaciones. Si por casualidad tales personas leen este libro, se volveran ofensivos para con el Señor y Sus devotos y por ello acarrearan miserias infernales en sus vidas. Por lo tanto, para beneficio de ellos, Srila Jiva escrbe declaraciones de no leer el Sri Sat sandarbha.

En el Bhagavad gita 18. 67, el Señor Krisna le impone una restriccion similar a Arjuna.

Idam te natapaskaya

nabhaktaya kadacana

na casus-rusave vacyam

na ca mam yo`bhyasuyati

Este conocimiento confidencial no puede explicarse a aquellos que no son austeros, ni devotos, ni estan dedicados al servicio devocional, ni al que Me envidia.

En este anuccheda la palabra eka (solo) significa que inclusive entre aquellos deseosos de rendir servicio al Señor Krisna, no debe abrigar ambiciones personales en su corazón, ni mal utilizar el Sri Sat sandarbha para la ganancia, adoracion personal o distincion.

Al mismo tiempo Srila Jiva Gosvami sugiere aqui que en el Sri Sat sandarbha él estableceré el servicio al Señor Krisna como la meta suprema de la vida.

Anuccheda 7

Homenaje a los maestros

atha natva mantra-gurun bhagavatartha-dan

sri-bhagavata-sandarbhan sandarbhan vasmi lekhitum

Luego de ofrecer mis revencias a mis maestros erpirituales iniciadores y a aquellos maestros que me enseñaron el significado del Srimad Bhagavatam. Deseo escribir este libro llamado Sri Bhagavata sandarbha.

Comentario

Despues de ofrecer reverncias a sus maestros, Sri Jiva Gosvami da el nombre de su libro, él lo llama Sri Bhagavata sandarbha, debido a que él explicará los significados esenciales del Bhagavat Purana (Srimad Bhagavatam). Al explicar el termino sandarbha, Srila Baladeva Vidyabhusana cita un verso bien conocido de origen desconocido:

gudharthasya prakasas ca saroktih sresthata tatha

nanartho- vatvam vedyatvam sandarbhah kthyate budhaik

Un trabajo literario que explique que explique aspectos confidenciales de un tema incorpora su esencia, explica la superioridad del tema, le da varios significados y es para estudiar, es llamado un sandarbha por los vaisnavas eruditos.

El Bhagavata sandarbha es tambien llamado el Sat sandarbha debido a que contiene seis libros - el Tattva-, Bhagavata-, Paramatma-, Krisna-, Bhakti-, y Priti sandarbhas. Cada sandarbha es un analisis del tema declarado en el titulo y cada uno basado en el Srimad Bhagavatam, Sri Jiva Gosvami tambien escribe un comentario verso por verso del Srimad Bhagavatam llamado el Krama sandarbha y este algunas veces es tomado como el septimo sandarbha.

Ambos vainavas y otros, han escrito muchos ensayos y tratados sobre el Srimad Bhagavatm pero entre ellos, estos seis trabajos se yerguen como la exposicion mas exhaustiva Bhagavata. Su Divina Gracia A. C. Bhaktivedanta Svami Prabhupada unio a todos los demas acaryas de la sucesion luego de Sri Jiva gosvami para glorificar a este ultimo como el mas grande filosofo vaisnava de todos los tiempos.

Srila Prabhupada llamó al Sri Sat sandarbha como “el último trabajo de las enseñanzas del Señor Caitanya”. Asi está claro que queda perfectamente justificado de que Sri Jiva Gosvami le de el titulo de sandarbha a su trabajo.

En el siguinete anuccheda mientras da bendiciones a todos los lectores, Jiva Gosvami explica indirectamente el tema del Sat sandarbha, el proceso presentado en el libro, la meta y quien puede obtenerla.

Anuccheda 8

La Esencia del Sri Sat sandarbha

yasya brahmeti samjñam api nigame yati cin-matra sattapy

amso yasyamsakaih svair vibhavati vasayann eva mayam pumams ca

ekam yasyaiva rupam vilasati parama-vyomni narayanakhyam

sa sri-krsnovidhattam svayam iha bhagavan prema tat-pada-bhajam

La característica del Señor Krisna como conciencia pura, sin ningunas características manifiestas, es llamada Brahman, en algunas partes de los vedas. En otro rasgo él se expande como el Purusa- quien controla la potencia externa, maya, através de Sus diversas porciones plenarias, aun mas otra en Sus formas principales, Él esta presente como Narayana- en el cielo espiritual, Vaikhunta. Que el Señor Krisna, la Suprema Personalidad de Dios, conceda amor por Él a aquellos que adoran a Sus pies de loto en este mundo.

Comentario

Aunque Él es uno sin segundo, el Señor Krisna tiene ilimitadas expanciones. El rasgo que manifiesta como efulgencia deslumbrante, sin forma, cualidades u opulencias, es llamada brahman en alghunas secciones de los Vedas. Algunos trascendentalistas adoran esta indiviso, aspecto impersonal sin forma del Absoluto, considerándola la realidad última. Este rasgo del Señor esta descrito en el Taitriya Upanisad 2. 1. 1: satyam jñanam anantam brahma. “brahman es eterno, conciente e ilimitado.

Otro aspecto del Señor Krisna es Su característica de controlador llamado Purusa. Existen tres expanciones de Purusa. La primera es Karanadakasayi Visnu, quien yace en el oceano causal y es la superalma de toda la creacion material. El Señor tiene solo una expancion Karanadakasayi Visnu, tambien llamado Maha Visnu el reservorio de todas las entidades vivientes. Por Su mirada Él inpregna la energia material con almas y asi activar la energia material inerte. El segundo Purusa es Garbhodakasayi Visnu, la expancion de la superalma en cada uno de los innumerables universos. Él es el origen de los diversos lila avataras, las encarnaciones de los pasatiempos del Señor Supremo, delega la responsabilidad de crear este universo al señor Brahma quien nacio de una flor de loto surgida del ombligo de loto de Garbadakasayi Visnu, quien se expande como la superalma en todas las formas de vida y esto por lo tanto en cada atomo.

Estos tres purusavataras son tambien llamados Sankarsana, Pradyumna y Anirudha, respectivamente. Krisna controla la naturaleza material através de Sus encarnaciones purusa. Una descripcion resumida de estas tres manifestaciones purusa es dada en el Satvatatantra 1. 30:

visnos tu trini rupani purusa khyany atho viduh

ekam tu mahatahsrastrdvi tiyam tv anda-samsthitam

tritiyam sarva- bhuta-stham tani jñatva vimucyate

El Señor Visnu tiene tres formas llamadas Purusa. El primero, Mahavisnu, es el Creador de la totalidad de la energia material (mahatattva), la segunda es Garbodakasayi Visnu, quien esta citado en cada universo y el tercero es Ksirodakasayi, quien reside en el corazón de todas las entidades. El que conoce estos tres es liberado de las garras de maya.

Mas alla de la creacion material esta el cielo espiritual, o paravyoma, el cual contiene los diversos planetas espirituales llamados Vaikhuntas. La Deidad regente en el cielo espiritual es el Señor Narayan, una expancion vilasa del Señor Sri Krsna. El Laghu Bhagavatamrta 1. 15 define una forma vilasa como sigue:

svarupa anyakaram yattasya sa vilasatah

prayenatma-samam sattya sa vilasa nigadiate

Cuando el Señor se expande en una forma que aparece diferente de Su forma original pero tiene casi todas Sus cualidades originales, esa forma es llamada una expancion vilasa.

El Señor Krisna en Su forma de dos brazos es svayam bhagavan rupa, esta descrito en el Laghu bhagavatamrita 1. 12, ananyapeksi yad rupam svayam rupah sa ucyate. “Esa forma del Señor suprem, la cual no es una expancion dependiente de alguna otra forma es llamada Svayam rupa, una forma autosuficiente, el svayam rupa del Señor esta basado en Si Mismo y la base de todas las demas formas, esta es completamente independiente, no es secundada por ninguna otra forma. En el Sri Krisna sandarbha, Srila Jiva Gosvami explica todo esto con gran detalle. Aqui él describe la esencia del Srimad Bhagavatam, dandonos una semilla que él cultivó hasta que esta gradualmente maduró en las tres Sri Bhagavata sandarbha.

Las palabras tienen una relacion integral con sus significados, o refencia y en la lingüistica sanskrita esta relacion es llamada vacya vacaka-sambandha. Similarmente, un libro tiene una relacion integral atraves de los significados de las palabras que la constituyen. En el anuccheda presente la frase sa krisnah indica que Svayam bhagavan, el Señor Sri Krisna, es el tema (visaya) de los Sat sandarbhas. Por esta frase Srila Jiva Gosvami establece el vacya vacaka sambandha entre su libro y la Suprema Personalidad de Dios. El proceso (abhidheya) para realizar al Señor Krisna es Realizar servicio devocional a Sus pies de loto, un hecho indicado por las palabras tad- pada-bhajam. El proposito (prayojana) de este proceso es obtener amor por Dios, indicado por la palabra prema. En esta forma Srila Jiva Gosvami aqui se refiere a los cuatro temas indicados en el anuccheda uno - el tema del libro, la relacion del libro con el tema, el proceso de obtener el proposito último y el proposito en si. En el siguiente anuccheda él declara explicitamente estos cuatro aspectos y explica los significados de adquirir conocimiento valido acerca de ellos.

Anuccheda 9

Epistemologia Vaisnava

athaivam sucitanam sri-krisna-tad-vacya-vacakata-

laksana-sambandha-tad-bhajana-laksana vidheya-

saparyabhidheya-tat prema laksana- prayojanakhyanam

arthanam nirnayaya tavat pramanam nirniyate tatra

purusasya bhramadi-dosa-catustaya-dustatvat sutaram

alaukikacintya-svabhava-vastu-sparsayogyatvac ca tat

pratyaksadiny api sa-dosani

Cuatro topicos son delineados en los anteriores anucchedas: Krisna como el tema (visaya), la conexion entre Él y las palabras que Lo describen (sambandha), el proceso recomendado para servirlo (abhidheya o vidheya), y amor puro por Él como la meta (prayojana). Ahora para entenderlos, primero debemos determinar los medios para obtener conocimiento valido.

Los seres humanos estan atados a padecer estos cuatro defectos: son propensos a estar en ilusion, se equivocan, tienen tendencia a engañar, y tienen sentidos inperfectos. Asi la directa percepcion de ellos, inferencia y cosas por el estilo son deficientes, especialmente desde que estos medios para adquirir conocimiento no pueden ayudarlos a obtener acceso a la inconcebible realidad espiritual.

Comentario

sin conocer el proposito de un libro, un candidato a lector es pococ probable que tome un agudo interes en él. Por ello en los anucchedas anteriores Srila Jiva Gosvami traza el tema y el proposito. Ahora con la frase tad bhajana laksana-vidheya, él declara que el servicio devocional tal como es explicado en las escrituras es el proceso para la obtencion de la meta última, prema bhakti. Pero antes de practicar cualquier proceso se debe tener un conocimiento deacuerdo a este. Asi se necesita surgir un dicernimiento sobre lo valido. Esta porcion del Tattva sandarbha se ocupa de la epistemologia vaisnava. Jiva Gosvami primero establecio la validez de sus medios para adquirir conocimiento antes de analizar los cuatro topicos mencionados en los anucchedas anteriores. En ingles la palabra “conocimiento” significa conocimiento valido. En sanskrito, conocimiento valido es prama y el medio para adquirirlo es llamado pramana. Este puede ser “prueba”, “evidencia” o “autoridad”.

Jiva Gosvami esta interesado en establecer medidas infalibles para adquirir conocimiento. Los sers humanos ordinarios usan diversos medios para obtener conocimiento, pero ninguna es infalible. Esta falibilidad es debida a los cuatro defectos encontrados en todos los humanos ordinarios. Sin excepcion todos los seres humanos tienen la tendencia a ser engañados (bhrama), a cometer errores (pramada), tienen una propencion a ser fraudulentos (vipralipsa) y tienen sentidos imperfectos (karanapatava).

Bhrama o identificacion erronea es de dos clases. La primera es la identificacion del cuerpo como el yo. Todos nacen con esta ilusion, pero como nos identificamos completamente con nuestro cuerpo depende de nuestra union con este. Debido a este defecto, nos equivocamos con respecto a lo temporal, y tomamos a los miserables objetos como fuente constante de placer. La segunda clase de ilusion ocurre cuando pensamos que percibimos algo que de hecho no esta presente como el caso de un espejismo o ilusion.

 Pramada, el segundo defecto, es nuestra tendencia a errar por desatencion, si nuestra mente no esta enfocada en un sentido en particular - ojos, oidos, nariz, lengua o tacto - no podemos obtener el conocimiento que nos pueda satisfacer. Por ejemplo, podemos permanecer sentados durante una lectura, pero no captamos algunas partes por que nuestra mente esta vagabundeando. Por este defecto tenemos la tendencia a cometer errores.

El tercer defecto es vipralipsa, la propencion a engañar. El condicionamiento material provoca en nosotros la falsa identificacion con el cuerpo material, el cual siendo temporal nunca puede darnos verdadera felicidad, pero aun asi encontramos felicidad atraves de la gratificacion de los sentidos. Cuando no logramos satisfacerlos, utilizamos el engaño para incrementar nuestras oportunidades. Los amigos engañan a los amigos, los politicos engañan al pueblo. Y asi sucesivamente. Incluso en la vida espiritual, un asi llamado Guru puede engañar a su discipulo por enseñar alguna filosofia materialista como si fuera la verdad absoluta; o un discipulo que no es sincero intentará engañar al Guru por tratar de demostrar que sigue sus ordenes cuando en verdad no lo hace. Esta propencion a engañar se manifiesta en todos los niveles de la existencia material.

El cuarto defecto es karanapatava, sentidos inperfectos. Tenemos cinco sentidos de percepcion - vista, oido, olfato, gusto y tacto. Estos sentidos funcionan solo en un alcance limitado. El ojo humano, por ejemplo, puede ver luces de ondas infrarojas y ultravioletas. Pero hay muchas otras longitudes en que el ojo no puede discernir ondas de radio, rayos x y demas. Incluso ve dentro del alcance cisual, nuestros ojos no pueden ver claramente si la luz es demasiado brillante o demasiado tenue, si el objeto esta demasiado cerca o demasiado lejos o si los ojos no estan bien. Bajo analisis cada sentido revela unas limitaciones similares.

La conclusion es que apartir de estos cuatro defectos, los sentidos no son completamente fiables, el conocimiento acerca de los objetos materiales es un logro muy raro. Conocimiento perfecto acerca del reino mas alla de nuestra inspeccion sensorial es del todo imposible.

Esta premisa es la piedra angular de toda la epistemologia vedica. Por supuesto luego de reconocer estos cuatro defectos podemos empezar la busqueda para un pramana confiable, lo cual es un gran desafio.

Entre las contradicciones filosóficas de la India, hay un total de diez pramanas, o medios para la obtencion de conocimiento valido. Cada escuela filosófica reconoce un cierta combinacion de estas como valido y muchos argumentos presentes para sostener sus opiniones. Estos diez pramanas tradicionales junto con las tres anteriormente listadas son como siguen:

1. Arsa: las declaraciones autoritativas de un sabio o semidios. Hay muchos sabios excepcionales, tales como Kapila, Gautama y Patanjali, quien funda escuelas filosóficas. Naturalmente sus opiniones difieren y por lo tanto el Mahabharata varna-parva 313. 117 dice, nasav rsir yasya matam na bhinnam: “no puede ser considerada filosofa si su opinion no se diferencia de otros filosofos. Desde que estos filosofos son profundos pensadores, tomamos sus pronunciamientos. Pero una persona ordinaria puede dificilmente determinar cual es la opinion concluyente de los filosofos. Para los vasisnavas, el criterio para juzgar si una opinion arsa particular es valida es si ésta concuerda con la sabdha pramana (10).

