

Elevation to Krsna Consciousness His Divine Grace A.C. BHAKTIVEDANTA SWAMI PRABHUPADA

Elevation to Kṛṣṇa Consciousness

OTHER BOOKS by His Divine Grace A.C. Bhaktivedanta Swami Prabhupāda

Bhagavad-gita As It Is Śrīmad-Bhāgavatam, Cantos 1-3 (6 Vols.) Teachings of Lord Caitanva The Nectar of Devotion Śrī Īśopanisad Easy Journey to Other Planets Krsna Consciousness: The Topmost Yoga System Krsna, The Supreme Personality of Godhead (2 Vols.) Transcendental Teachings of Prahlad Maharaj Transcendental Teachings of Caitanya Mahāprabhu Krsna the Reservoir of Pleasure The Perfection of Yoga Beyond Birth and Death On the Way to Krsna Raja-vidya: The King of Knowledge Back to Godhead Magazine (Founder)

A complete catalogue is available upon request.

ALL GLORY TO ŚRĪ GURU AND GAURĀŅGA

Elevation to Kṛṣṇa Consciousness

His Divine Grace A.C. BHAKTIVEDANTA SWAMI PRABHUPĀDA

> Founder-Ācārya International Society for Krishna Consciousness

THE BHAKTIVEDANTA BOOK TRUST New York · Los Angeles · London · Bombay Readers interested in the subject matter of this book are invited by the International Society for Krishna Consciousness to correspond with its Secretary.

International Society for Krishna Consciousness 3959 Landmark Street Culver City, California 90230

© 1973 the Bhaktivedanta Book Trust. All rights reserved

First Printing, 1973: 100,000

Library of Congress Catalog Card Number: 73-76635 International Standard Book Number: 0-912776-43-9

Printed in the United States of America by ISKCON Press

contents

1. Choosing Human and Animal Lives 1
2. Hard Struggle for Happiness 13
3. Toward a Peaceful Society 31
4. Knowing Kṛṣṇa as He Is
5. Knowing Krsna's Energies 60
6. Taking to Kṛṣṇa Consciousness 77

1 Choosing Human and Animal Lives

om ajñāna–timirāndasya jñānāñjana-śalākayā caksur unmīlitam yena tasmai śrī-gurave namaḥ

"I offer my respectful obeisances unto my spiritual master, who has opened my eyes, blinded by the darkness of ignorance, with the torchlight of knowledge."

It is customary with this verse to offer obeisances to the spiritual master who enlightens his disciples in the matter of transcendental knowledge. The Vedic process does not involve research work. In mundane scholarship, we have to show our academic learning by some research, but the Vedic process is different. In the Vedic process the research work is already done; it is complete, and it is simply handed down by disciplic succession from teacher to student. There is no question of research work because the instruments and the means with which one conducts such research work are blunt and imperfect.

At this stage of our material existence, we are conditioned by many laws of nature. All conditioned souls are subject to four defects due to the imperfection of their senses. One defect is that the conditioned soul is certain to commit mistakes. There is no man who does not commit mistakes. In India, for instance, Mahātmā Gandhi was supposed to be a very great personality, but he also committed mistakes. Five minutes before he came to the meeting at which he was killed, he was warned by confidential associates not to go, but he persisted. To commit mistakes is very natural in the conditioned state of life. Indeed, the popular saying has arisen: "To err is human."

Another imperfection of the conditioned soul is that he is sure to be illusioned. Being illusioned means accepting something which is not, taking some phantasmagoria to be factual. Every one of us is under the impression that we are these bodies, but actually we are not. Accepting the body to be the self is called illusion, or $m\bar{a}y\bar{a}$. The third imperfection is that conditioned souls have a tendency to cheat. We have often heard a storekeeper say, "Because you are my friend, I won't make any profit off you." But in actuality we know that he is making at least 50% profit. There are so many instances of this cheating propensity. There are also many examples of teachers who actually know nothing but put forth theories in words like "perhaps" or "it may be," while in actuality they are simply cheating their students. The fourth imperfection is that the senses of the living entity are not perfect. Our vision is so limited that we cannot see very far away nor very near. The eye can see only under certain conditions, and therefore it is understood that our vision is limited. Similarly, all our other senses are also limited. It is not possible to understand the unlimited by these imperfect, limited senses. The conclusion is that the Vedic process does not encourage us to endeavor to learn the Absolute Truth by employing our present senses,

which are conditioned in so many ways. If we are to have knowledge, it must come from a superior source which is not conditioned by these four imperfections. That source is Kṛṣṇa. He is the supreme authority of *Bhagavad-gītā*, and He is accepted as the perfect authority by so many saints and sages.

Those who are serious students of Vedic literature accept authority. *Bhagavad-gītā*, for example, is not a scholarly presentation which arose out of so much research work. It is perfect knowledge that was taught by Lord Kṛṣṇa to Arjuna on the battlefield of Kurukṣetra, and we receive information from it that in previous ages Śrī Kṛṣṇa also taught it to the sun-god Vivasvān, and it was handed down from time immemorial from Vivasvān by disciplic succession.

> imam vivasvate yogam proktavān aham avyayam vivasvān manave prāha manur iksvākave 'bravīt

"The Blessed Lord said: I instructed this imperishable science of *yoga* to the sun-god Vivasvān, and Vivasvān instructed it to Manu, the father of mankind, and Manu in turn instructed it to Ikṣvāku." (Bg. 4.1)

If we study *Bhagavad-gītā* according to academic knowledge or according to our own mental speculation, we are certain to commit mistakes. It is not possible to understand *Bhagavad-gītā* in this way. It is necessary to follow carefully in the footsteps of Arjuna. In previous ages, due to interpretation and mental speculation, the real purport of *Bhagavad-gītā* was lost; therefore Kṛṣṇa re-established the teachings by giving them to Arjuna.