2. Upamana: comparacion. Podemos identificar algo sobre lo cual no tenemos conocimiento prioritario comparandolo con algo familiar. Supongamos que vimos una vaca ordinaria pero nunca una gavaja (vaca salvaje), y alguien nos dice que una gavaja se parece a una vaca, asi podremos reconocer a una gavaja cuando la veamos.

3. Arthapatti: presuncion. Esto significa que hacemos una suposicion basado en un hecho inexplicable. Por ejemplo si sabemos que el gordo devadatta no come durante el día, podemos seguramente asumir que él debio comer en la noche, de lo contrario su corpulencia seria inexplicable.

4. Abhava: ausencia. Fracaso al percibir un objeto por el sentido apropiado es considerado ausencia de ese objeto. Por ejemplo, un libro es suceptible a la percepcion visual y el ojo es el sentido apropiado de la percepcion. Asi cuando no se ve un libro en una mesa, se esta experimentando la ausencia del libro. Tal abhava es clasificado como una categoria separada de percepcion debido a que no hay contacto entre el sentido y el objeto, como sucede en la recepcion sensorial ordinaria. Lo que se percibe es la ausencia del objeto.

5. Sambhava: inclusion. Este pramana esta basado en la experiencia comunde que una gran cantidad incluye una pequeña cantidad. Por ejemplo si sabemos que alguien tiene cien dolares, automaticamente sabemos que tiene un dolar, cinco dolares, diez y asi sucesivamente. Esta clase de razonamiento, basado en el principio de inclusion, es llamado sambandha.

6. Aitihya: tradicion. Este pramana es aplicado cuando algun hecho es aceptado por alguna creencia comun o tradicion, pero la fuente original de este conocimiento es desconocido. Por ejemplo hay una creencia popular de que los Pandavas construyeron un antiguo fuerte en Nueva Delhi. No hay prueba escrita o autoridad escritural que den soporte a esta creencia, pero esto ha ido pasando por generaciones hasta la actualidad y es universalmente como un hecho.

7. Cesta: muestra. Este pramana se da cuando se estudia algo con una muestra de una persona erudita o con simbolos. Por ejemplo podemos hacer un signo “V” con nuestros dedos para indicar victoria, o un pujari puede hacer mudras a la Deidad para transmitir ciertos mensajes.

8. Pratiaksa: percepcion directa. Percibiendo directamente algo puede ser el medio para el conocimiento valido o invalido. Pero solo ese sentido de percepcion que conduce al conocimiento valido puede ser considerado pramana. Los sentidos de percepcion son el medio principal para adquirir conocimiento en el mundo material, ambos tanto los filosofos ateistas como los ateos aceptan pratiaksa-pramana como uno de los medios para el conocimiento valido. La percepcion directa es de dos clases. Externa e interna. Una percepcion externa sucede cuando adquierimos conocimientos atraves de los sentidos externos. En una percepcion interna adquirimos conocimiento atraves de la mente como cuando percibimos emociones como el dolor, el placer, el amor y el odio.

En el Bhagavad gita 15. 7, el señor Krisna define a la mente como el sexto sentido (manah-sasthanindriyani).

Debido a nuestros cuatro defectos inherentes, pratiaksa no es siempre un medio fiable de adquirir conocimiento. Su alcance es limitado solo al presente, ya que este no sepuede extender al pasado o al futuro. Ademas, esta limitado solo a las cosas materiales. La memoria no es considerada un pramana debido a que ella solo recuerda experiencias pasadas. Deacuerdo a Srila Jiva Gosvami de cualquier modo, los devotos perfectos que tienen percepcion directa del Señor, de Su morada y Sus asociados atraves del trance espiritual, todos tienen sentidos puro y han trascendido los cuatro defectos. Sus percepciones directas pueden extendersen al pasado o al futuro. Para tales personas, pratiaksa es una fuente confiable de conocimiento debido a que su percepcion sensorial es completamente puro. El Señor Krisna confirma esto en el Bhagavad gita 9. 2, cuando Él dice “este conocimiento da realizacion directa de la trascendencia atraves de la experiencia (pratiaksa- bagamam)”. Y en el sexto capitulo (6. 21) el Señor del mismo modo asegura que en el estado de trance trascendental “samadhi” un devoto adquiere conocimiento perfecto atraves de su inteligencia purificada y sentidos trascendentales (buddhi-grahyam atindriyam vetti). Esta experiencia de vaisnavas puros es llamada vaidusya-pratiaksa o percepcio mística y es perfecta.

9. Anumana. Inferencia basada en la experiencia generalizada. La palabra anumana literalmente significa (astuto despues) basada en una experiencia repetida o testimonio verbal autoritativa, asi se llega a un principio general llamado vyakti (concomitancia invariable). Esta es la relacion entre un objeto conocido y uno desconocido. Se puede entonces aplicar este principio en casos especificos para deducir hechos desconocidos tal como deducimos el fuego atraves de la presencia del humo.

La inferencia es de dos clases, para si mismo y para los demas. Un ejemplo de infernecia para si mismo es el proceso de razonamiento que una persona lleva atraves de ver repetidamente en la cocina o en cualquier otra parte la concomitancia entre el humo y el fuego y llega al principio general, “donde hay humo hay fuego”. Luego si él ve humo en una montaña en la distancia, él recordará el principio y concluirá “hay fuego en la montaña”. Inferencia por otros usa una forma silogística de cinco pasos. Despues de llegar a una conclusion de si mismo, una persona utiliza este metodo para posibilitar a otros a inferir la misma conclusio. El formato silogístico:

1. Proposicion: hay fuego en la montaña.

2. Razon: por qué hay humo.

3. Principio general y ejemplo: donde quiera que hay humo hay fuego, tal como en la cocina.

4. Aplicacion: hay humo sobre la montaña.

5. Conclusion: de cualquier manera hay fuego en la montaña.

Si el observador confunde nubes alrededor de la montaña o ve el humo solo despues de que la lluvia ha extinguido el fuego, su deduccion de que un fuego esta ardiendo en la montaña será erronea. Si hay algun error en percibir la razon o alguna desviacion en la generalizacion universal, la inferencia será defectuosa y sus conclusiones no seran fiables.

Como pratiaksa, por lo tanto, anumana no es un medio infalible para adquirir conocimiento.

10. Sabda: conocimiento revelado. Sabda literalmente significa sonido, pero como un pramana es significativo, el sonido articulado, hablado o escrito por un apta-purusa, una persona de confianza. Quien es una autoridad en el asunto en cuestion. En su sentido fundamental sabda se refiere al conocimiento revelado acerca de la realidad trascendental que es confiable y libre de defectos, esta clase de sabda difiere del lenguaje usado en aspectos mundanos, llamado pauruseya sabda y n osiempre es confiable. Para Sril Jiva Gosvami sabda pramana esta restringido al conocimiento revelado de los Vedas. Este es llamado apuruseya-sabda. Conocimiento revelado por una fuente sobre humana originada de la Suprema Personalidad de Dios, y recibida en sucesion discípular atraves de un Guru bonafide. Apauruseya sabda es por lo tanto el pramana perfecto debido a que esta libre de los cuatro defectos.

En la actualidad, la gente en general la gente falla al aceptar la autoridad del apauruseya sabda pramana y duda sobre la existencia de una relidad trascenmdental mas alla del mundo empirico. Luego hay otros quienes aceptan existencia de tal realidad, y pueden aceptar inclurive el principio apauruseya sabda pramana como medio de conocimiento, pero desafortunadamente ellos tambien aceptan un origen mas pauruseya de sabda pramana como apauruseya. Aquellos que dudan acerca de cualquier realidad mas alla del mundo empirico usualmente exaltan el conocimiento obtenido atraves de sus experiencias sensoriales. Asi como todos ellos dependen del concimiento que les impartieron atraves del sonido, en nuestra vida, día a día, dependemos del conocimiento transmitido por antepasados, profesores, libros, revistas, television, radio y por numerosos expertos.

Escuchando de autoridades realizar la extension del conocimiento y si estamos dispensados con él, podremos funcionar en nuestra compleja sociedad moderna. Aquellos que consideran a la experiencia sensorial superior a sabda, olvidan que obtenemos mas conocimiento por escuchar o leer y no por percepcion inmediata. La experiencia directa es un gran maestro pero este sinembargo es viciado por los cuatro defectos humanos y tambien por el gasto de tiempo que toma adquirirlo.

Ademas no podemos experimentar directamente eventos del pasado o del futuro. Asi aunque aquellos en el primer grupo aceptan actualmente el principio de sabda, debido al sabda ellos aceptan inpartirles solo conocimiento empirico y es por lo tanto pauruseya, ellos permanecen escepticos frente a la existencia de la realidad trascendental. Fundamentalmente ninguna cantidad de experiencia sensorial o pauruseya sabda puede darnos acceso a la trascendencia, a la relidad espiritual, por ello es un hecho que ninguna de estas medidas es completamente fiable para entender la trascendencia. Por ello, apauruseya sabda pramana es nuestra unica confianza. Esto nos lleva al segundo grupo - aquellos que aceptan ambas, tanto la existencia de una realidad trascendental como el principio de escuchar de apauruseya sabda pramana para aprender acerca de ello. Por esto, Srila Jiva explica elaboradamente en los siguientes anucchedas que constituyen un apauruseya sabda pramana.

Difernte del pratiaksa, sabda no limita su alcance solo al presente. Este se extiende al pasado y al futuro. Esta es la herramienta mas poderosa para la transmision del conocimiento de una persona a otra, especialmente si estan separados por tiempo o espacio, el cual es casi siempre el caso cuando se quiere entender el reino espiritual. Por todas estas razones filosóficas, virtualmente de todas las tradiciones ortodoxas aceptan apauruseya sabda pramana com el medio perfecto para adquirir conocimiento trascendental.

Como otros seguidores de las tradiciones ortodoxas de la India, Srila Jiva Gosvami iguala al sabda pramana con los Vedas. Los Vedas solo pueden dar conocimiento sobre la realidad espiritual, la cual yace mas alla de nuestra percepcion sensorial. Como es explicado en el siguiente anuccheda, los Vedas no son creaciones humanas; ellos se manifiestan apartir del Señor Supremo (veda narayanah saksat, S. B. 6. 1. 40) el cual es libre de todos los defectos.

En el Sarva sanvadini mientras la discucion del principio de sabda pramana, Srila Jiva Gosvami escribe:

tathapi bhrama pramado-vipralipsa-karanapatava-dosa

rahita vacanatmakah sabda eva mulam pramanam

anyesam prayah purusa-brahmadi -dosa mayataya nyatha

pratiti-darsanena pramanam vartad -abhasa veti purusair

nirnetum asakyatva tasya tad- abhavat

aunque hay diez medios para adquisicion de conocimiento, sabda es el proceso primario debido a que los demas son poco fiables, por los cuatro defectos humanos. Todos los demas procesos son difíciles para las personas ordinarias decir si es o no es el conocimiento obtenido.

Pese a que la diferentes escuelas de filosofía aceptan diversas conbinaciones de los diez pramanas, Sril Jiva Gosvami sigue los pasos de Madhvacarya al aceptar pratiaksa (percepcion directa), anumana (inferencia) y sabda (conocimiento revelado). Pratiaksa y anumana pueden servirnos como asistente de sabda, pero siempre que pratiaksa y anumana contradiga sabda, debemos darle preferencia a sabda pramana.

A continuacion se presentan referencias escriturales mostrando la importancia de estos tres pramanas.

Pratiaksam canumanam ca sastram ca vividhagamam

trayamsu viditam karyam dharma- suddhim abhipsata

Una persona seria acerca de la ejecucion de responsabilidades de la vida humana debe tratar de entender los tres procesos de percepcion directa, infencia y escuchando las diversas escrituras. Manu Samhita 12. 105.

pratiakse nanumanena nigamenatma-samvida

ady anta-vad asaj jñatva nihsango vicarediha

El Señor Krisna dice: por la percepcion directa, deduccion logica, testimonio de las escrituras y experiencia personal se debe saber que este mundo tiene un principio y un fin y por lo tanto no constituye la realidad última. Asi pues se debe vivir en este mundo libre de apegos. S. B. 11. 28. 9.

En el Srimad Bhagavatam 11.19. 17, el Señor Krisna incluye aitihya (tradicion) con la percepcion sensorial, inferencia y sabda como un medio para adquirir conocimiento, pero en realidad aitihya es usualmente considerado una clase de sabda aunque no necesariamente apauruseya- sabda.

Por aceptar solo tres de estos diez pramans Jiva Gosvami no excluye los otros siete, su opinion es que pratiaksa, anumana y sabda incluyen a los demas pramanas como sigue: comparacion, presuncion, inclusion y muestra, son clases de anumana; ausencia es una clase de pratiyaksa; y las tradiciones autoritativas junto con la tradicion son clases de sabda, luego, Srila Jiva Gosvami explica el proceso conveniente para determinar el visaya (tema). El sambandha (la conexion entre visaya y las palabras que los describen), y prayojana (la meta última).

Anuccheda 10

Los Vedas son la fuente original de conocimiento

tatas tani na pramananity anadi-siddha-sarva-purusa

paramparasu sarva-laukikalaukika-jñana-nidanatvad

aprakrta vacana-laksano veda evasmakam sarvatita

sarvasraya-sarvacintyascarya-svabhavam vastu

vividisatam pramanam.

concecuentemente, para nosotros que somos inquisitivos acerca de lo que esta mas alla de todo, lo cual es lo mas inconcebible y maravilloso en la naturaleza. Percepcion directa, inferencia y demsa son los medios adecuados para obtener conocimiento. Para este proposito el unico medio adecuado son los Vedas, las palabras trascendentales que existen mas sin haber tenido inicio. Ellas son el origen de todo el conocimiento, tanto espiritual como mundano y han ido circulando a traves de parampara.

Comentario

es eminente que la percepcion directa y la inferencia dependen de la percepcion sensorial, la cual esta limitada solo a los objetos empiricos y viciado por los cuatro defectos humanos. Asi la percepcion directa y la inferencia son inadecuados de por si mismo para el completo entendimiento de lo que esta mas alla de nuestros sentidos. Por seguir la cadena de la causa en la creacion material podemos inferir que algo existe mas alla de nuestra percepcion sensorial, pero la inferencia no puede llevarno mas alla, incapacitandonos para identificarla (la causa), ni produce una inferenicia de conocimiento valido acerca de abhidheya, el proceso para realizarlo.

Podemos adquirir tal conocimiento solo de escrituras reveladas, los vedas, los cuales provienene del Señor Supremo (vedo narayana saksat) y por ello es libre de los cuatro defectos de los seres humanos. Los Vedas surgen del Señor Supremo al inicio de la creacion, es un hecho confirmado en el Svetasvatara Upanisad 6. 8: yo brahmanamvadadhati purvam yo vai vedams ca prahinoti tasmai, “el Señor Supremo creo a brahma al principio de la creacion y le dio los Vedas”. El termino anadhi-sidha significa no creado, existente sin principio. Significa que los vedas no fueron escritos en una fecha particular y existen eternamente, asi como el Señor estos se manifestaron inicialmente en este universo en el corazón del señor Brahma, el ser creado mas antiguo: “tene brahmana hrda ya adi cavaye”. S. B 1. 1. 1,Luego estos fueron transmitidos en la linea de sucesion discipular. Los Vedas proveen tanto el conocimiento material como el espiritual. El conocimiento acerca de los conocimientos comunes como sobre los árboles, la tierra, el cielo, vienen originalmente de los Vedas junto con el conocimiento de las divisiones del trabajo para las personas deacuerdo a sus naturalezas sico-fisicas. Como es declarado en el Manu Samhita 1. 21:

sarvesan tusa namani karmani ca prthak

veda sabdebhyaevadan prthak samsthas ca nirmame

El señor Brahma estudio los nombre de los diversos objetos y los deberes de las varias clases de personas, con base en las palabras de los Veddas, y asi pudo propagar las divisiones de los nombres y de los deberes.

Al principio de la creacion, el conocimiento sobre las artes tales como la musica, la danza, el canto, la escultura, la ciencia, la ingenieria y la medicina fueron obtenidas de los Vedas. Toda la cultura humana esta basada en el conocimiento vedico.

Los Vedas (sabda pramana) son los unicos medios efectivos para adquirir conocimiento trascendental. Los Vedas nos informan acerca de la existencia del alma, mas alla del cuerpo; sobre los planetas del mundo espiritual y sobre el Señor Supremo, Sus pasatiempos, etc..., todos estos temas estan mas alla del alcance de nuestras facultadessensoriales y mentales. Filósofos como los Budistas, quienes no aceptan los Vedas, no pueden justificadamente decir algo positivo sobre la trascendencia, siguen la via para obtenerlos sin sabda. El sabda pramana es muy importante, ya que aunque los vaisnavas cuentan al Señor Budha entre las encarnaciones del Señor con base en el fuerte testimonio vedico, ellos rechazan esta concepcion por que no esta basada en sabda pramana.

Todas las escuelas ortodoxas de la India, sea monista o dualista, consideran a los Vedas como apauruseya, escritor de origen supra mundano. Muchos eruditos modernos, cuestionan el origen de los Vedas, ellos sugieren diversas fechas como factibles para la composicion de los Vedas, mientras muchos de ellos coinciden con que fueron compuestos antes del año 1500 ac, ellos no estan deacuerdo con el tiempo exacto de su composicion.

Aqui Srila Jiva Gosvami dice que los Vedas no tienen principio y la fuente de las diversas clases de conocimiento descienden a traves de las diversas escuelas de pensamiento, desde tiempo inmemorial. La frase sarva-purusa, “todas las personas”, indica que el conocimiento no solo ha sido por seres humanos sino por seres supra humanos tales como los semidioses y sabios. Todas estas tradiciones de pensamiento son originarias de la Suprema Personalidad de Dios, quien es infalible en todo respecto y por lo tanto completamente libre de toda contaminacion por los cuatro defectos humanos. Ademas, Srila Jiva Gosvami ha mostrado (en el anuccheda 9) cuan poco fiable son las alternativas a la autoridad vedica. Si, como ha establecido, solo apauruseya-sabda puede dar acceso a la realidad trascendental, ¿como pudieron entonces los Vedas haber sido escritos o compilados por seres humanos? Si Srila Jiva Gosvami permite que autores humanos hayan compuesto los Vedas, él estaria contradiciendo sus anteriores desestimaciones sobre la imperfeccion del conocimiento humano.

Se puede argüir que los nombres de los autores de los Vedas han sido olvidados a lo largo del tiempo y por ello no es logico demandar que los Vedas son de origen divino. Este argumento es debil, porque los Vedas han sido transmitidos a traves del sistema de sucesion discipular desde siempre. Los miembros de las clases superiores, llamados Dvijas, tradicionalmente se identifican con una rama particular de los Vedas. Cuando estudian su propia rama, deben estudiar la imformacion historica especialmente la alli relatada. Aun hoy en dia pese a que el estudio de los Vedas ha declinado. La gente inclusive conoce detalles acerca de su sakha, o rama de los Vedas, el nombre del sabio encargado de esta, y todo lo demas. Asi si los Vedas tienen autores humanos, sus nombres serian comunicados y recordados de generacion en generacion. Por el contrario de los trabajos de filosofos como Kumarila Bhatta se entiende que los Vedas son composiciones humanas. Los indologistas aceptan que Kumarila vivio en el siglo sexto A. D., en esa epoca la cultura vedica florecia por toda la India, junto con el sistema de sucesion discipular, pero aun inclusive no se le atribuian los Vedas a ningun autor.

Se puede de nuevo argüir que el autor de los Vedas ha sido olvidado por que ese no era el proposito de los mismos (recordar a su autor). Este tambien es un argumento debil ya que es inutil recordar al autor. Como una declaracion superior, mientras se ocupan en los estudios vedicos en sacrificios, se recitan los nombres de su sakha (rama), gotra (linaje), pravara (subdivision) y lo demas, si los sabios que propusieron las diversas ramas, son recordados, ¿por que entonces negligencian recordar al autor? Desde luego, el autor no es olvidado del todo, porque todos los eruditos Lo conocen como la Suprema Personalidad de Dios.

Aquellos eruditos que cuestionanel origen apauruseya de los Vedas, afirmando son compilaciones humanas, no tienen una prueba concluyente que respalde su afirmacion. Negandose a considerar que las declraciones de los Vedas son acerca de su origen y su proposito, estos eruditos simplemente asumen que los Vedas no son autoritativos y especulan sobre su verdadero origen.

El motivo de ellos es claro, al aceptar la version vedica se pondra fin a la tradicion filosofica especulativa; esto los obligaria a aceptar la descripcion vedica sobre la realidad última. A causa de estar demasiado apegados a la especulacion o metodo ascendente de conocimiento, de cualquier modo tales eruditos y filosofos insisten que los Vedas son de origen humano, a pesar de su inhabilidad para dar prueba alguna. En efecto la teoria de que los vedas tienen como autor a un humano, es un suceso reciente defendido por personas que no vienen de una sucesion discipular. Ellos son en su mayor parte forasteros que se niegan a creer que la India tiene algo que ofrecer al mundo en el ambito de la filosofia y que tienen su propia sus propios motivos para minimizar las tradiciones vedicas -a saber, su anhelo de convertir a la India en un pueblo cristiano. Ciertamente ellos no son jueces imparciales que hablen sobre el origen de los Vedas.

Por falta de una prueba definitiva, por consiguiente, y considerando los diversos argumentos razonables sobre el origwen divino de los Vedas, se debe rechazar la posibilidad de una autoria humana. Como es demostrado en el anuccheda anterior, los sentidos humanos no pueden acercarse a un objeto inconcebible y asi no es inclusive teoricamente posible que los Vedas pudieran haber sido compuestos por seres humanos.

Ademas grandes santos y eruditos como Sankaracarya, Madhvacarya, Ramanujacarya, Kumarila Bhatta y rupa Gosvami, aceptaron los Vedas como apauruseya y eterno. Estas exaltadas autoridades son famosas por su renunciacion, conocimiento y dedicacion. Eruditos mundanos contemporaneos que cuestionan el origen divino de los Vedas , fracasan al establecer su fe en las opiniones de estas autoridades, pero tales eruditos materialistas no estan libres de motivos ulteriores, ni su caracter y conducta puede ser comparado con el de los grandes santos acaryas.

Otra consideracion,y muy importante,es que loos vedas en si ordenan que quien quiera entender el conocimiento espiritual primero debe aceptar un guru en sucesión discipular.El conopcimiento védico es verificable;es tan sólo una colección de ideas abstractas.pero para realizar la verdaddel conocimiento vedico se debe acercar a un guru bonafide.Eruditos mundanos,de cualquiermodo, tienden a ser orgullosos por su texto de conocimientos y se vurlan de este riquisito.todos estos se considaran si mismos como aautoridades en el conocimiento védico.En realidad por no aplicar asi mismos este conocimiento en la forma preescrita;ellos garantizan que la puerta de sus misterios siempre permanecerá cerrada para ellos.Los intentos de estos desventurados eruditos de entender los vedas sin estar en una sucesión discipular autorealizada,es como alguien que trata de probar la miel por fuera de la botella.Sulabor en inútil y sus análisis y conclusiones son inútiles.

En contrastre todos los grandes vaisnavas y arcayas se vuelven autoridades védicas por seguir la orden de rendición al guru,en sucesión discipular,en medida que un motivo o carácter,por lo tanto la evidencia apesa en favor de los santos arcayas.En cualquier caso,una persona seriamente interezada siempre puede tomar el proceso védico para sí y verificar y verificar personalmente las conclusones.otorgando,este requiere algún esfuerzo y este desde luego muy fácil de ralizarsen especulaciones negando la autoridad de los vedas más que autodisciplina y seguir las instreucciones.Finalmente, de cualquiermodo,los detractores de los eruditos védicos no pueden nunca probar sus afirmaciones.

Él inclusive propone que al igual que la ciencia se desarrolla, los Vedas tambien se desarrollaron en un periodo de tiempo, en tonces surge la pregunta: ¿por qué en registro de la historia, la gente se detiene en otros aspectos aparte de los Vedas? Si los Vedas tienen verdaderamente un origen humano, estos debieron haber sido revisados y mejorados a traves del tiempo, y nuevas versiones mejoradas debebrian estar disponibles; pero este no es el caso, mas alla de norte o sur, este u oeste, el mismo nivel de lecyura es encontrado y no son vistas en ninguna parte versiones antiguas o nuevas. Los santos vedicos han desarrollado un sistema meticuloso para proteger el orden de colocacion de los textos vedicos. Incluso cambiar una simple silaba es considerado un acto criminal. Asi los Vedas son apropiadamente llamados Sruti, o aquello que es escuchado de un guru y no se altera, con entonacion apropiada y acento en las silabas.

Los Vedas son unicos. Se puede imaginar que en un campo particular de la ciencia o el arte, podemos alcanzar la cuspide en conocimiento, y producir un libro de tal nivel que sea aceptado por todos; ¿pero esto implicaria hacer a los demas libros obsoletos? La razonable e imparcial respuesta es no, este es precisamente el caso de los Vedas, ellos estan libres de defectos, habiendo emanado del origen perfecto, la Suprema Personalidad de Dios. Y si alguien dice si, entonces no hay razon para debatir sobre la autoridad de los vedas.

En suma al conocimiento espiritual contenido en ellos, la literatura vedica tiene abundantes refencias respecto a los diversos logros cientficos modernos. Los vedas tienen secciones sobre astronomia, medicina, yoga, musica, teatro, danza, algebra, ingenieria civil y demas. La lista es en verdad larga, todas estas son artes y ciencias que han sido practicadas en la india siglos antes de sus congeneres modernos. Su Divina Gracia A. C. Bhaktivedanta Svami Srila Prabhupada escribe en su introduccion al Srimad Bhagavatam, “la autoridad de los vedas es indesafiable y prevalece sin lugar a dudas. La caparazon, y la boñiga de vaca son escremento, pero debido a que los vedas lo han recomendado como puros, la gente los acepta como tal debido a la autoridad de los vedas”. Ha sido probado a traves de experimentos cientificos que la boñiga de vaca es anticeptica y medicinal.

Aun se puede cuestionarla naturaleza eterna de los Vedas, partiendo del hecho que la unica evidencia al respecto son los mismos vedas. En la logica, citando la eidencia que cuenta con sigo mismo para probar la legitimidad es llamado razonamiento circular y es inaceptable. Los vedas pueden parecer un poco desviados con el defecto de svasraya, o “o mendigando la pregunta”, contando con ellos mismos para establecer su propia autoridad.

El razonamiento circular puede ser un serio defecto, pero una mirada de cerca muestra que los vedas son una excepcion a esto.

El establecer los vedas su propia autoridad no es un defecto; en lugar de eso es logico y sensible. Esto simplemente corrobora su naturaleza absoluta y trascendental. Si fuera necesario confirmar la autoridad de los vedas a partir de un origen distinto , entonces una persona inquisitiva deberia deshechar los vedas y empezar a analizar de nuevo los origenes de la autenticidad. Este nuevo origen necesitará una comfirmacion por otroorigen. Esto llevaria a un ad-infinitum. Pero la ausencia de un origen superior para la comfirmacion, muestra que la autoridad de los vedas como apauruseya sabda pramana es concluyente. Logicamente, por ende, ningun otro pramana puede justificar los vedas. Y eso es debido a que los vedas son tradicionalmente aceptadas com la “madre”. Cuando una persona quiere saber quien es su padre, él no puede saberlo a traves de la percepcion directa, inferencia o por deduccion. Para conocer la identidad del padre se debe aceptar el testimonio de la madre. Similarmente tenemos que aceptar el conocimiento revelado de los vedas para aprender sobre la realidad que hay mas alla de nuestro poder sensorial o intelectual.

Las teorias adelantadas por eruditos que suponen que los vedas son de origen mundano, no son fiables y ademas son debiles ya que tales escolares no han estudiado los vedas en una sucesion discipular fidedigna. Eruditos que estan plagados de los cuatro defectos humanos e impelidos por motivos sectareos, deseo de titulos, reputacion, obtencion de riqueza- son detenidos por los divinos arreglos al obtener verdaderas revelaciones de los vedas. Estos eruditos pueden admitir rapidamente que para entender cualquier asunto material complejo, se necesita la ayuda de expertos en ese campo, pero de alguna manera ellos rechazan la necesidad de un guru fidedigno para entender los vedas. Ellos no saben que en el caso de la literatura vedica, la sumision a un guru es un requerimiento absoluto. Este requisito sirve como una especie de control para proteger los vedas de personas sin sinceridad que tratan de explotarlos o refutarlos. En el Bhagavad gita 7. 25, el Señor Supremo afirma:

naham prakash sarvasya yoga-maya-sama vritah

mudho`yam nabhijanati loko mam ajam avyayam

Yo nunca Me manifiesto a los necios desprovistos de inteligencia, para ellos estoy cubierto por Mi eterna potencia creadora Yoganmaya; y asi el mundo alucinado Me ignora a Mi, que no tengo nacimiento y que soy inagotable.

Esta declaracion es pertinente, cuando el Señor vienen en persona a este mundo y cuando Se revela a Si Mismo en forma de escritura.

El Señor ha dado a las almas condicionadas el metodo por el cual se pueden aproximar a Él, y ese metodo empieza al tomar conocimiento de una sucesion discipular bona fide.

Aquellos indispuestos a cualificarsen a si mismos de esta forma, no pueden tener real acceso a Él. Inclusive si ellos estudian los vedas por si mismos durante muchas vidas. Nadie puede volverse un cirujano por tan solo estudiar libros sobre el tema.

En resumen debido a la ausencia de alguna prueba concluyente sobre la autoria de los vedas por un ser mortal, por la logica conocida como la ley del residuo (parisesya nyaya), sobre la autoridad de los grandes acaryas y santos viniendo de una cadena de sucesion discipular fidedigna, y fundamentalmente por aceptar el testimonio de los vedas mismos, debemos concluir que los vedas existen eternamente y son una fuente infalible de conocimiento.

siguientemente, srila Jiva Gosvami muestra que la inferencia puede ser un medio independiente para el entendimiento de la Verdad Absoluta.

Anucceda 11

La autoridad de los Vedas

tac canumatam tarkapratisthanad ity-adau, acintyah khalu
ye bhava na tams tarkena yojayed ity-adau,

yonitvaad ity adau, srutes tusabda-mulatvad ity-adau

pitr-deva-manusyanam vedas caksus tavesvara

sreyas tv anupalabdhe rthe sadhya-sadhanayor api

ity-adau ca.

Las siguientes declaraciones escriturales confirman esta conclusión (Anucceda 10):

1. “La logica no puede suministrar una prueba final sobre algo“. Vedanta Sutra 2.1.11.