> evam paramparā-prāptam imam rājarşayo viduķ sa kāleneha mahatā yogo nastaķ parantapa

sa evāyam mayā te 'dya yogah proktah purātanah bhakto 'si me sakhā ceti rahasyam hy etad uttamam

"This supreme science was thus received through the chain of disciplic succession, and the saintly kings understood it in that way. But in course of time the succession was broken, and therefore the science as it is appears to be lost. That very ancient science of the relationship with the Supreme is today told by Me to you because you are My devotee as well as My friend; therefore, you can understand the transcendental mystery of this science." (Bg. 4.2,3)

Thus whoever follows in the footsteps of Arjuna, approaching Kṛṣṇa in a spirit of devotion, can understand the purpose of *Bhagavad-gītā* as well as all other Vedic literatures.

There are four Vedas-Sāma, Ŗk, Yajur and Atharva, and there are 108 Upanisads, including the Isopanisad, Katha Upanisad and Taittirīya Upanisad, as well as the Vedānta-sūtra, Śrīmad-Bhāgavatam and Bhagavad-gītā. These literatures are not meant for any particular class of men but for the totality of human society. All societies can take advantage of Vedic knowledge to perfect human life. As pointed out before, human life is not meant for sense gratification, but for understanding God, the universe and our own identity.

From Vedic literatures we can understand that this material world is only a partial manifestation of the complete creation of God. The larger portion of God's creation is found in the spiritual world of the Vaikuṇṭhas. Above and beyond this material nature there is a superior spiritual nature, as Śrī Kṛṣṇa states in Bhagavad-gītā:

> bhūmir āpo 'nalo vāyuḥ khaṁ mano buddhir eva ca ahaṅkāra itīyaṁ me bhinnā prakṛtir aṣṭadhā

apareyam itas tv anyām prakrtim viddhi me parām jīva-bhūtām mahā-bāho yayedam dhāryate jagat

"Earth, water, fire, air, ether, mind, intelligence, and false ego-altogether these eight comprise My separated material energies. Besides this inferior nature, O mighty Arjuna, there is a superior energy of Mine which is all living entities who are struggling with material nature and sustaining the universe." (Bg. 7.4,5)

There are many material universes clustered together, and all these universes constitute the material creation. Beyond these clusters of countless material universes is the spiritual sky, which is also mentioned in *Bhagavad-gītā*.

> na tad bhāsayate sūryo na śaśānko na pāvakaḥ yad gatvā na nivartante tad dhāma paramaṁ mama

"That abode of Mine is not illumined by the sun or moon, nor by electricity. And anyone who reaches it never comes back to this material world." (Bg. 15.6)

That superior nature which is beyond this material nature is eternal. There is no history of its ever having begun; it has neither beginning nor end.

> paras tasmāt tu bhāvo 'nyo 'vyakto 'vyaktāt sanātanaḥ yaḥ sa sarveṣu bhūteṣu naśyatsu na vinaśyati

> avyakto 'kṣara ity uktas tam āhuḥ paramāṁ gatim yaṁ prāpya na nivartante tad dhāma paramaṁ mama

"There is another, eternal nature, which is transcendental to this manifested and non-manifested matter. It is supreme and is never annihilated. When all in this world is annihilated, that part remains as it is. That supreme status is called unmanifested and infallible, and is the highest destination. Going there, one never returns from that, My supreme abode." (Bg. 8.20,21)

The Vedic religion, or *varņāśrama-dharma*, is also called eternal because no one can trace out its beginning. The Christian religion has a history of 2,000 years, and the Mohammedan religion has a history of 1,300 years, but if we try to trace out the origins of Vedic religion, we will not be able to find a beginning. *Varņāśrama-dharma* is accepted as the eternal religion of the living entity.

We often say that God created this material world, and this means that God existed before the world. Since the Lord was existing before this material manifestation, He is not subject to this creation. If He were subject to the laws of the material world, how could He have created it? That the Lord is simultaneously identical with His creation and yet exists in His completeness apart from it is stated in *Bhagavad-gītā*.

> mayā tatam idam sarvam jagad avyakta-mūrtinā mat-sthāni sarva-bhūtāni ma cāham teşv avasthitaḥ

na ca mat-sthāni bhūtāni pašya me yogam aišvaram bhūta-bhṛn na ca bhūta-stho mamātmā bhūta-bhāvanaḥ "In My transcendental form I pervade all this creation. All things are resting in Me, but I am not in them. Again, everything that is created does not rest on Me. Behold My mystic opulence: Although I am the maintainer of all living entities, and although I am everywhere, still My Self is the very source of creation." (Bg. 9.4,5)

Actually we are all spirit souls and are intended to associate with God in the spiritual sky where there are innumerable spiritual planets and innumerable spiritual living entities. However, those who are not fit to live in that spiritual world are sent to this material world. This very idea is expressed by Milton in *Paradise Lost*. Although spirit soul, we have voluntarily accepted this material body and by accepting it have also accepted the threefold miseries of material nature. Exactly when we accepted it and how we accepted it cannot be traced out. No one can trace out the history of when the conditioned soul first began accepting these material bodies.

At present Darwin's theory of the evolution of organic matter is very prominent in institutions of higher learning, but there is information given in the *Padma Purāņa* and other authoritative scriptures of the living entities' spiritual evolution from one bodily form to another. This *Purāņa* informs us that there are 8,400,000 forms of living entities, 900,000 of which live within water. There are 2,000,000 species amongst plants and vegetables alone. At present everyone is giving stress to Darwin's theory, but in Vedic literature there is immense information about the different species. Darwin expresses the opinion that the species are evolving from lower forms of life, but this is not the whole truth. The soul may progress from lower forms to higher forms, but in the beginning of creation all species were created by Śrī Kṛṣṇa, as indicated in *Bhagavad-gītā*.

> sarva-bhūtāni kaunteya prakŗtiṁ yānti māmikām kalpa-kṣaye punas tāni kalpādau visṛjāmy aham

prakrtim svām avastabhya visrjāmi punah punah bhūta-grāmam imam krtsnam avašam prakrter vašāt

"O son of Kuntī, at the end of the millennium every material manifestation enters unto My nature, and at the beginning of another millennium, by My potency I again create. The whole cosmic order is under Me. By My will is it manifested again and again, and by My will is it annihilated at the end." (Bg. 9.7,8)

All of these living entities are subject to the threefold miseries, including those miseries pertaining to the body and mind. Animals cannot understand that they are suffering, but human beings can. One who does not know that he is suffering is in animal consciousness. Animals may be standing behind a fence to be slaughtered, but they do not understand this. As human beings, we should be cognizant that we are suffering the pains of birth, old age, disease and death and should be inquisitive to know how to avoid these miseries. We have been suffering from the beginning of our birth when as a baby we were tightly placed for nine months in the womb of a mother. After birth, suffering continues; although a mother may take much care for her child, the baby still cries. Why? Because he is suffering. Either a bug is biting, or there is a pain in the stomach or some other malady. Whatever the case, the suffering goes on. The child also suffers when he is forced to go to school when he does not want to. The child does not want to study, but the teacher gives him tasks anyway. If we carefully analyze our lives, we will find that they are full of suffering. Generally speaking, conditioned souls are not very intelligent, and therefore they go on suffering without ever inquiring why. We should understand, however, that this suffering is there, and if there is a remedy we must take advantage of it.

The great sage Rsabhadeva instructed his sons in this way: "My dear boys, in this life you have acquired these beautiful bodies. Now you should know that they are not meant for sense gratification like the bodies of hogs and dogs but for spiritual realization." Essentially what Rsabhadeva is saying is that a life of sense gratification is meant for stool eaters like hogs, and now that we have a higher form of life, we should not try to imitate the lower forms. Recently we were surprised to see, while walking in Central Park in New York City, that a group of young American boys and girls were engaged in worshiping hogs. While we were chanting Hare Kṛṣṇa, these groups of youngsters were chanting, "Hog! Hog! Hog!" They were actually parading with hogs in Central Park and bowing down before them and

worshiping them. They actually wanted one hog to become President, and they wanted the hogs to lead them. This has gone to such lengths that at one be-in in Seattle there was a demonstration with hogs in which the boys and girls undressed themselves and got in the mud and played with the hogs, and in this way they were associating with the hogs and pigs which they worshiped. All this is going on in a country where the young people have good looking bodies, a great deal of money and so many other advantages over the young people of other nations. The result of gaining all these advantages is that they have simply taken to hog worship. Such hog worship was anticipated long, long ago and was described in *Śrīmad-Bhāgavatam*, which was compiled at least 5,000 years ago. The point is that a beautiful situation in life should be utilized for a beautiful end, not for degraded forms of worship.

In the Vedic histories we find that there were many, many exalted emperors and kings who practiced austerities and penances. Dhruva Mahārāja, Ambarīşa Mahārāja and Yudisthira Mahārāja were all great kings and were most opulent, but at the same time they were great sages. Thus they set the example for those who have acquired this good opportunity of a beautiful human form of life with all the facilities for economic development and good living. This opportunity should be used to attain an even better life, and this can be actualized by practice of penance. At present we are existing in these material bodies, but if we take to the process of Krsna consciousness, our consciousness will be purified. Although American and European, the young students who are voluntarily practicing Kṛṣṇa consciousness are very pleased to practice it. The process is not troublesome but pleasing. Now they are realizing that purified existence constitutes the difference between animal life and human life.

If we purify our existence simply by following the basic regulations of Kṛṣṇa consciousness, which involve abstaining from illicit sexual connection, meat-eating, intoxication and gambling, we will gradually rise to attain our spiritual existence, which is completely pure. The sage Rṣabhadeva told his sons that once they purified their existence they would have unlimited happiness. We are all intended to attain peace and happiness, but whatever peace and happiness we find in this material world is limited. If we but purify our existence and attain spiritual existence, we will experience unlimited peace and happiness.

The spiritual world is not dry or abstract; as pointed out before, there is variegatedness there. A part of the spiritual pleasure experienced in the Vaikunthas is the pleasure of dancing. There are also young girls and young boys there. Indeed, there is no such thing as old age, or disease, or death, or the pains of birth. If we want to participate in the unlimited happiness, knowledge and eternal life which constitute our actual heritage in the spiritual world, we should not waste this life by working hard for sense gratification and worshiping hogs. We should accept a life devoted to the cultivation of Krsna consciousness, and then we will get unlimited happiness and unlimited pleasure. This is the sum and substance of the Krsna consciousness movement.

In the revealed scriptures the Supreme Lord is described as *sac-cid-ānanda-vigraha*. Sat means eternal, *cit* means fully cognizant, *ānanda* means joyful, and *vigraha* means that He is a person. Thus the Lord, or the Supreme Godhead, who is one without a second, is a fully cognizant and eternally joyful personality with a full sense of His identity. No one is equal to Him or greater than Him. This is a concise description of the Supreme Lord.

The living entities (jivas) are minute samples of the Supreme Lord, and being so they therefore find in their activities the desire for eternal existence, for complete knowledge, and for happiness. These desires are evident in human society, and in the upper planetary systems (Svargaloka, Janaloka, Tapoloka, Maharloka, Brahmaloka, etc.) the living entities enjoy a longer duration of life, an increased amount of knowledge, and a generally more blissful existence. But even in the highest planet in this material world, where the duration of life and standard of enjoyment are thousands and thousands of times greater than those on earth, there is still old age, disease and death. Consequently the level of enjoyment is insignificant in comparison to the eternal bliss enjoyed in the company of the Supreme Lord. Loving service to the Supreme Lord in different relationships

makes even the enjoyment of impersonal Brahman as insignificant as a drop of water in comparison to the ocean.

Every living being desires the topmost level of enjoyment in this material world, and yet everyone is unhappy here. This unhappiness is present on all the higher planets, despite a longer lifespan, higher standards of enjoyment and comfort. That is due to the law of material nature. We can increase the duration of life and standard to the highest capacity, and yet by the law of material nature we will be unhappy. The reason for this is that the quality of happiness which is suitable for our constitution is different from the happiness which is derived from material activities. The living entity is a minute particle of the superior spiritual energy of the Lord, which is sac-cid-ananda-vigraha, and therefore he has the necessary propensity for joy which is spiritual in quality. Unfortunately for him, he is trying vainly to attain his enjoyment from the foreign atmosphere of material nature.