2. “No se debe usar la logica para tratar de entender lo que es inconseblible”. Mahabharata, Bhisma Parva 5.22.

3. “Las escrituras son la fuente del conocimiento sobre la Verdad Absoluta”. Vedanta Sutra. 1.1.3.

4. “Esto es confirmado porlos vedas, debido a que ellos son la fuente del Señor, tu Veda es la guia suprema para antepasados, semidioses, seres humanos por esta ellas pueden entender los asuntos mas alla de la percepción sensorial, junto con la meta ultima de la vida y los medios para obtenerla”. (Srimad Bhagavatam 11,20.4).

Comentario

Empleando la evidencia escritural Srila Jiva Gosvami aqui continua la conclusión acerca del conocimiento inferido que el alcanza en el anucceda anterior. Habiendo arguido que la logica no es màs confiable medio de adquirir conocimiento, y habiendo usado la logica para establecer esta conclusión, él ahora presenta referencias vedicas apropiadas como la prueba final. De nuevo, no se debe pensar que Jiva Gosvami es culpable de un razonamiento ciercular debido a que el recurre a los vedas mismos para confirmar una aserción sobre los Vedas. Los Vedas son auto luminosos como el sol, tal como el sol se ilumina a si mismo, independiente de cualquier otra fuente de luz, asi solo los vedas pueden establecercen asi mismos como pramana. Como se explico en los anteriores anucceda, esta autoconfirmación no es un efecto en el proceso de salida pramana o revelación verbal, por que si los vedas en efecto trasmiten conocimiento de la Verdad Absoluta, podemos justificadamente dirigirnos a los vedas mismos para confirmar su propia autoridad.

Aquellos que se han acercado al conocimiento vedico en la forma prescrita, han corroborado por sus propias realizaciones que los vedas describen la Verdad Absoluta otra consideración es que nuestro objetivo es conocer la inconcevible realidad y despues de analizar todas las fuentes de conociento, encontramos que ninguna fuente aparte de los vedas nos da la oportunidad para lograr este objetivo. Si todas los mejore dialecticos, cientificos, y filosofos del pasado, presente y futuro, entraran en asamblea y deliberaran juntos, ellos serian incapaces de vertir luz alguna sobre la naturaleza de la trascendencia. Cualquier teoria que esta asamblea proponga solo sera una especulación subjetiva, sujeta a incontables refutaciones. Entendiendo la futilidad de tales aproximaciones especulativas, Srila Jiva Gosvami ha ido directamente al corazón del asunto al citar la autoridad vedica Srila Vyasadeva presenta la conclusión de todos los vedas en aforismos canciones llamados los Vedanta Sutras, o Brahma Sutras. Sutra 2.1.11 es tarkapratisthanat: “la razon no tiene bases seguras”. En otras palabras, la logica no tiene una estancia absoluta debido a que sus resultados son siempre temas para corrección. Ambos tanto el razonamiento deductivo como el inductivo estan basados en la percepción e inteligencia humana, las cuales son poco posibles debido a los cuatro defectos humanos inerentes mencionados anteriormente. Y desde que las personas tienen sus limitaciones; esta es inconcluyente en asuntos trascendentales, a excepción de cuando estan basados en las escrituras. En el Bhakti rasamirta sindhu 1.1.46, Srila Rupa Gosvami esta un verso del Vakya-padya 1.34, de Bharthar, sobre esto. Yatnenapadito pyarthan kusalair anumatrbhin abhiyutta tarair anyair anyatharvopapadyate Dialectos expertos pueden establecer sus pruebas con gran esfuerzo, pero estas pruebas seran simplemente contradecidas por fuertes dialecticos estableciendo conclusiones mas actuales la veracidad de esta declaracion es confirmada en los campos de la cienciamoderna y la filosofia, donde existen ilimitadas teorias sobre los origenes del universo y el significado de la vida Srila Jiva Gosvami tambien cita declaraciones del Mahabharata que dice que debido a que la logica es limitada, no se debe usar para tratar de entender realidades inconvencibles. Por ejemplo, atravez de la simple logica expertamente se falla al entender los pasatiempos de la niñez del Señor Krisna tal como su dhamabandhana lila, en el cual su madre Lo ata con sogas. Cuando Madre Yasoda trató de atar a Krisna a un mortero, su cuerda era muy corta. Ella estaba muy sorprendida al encontrar que cuando unia todas las sogas estas eran aun muy cortas. Tales inconcebibles comportamientos de la Persona Absoluta estan mas alla del alcance de toda facultad logica; solo se puede entender solo por aceptar la autoridad del testimonio vedico, sabda-pramana.

Aun, pese a que el razonamiento logico es un poco fiable metodo independiente en la busqueda de conocimiento sobre el Absoluto, no quiere decir que toda logica sea inutil, la idea de que la logica no es completamente fiable es realizada a traves del uso de la logica basada en las refencias escriturales. Debemos usar ciertamente la razon para entender las declaraciones de los vedas. El Brihad aranyaka Upanisad 2. 4. 5 declara, atma va are drastavyah srotavyo mantavyo nidhyasitavyo maitreyi: “el yo mi querido Maitreya, debe ser realizado y tambien escuchado, reflexionado y profundamente meditado”. Aqui la palabra mantavya se refiere al entendimiento logico. Debemos aplicar la logica para entender apropiadamente los mandatos vedicos, pero debemos rechazar la logica que es opuesta a las conclusiones de los vedas, las cuales estan libres de todo defecto humano.

Mientras se da la discusion de este topico en el Sarva samvadini, Srila Jiva Gosvami cita el Kurma Purana:

purva paravirodhena ko`nv artho`bhimato bhavet

ity adyam-uhanam karkah suska-tarkam tu varayet

entendiendo el significado de un pasaje escritural sin contradecir las declaraciones precedentes y siguientes, es llamada logica apropiada. De cualquier modo se debe abandonar la logica arida.

Podemos encontrar excelentes ejemplos de logica arida entre los filosofos especulativos. Estos pensadores generalmente emplean la razon para probar opiniones preconcevidas, y a sus determinaciones testarudas, ellos fallan al conservar objetividad alguna.

Ellos no tienen éxito al aplicar su metodo en los asuntos fundamentales, debido a que nadie puede penetrar en el inconcebible plano trascendental, por cualquier cantidad de especulacion que usen. Las contemplaciones filosoficas de tales personas no son mas que un futíl ejercicio mental sin resultado tangible. No importa cuan profunda o cautivante sea su vision, es inevitable que otro dialéctico eventualmente las refute. Los vedas ordenan por lo tanto, que aquellos que buscan la verdad Absoluta, deben abandonar la logica arida, pero no todo tipo de lógica. Ciertamente, en el Bhagavad gita 10. 32, el Señor Krisna Mismo declara que la logica apunta al entendimiento del Absoluto, tal como es presentado en las escrituras, esta es una de sus opulencias: vaddah prava datamaham, “entre los dialecticos Yo Soy la verdad concluyente”. Asi Srila Jiva Gosvami esta en lo correcto al aceptar anuman como uno de los medios principales para adquirir conocimiento valido

Luego, Jiva Gosvami cita dos Brahma sutras mas (1. 1. 3 y 2. 1. 27), los cuales declaran enfaticamente que se puede entender la verdad Absoluta de escrituras reveladas. Él entonces concluye por citar el Srimad Bhagavatam, para mostrar que no solo los seres humanos, sino que inclusive supra humanos como los semidioses necesitan ayuda de los vedas. Asi él enfatizó la nesecidad de todos- humanos, subhumanos y suprahumanos- para contar con los vedas como el medio sin tacha para entender la verdad absoluta.

En el siguiente anuccheda Srila Jiva Gosvami inicia su demostracion de que los Puranas son mas importantes para nosotros inclusive que los vedas.

Anuccheda 12. 1

Dificultades al estudiar los Vedas

tatra ca veda-sabdasya samprati dusparatvad

duradhigamarthatvac ca tad-artha-nirnayakanam

muninam api paraspara-virodhad veda-rupo vedartha

nirnayakas cetihasa-puranatatmakah sabdo natma-viditah so pi

tad-drstyanumeya eveti samtrati tasyaiva

pramotpadatvam sthitam.

debido a que en el presente es dificil estudiar los vedas en su totalidad- es dificil de entender sus significados- y debido a que los grandes pensadores que han comentado e interpretado los vedas en formas contradictorias, debemos, por consiguiente estudiar los Itihasas y Puranas, ya que ellos son vedicos por naturaleza y son concluyentes al determinar el significado de los vedas. Ademas con la ayuda de Itihasas y Puranas, podemos inferir el significado de porciones inacequibles de los Vedas. Asi en la actualidad solo los Itihasas y Puranas son la fuente apropiada para el conocimiento valido.

Anuccheda 12. 2

tatha hi mahabharate manaviye ca-itihasa-

puranabhyam vedam samupabrmhayet iti,puranat

puranam iti canyatra. Na cavedena vedasya brmhanam

sambhavati na hy aparipurnasya kanaka-valasyasya

trapuna puranam yujyate.

Esto es por lo que el Mahabharata adi-parva 1. 267 y el Manu samhita declaran, “se debe complementar el entendimiento de los vedas con la ayuda de Itihasas y Puranas”. Y en otra parte se declara “los Puranas son llamados asi porque son completos”. No es posible completar o explicar el significado con algo que no es vedico por naturaleza, tal como seria inapropiado terminar un brazalete de oro con plomo.

Anuccheda 12. 3

nanu yadi veda-sabdah puranam itihasam copadatte tarhi

puranam anyad anyad anvesaniyam. yadi tu na na tarhitihasa

puranayor abhedo vedena. ucyate visistaikartha

pratipaka-pada-kadambasyapauruseyatvad abhede pi

svara-krama-bhedad bheda-nirdeso `py upapadyate

Se puede objetar, que si las literaturas que conocemos como Itihasas y Puranas son actualmente parte de los vedas, en estas existen otras literaturas que llevan el mismo nombre, pero no son parte de los vedas, pero no son parte de los vedas; por otra parte las literaturas que llamamos Itihasas y Puranas no pueden ser aceptadas como no-diferentes de los vedas

a esto respondemos que los Itihasas y Puranas son no-diferentes de los vedas, considerando que ambas clases de literaturas no tienen autoria humana y presentan al mismo objeto de conocimiento. Sin embargo, hay diferencia entre ellos al ver la entonacion y el orden de las palabras.

Anuccheda 12. 4

rg-adibhih samam anayor apauruseyatvenabhedo

madhyandina-srutav eva vyajyate-evam va are `sya

mahato bhutasya nihsvasitam etad yad rg-vedo yajur-

vedah sama-vedo `tharvangirasa itihasah puranam ity-adina

El Madhyandina Sruti (Brihad aranyaka Upanisad 2. 4. 10) da a entender que la unidad de los Itihasas y Puranas con el Rig veda y otros vedas son todos elementos de naturaleza apauruseya: “Mi querido Maitreyi, el rig, Yajur, Sama y atharva vedas, asi como los Itihasas y Puranas, surgen de la respiracion del Ser Supremo”.

Comentario

en los anucchedas anteriores, Srila Jiva Gosvami ha establecido que los vedas -Rig, Yajur, Sama y Atharva- constituyen los medios validos para adquirir conocimiento acerca del Supremo. Aqui él señala las dificultades implicitas en el estudio de ellos hoy en dia. La primer dificultad es el estudio completo de los vedas. Originalmente los vedas eran uno, y en el advenimiento de la presente era, Kali yuga, Srila Vyasadeva los dividio en cuatro: “vyadadhad yajña- santatyai vedam ekam catur- vidham”. S. B. 1. 4. 19. Asi como se explica en el Kurma Purana, purva 52. 19. 20, ademas los seguidores de Vyasadeva dividieron los vedas en 1. 130 ramas:

eka-vimsati-bhedena rg-vedam krtavam pura

sakhanam tu satenaiva yajur-vedam athakarot

sama-vedam sahasrena sakhanam prabibheda sah

atharvanam atho vedam bibheda navakena tu

Anteriormente el Rig veda estaba dividido en 21 ramas, el Yajur veda en 100 ramas, y el sama veda en 1000 ramas, y el Atharva veda en 9 ramas.

Cada una de estas ramas tienen cuatro subdivisiones llamadas samhita, Brahmana, Aranyaka y Upanisad. Asi todos los vedas juntos llegan a 1. 130 Samhitas, 1. 130 Brahmanas, 1. 130 Aranyakas y 1. 130 Upanisads, para un total de 4. 520 titulos. Por la mala influencia del tiempo, muchos textos se han perdido. En la actualidad solo hay disponibles alrededor de 11 Samhitas, 18 Brahmanas, 7 Aranyakas y 220 Upanisads. Esto constituye menos del 6% de los Vedas originales.

La otra dificultad que se vislumbra al tratar de estudiar los vedas concierne a su lenguaje. Existen dos variedades de sanskrito-vaidika (vedico) y laukika (mundano u ordinario) y solo se encuentra la primera de estas en los vedas. Un erudito de sanskrito ordinario debe estudiar vocabulario extra y reglas gramaticales, lo cual requiere años de estudio, en haras de entender el sanskrito vedico. E inclusive cuando el lenguaje de los versos vedicos son profundos, la naturaleza secreta de ellos los hace imposibles de decifrar, a menos que se escuche la explicacion sobre ellos por parte de un guru fidedigno en sucesion discipular.

 Otra dificultad: incluso antes de estudiar los vedas se deben estudiar sus seis ramas o derivaciones, llamadas vedangas. Estas seis ramas son siksa, la ciencia de la pronunciacion; kalpa, el proceso de ejecucion de sacrificios; vyakarana, reglas gramaticales; nirukta, el significado de palabras complejas usadas en los vedas y en sus derivaciones; jytisa, jyotisa, astronomia y astrologia; y candas, la metrica vedica; cada una de estas ramas son extensas y requieren un estudio serio.

El asunto se complica mas con el advenimiento de Kali yuga, la memoria se dismiye. En tiempos pasados no existian los libros, un estudiante podia asimilar todo el conocimiento impartido por su maestro espiritual, tan solo por escuchar y recordar. Ahora esto no es muy probable, en esta era la comida, el agua, el aire e inclusive el eter estan contaminados. Y todos estos factores se han asentado en la memoria humana, haciendo dificil inclusive el estudio del 6% disponible de los textos vedicos, que hablar de la totalidad de los cuatro vedas y sus ramas. Srila Jiva Gosvami concluye por lo tanto que aunque los cuatro vedas son sabda pramana perfectos, en la presente era es inpractico estudiarlos completamente y de este modo determinar la verdad Absoluta.

Como alternativa, alguien puede sugerir que puesto que unos pocos vedas es tan disponibles y ademas estos son dificiles de entender, ¿por qué no estudiar simplemente el vedanta sutra, el resumen definitivo de las conclusiones vedicas? A esto Srila Jiva contesta que diversos pensadores difieren sobre el significado del vedanta sutra y por esto este metodo probablemente conducira a una confusion. Ademas, importantes pensadores como Gautama, Kapila y Jaimini aderidos a otras filosofias, entonces, ¿por qué debemos aceptar tan solo una de sus teorias?

Por todas estas razones debemos admitir que incluso con la ayuda de los vedas y el vedanta no seremos capaces de entender sambandha, abhidheya y prayojana. Para solucionar este dilema, Srila Jiva Gosvami sugiere una alternativa: estudiar los Itihasas y Puranas.

Los Itihasas y Puranas son mas faciles de entender que los vedas, por que ellos estan escritos en sanskrito laukika, el cual es mas hablado que sanskrito vedico. Ademas los significados esotericos de los vedas son mas accequibles en los Itihasas y Puranas debido a que estos trabajos son narrados en forma de relato. Y considerando que solo los dvijas, los nacidos dos veces o iniciados vedicos. Son los designados a estudiar los vedas. Y por lo que ellos vienen de la misma fuente, la Suprema Personalidad de Dios, ellos estan tambien libres de los cuatro defectos humanos y por lo tanto se definen como sabda pramana perfectos. Los Itihasas y Puranas deben ser por lo tanto considerados tanconfiables como los cuatro vedas.

Pero aunque los Itihasas y Puranas son uno con los vedas, esto no significa que son literalmente identicos con ellos. Por otra parte, las palabras Itihasa y Puranas pueden ser simplemente nombres para partes especificas de los vedas. Los vedas son escritos en sanskrito vedico, lo cual involucra necesariamente estos diferentes acentos- udatta (alto), svarita (intermedio) y anudatta (bajo). En el lenguaje vedico, el significado de una palabra puede ser cambiadpo si el acento es cambiado. Un ejemplo de esto es la historia del demonio Vritra, quien fue creado por el canto de un mantra durante un sacrificio. Este demonio se creo para matar a Indra, pero durante el sacrificio, los sacerdotes pronunciaron el mantra indra-sastro vivardhasva con acento equivocado, el resultado fue justo el opuesto al esperado- Indra mato a Vritrasura.

Otra diferencia significativa entre los cuatro vedas, los Itihasas y Puranas es la secuencia de palabras particulares, los cuales son rigidamente establecidas en los vedas. Nadie debe cambiar incluso una silaba en los textos vedicos, quienes han mantenido el orden original de palabras, desde el inicio han ideado el pada-patha, krama-patha, ghana-patha y jata-patha, para mantener el orden de palabras intacto. Ningun tipo de arreglo o reordenamiento esta permitido en los vedas. A diferencia los Itihasas y Puranas no necesian conservarse muy rigidamente; a sus redacciones se permite variar en los diversos ciclos (yugas). Debido a que no usan tecnicas especiales para conservar el orden intacto de las palabras de los Puranas e Itihasas, encontramos ligeras diferencias en varias ediciones.

Srila Vyasadeva compiló el Itihasa llamado el Mahabharata, especificamente para la gente de esta era, ya que ellos no estan cualificados para entender los vedas. Esto es explicado en el Srimad Bhagavatam:

stri-sudra-dvijabandhunam, trayi na sruti-gocara

karma-sreyasi mudhanam, sreya evam bhaved iha

iti bharatam akhyana, krpaya munina krtam

Por compasión, el gran sabio consideró sensato que eso capacitaría a los hombres, para lograr el objetivo último de la vida. De este modo él compiló la gran narración histórica llamada el Mahabharata, para las mujeres, trabajadores y amigos de los nacidos dos veces, ya que ellos no tienen acceso a los Vedas.

Srila Jiva Gosvami dice que los Puranas son asi llamados por que estos hacen a los vedas completos; ¿acaso él queria decir que los vedas son incompletos? No, pero los Puranas son una forma de explicacion literaria suplementaria que nos ayuda a entender el conciso y secreto mensaje de los vedas. Para evidenciar la naturaleza vedica de los Itihasas y Puranas, él da el ejemplo del acabado del brazalete de oro. Si un brazalete de oro esta incompleto, este solo se puede completar con oro y no con plomo, en otras palabras el metal con el que se debe completar el brazalete debe ser oro. Similarmente, si los Itihasas y Puranas completan los vedas, entonces ellos deben ser vedicos por naturaleza. El Skanda Purana 4. 95. 12 indica el igualmente trascendental estatus de los Puranas e Itihasas con los vedas, como sigue:

vede ramayane caiva purane bharate tatha

adav ante ca madhye ca harih sarvatra giyate

En los vedas, el Ramayana, los Puranas y el Mahabharata, el Señor Hari es glorificado en todas partes, al comienzo, en la mitad y al final.

La conclusion es que debido a que los Itihasas y Puranas emanan del mismo origen asi como los cuatro vedas y tienen el mismo proposito, ellos son igualmente autoritativos.

Ahora srila Jiva Gosvami explica mas acerca de que los Itihasas y Puranas no son inferiores a los vedas.

Anuccheda 13. 1

Los Itihasas y Puranas son vedicos

ata eva skande prabhasa-khande:

pura tapas cacarogram amaranam pitamahah

avirbhutas tato vedah sa-sad-anga-pada-kramah

tatah puranam akhilam sarva-sastra-mayam dhruvam

nitya-sabda-mayam punyam sata-koti-pravistaram

nirgatam brahmano vaktrat tasya bhedan nibodhata

brahmyam puranam prathamam ity-adi

Por lo tanto el Prabhasa-Kandha del Skanda Purana 2. 3. 5, declara:

“hace mucho tiempo, el señor Brahma, el abuelo de los semidioses, ejecutó severas penitencias y como resultado aparecieron los vedas junto con sus seis suplementos y sus textos pada y krama. Entonces la totalidad de los Puranas emanan de su boca. Compuesto de sonido eterno y consistente de un billon de versos, esto es incambiable, la sagrada personificacion de todas las escrituras. Se debe saber que de las diversas divisiones de los Puranas, el Brahma Purana es el primero”.

Anuccheda 13. 2

atra sata-koti-sankhya brahma-loke prasidheti tathoktam

trtiya-skandhe-ca “rg-yajuh, samatharvakhyan vedan

purvadibhir mukhair” ity-adi-prakarane: itihasa-puranani

pañcamam vedam isvarah / sarvebhya eva vaktrebhyah

sasrje sarva-darsanah / ity api catra saksad eva veda-

sabdah prayuktah puranetihasayoh

La cifra de un billon citada anteriormente se refiere al numero de versos en los dominios de Brahma. El tercer canto del Srimad Bhagavatam da una descripcion similar en el pasaje introductorio con las palabras rg-yahursamatharvakhyan vedan purvadibhirmukhair, “empezando desde su cara frontal, el señor Brahma manifesto los cuatro vedas- rig, Yajur, sama y Atharva- respectivamente” S. B. 3. 12. 37.

En este pasaje encontramos la declaracion, “el señor Brahma quien conoce pasado, presente y futuro, creo el quinto veda- los Puranas e Itihasas, de todas sus bocas”. S. B. 3. 12. 39., aqui la palabra veda es usado especificamente en referencia a los Itihasas y Puranas.

Anuccheda 13. 3

anyatra ca- “puranam pañcamo vedah”, “itihasah puranam

ca pañcamo veda ucyate” “vedan adhyapayamasa

mahabharata pañcaman” ity-adau

anyatha “vedan” ity-adav api pañcamatvam navakalpyeta

samana-jatiya-nivesitatvat sankhyayah

Y de otra parte se dice “los Puranas son el quinto veda”. S. B. 1. 4. 20, y “él pensó los vedas junto con el quinto de ellos, el Mahabharata”. Mahabharata, moksa dharma 34. 21.

Si los Itihasas y Puranas no fueran vedicos, podrian ser inapropiados los versos precedentes, al incluirlos como el quinto veda, ya que normalmente se cuentan juntos como elelmento de la misma clase.

Anuccheda 13. 4

bhavisya purane- “karsnam ca pañcamam vedam yan

mahabharatam smrtam” iti. Tatha ca sama-kauthumiya

sakhayam chandogyapanisadi ca- “rg-vedam bhagavato

`dhyemi yajur-vedam sama-vedam atharvanam caturtham

itihasam puranam pañcamam vedanam vedam” ity-adi

igualmente el Bhavisya Purana declara, “el quinto veda escrito por Sri Krisna Dvaipayana Vyasa, es llamado el Mahabharata”.

Otra refencia se encuentra en el Chadogya Upanisad de la escuela Kauthumiya del Sama veda: “Venerable Señor, he estudiado el Rig, Yajur, Sama y Atharva veda, al igual que los Itihasas y Puranas, los cuales constituyen el quinto veda”. Kautumiya Candogya Upanisad 7. 1. 2.

Anuccheda 13. 5

ata eva, “asya mahato bhutasya” ity-adav itihasa

puranayos caturnam evantar-bhutatva-kalpanaya

prasiddha-pratyakhyanam nirastam. Tad uktam “brahmyam

puranam prathamam” ity-adi

Esto refuta la frecuentemente surgida objecion de que los Itihasas y Puranas, dice en el Brihad Aranyaka Upanisad que al emanar de la respiracion del Señor Supremo, estan incluidos en los cuatro vedas y por lo tanto no tienen existencias separadas. Lo mismo se declara en las palabras “Brahma Purusa es el primero...”. Skanda Purana.

Comentario

la verificacion a la declaracion del Brihad Aranyaka Upanisad 2. 4. 10, que establece la naturaleza vedica de los Itihasas y Puranas, Srila Jiva Gosvami cita mas evidencia de los Puranas, Itihasas y Upanisads. Entre estas la siguiente es concisa: los Puranas e Itihasas tienen el mismo origen con los cuatro vedas y por ello son el quinto veda.

Srila Jiva Gosvami aqui se refiere a la frecuente observacion que los Itihasas y Puranas no pueden ser llamados el quinto veda, debido a que ellos son parte de los mismos (vedas).

Mientras explica la anteriormente mencionada declaracion del Brihad Aranyaka Upanisad, algunos seguidores de la escuela Mimamsaka, afirman que las palabras itihasa y purana se refieren a pasajes historicos encontrados en algunas partes de los Vedas y no en trabajos separados.

Ejemplos de declaraciones Sruti algunas veces considerados Puranicas son yato va imani bhutani jayante, “De quienes estos seres toman nacimiento”. Taittiriya Upanisad 3. 1, y sa brahmana srjati rudrena vilapayati harir adir anadih, “el Señor Hari crea a traves de Brahma y destruye a traves de Rudra, pero Él Mismo es la fuente innaciente de todo”. Estos, y pasajes similares son referidos como Puranicos, ya que ellos tratan de creacion y destruccion, los cuales estan entre los temas tratados en los Puranas.

Mimamsakas arguyen ademas que en un inmenso periodo muchas de estas porciones puranicas originales de los vedas se perdieron, y los que quedaron eran dificiles de entender. Por lo tanto, Srila Vyasadeva misericordiosamente escribio nuevos Itihasas y Puranas para el beneficio de la gente poco inteligente de Kali yuga, y esto esta descrito en el Srimad Bhagavatam 1. 4. 25. Los Itihasa y Puranas mencionados en el Brihad Aranyaka Upanisad son partes de los vedas, no son libros independientes y por lo tanto es incorrecto concluir que ellos son el quinto veda. Este es el argumento Mimansaka.

Srila Jiva Gosvamirefuta este argumento con referencias en los vedas, asi como de los Itihasas y Puranas mismos. Estas menciones confirman la condicion de los Itihasas y Puranas como el quinto veda, sobre las bases de que ellos emanaron separadamente de la boca del señor Brahma. Si ellos fueron solo partes de los vedas, no habria razon para que estas escrituras autoritativas las llamaran el quinto veda. Por otra parte existen muchas declaraciones acerca del apauruseya, naturaleza vedica de los Itihasas y Puranas, en los samhitas vedicos, Brahmanas, Aranyakas, Upanisads, Kalpa sutras, Dharma sutras y Grtya sutras asi como en los Puranas, Itihasas y otros textos smriti. Aqui estan unas cuantas declaraciones:

rcah samani chandamsi puranam yahusa saha

ucchistaj jajñire sarve divi deva divi-sritah

El Rig, Sama, Yajur, Atharva vedas surgieron del Señor Supremo junto con los Puranas y todos los semidioses residentes en los planetas celestiales. Atharva veda 11. 7. 24.

sa brihatim disam anu vyacalat tam itihasas ca puranam

ca gathas ca itihasasya ca sa vai puranasya ca gathanam

ca narasamsinam ca priyam dhama bhavati ya evam veda

Él acercó el metro Brihati, y asi los Itihasas, Puranas, Gathas y Narasamsis se vuelven favorables a él, aquel que sabe esto bien se vuelve la morada de Itihasas, Puranas, Gathas y Narasamsis. Atharva veda 15. 6. 10, 12.

evam ime sarve veda nirmitah-sa-kalpah sa-rahasyah sa-

brahmanah sopanisatka setihasah sanvakhyatah sa-puranah

En esta forma todos los vedas se manifestaron junto con los Kalpas, Rahasyas, Brahmanas, Upanisads, Itihasas, Aranyakas y Puranas. Gopatha Brahamana, purva 2. 10.

nama va rig-vedo yahur veda sama-veda atharvanas

caturtha itihasa-puranah pañcamo vedanah vedah

En efecto, Rig, Yajur, Sama y Atharva son los nombres de los cuatro vedas. Los Itihasas y Puranas son el quinto veda. Chandogya Upanisad 7. 1. 4.

mimamsate ca yo vedan sadbhir angaih sa-vistaraih

itihasa-puranani sa bhaved veda-para gah

Alguien que estudio completamente los vedas con sus seis miembros y los Itihasas y Puranas se vuelve un verdadero conocedor de los vedas. Vyasa smriti 4. 45.

Todas estas referencias muestran que los Itihasas y los Puranas tienen el mismo origen y tema que los vedas. En el siguiente anuccheda Srila Jiva Gosvami explica por qué los Itihasas y Puranas son contados como el quinto veda.

Anuccheda 14. 1

Los Itihasas y Puranas son el Quinto Veda

pañcamatve karanam ca vayu-purane-suta-vakyam

itihasas-purananam vaktaram samyag eva hi

mam caiva pratijagraha bhagavan isvarah prabhuh

eka asid yajur-vedas tam caturdha vyakalpayat

adhvaryavam yajurbhis tu rgbhir hotram tathaiva ca

audgatram samabhis caiva brahmatvam capy atharvabhih

akhyanasis capy upakhyanair gatahbhir dvija-sattamah

purana-samhitas cakre puranartha-visaradah

yac chistam tu yajur-veda iti sastrartha-nirnayah” iti

En el Vayu Purana 60. 16-18, 21-22, Suta Gosvami explica por qué los Itihasas y Puranas son considerados el quinto Veda:

“Srila Vyasasdeva, el todo poderoso Señor Supremo, me acepto como el orador cualificado de los Itihasas y Puranas. En el comienzo solo habia un veda, el Yajur veda, el cual Srila Jiva dividio en cuatro partes.

Estas dieron lugar a las cuatro actividades llamadas catur-hotra, por medio de las cuales Srila Vyasadeva ordenó para la ejecucion de sacrificios.

“Los sacerdotes adhvaryu llevan a cabo sus responsabilidades con mantras yajur; los sacerdotes hotra con mantras Rig; los sacerdotes udgata con mantras sama y los sacerdotes brahma con mantras atharva”.

Suta Gosvami declara ademas:

“O mejor entre los nacidos dos veces, despues de esto Srila Vyasa, quien conoce mejor el significado de los Puranas, los compiló junto con los Itihasas, por combinar diferentes akhyanas, upakhyanas y gathas. Todo cuanto quedo luego de que Vyasa dividió los vedas en cuatro partes, fue tambien Yajur veda. Esta es la conclusion de las escrituras”.

Anuccheda 14. 2

brahma-yajñadhyayane ca viniyogo drsyate misam-yad

brahmananitihasa-puranani” iti.so pi navedatve

sambhavati. Ato yad aha bhagavan matsye:

“kalenagrahanam matva puranasya dvijottamah

vyasa-rupam aham krtva samharami yuge yuge”

iti purva-siddham sukha-sangrahanaya

sankalayamiti tatrarthah.