A fish that is taken out of the water cannot be happy by any arrangement on land. He must be supplied with water. In the same way, the minute sac-cid-ānanda living entity cannot be really happy through any amount of planning conceived by his illusioned brain in this material universe. He must therefore be given a different type of happiness which is spiritual in essence. Our ambition should be aimed at enjoying spiritual bliss and not this temporary happiness. Some philosophers claim that spiritual bliss is attained by negating material happiness and material existence. Theoretical negation of material activities as propounded by Śrīpāda Śańkarācārya may be effective for an insignificant section of mankind, but the best and surest way for everyone to attain spiritual bliss was propounded by Lord Śrī Caitanya Mahāprabhu by means of devotional activities. These devotional activities can change the very face of material nature.

Hankering after material happiness is called lust, and lusty activities are sure to meet with frustration in the long run. The body of a snake is very cool, but if a man, wanting to enjoy this coolness, garlands himself with a venomous snake, he will surely be killed by the snake's venomous bite. The material senses are compared to snakes; indulgence in material happiness will surely kill our spiritual identity. Therefore a sane man should be ambitious to find the real source of happiness.

In order to find this source, however, we need some knowledge of what that happiness is. There is the story of the foolish man who had no experience with sugar cane. When he asked his friend about the characteristics of sugar cane, he was imperfectly informed that sugar cane resembles the shape of a bamboo stick. Consequently he began trying to extract juice from bamboo sticks, but naturally he was baffled in his attempts. This is the situation with the illusioned living entity who, in his search for eternal happiness, tries to extract happiness from this material world, which is not only full of miseries but is also transient and flickering. In *Bhagavad-gītā* the material world is described as being full of miseries. ābrahma-bhuvanāl lokāḥ punar āvartino 'rjuna mām upetya tu kaunteya punar janma na vidyate

"From the highest planet in the material world, down to the lowest, all are places of misery, where repeated birth and death take place. But one who attains to My abode, O son of Kuntī, never takes birth again." (Bg. 8.16)

The ambition for happiness is natural and good, but the attempt to derive it from inert matter by so-called scientific arrangements is an illusory attempt doomed to frustration. Those who are befooled cannot understand this. How a person is driven by the lust for material happiness is also described in *Bhagavad-gītā*.

> idam adya mayā labdham imam prāpsye manoratham idam astīdam api me bhavisyati punar dhanam

"The demoniac person thinks: 'So much wealth do I have today, and I will gain more according to my schemes. So much is mine now, and it will increase in the future, more and more.'" (Bg. 16.13)

This atheistic or godless civilization is a huge affair contrived for the gratification of our senses, and now we are all mad after money in order to maintain this empty shell. Money is sought after by everyone because that is the medium of exchange for objects for sense gratification. Obviously the expectation of peace in such an atmosphere of gold rush pandemonium is a utopian dream. As long as there is the slightest tinge of sense gratification or desire for sense gratification, peace will remain far, far away. This is because by nature we are all eternal servants of the Supreme Lord and therefore cannot enjoy anything for our personal interests. It is therefore necessary for us to learn how to employ our senses in the transcendental service of the Lord, and to utilize everything to serve His interest. This alone can bring about much desired peace. A part of the body cannot in itself be independently happy. It can only derive its happiness and pleasure out of serving the entire body. The Supreme Lord is the whole, and we are the parts, but we are all busily engaged in activities of self-interest. No one is prepared to serve the Lord. This is the basic cause for our conditioning in material existence and for our resultant unhappiness.

From the highest executive in his skyscraper office down to the coolie in the street—all are working with the thought of accumulating wealth, legally or illegally. Actually it is all illegal, for to work for one's self-interest is both unlawful and destructive. Even the cultivation of spiritual realization for one's own self-interest is unlawful and destructive. The point is that all activities must be directed to the satisfaction of Kṛṣṇa and His service.

Those who are not engaged in the transcendental loving service of the Supreme Lord wrongfully think that they are accumulating so much money day after day. āśā-pāśa-śataïr baddhāḥ kāma-krodha-parāyaṇāḥ īhante kāma-bhogārtham anyāyenārtha-sañcayān

"Being bound by hundreds and thousands of desires, by lust and anger, they secure money by illegal means for sense gratification." (Bg. 16.12)

Consequently, although there is no lack of money in the world, there is a scarcity of peace. So much human energy is being diverted to making money, for the general population has increased its capacity to make more and more dollars, but in the long run the result is that this unrestricted and unlawful monetary inflation has created a bad economy all over the world and has provoked us to manufacture huge and costly weapons to destroy the very result of such cheap money-making. The leaders of the big money-making countries are not really enjoying peace but are making plans to save themselves from imminent destruction by nuclear weapons. In fact, huge sums of money are being thrown into the sea by way of experiments with these dreadful weapons. Such experiments are being carried out not only at huge costs but also at the cost of many lives. In this way the nations are being bound by the laws of karma. When men are motivated by the impulse for sense gratification, whatever money is earned is spoiled, being spent for the destruction of the human race. The energy of the human race is thus wasted by the laws of nature because of man's aversion to the Lord, who is actually the proprietor of all energies.

Wealth is worshiped and is referred to as Mother Lakşmî, or the goddess of fortune. It is her position to serve Lord Nārāyaṇa, the source of all the *naras*, or living beings. The *naras* are also meant to serve Nārāyaṇa under the guidance of the goddess of fortune. The living being cannot enjoy the goddess of fortune without serving Nārāyaṇa, and therefore whoever desires to enjoy her wrongly will be punished by the laws of nature. These laws will make certain that the money itself will bring about destruction instead of peace and prosperity.

Unlawfully accumulated money is now being snatched from miserly citizens by various methods of state taxation for the future civil and international war fund, which is spending money in a wasteful and destructive manner. The citizens are no longer satisfied with just enough money to maintain a family nicely and cultivate spiritual knowledge, both of which are essential in human life. Now everyone wants money unlimitedly to satisfy insatiable desires. In proportion to the people's unlawful desires, their accumulated money is taken away by the agents of illusory energy in the shape of medical practitioners, lawyers, tax collectors, societies, constitutions, socalled holy men, famines, earthquakes, and many similar calamities. One miser who hesitated to purchase a copy of Back to Godhead spent \$2,000 for a week's supply of medicine and then died. Another man who refused to spend a cent for the service of the Lord wasted thousands of dollars in a legal suit between the members of his home. There are innumerable similar instances occasioned by the

dictation of illusory nature. Indeed, that is the law of nature; if money is not devoted to the service of the Lord, it must be spent as spoiled energy in the form of legal problems or diseases. Foolish people do not have the eyes to see such facts; therefore the laws of the Supreme Lord befool them.

The laws of nature do not allow us to accept more money than is required for proper maintenance. There is ample arrangement by the law of nature to provide every living being with his due share of food and shelter, but the insatiable lusts of human beings have disturbed the arrangement set forth by the Almighty Father of all species of life. By the arrangement of the Supreme Lord, there is an ocean of salt because salt is so necessary for the living being. God has, in the same manner, arranged for sufficient air and light, which are also essential. Anyone can collect any amount of salt from the natural storehouse, but constitutionally we cannot take more salt than what we need. If we take more salt, we spoil the broth, and if we take less salt our food becomes tasteless. On the other hand, if we take only what we require, our food is tasty and we are healthy. Presently there is a great deal of concern over the fact that our natural resources are becoming polluted and exhausted. Actually there is ample supply, but due to misuse and greed everything is being spoiled. What conservationists and ecologists do not understand is that everything will continue to be spoiled by the insatiable lusts of mankind unless this Kṛṣṇa consciousness process is taken up. It is impossible to have peace on any platform of existence without Krsna consciousness.

Man is therefore suffering due to his insatiable desires and lusts. Not only is man suffering, but the planet on which he resides, his mother earth, represented in Śrimad-Bhāgavatam by mother cow, is also suffering. Once a well-known svāmī in India was asked whether God or providence is responsible for the sufferings of humanity. The svāmī replied that these sufferings were all God's pastimes or *līlā*. The questioner continued to ask why a living entity should be put under the dictations of the law of karma. The svāmī could not answer these questions to the satisfaction of his inquirers. The monists and impersonalists who think only in terms of the oneness of the living entities with the Supreme Lord cannot give satisfactory answers to such questions. Such an imperfect reply can hardly satisfy the heart of a living entity.

The Lord is described in all scriptures as līlāpurușottama, or the Personality of Godhead, who is by His own nature always engaged in transcendental pastimes. In the Vedānta-sūtra He is also described as anandamayo 'bhyāsāt. The monists and impersonalists try with great difficulty to explain this $s\bar{u}tra$ in diverse ways in order to support their imperfect theory of oneness and impersonality. However, the fact remains that *ānanda*, pleasure, cannot be enjoyed alone. That variety is the mother of enjoyment is a well-known fact. Cities, for instance, are known to be attractive if they contain a variety of things. Living entities are naturally attracted by variety, by attractive streets, buildings, cinemas, parks, conveyances, businesses, employments, foodstuffs, etc. Despite all this variety, the English poet Cowper once

said, "The city is made by man, but the country is made by God." The countryside is also full of natural variegatedness in a crude form, whereas in the city this variegatedness is displayed in a modernized scientific manner. Poets like Cowper are attracted to the variegatedness of the country, and prosaic people who live in the city are attracted by the colorful varieties manufactured by man. In any case, it is variegatedness which attracts people both to the country and the city. This is the proper explanation of the verse of the Vedānta-sūtra.

Many so-called *svāmīs* who are so frequently attracted by the cities often seek a kind of pleasure in society and feminine friendship. Generally they are not attracted by the natural beauty of the woods, although they may assume the dress of a man who is meant to live in the woods. Such *svāmīs* are seeking varieties of enjoyment in matter because they have no information of the variegatedness of spiritual life. On the one hand they enjoy variegatedness in matter, and on the other they deny spiritual variegatedness to the Absolute. Because they are pledged to the theory of monism and impersonalism, they deny that whatever pertains to matter can pertain also to spirit. According to them, spirit is the denial of matter. The fact is, however, that spirit is not a negation of matter, but matter is a perverted reflection of spirit.

The real pleasure of variety exists in spirit without deluding relativity. On the other hand, inert matter, in association with dynamic spirit, manifests a false representation or a perverted reflection of that very spiritual variegatedness which is so adamantly denied by the monist class of so-called *svāmīs*.

As stated before, the Supreme Lord is sac-cidananda-vigraha, joyful by nature, and therefore He expands Himself by His different energies, parts, and differentiated and plenary portions. The Supreme Lord is the Absolute Truth, and He is one without a second, but He also includes His diverse energies, parts, and plenary portions which are simultaneously one with and different from Him. Because He is joyful by nature, He expands Himself in diverse ways, and the activities of these expansions are called His transcendental pastimes or His līlā. These pastimes, however, are not blind and inert; they exhibit full sense, independence, and freedom of action and reaction. The complexities of the actions and the reactions of the diverse energies of the Absolute Truth constitute the subject matter of a vast science called the transcendental science of God, and the Bhagavad-gītā is the ABC or primary book of knowledge for students interested in that science. Every intelligent human being should become interested in this transcendental science; indeed, according to the opinions of the sages, human life is only meant for learning this science. The opening words of the Vedānta-sūtra proclaim: "Now is the time to inquire about Brahman."

Human life by nature is full of suffering, and lower life forms are even more miserable. Any sane man with properly discriminating senses can understand that life in the material world is full of miseries and that no one is free from the actions and reactions of such miseries. This is not a pessimistic view of life but is an actual fact which we should not be blind to. The miseries of life are divided into three categories, namely miseries arising from the body and mind, miseries arising from other living entities, and miseries arising due to natural calamities. A sane man must look to eliminate these miseries and thereby become happy in life. We are all trying to achieve peace and freedom from these miseries, at least unconsciously, and in the higher intellectual circles there are attempts to get rid of these miseries by ingenious plans and designs. But the power that baffles all the plans and designs of even the most intelligent person is the power of Maya devi, or the illusory energy. The law of karma, or the result of all actions and reactions in the material world, is controlled by this all-powerful illusory energy. The activities of this energy function according to principles and regulations, and they act consciously under the direction of the Supreme Lord. Everything is done by nature in full consciousness; nothing is blind or accidental. This material energy is also called Durga, which indicates that it is a force which is very difficult to surpass. No one can surpass the laws of Durga by any amount of childish plans.