Los Puranas son tambien usados en el estudio formal de los vedas, llamado brahma-yajña: yad brahmananitihasa puranani, “Los Itihasas y Puranas son vedas”. Taittiriya aranyaka 2. 9.

Si los Itihasas y Puranas no fueran vedicos, no serian usados en el brahma-yajña.

Por lo tanto en el Matsya Purana 5. 3. 8-9, el Señor Supremo dice: “O mejor entre los nacidos dos veces al comprender que los Puranas seran gradualmente divididos en cada era, Yo asumo la forma de Vyasa y los condenso”. En otras palabras, Srila Vyasadeva condensa los ya existentes para que la gente pueda comprenderlos facilmente.

Anuccheda 14. 3

tad-anataram hy uktam:

“catur-laksa-pramanena dvapare sada

tad astadasadha krtva bhur-loke `smin prabhasyate

adyapy amartya -loke tu sata-koti-pravistaram

tad-artho `tra catur-laksah sanksepena nivesitah” iti

El Matsya Purana 5. 3. 9-11, tambien declara: “El Purana consistente de 400. 000 versos, es dividido en 18 partes, luego ellos son transmitidos por via oral en cada Dvapara yuga aqui en la tierra. Incluso el Purana original de un billon de versos existe en los planetas de los semidioses. El significado esencial de ese Purana esta contenido en la version condensada de 400. 000 versos”.

Anuccheda 14. 4

atra tu “yac chistam tu yajur-veda” ity uktatvat tasyabhydheya-

bhagas catur-laksas tv atra martya-loke sanksepena sara-

sangrahena nivesito na tu racarantarena

La declaracion de los Sutra: “cualquier cosa luego de que Vyasa ha dividido los vedas en cuatro partes, son Yajur veda”, indica que la esencia del Purana original, el cual fue la procion restante del Yajur veda, formó la version condensada de 400. 000 versos en el mundo de los mortales. No es una composicion diferente.

Comentario

Los Itihasas y Puranas son llamados el quinto veda por que son derivados del veda original, el Yajur veda. Esto es explicado en la seccion del Vayu Purana que describen los sacerdotes catur hotra. Hay cuatro clases de ritviks o sacerdotes, necesarios para ejecutar un sacrificio vedico, y la deberes de ellos estaban estipulados en el Yajur veda. Pero luego el veda se dividio en cuatro partes, para la una adecuada aplicacion y entendimiento. Los deberes de los cuatro sacerdotes- Adhvaryu, Udgata, Hota y Brahma- son conocidos en cada uno de estas cuatro divisiones. El Adhvarryus es asociado con el Yajur veda, y sus deberes incluyen la santificacion de la parafernalia de sacrificio y medirla forma y tamaño de la arena de sacrificio. El sacerdote Udgata estudia el Sama veda y canta himnos durante el sacrificio para favorecer al Señor. El sacerdote Hota decora el altar invocando a los semidioses, verte oblaciones y recita el Rig veda. El sacerdote Brahma es un estudiante del Atharva veda y actua como supervisor y cordinador de las ceremonias de sacrificio.

Luego de que Srila Vyasadeva compiló los cuatro vedas, permanecian aun un billon de versos del Yajur veda original. Estos versos se volvieron el Purana original, el cual esta disponible todavia en los planetas celestiales. Por compasion a la gente de Kali yuga, Vyasadeva extracto 500. 000 versos esnciales de este Purana original. 400.000 de estos, Él dividio en los 18 Puranas, los versos restantes formaron el itihasa llamado el Mahabharata. Los itihasas y Puranas son por consiguiente llamados el quinto veda, distintos de los otros cuatro, por que los sacerdotes de los cuatro vedas no usaron los Itihasas y los Puranas en ceremonias de sacrificio, incluso aunque estos trabajos son estudiados junto con los vedas.

En su comentario sobre el Visnu purana 3. 6. 16, Sridhara Svami define los terminos akhyana, upakhyana y gatha:

svayam- drstartha-katanam prahur akhyanakam budhah

srutasyarthasya kathanam upakhyanam pracaksate

gathas tv pitr-prthivy adi-gitayah

Un akhyana es una narracion de un testimonio del orador, mientras que un upakhyana es una narracion de algo que el orador ha sido testigo, y gathas son canciones sobre antepasados.

Las palbras yac chistan tv yajur-vedah, “la parte restante fue tambien llamada Yajur veda”. (Anuccheda 14). Indica que los Itihasas y los Puranas son apauruseya, o no compuestos por mortales;asi ellos tienen la misma autoridad de los vedas, habiendo sido compilados por Srila Vyasa y surgidos del aliento del Señor Supremo. Mientras compilaba los Itihasas y los Puranas , Él incluyo algunos de Sus propias declaraciones al hacer la narracion mas facilmente comprensible. Por ejemplo en el Bhagavad gita las palabras “Arjuna dice” o “Krisna dice”, son agragadas por Srila Vyasa para ayudar al lector en la comprension. Pero no debemos considerar incluso estas añadiduras como realizadas por un mortal, ya que Vyasa es una encarnacion del Señor Supremo. Esto es evidente en el verso del Matsya Purana citado en el anuccheda 14. 3: alguien puede hacer la objecion de que en el Brihad aranyaka upanisad 2. 4. 10, es claro que los cuatro vedas apareieron individualmente del Señor Supremo. Por qué entonces, se dice que Vyasadeva dividió el unico veda en cuatro partes? Argumentamos que mientras sea cierto que cada veda emana individualmente del Señor, originalmente todos los cuatro vedas fueron llamados adecuadamente el Yajur veda, debido a que este veda es el mas grande que los otros tres. Generalmente el mas largo miembro de una serie puede representar toda la serie. En sanskrito esto es llamado adhikyena vyapadesa bhavanti, o la ley de que el mas largo componente representa la totalidad. Una manada de vacas y unos pocos bufalos es aun llamada una manada de vacas, y los cuatro dedos y un pulgar siguen llamandose cinco dedos. Debido a que los cuatro vedas han sido desordenados, Sri Vyasa dispuso de otro modo los textos vedicos para ayudar a definir claramente los deberes de los cuatro sacerdotes de sacrificio. Como los vedas se desordenaron por la maldicion de Gautama Rsi (sera dicho en el anuccheda 16).

Anuccheda 15.1

El origen de los Itihasas, Puranas y vedas es el mismo.

Tathaiva darsitam veda-saha-bhavena siva-puranasya

vayaviya-samhitayam: “sanksipya caturo vedams caturdha

vyabhajat prabhuh / vyasta-vedataya khyato veda-vyasa iti

smrita” / “puranam api sanksiptam catur-laksa-

pramanatah / adyapy amartya-loke tu sata koti-

pravistaram” / sanksiptam ity atra teneti sesah

Similarmente el Vayaviya samhita del Siva purana indica la naturaleza vedica de los puranas al discutir su aparicion junto con los vedas:

“el ingenioso condensó el veda y luego lo dividio(Vyasa), en cuatro. Por ello, Él se volvio conocido como Veda-vyasa. Él tambien resumio en 400. 000 versos los Puranas, los cuales estan comprendidos por un billon en los planetas celestiales”. Siva purana 7. 1. 1. 37-38.

Aqui la palabra sanksiptam (“condensado” implica “condensado por Él”).

Anuccheda 15. 2

skandam agneyam ity-adi-samakhyas tu pravacana-

nibandhanah kathakadi-vad anupurvi-nirmana-

nibhandana va. Tasmat kvacid anityatva-sravanam tv

avirbhava-tirobhavapeksaya. Tad evam itihasa-puranayor

vedatvam siddham

El nombre de un Purana skanda Agni, siva, kurma y demas. Se refiere a su orador original, como con el Katha upanisad, el cual fue promulgado por el sabio Katha. De lo contrario el nombre se refiere al nombre de la persona que ordenó el contenido de los puranas. La razon por la que los puranas son ocacionalmente descritos como inpermanentes, es porque algunas veces se manifiesta y otras no.

En esta forma por los argumentos y evidencias suministradas en los anucchedas 13, 14 y 15. 1-2, la naturaleza vedica de los Itihasas y Puranas es establecida.

Anuccheda 15. 3

tathapi sutadinam adhikarah sakala-nigama-valli-sat-

phala-sri-krisna-nama-vat. Yathoktam prabhasa-khande:

“madhura-madhuram etan mangalam mangalanam

sakala-nigama-valli-sat-phalam cit-svarupam

sakrid api parigitam sraddhaya helaya va

bhrgu-vara nara-matram tarayet krsna-nama” iti

Aun Suta y otros que no son nacidos dos veces, son cualificados para recitar los puranas en la misma forma que cada persona esta cualificada para cantar los santos nombres de Krisna, el fruto trascendental de la enredadera de los vedas. Como es declarado en el Prabhasa klandha del Skanda purana:

“O mejor de la dinastia Brighu, el Santo Nombre de Krisna es el mas dulce de los dulces y el mas auspicioso de lo auspicioso. Esto es el fruto trascendental de todos los vedas y es puramente espiritual y conciente. Quien quiera que lo cante, ya sea con fe o con desprecio, es liberado”.

Anuccheda 15. 4

yatha coktam visnu-dharme:

“rg-vedo `tha yajur-vedah sama-vedo `py atharvanah

adhitas tena yenoktam harir ity aksara-dvayam”

iti. Atha vedartha-nirmayakatvam ca vaisnave:

“bharata- vyapadesena hy amnayarthah pradarsitah

vedah pratisthitah sarve purane natra samsayah” ity-adau

El visnu dharma purana declara:

“Una persona que cante las dos silabas ha-ri, ya ha completado el estudio del Rig, Yaju, Sama, Atharva-vedas”.

En el Visnu purana se afirma que los puranas e itihasas establecen el significado de los Vedas:

 “Bajo el pretexto de escribir el Mahabharata, Srila Vyasa ha explicado el significado de los vedas, sin lugar a dudas, todas las ideas de los vedas se dan en los puranas.

Anuccheda 15. 5

kim ca vedartha-dipakanam sastranam madhya-

patitabhyupagame `py avirbhavaka-vaisistyat tayor eva

vaisistyam. Yatha padme dvaipayanena yad buddham

brahmadyais tan na budhyate sarva-budham sa vai veda

tad-buddham nanya-gocarah

Ademas incluso si se cuentan los Itihasas y los Puranas entre los libros que explican el significado de los vedas, aun asi ellos son unicos porque su compilador, es muy glorioso. El Padma purana dice, “Brahma y otros no saben lo que Bhagavan Veda- vyasa sabe. En efecto, Él conoce todo lo que todos conocen, y conoce lo que esta mas alla del alcance de cualquiera.

Comentario

La palabra sanksiptam en el verso aqui citado del Siva purana 7. 1. 37 es significativo. Este significa “condensado” no “compuesto”. Srila Veda Vyasa, la encarnacion literaria de Dios, condensó los ya existentes vedas. Luego Él tomo versos inusuales de esa porcion condensada y los compiló en los puranas. Asi Él no creo los puranas como Su composicion. Esto confirma que los puranas en virtud de su origen trascendental, son iguales a los cuatro vedas. Ellos son eternos y apauruseya.

Se puede argumentar que ya que los puranas tienen nombres tales como Skanda y Agni debieron haber sido compuestos por estas personas, por lo tanto no deben ser eternos ni apauruseyas. Pero si este fuera el caso los vedas mismos debieran ser considerados como finitas composiciones, por lo que algunas partes tienen nombres como Katha upanisad y Aitareya brahamana, que se refiere a los sabios Katha y Aitareya. La explicacion es que porciones de los vedas son llamados como ciertos sabios, no porque hallan escrito esas porciones, sino porque ellos fueron los principales exponentes de esas secciones. ya que personas con nombres como Katha y Aithareya aparecen en cada milenio, no se debe pensar que ante la aparicion del conocido Katha y Aitareya, estos nombres son carentes de significados en los vedas.

En la misma forma varios puranas son llamados con cualquiera de los dos, su primer maestro o la persona que los reordeno. Algunas veces sucede que con el transcurrir del tiempo un trabajo especifico se vuelve menos popular o queda completamente olvidados en este planeta. Eventualmente algun sabio o semidios los menciona de nuevo, y despues de esto ese trabajo vedico se conoce con el nombre del sabio o semidios.

Un ejemplo de esto es dado en el Srimad Bhagavatam, donde el sabio Yajñavalkya es descrito como el que recibio el Vajasaneyi samhita del Yajur veda del dios del sol:

“complacido por tal glorificacion, el poderoso dios del sol asumio la forma de un caballo (vajin) y dio al sabio (Yajñavalkya) los mantras Yajur previamente desconocidos en la sociedad humana”. S. B. 12. 6. 73. Asi como el Señor parece tomar nacimiento y desaparecer com un ser mortal, la literatura vedica pareciera volverse manifiesta y no manifiesta. El Sriamd Bhagavatam se volvio inmanifiesto en la era de Dvapara yuga, hace 5000 años. En ese tiempo Narada Muni instruyó a Vyasa para que de nuevo revelara rl Bhagavatam. Si el Bhagavatam no existiera antes, los Puranas serian mas viejos y no podrian referirse a este por el nombre.

En el Padama purana, utara kandha, Gautama aconcejo a Ambarisa Maharaja, quien reinó en Satya yuga a estudiar el Srimad Bhagavatam. Asi los Puranas son eternos, pero algunas veces se manifiestan y otras veces no en la sociedad humana. Como el Señor es independiente en Su aparicion y desaparicion, asi por Su libertad. Él habla las escrituras reveladas por mediio de diversos sabios y da diversos nombres.

Otra objecion al status vedico de los Itihasas y Puranas puede ser declarado como sigue: en el Srimad Bhagavatam 1. 4. 25, Suta Gosvami dice stri sudra dviya bandhunam trayi na sruti gocara..., iti bharatamakhyanam kripaya munina kritam: “Mujeres, trabajadores y desendientes descualificados de los nacidos dos veces no tienen acceso a los vedas... por lo tanto el sabio Vyasa misericordiosamente compiló el Mahabharata”. Debido a que el Mahabharata, el primero de los Itihasas fue escrito para mujeres y otros que no tenian acceso a los vedas, cómo pueden los Itihasas ser parte de los vedas, ademas el verso trece del mismo capitulo, Saunaka Rsi le dice a Suta Gosvami, manje tvam visaye bhakam snatam anyara chandasat: “te consideramos experto en todos los temas excepto en los vedas”. Entonces si Suta Gosvami no era experto en los vedas, aun asi fue el ser requerido para narrar los Puranas (especificamente el Bhagavat purana), cómo pueden los Puranas ser parte de los vedas? Anticipandose a estos argumentos, Srila Jiva Gosvami compara el privilegio de estudiar los Itihasas y Puranas con el de cantar los Santos Nombres de Krisna, el mejor fruto de los vedas. El Santo Nombre de Krisna es puramente vedico, aun asi nadie puede cantarlos, incluyendo a aquellos que no tienen derechos a leer los vedas. Similarmente, los Itihasas y Puranas son puramente vedicos, aun asi un sudra sincero o alguien sin casta puede aproximarse a ellos asi como cualquiera puede cantar los Santos Nombres del Señor. Asi como se puede obtener toda la perfeccion simplemente por cantar los Santos Nombres del Señor, el cual es el fruto último de los vedas, asi por estudiar los Itihasas y Puranas se puede estudiar la esencia de los vedas, inclusive sin estudiar los vedas mismos. Si no se pudiera hacer esto, entonces el conocimiento de como obtener la perfeccion seria inasequible para aquellos que son ajenos al estudio de los vedas, por que no son dos veces nacidos.