To get rid of the sufferings of humanity is simultaneously a very difficult and also a very easy affair. As long as the conditioned souls, who are themselves bound up by the laws of nature, manufacture plans to get rid of the three miseries, there will be no solution. The only effective solutions are those mentioned in *Bhagavad-gītā*, and we have to adopt them in our practical lives for our own benefit. The three miseries of material nature are not found in the pastimes of the Supreme Lord. As mentioned before, He is eternally joyful, and His transcendental pastimes are not different from Him. Because He is the Absolute Truth, His name, fame, form, qualities and pastimes are all identical with Him. His pastimes, therefore, cannot be equated with the sufferings of humanity as the so-called $sv\bar{a}m\bar{i}$ contends. The pastimes of the Supreme Lord are transcendental to the actual miseries and sufferings of human beings.

The sufferings of humanity are caused by the misuse of the discriminative power or the little independence which is given to individual souls. The fraudulent *svāmīs* or mental speculators, in order to remain consistent with the theory of monism, must pass off the miseries of mankind as the pastimes of God, but actually these miseries are only the enforced punishments of Māyā devī inflicted upon the misguided conditioned souls.

As living entities, we are part and parcel of the Supreme Lord. Indeed, we actually belong to His superior energy. As such, we may join His transcendental pastimes in our unconditioned state of life, but as long as we are conditioned by the laws of *karma*, in contact with the inferior energy, our sufferings are our own creations, born of a gross misuse of our little independence. The impersonalist monists only misguide people by contending that the threefold miseries are a part of the Lord's pastimes. Such impersonalists and monists have misguided their followers because they incorrectly think that the Supreme Lord and the individual souls are equal in all respects. True, the individual souls are equal in quality with the Supreme Lord, but not in quantity. If the individual soul were quantitatively equal to the Supreme Lord, he would have never been subjected to the laws of material nature. Material nature is subordinate to the will of the Supreme Lord, and therefore He cannot be subjected to the laws of material nature. It is contradictory for the Lord to be subjected to the laws of His own inferior energy.

> mattah parataram nānyat kiñcid asti dhanañjaya mayi sarvam idam protam sūtre maṇi-gaṇā iva

"O conquerer of wealth (Arjuna), there is no truth superior to Me. Everything rests upon Me, as pearls are strung on a thread." (Bg. 7.7) Again, Śrī Krsna states:

> tribhir guṇamayair bhāvair ebhiḥ sarvam idaṁ jagat mohitaṁ nābhijānāti

mām ebhyah param avyayam

"Deluded by the three modes (goodness, passion, and ignorance), the whole world does not know Me who am above them and inexhaustible." (Bg. 7.13)

26

Hard Struggle for Happiness

The individual souls, who are put into the miseries of the material world, are suffering the resultant reactions of their unsanctioned activities. This is the verdict of *Bhagavad-gītā*.

> tān ahaṁ dviṣataḥ krūrān saṁsāreṣu narādhamān kṣipāmy ajasram aśubhān āsurīṣv eva yoniṣu

"Envious, mischievous, the lowest of mankind, these do I ever put back into the ocean of material existence, into various demoniac species of life." (Bg. 16.19)

The parts and parcels are meant to serve the whole, and when they misuse their independence they are subject to the miseries of the laws of matter, just as criminals are subject to police action. The state considers its citizens to be its parts and parcels, and when a citizen misuses his relative independence, the state puts him under police authority. The life of a citizen outside the prison and the life of a citizen within the prison are not the same. Similarly, the sufferings of the living entities within the prison of material nature cannot be equated with the pastimes of the Supreme Lord which exist in the absolute freedom of *sac-cid-ānanda*.

No government wants its citizens to act in such a way that they must go to prison and suffer tribulations. The prisonhouse is undoubtedly constructed by the state government, but this does not mean that the government is anxious for its citizens to be
put into it. Indirectly, the disobedient citizens force the government to construct the prisonhouse. It is not done for the pleasure of the government, which has to spend a great deal of money in constructing and maintaining it. On the contrary, the government would be very glad to demolish prisons altogether provided that there are no disobedient citizens in the state. In the same way, this material world is created by the Supreme Lord, but the Supreme Lord does not will that living entities be put in it. The living entities themselves make that decision. The residents of this material world are therefore different from those who are eternally engaged in the transcendental pastimes of the Supreme Lord.

The impersonal monists have no information of full-fledged independent life in the eternal spiritual realm. According to them, the spiritual realm is simply void. This is like prisoners thinking that there is no life outside the prison. Life outside of a prison is certainly free from prison activities, but is not devoid of activity. The soul is by nature eternally active, but the impersonalists try to negate the activities of the soul in the spiritual realm. Thus they misunderstand the miseries of prison life to be the pastimes of the Supreme Lord. This is due to their poor fund of knowledge.

The Supreme Lord never creates the actions and reactions of an individual soul. In *Bhagavad-gītā* this matter is clearly defined in the following way:

na kartrtvam na karmāņi lokasya srjati prabhuķ

Hard Struggle for Happiness

na karma-phala-samyogam svabhāvas tu pravartate

nādatte kasyacit pāpam na caiva sukrtam vibhuķ ajnānenāvrtam jnānam tena muhyanti jantavaķ

"The embodied spirit, master of the city of his body, does not create activities, nor does he induce people to act, nor does he create the fruits of action. All this is enacted by the modes of material nature. Nor does the Supreme Spirit assume anyone's sinful or pious activities. Embodied beings, however, are bewildered because of the ignorance which covers their real knowledge." (Bg. 5.14-15)

It is clear from these passages that the sufferings of humanity are not to be equated with the pastimes of the Supreme Being, nor is the Supreme Being responsible for them. The Lord is never responsible for anyone's vices or virtues. By vicious actions, we are put into more and more distressful conditions, whereas by pious actions we place ourselves on the path of happiness. Thus man is the architect of his own material distress or happiness. The Lord does not want the living entity to become entangled in the reactions of activities, be they good or bad. He simply wants everyone to go back home, back to Godhead. As long as we are not awakened to our pure eternal relation with God, we are certainly bewildered in our actions. Our actions, in respect to right and wrong, are all performed on the platform of ignorance. We must rise to the platform of pure knowledge, which

30

is the pure realization that we are the eternal servitors of the Supreme Lord and enjoyers of His transcendental pastimes. The Supreme Lord is the masterenjoyer of those pastimes, and we are the servitorenjoyers.

Transcendental knowledge is only attainable by transcendental devotional service, as described in *Bhagavad-gītā*.

> teşām satata-yuktānām bhajatām prīti-pūrvakam dadāmi buddhi-yogam tam yena mām upayānti te

"To those who are constantly devoted and worship Me with love, I give the understanding by which they can come to Me." (Bg. 10.10)

By rendering such devotional service only, and not by merely acquiring a bulk of discriminative knowledge, can we know the Supreme Lord as He is. When we know the Personality of Godhead in reality, we can then enter into His pastimes. That is the verdict of all revealed scriptures.

śrī bhagavān uvāca idam śarīram kaunteya ksetram ity abhidhīyate etad yo vetti tam prāhuķ ksetrajā iti tad-vidaķ

"The Supreme Lord said: This body, O son of Kuntī, is called the field, and one who knows this body is called the knower of the field." (Bg. 13.2)

The Supreme Personality of Godhead, Krsna, is instructing Arjuna about the knowledge of ksetra and ksetrajña. Ksetra refers to the field, which is the body, and ksetrajña refers to the knower of the field, who is the individual soul. If land is to be cultivated, there must be some cultivator, and if this body, which is likened unto a field, is to be cultivated, there must be a proprietor who can cultivate it. Now we have these material bodies, and it is our duty to cultivate them properly. That cultivation is called akarma, or work. A person may come to our place with a hoe to cultivate land, or he may come to simply drink coffee or tea. We have been given this particular type of body to cultivate and to attain required sense objects according to our desires. This body is a gift from God. God is very kind, and if someone wants something from Him, He allows it. "All right," He says. "Take this." His relationship to us is just like the relationship of a father to a son. The son may insist upon getting something from the father, and the father may try to convince him that what he wants is not for his good, saying, "My dear son, don't touch this. This is not good for you." But when the boy insists upon it, the father will allow him to have it. The affectionate father gives the son just what he wants. Similarly, the Supreme Father gives His sons and daughters just what they want. It is stated in *Bhagavad-gītā* that all beings, in all species of life, are his children.

sarva-yonişu kaunteya mūrtayah sambhavanti yāh tāsām brahma mahad yonir aham bīja-pradah pitā

"It should be understood that all species of life, O son of Kuntī, are made possible by birth in this material nature, and that I am the seed-giving Father." (Bg.14.4)

In this material world, the mother, *prakrti*, which is material nature, supplies us with the body, and the Supreme Father impregnates this matter with living souls. There is an erroneous theory current that only human beings have souls and that other living entities do not, but we understand from Vedic authority that there are over 8,000,000 species of bodies, including plants and trees, and that they all have souls, otherwise they would not be able to develop and grow. In this verse Śrī Kṛṣṇa claims that all living entities, regardless of the forms they take in this material world, are his sons, and that they are related to Him as a son is related to his father.

This Kṛṣṇa consciousness is especially meant for understanding the position of the soul and its relationship with God.

> ksetrajñam cāpi mām viddhi sarva-ksetresu bhārata ksetra-ksetrajñayor jñānam yat taj jñānam matam mama

"O scion of Bharata, you should understand that I am also the knower in all bodies, and to understand this body and its owner is called knowledge. That is My opinion." (Bg. 13.3)

If we meditate upon this body and study whether or not we are actually the body, we will come to the conclusion that we are ksetrajña, the knower of the body but not the body. If we study our finger and consider whether or not we are the finger, we will come to the conclusion that we are not the finger or any other part of the body, but that the finger, the arms, the legs, the head, etc. are our fingers, arms, legs, etc. In this way we can come to the conclusion that we are not these bodies but that the bodies belong to us. Therefore we say, "This is my body." Unfortunately people in this modern civilization never stop to inquire what they are or who they are. They are simply laboring hard, working hard all day in an office or factory, under the impression that, "I am this body." And if we ask people who they are, they reply, "I am Hindu, I am Moslem, I am Swedish, I am American, I am Christian, etc." These are various identifications or designations of the body, but the fact is that we are not these bodies. The body is simply the field of our activities. We are no more the body than the cultivator of a field is the field.

There are different kinds of bodies and different activities in accordance to the different types of bodies. A dog enjoys one kind of activity, a cat enjoys another, and a human enjoys another. There are differences of activity due to differences of body. When we come to the platform of truth, however, and understand that we are not these bodies, then our activities change from material activities to spiritual activities. As long as we are operating under the bodily conception of life, our activities are material, but as soon as we understand, "I do not belong to this body, aham brahmāsmi, I am spirit soul," our activities will be in accordance to that realization, that is to say that they will cease to be motivated from the material or bodily platform. Knowledge of our proper identity as separate from the body is real knowledge, but this knowledge is denied as long as we cling to bodily identification.

In the scriptures it is said that as long as we are in this bodily conception of life, all our activities will be defeated. A child is born into ignorance, and if as he grows older he remains under the bodily conception of life, he lives in darkness. His position is that of a $s\bar{u}dra$. In the Vedic literatures we find that in this age everyone is born a $s\bar{u}dra$; therefore everyone requires to be educated as to his real identity. If, however, we remain satisfied with our birth by our father and mother, we will remain in our condition as $s\bar{u}dra$. We have to rise to the brahminical platform by following the purificatory processes.

As mentioned before, there are four basic characteristics of an impure life-illicit sex, intoxication, meat-eating and gambling. According to the Vedic principles, sex should not be indulged in outside of marriage. In human society there is therefore a system of marriage which distinguishes us from the cats and dogs. Whether we are Hindu, Moslem, or Chris-tian, we acknowledge the system of marriage. The purpose of this system is to avoid illicit sex. According to the Vedic system, intoxication is also discouraged; nor is meat-eating advocated, for human beings should be nonviolent. We have been given sufficient grains, fruits, milk, and vegetables, and there is no necessity to kill poor animals. Some people argue that if we do not eat meat we will be undernourished, but we can see that the students of this Kṛṣṇa consciousness movement have given up meat and are very healthy, whereas people who are eating meat are still, despite their meat-eating, subject to so many diseases and unhealthy conditions. Gambling is also discouraged because it simply agitates the mind.