Fianalmente incluso si se incluyen a los Itihasas y Puranas entre otras escrituras Smriti escrita por los sadhus para explicar el significado de los vedas, los Itihasas y Puranas ocupan un lugar unico debido a la eminencia de quien los propone, Srila Vyasadeva, una encarnacion del Señor Supremo.

En el siguiente anuccheda, Srila Jiva Gosvami explica cómo los Itihasas y Puranas son superexelentes en virtud de su compilador divino.

Anuccheda 16. 1

El compilados de los Itihasas y Puranas es unico.

Skande:

“vyasa-citta-sthitakasad avacchinnani kanicit anye

vyavaharanty etan uri-krtya grhad iva” iti

El Skanda Purana declara, “asi como una persona coge cosas en su propia casa y las usa, mucha gente toma conocimiento del cielo del corazón de Vyasa para su propio uso.

Anuccheda 16. 2

tathaiva drstam sri-visnu-purane parasara-vakyam:

“tato `tra mat-suto vyasa astavimsatime `ntare

vedam ekam catus-padam caturddha vyabhajat prabhuh

yathatra tena vai vyasta veda-vyasena dhi-mata

vedas tatha samastais tair vyasair anyais tatha maya

tad anenaiva vyasanam sakha-bhedan dvijottama

catur-yugesu racitan samastesv avdharaya

krsna-dvaipayanam vyasam viddhi narayanam prabhum

ko `nyo hi bhuvi maitreya mahabharata-krd bhavet” iti

Tambien encontramos esta declaracion de Parasara Rsi en el Visnu purana 3. 4. 2-5, “de alli en adelante durante el manvantara 28, el Señor en la forma de mi hijo Vyasa toma el unico veda consistente en cuatro secciones y las dividio en cuatro partes separadas. Asi como este inteligente Vyasa dividio el Veda, perviamente los demas Vyasas, incluyendome tambien lo dividimos.

¡O mejor entre los nacidos dos veces! Entiende que en cada ciclo de cuatro yugas, un Vyasa viene y ordena el veda en varias ramas. Pero has de saber, Oh Maitreya, que Sri Krisna Dvaipayana Vyasa, es el Señor Narayana Mismo. ¿Quien mas en este mundo podria escribir el gran Mahabharata?

 Anuccheda 16. 3

skanda eva:

“narayanad vinispannam jñanam krta-yuge sthitam

kiñcit tad anyatha jatam tretayam dvapare `khilam

gautamasya rseh sapaj jñane tv ajñanatam gate

sankirna-buddhayo deva brahma-rudra-purahsarah

saranyam saranam jagmur narayanam anamayam

tair vijñapita-karyas tu bhagavan purusottamah

avatirno maha-yogi satyavatyam parasarat

utsannan bhagavan vedan ujjahara harih svayam” iti

El Skanda purana declara ademas “en Satya yuga, el conocimiento que emana del Señor Narayana permanecio puro. Este se contamino un poco en Treta yuga y completamente en Dvapara yuga. Cuando la ignorancia cubrio ese conocimiento debido a la maldicion de Gautama Rsi, los semidioses quedaron perplejos. Dirigidos por Brahma y Rudra, ellos se acercaron al Señor Narayana, la Persona Suprema y protector sin falta, y Le contaron a Él por que habian ido. Bajo la solicitu de los semidioses, el Señor Hari decidio entonces como el señor Vyasa, Hijo de Satyavati y Parasara y restablecio los olvidados vedas.

Anuccheda 16. 4

veda-sabdenatra puranadi-dvayam api grhyate. Tad evam

itihasa-purana-vicara eva sreyah iti. Tatrapi puranasyaiva

garima drsyate. Uktam hi naradiye:

“vedarthad adhikam manye puranartham varanane

vedah pratisthitah sarve purane natra samsayah

puranam anyatha krtva tiryag-yonim avapnuyat

su-danto `pi su-santo `pi na gatim kvacid apnuyat” iti

Aqui la palabra veda tambien indica los Itihasas y Puranas.

Asi se establecio que el estudio de los Itihasas y Puranas es supremamente benefico. Y de estos dos, los Puranas son mejores. El señor Siva confirma esto en el Naradiya purana: “¡Oh encantador! Considerando a los Puranas mas importantes que los vedas, ya que los Puranas establecen firmemente todos los significados vedicos. No hay duda de esto. Alguien que ofenda los Puranas tomara nacimiento como sub-humano, incluso si él puede controlar expertamente sus sentidos y mente, él puede obtener un destino desafortunado”.

Comentario

Se puede conocer la calidad de un producto por evaluar el status de su creador. Bajo este criterio los Puranas e Itihasas son supremamente exelentes, ya que fueron compilados por el Señor Narayana Mismo en la forma de Srila Vyasadeva.

Aqui la mente de Srila Vyasa es comparada con el ilimitado cielo, indicando que asi como el cielo da cabida a todos los objetos, asi la mente de Vyasa contiene todo el conocimiento. Otro significado de comparar la mente de Vyasa con el cielo es que ambos son el medio para el sonido, el cual es la base de todas las clases de conocimiento. Todos los demas pensadores, tanto en este planeta como en los superiores, simplemente hacen uso del conocimiento dado por Srila Vyasa. Deacuerdo a un dicho sanskrito, vyasacchistam jagat sarvam: “todo el mundo saborea los remanentes del conocimiento de Vyasa”. Cualquier “nueva” idea que se pueda encontrar o concebir a los ya existentes escritos suyos. Asi todas las escrituras a traves de la historia, han tomado conocimiento de él directa o indirectamente.

Deacuerdo a Parasara Muni, en el inicio de cada Kali yuga en el ciclo de cuatro yugas un vyasa, o “compilador”, ordena los vedas. En el reino presente de Manu, Parasara mismo fue el Vyasa 26 y Sri Krisna Dvaipayana aparecio hasta ahora, Krisna Dvaipayana es especial porque Él es una encarnacion del Señor Narayana. Él aparecio a pedido de los semidioses al final de Dvapara yuga luego de una maldicion de Gautama Muni, causó que la ignorancia cubriera el conocimiento vedico.

En el capitulo 171 del Varaha purana relata como durante una hambre Gautama se sometio a severas austeridades para complecer al señor Brahma. Cuando Brahma ofrecio a Gautama, el sabio pregunto si él seria capaz de alimentar a todos sus huespedes; la bendicion fue concebida y el benevolo Gautama alimentó a sus muchos invitados brahmanas mientras duró la hambruna. Cuando llego finalmentne la lluvia, los brahmanas quisieron dejar su ermita, como es la costumbre, de cualquier modo, Gautama les pregunto si se podian quedar un poco mas y ellos aceptaron. Luego de un tiempo ellos de nuevo desearon irse, pero de nuevo él los convencio para que se quedaran un poco mas. Esto sucedio unas cuantas veces.

Determinados a irsen, los brahmanas concibieron un plan. Ellos hicieron una vaca ilusoria y la dejaron cerca del asram de Gautama. Temprano en la mañana cuando el sabio iba al baño, el animal bloqueo su camino, y para correrla él le tiro unas gotas de agua. Con la primera gota que le cayo, ella cayó muerta. Los brahmanas inmediatamente hicieron una protesta denunciando a Gautama como asesino de vacas. Ellos declararon “no podemos estar aqui y aceptar comida de un asesino de vacas”. Y entonces ellos partieron a sus respectivas residencias. Luego Gautama ejecuta una expiacion, pero por sus poderes místicos él pudo entender que habia sucedido que habia sido un truco, él ofuscadamente maldijo a los brahmanas a que perdieran todo el conocimiento vedico. En esta forma el conocimiento vedico se cubrio por la ignorancia durante Dvapara yuga, y asi fue necesario para Vyasa enviar los cuatro vedas de nuevo. El señor Siva declaró que los Puranas son mas importantes que los vedas como ellos lo explicaron, aun asi no debemos concluir que en absoluto se debn estudiar los vedas. Aun el veredicto de
Vyasadeva (en el quinto canto, cuarto capitulo del Bhagavatam) es que la gente en Kali yuga no es lo suficientemente inteligente para entender el verdadero mensaje de los Vedas, especialmente desde que alli no existe una sucesion discipular autentica a traves de la cual se adquiera esta comprension. Encontramos de hecho que hoy en dia a aquellos que intentan estudiar los Upanisads, a menudo toman esto como ordinario, actividades frutivas o de meditacion con el fin de fusionarsen con el brahman inpersonal. Ellos no llegan a la sidhanta vaisnava, la conclusion perfecta del entendimiento vedico, el cual es la realizacion del servicio devocional sin mezcla a la Suprema Personalidad de Dios. La falla de los estudiantes modernos de los vedas al entender esta conclusion es una prueba que este mensaje no es facil de discernir en la era presente. Como el Señor Krisna dice en el Srimad Bhagavatam 11. 3. 44, paraksa veda `yam, “ los vedas hablan indirectamente”. Por consiguiente, si deseamos estudiar la verdadera conclusion de los vedas en esta era, es mas practico estudiar los Puranas.

Un estudiante serio que quiera entender la conclusion de los Puranas debe acercarse a un guru en sucesion discipular, el prerequisisto basico del estudio vedico. Este prerequisito basico del estudio vedico no debe ser postergado cuando alguien se acerca a los Puranas. Ciertamente el Srimad Bhagavatam 11. 3. 21 declara enfaticamente, tasmad gurum prapadyetajijñasu sreya uttama, “alguien que quiera seriamente estudiar acerca del bienestar supremo en la vida, debe tomar refugio de un maestro espiritual genuino.

Ahora Srila Jiva explica las tres diviciones de los Puranas.

Anuccheda 17.1

skande prabhasa-khande ca:

“veda-van niscalam manye puranartham dvijottamah

vedah pratisthitah sarve purane natra samsayah

bibhety alpa-srutad vedo mam ayam calayisyati

itihasa-puranais tu niscalo ´yam krtah pura

yan na drstam hi vedesu tad drstam smrtisu dvijah

ubhayor yan na drstam hi tat puranaih pragiyate

yo veda caturo vedan sangopanisado dvijah

puranam naiva janati na ca sa syad vicaksanah” iti

Ademas, el Prabhasa kandha del Skanda purana 5. 3. 121-124 declara, “¡Oh mejor entre los nacidos dos veces! Considero que en el significado de Puranas son tambien establecidos como la fundamentacion de los vedas. Hace mucho tiempo la madre Veda estaba temerosa por aquellos que insuficientemente escucharon sobre ella, y penso : “esta clase de personas tergiversaran el significado”. Pero entonces los Itihasas y Puranas ayudaron a madre veda a establecer firmemente su significado. Lo que no se pudo encontrar en los vedas es encontrado en el Smriti, y lo que no se encuentre en este último es claramente explicado en los Puranas o eruditos brahmanas, incluso si una persona ha estudiado los cuatro vedas, junto con los vedangas y Upanisads, él no es considerando erudito, a menos que se sepa los Puranas.

Anuccheda 17. 2

atha puranam evam pramanye sthite ´pi tesam api

samastyenapracarad-rupatvan nana-devata-pratipadaka-

prayatvad arvacinaih ksudra-buddhibhir artho

duradhigama iti tad-avastha eva samsayah

Ahora debemos considerar la siguiente duda respectiva al status de los Puranas:

“aunque su autoridad ha sido establecida (en los anucchedas anteriores), aun asi es dificil para los hombres mebnos inteligentes de la era moderna comprender su significado último. Las razones para esta dificultad es que los Puranas, como los vedas son solamente disponibles parcialmente, y por eso los Puranas generalmente tratan de establecer la supremacia de varias deidades.

Anuccheda 17. 3

yad uktam matsye:

“pañcangam ca puranam syad akhyanam itarat smrtam

sattvikesu ca kalpesu mahatmyam adhikam hareh

rajasesu ca mahatmyam adhikam brahmano viduh

tadvad agnes ca mahatmyam tamasesu sivasya ca

sankirnesu sarasvatyah pitrnam ca nigadyate” iti

Como se declara en el Matsya purana 53. 65, 68-69:

“una historia es llamada Purana si esta tiene las cinco caracteristicas definidas; de lo contrario es llamado akhyana. Los Sattvic puranas primenramente glorificaron al Señor Hari; los puranas Rajasicos al señor Brahma y los Tamasicos al señor Siva y a Durga, junto con Agni. Los Puranas en modos mezclados glorificaron a Sarasvati y los pitas”.

Anuccheda 17. 4

atragnes tad-tad-agnau pratipadyasya tad-tad-yajñasyety

arthah. “Sivasya ceti ca-karac chivayas ca. Sankimesu

sattva-rajas-tamo-mayesu kalpesu bahusu. Sarasvatya

nana-vany-atmaka-tad-upalaksitaya nana-devataya ity-

arthah. Pitrnam “karmana pitr-loka” iti srutes tat-prapaka-

karmanam ity-arthah

Aqui la palabra agni (fuego), se refiere a los sacrificios vedicos ejecutados para hacer ofrendas en varios fuegos sagrados. La palabra ca (y) en la frase sivasya ca, denota a la esposa del señor Siva; sankimesu (en el mezclado) significa “en los varios puranas, en las modalidades mezcladas de

satva, raja y tama”. Aqui Sarasvatiah (de Sarasvati) significa “de la deidad presedente” y por implicacion “de las diversas deidades, se refiere a los numerosos textos escriturales que ella personifica”. Deacuerdo al Sruti, karmana pitri-lokah: “por actividades fruitivas se puede obtener la morada de los ancestros”. La palabra pitrnam “de los ancestros” se refiere a los rituales frutivos para la obtencion del planeta de los antepasados.

Comentario

El verso del Matsya purana citado en el anuccheda 17.2 menciona 5 elementos que caracterizan un purana. Otro verso del Matsya purana 53. 65, lista estos elementos:

sargas ca prati sargas ca vamso manvantarani ca

vamsyanucaritam caiva puranam panca laksanam

los cinco elementos que caracterizan un purana, son creacion, disolucion, genealogia, reinos de Manus, y las actividades de los reyes famosos.

Los anucchedas 57 y 61 del Sri Tattva sandarbha dscuten estos cinco elementos en detalle. En los versos citados anteriormente del Matsya purana, la palabra kalpa significa “escritura” o “purana”. Este es un de los diversos significados de esta palabra, como aparece en el diccionario sanskrito medini 1. 21. 2, kalpa sastre vidhau nyaye samvarte brahmane dhine, “kalpa significa escritura, regla, logica, discusion y dia de Brahma”.

Los Puranas estan divididos deacuerdo a las modalidades de la naturaleza material. La lista de puranas correspondientes a cada modalidad es dada en el Padma purana, uttara kandha 236. 18-21:

vasinavam naradiyam ca tatha bhagavatam subham

garudam ca tatha padmam varaham subha-darsane

sattvikani puranani vijñeyani subhani vai

brahmandam brahma-vaivartam markandeyam tathaiva ca

bhavisyam vamanam brahmam rajasani nibodha me

matsyam kaurmam tatha laingam saivam skandam tathaiva

ca agneyam ca sad etani tamasani nibodha me

El señor Siva dijo, “¡Oh hermosa dama! Has de saber que Visnu, Narada, Bhagavata, Garuda, Padma y Varaha purana estan en la modalidad de la bondad, el Brahmanda, Brahma vaivarta, Markandeya, Bhavisya, Vamana y Brahma puranas estan en la modalidad de la pasion; y el Matsya, Kurma, Linka, Siva, Skhanda y Agni puranas estan en la modalidad de la ignorancia”.