This then is the purificatory process by which one can become a $br\bar{a}hmana$. This path is open to everyone. A $br\bar{a}hmana$ is one who is truthful and pure, tolerant and simple, full of knowledge and faith in God. He can control his mind and his senses also. At the present moment there is a great necessity for $br\bar{a}hman$, because almost everyone is a $s\bar{u}dra$, for almost everyone is wholly engaged in maintaining the body, eating, sleeping, mating and defendingall symptoms of animals and $s\bar{u}dras$.

Society cannot be peaceful unless there are four divisions of human beings functioning in harmony with one another. These four divisions are comprised of $br\bar{a}hmanas$, ksatriyas, vaisyas and $s\bar{u}dras$. These are discussed by Krsna in *Bhagavad-gītā* in this way:

> cātur-varņyam mayā srstam guņa-karma-vibhāgašah tasya kartāram api mām viddhy akartāram avyayam

"According to the three modes of material nature and the work ascribed to them, the four divisions of human society were created by Me. And, although I am the creator of this system, you should know that I am yet the non-doer, being unchangeable." (Bg. 4.13)

These four divisions of men in human society are natural, not artificial, because in the material world everything is operating under the influence of the three modes of material nature—goodness, passion and ignorance. As long as we are in the material world, it is not possible to classify everyone in the same category because each and every person is working under the influence of the modes of material nature. However, when we transcend the material plane, there is oneness. At that time, all the divisions fall apart. The question is therefore how to transcend the modes of material nature, and that transcendence is the very process of Kṛṣṇa consciousness. As soon as we become situated in Kṛṣṇa consciousness, we become transcendental to the modes of material nature.

> mām ca yo 'vyabhicāreņa bhakti-yogena sevate sa guņān samatītyaitān brahma-bhūyāya kalpate

"One who engages in full devotional service, who does not fall down in any circumstance, at once transcends the modes of material nature, and thus comes to the level of Brahman." (Bg. 14.26)

Thus one who is engaged in Kṛṣṇa conscious activity is at once elevated to the transcendental position. By nature we are not matter but Brahman (aham brahmāsmi). The philosophy of Śankarācārya is mainly based on the principle that we should not think that we are products of this material nature. It is by some unfortunate accident that we are in contact with material nature. Actually our nature is that of spirit, Brahman, and that nature has to be invoked. This material life is a diseased condition; when we are situated in Brahman, we are in our healthy condition. That healthy Brahman condition is immediately attained as soon as we engage ourselves one hundred percent in Kṛṣṇa consciousness.

When we transcend material nature through the rendering of service unto Kṛṣṇa, what is our status? Do we become zero? Some philosophies maintain

that after liberation from material life, after the nirvana of this material body, we become zero. void. That is a dangerous theory. By nature the living entity is not attracted to zero. We may be diseased and suffering from so many elements, but if our doctor comes and says, "Let me finish your ailments by killing you," we will immediately say, "No, no! Better let me suffer from the disease." We do not want to be killed just to end our miseries. Thus the theory that after material life there is void is not at all attractive. Nor is it a fact. We are sac-cidananda-vigraha, eternal, blissful and full of knowledge, and part and parcel of the Supreme. The Supreme Lord is sac-cid-ananda-vigraha, and we are qualitatively one with Him. Although very small, a drop of seawater is as salty as the sea, and although we are but spiritual atoms, we have the same properties as the supreme spirit whole. There is no question of being void, for as living entities our spiritual properties are all there in infinite variegatedness. If, however, out of the frustration of material existence we commit suicide, we do not end our miseries. We simply create other miseries. If one attempts suicide but does not succeed, or is somehow revived, he is subject to being punished under state law. Similarly, the laws of nature treat suicides as criminal acts. We are to end this material life only after finding out the true blissful life of eternity. We should not simply be trying to end the miseries of this life simply out of frustration, but we should engage ourselves in activities that will raise us to spiritual life.

39

The four divisions of human society were created by Śrī Krsna in order to facilitate this process of elevation. Just as a student is elevated from a lower class to a post-graduate class, the divisions of labor (catur-varnvam) are created to elevate us from the lowest stages of consciousness to the highest stage of Krsna consciousness. This process is a process of cooperation. In the human body, the most imporlant part is the head, then the arms, the belly and the legs. Although the head is considered to be the most important part, there is no question of neglecting the legs or any other part. Similarly, in the divisions of human society, no one division is important to the exclusion of the others. Of these divisions, the brāhmanas are considered to be the intellectual class, the class of teachers; the ksatriyas are the administrative and military class; the vaisyas are the mercantile and agricultural class; and the sūdras are the common laborer class. In a properly run society, all of these classes are required. If they cooperate in their progress toward Krsna consciousness, there is no strife amongst them.

In the present social status, we find that we are existing in these four divisions, but there is no cooperation. Everyone is dissatisfied. Today there is great strife between the capitalist class and laborer class because between them there is no compromise. There is only friction. All this strife amongst the classes is due to lack of Kṛṣṇa consciousness. Indeed, there is not even a possibility of cooperation unless there is Kṛṣṇa consciousness. Kṛṣṇa consciousness is absolutely essential for harmonizing all facets of human society. Regardless of what class we belong to, if we cooperate in Kṛṣṇa consciousness, there will be peace in the world.

Thus Kṛṣṇa consciousness is the utmost necessity for all divisions of society. Every chapter and every conclusion of *Bhagavad-gītā* aim toward Kṛṣṇa consciousness. Śrī Kṛṣṇa, who is speaking *Bhagavad-gītā*, is always stressing devotion to His personal Self.

> manmanā bhava madbhakto mad-yājī mām namaskuru mām evaisyasi satyam te pratijāne priyo 'si me

"Always think of Me and become My devotee