Los versos que Srila Jiva cita del Skanda purana insicuan que los puranas son tanm buenos como los vedas y que deben ser aceptados como tales por cualquiera que acepte la autoridad de los vedas. Hay muchos comentarios sobre los vedas, pero los puranas son el comentario original porque ellos fueron dados por el compilador de los vedas, Srila Vyasa. Por consiguiente, incluso sin estudiar directamente los vedas, se puede entender su mensaje por solo estudiar los puranas. De otro lado, el estudio de los vedas es incompleto si no se estudian los puranas; por ello, estudiar los puranas es inclusive mas apropiado y practico para nosotros que estudiar los vedas. Ademas la declaracion del Skandha purana citado en el anuccheda 17. 1, sobre la imposibilidad de lograr erudiccion sin el estudio de los puranas, sugiriendo que los puranas son mas importantes que los itihasas.

Pero asi como encontramos dificultades en el estdio de los vedas en esta era, tambien encontramos dificultades al estudiar los puranas. Los dieciocho puranas mayores y los dieciocho menores constituyen un vasto cuerpo literario y no hay sucesion discipular actual o comentario autentico para estos trabajos. Partes de algunos puranas no estan disponibles y otros puranas tienen diversas interpretaciones e interpolaciones. Asi como los vedas, el estudio independiente de los puranas produce una conclusion clara debido a que cada purana parece establecer una deidad diferente como el supremo. El Siva purana proclama al señor Siva como el supremo, el Visnu purana al Señor Visnu y asi sucesivamente. Para alguien que los estudie sin la guia apropiada, el resutado es confucion. Tal estudiante no sabra si adorar a Siva, Visnu, Devi o alguna otro deidad.

Srila Jiva Gosvami da la solucion a este problema en el siguiente anuccheda.

Anuccheda 18. 1

El Srimad Bhagavatam es el mejor de todos los Puranas

tad evam sati tat-tat-kalpa-katha-mayatvenaiva matsya

eva prasiddhanam tat-tat-puranam vyavastha jñapita.

Taratamyam tu katham syad yenetara-nirnayah kriyeta?

Sattvadi-taratamyenaiveti cet “sattvat sanjayate jñanam” iti

“sattvam yad brahma-darsanam” iti ca nyayat sattvikam

eva puranandikam paramartha-jñanaya prabalam ity ayatam

El caso de que los puranas estan en varias modalidades de la naturaleza, el Matsya purana las clasifica en tres diviciones basadas en las descripciones dadas por ellos. ¿Pero cómo podemos determinar la importancia revelada de los puranas tal que podamos estudiar sobre otros temas acervca de la discucion a saber: sambandha, abhidheya, prayojana? Si usamos las tres clases de naturaleza para categorizar a los puranas, dependiendo de declaraciones tales como “la modalidad de la bondad produce conocimiento”. S. B. 1. 4. 17 y “la modalidad de la bondad conduce a la realizacion de la verdad absoluta”. S. B. 1. 2. 24, concluimos que los puranas y otras literaturas en la modalidad de la bondad son medios superiores para obtener conocimiento sobre la verdad absoluta.

Anuccheda 18. 2

tathapi pramarthe ´pi nana-bhangya

vipratipadyamananam samadhanaya kim syat? Yadi

sarvasyapi vedasya puranansya cartha-nirnayaya tenaiva

sri-bhagavata vyasena brahma-sutram krtam, tad-

avalokenaiva sarvo ´rtho nirneya ity ucyate tarhi nanya-

sutra-kara-muny-alpaksaranam tat-sutranam anyarthatvam

kascid acaksita, tatah katarad ivatra samadhanam?

Pero inclusive asi, ¿cómo podemos reconciliar las perspectivas inconcluyentes sobre la consideracion de la verdad absoluta? Alguien puede proponer el estudio del Vedanta sutra como la solucion afirmando que Bhagavan Vyasa compiló el vedanta sutra para presentar la conclusion desiciva de los vedas y puranas concernientes a la verdad absoluta. Pero asi los seguidores de los sabios que escribieron otros sutras pueden quedar insatisfechos. Ademas ya que los aforismos del vedanta son concisos y extremadamente esotericos y desde que ellos son objeto de variedad de interpretaciones, alguien siempre expresará una idea contraria. ¿Que entonces puede resolver disputas concernientes al significado del vedanta sutra?

Anuccheda 18.3

tad evam samadheyam:-yady ekatamam eva purana-

laksanam apauruseyam sastram sarva-vedetihasa

purananam artha-saram brahma-sutropajivyam ca bhavad

bhuvi sampurnam pracarad-rupam syat. Satyam uktam.

Yata eva ca sarva-pramananam cakravarti-bhutam asmad-

abhimatam srimad bhagavatam evodbhavitam bhavata

Este problema podria ser resuelto si hubiera una escritura que tubiera las caracteristicas de un purana (que no tenga origen humano, que presente la esencia de todos los vedas, itihasas y puranas, que fuera basado en el vedanta sutra y que estubiera disponible en la tierra en su forma completa.

Podemos decir, ¡Señor! Debido a que Tu nos has recordado sobre nuestro reverbnciado Srimad Bhagavatam, el emperador de todos los brahmanas.

Comentario

El Matsya purana cap. 53 da el numero de versos de cada purana y describe los beneficios de regalar cada uno en dias especiales. En ese mismo capitulo, Suta Gosvami habla dos versos y medio que contienen una forma para dividir los puranas en tres clases de acuerdo a las modalidades de la naturaleza. Estas tres clases de puranas glorifican varias deidades, comentaristas a menudo tratan de establecer su favorita entre estas deidades como el supremo, argumentando sobre lsa bases de la logica, y aparentemente sobre referencias escriturales concluyentes. Una consecuencia sobre esta parcialidad, es que los comentaristas tienden a denigrar aquellos puranas en una categoria diferente de la propia. Proponentes del purana tamasico tienden a rechaazar la autoridad de los puranas rajasicos o los Sattvicos, y proponentes del Rajasico y Sattvico, del mismo modo rechazan los puranas que no estan en su grupo. Pero alli no pueden haber actualmente verdades absolutas; por ello la pregunta sobre cual deidad puranica es la unica verdad suprema, permanece arraigada.

Para los buscadores imparciales de la verdad, Srila Jiva Gosvami muestra como resolver el asunto. Él explica que satva, o la modalidad de la bondad es claramente superior a la pasion o ignorancia como lo comfierma el Señor Krisna en el Bhagavad gita 14. 17:

sattvat sañjayate jñanam rajaso lobha eva ca

pramada-mahau tamaso bhavato’ jñanam eva ca

De la modalidad de la bonad se desarrolla el conocimiento verdadero; de la modalidad de la pasion sedesarrolla la angustia; y de la modalidad de la ignorancia se desarrolla la necedad, la locura y la ilusion.

El Srimad Bhagavatam 1. 2. 24 tambien declara tamasas tvrajas tasmat satvam yad brahma darsanam, “la pasion es mejor que la ignorancia, pero la bondad es mejor porque esta puede conducir a la realizacion de la verdad absoluta. En el pasaje donde aparece este verso, Suta Gosvami esta explicando cual forma de adoracion produce el bien último. Su opinion es que solo se puede obtener el bien último solo por la adoracion al Señor Krisna, la personificacion de la bondad pura. La cita del Matsya purana, en los anucchedas anteriores declara que los puranas sattvic, los rajasicos y tamasicos recomiendan adorar otras deidades. Tal adoracion esta en las modalidades bajas de la naturaleza y no conducen a la realizacion de la verdad Absoluta.

Asi alguien puede decir sobre la calidad de un purana, por ver cual deidad recomienda adorar. Otra forma de determinar esto es por como comienza. En un purana sattvico, una persona se puede acercar a un erudito e inquirir de él acerca de la verdad absoluta. La persona puede preguntar sobre la naturaleza de la realizacion última, la supream religion, el beneficio último que puede aspirar un ser humano, cómo se debe preparar para la muerte, o un topico similar. Tales preguntas dan al orador del purana total libertad para explicar estos aspectos. El orador, quien es autorealizado, libre de todo deseo material sutil o burdo e interesado solo en el bienestar del inquisitivo y de aquellos que escuchen su predica, inclusive en ese momento o en el futuro, se contestan con respuestas que son especificas y sin ambigüedades, sin dejar espacio a la confusion. Ejemplos de tales puranas sattvicos incluyen el Padma purana y el Visnu purana y mas prominentemente en el Bhagavat purana o Srimad Bhagavatam.

En los puranas rajasicos y tamasicos, de cualquier modo los inquisitivos preguntaran sobre topicos limitados que no se dirigen hacia la meta de la vida. Por ejemplo en el Lingha purana dice que los sabios en Naimisaranya pidieron a Suta Gosvami que narrara las glorias del lingha señor Siva, aunque Suta Gosvami habia realizado plenamente la verdad absoluta y es competente para explicarla, las preguntas lo limitan a hablar sobre el tema del lingha. Él no esta libre de explicar la profundidad del significado de la vida. Ya que todos los puranas rajasicos y tamasicos tienen este defecto, ellos no pueden ser fuentes confiables de conocimiento sobre los topicos esenciales de sambhandha, abhidheya y prayojana.

Los puranas estaban ordenados en diferentes modos en virtud de los diversos deseos e intereses de las almas condicionadas. No obstante cada purana contiene glorificaciones al señor Hari, la verdad absoluta. Srila Veda vyasa incluyó esta glorificacion para que inclusive las personas en las modalidades bajas puedan gradualmente manifestar interes en la suprema personalidad de Dios mientras escuchan o leen el purana tamasico o el rajasico.

Alguien puede objetar que la declaracion citada sobre la concerniente clasificacion de los puranas de acuerdo a las modalidades de ellos mismos no vienen de un purana sattvico y por lo tanto no se deben tomar como autoritativos. Contestamos que esta clasificacion esta basada por otras declaraciones, incluyendo algunas de las escrituras sattvic como del padma purana, el cual ya hemos citadoen los anteriores anucchedas. Ni es verdad que los puranas en las modalidades bajas no dan conocimiento valido del todo, es decir, ellos dan alguna revelacion de la realidad absoluta, que hablar de las realizaciones que dan de temas menores. Ademas ninguna declaracion en la literatura vedica contradice especificamente los versos aqui citados, clasificando los puranas de acuerdo a las modalidades de la naturaleza material, y asi estamos al margen con la apremiante razon sobre la duda a laautenticidad sobre esta clasificacion.

De este analisis podemos concluir que para nuestra busqueda por la última sabda-pramana, necesitamos considerar solo los puranas sattvicos. Como declara el Padma purana, sattvika moksa dah prokta, “los puranas en la modalidad de la bondad conducen a la liberacion”.

Pero inclusive estos puranas sattvicos han sido entendidos en muchas formas por grandes pensadores. Algunos interpretes han encontrado que ellos glorifican el sendero del yoga como el mejor; otros han concluido que ellos recomiendan el bhakti como el sendero suprerior; y otros han encontrado que ellos promueven el sendero del jnaña (conocimiento) como el supremo.

Por lo tanto Srila Jiva Gosvami sugiere el vedanta sutra como una base posible para la reconciliacion. El vedanta sutra escrito por Vyasadeva, ciertamente incorpora el entendimiento esencial de los vedas y puranas. Pero debemos tambien considerar que los seguidores dedicados de otros sabios que escribieron sutras filosoficos tales como Gautama y Patañjali, no aceptarán las conclusiones de los vedanta sutras, incluso si los seguidores de otros filosofos pueden de algun modo ser convencidos de cambiar sus mentes por pruebas logicas de la gran autoridad del vedanta sutra, la situacion es aun problematica: los Sutras del vedanta son concisos y esotericos; Acaryas de diversas convicciones han comentado sobre ellos en tal forma que es dificil decidir cual opinion coincide con la del autor, Srila Veda vyasa.

Para el buscador que ha venido desde lejos, pero que se hunde en el pantano de la confusion creada por las diferentes escrituras y sus innumerables comentaristas, Srila Jiva Gosvami señala la supremacia del Srimad Bhagavatam. El Srimad Bhagavatam tiene las caracteristicas de un purana exelente (discutidas en el anuccheda 56), este es un apauruseya, es el comentario natural del vedanta sutra y asi constituye la idea de todos los vedas, Itihasas y puranas, este es disponible en su totalidad, es respetado por todos los acaryas vaisnavas y por muchos otros; es el mas popular de todos los puranas; tiene un tradicion intacta de comentarios vaisnavas, y es la culminacion de la produccion literaria de Srila Veda vyasa, siendo compuesta en su madurez.

Por establecer al Srimad Bhagavatam como la última palabra entre las escrituras vedicas, Srila Jiva Gosvami satisface el deseo del Señor Caitanya Mahaprabhu, quien acepta el Bhagavatam como el purana “inmaculado”, el texto suprememente autoritativo.

En el Siguiente anuccheda Srila Jiva Gosvami explica que el Srimad Bhagavatam no ha sido compuesto por un mortal, y es el comentario natural sobre el vedanta sutra.

Anuccheda 19. 1

El Srimad Bhagavatam es el comentario natural sobre el Vedanta sutra

yat khalu sarva-purana-jatam avirbhavya brahma-sutram

ca pranyapy aparitustena tena bhagavata nija-sutranam

akrtrima-bhasya-bhutam samadhi-labdham avirbhavitam,

yasminn eva sarva-sastra-samanvayo drsyate

sarva-vedartha-sutra-laksanam gayatrim adhikrtya

pravartitatvat

En efecto el señor Vyasa no queda satisfecho, incluso luego de compilar todos los puranas y el vedanta sutra, él por consiguiente escribio el Srimad Bhagavatam, el cual le fue revelado en trance, como el comentario natural sobre sus propios sutras. En el Srimad Bhagavatam encontramos la reconciliacion de todas las escrituras. Ya que el Bhagavatam da la esencia de todas las escrituras, es mostrado al comienzo en el gayatri mantra, el texto esencial incorporado en el mensaje de todos los vedas.

Anuccheda19. 2

tathapi tat-svarupam matsye:

“yatradhikrtya gayatrim varnyate dharma-vistarah

vrtrasura-vadhopetam tad bhagavatam isyate

likhitva tac ca yo dadyad dhema-simha-samanvitam

prausthapadyam paurnamasyam sa yati paramam gatim

astadasa-sahasrani puranam tat prakirtitam” iti

Las caracteristicas del Srimad Bhagavatam son descritas en el Matsya purana 53. 20-22, “ese purana conocido como el Srimad Bhagavatam explica los principios mas elevados de la religion,se refiere al gayatri mantra y habla sobre la muerte del demonio Vritra. Este purana tiene 18 mil versos*. Quien quiera que escriba una copia del Srimad Bhagavatam y lo ponga en un trono muy honorable y lo presente a las personas cualificadas en el dia de luna llena del mes de Bhadra (agosto-septiembre) obtendra la meta suprema.

*:Aqui se declara que el Srimad tiene 18000 versos. Pero si alguien cuenta los versos en la presente edicion, no alcanza a ver sino unos cuantos miles de versos. ¿Cómo se puede explicar esta diferencia? La solucion es que se deben contar todas las silabas en el Bhagavatam incluyendo uvaca e iti, y declaraciones al final de cada capitulo y dividir la suma en treinta y dos. Esto convierte a todos los versos y textos en prosa del Bhagavatam en versos anustub y el numero llega a 18000. Este es el sistema estandar. El Srimad Bhagavatam tiene extensos textos en prosa en el quinto canto. No pueden ser contados como versos anustub individuales, los cuales solo tienen treinta y dos silabas.

�PAGE \# "'Página: '#'�'" ��

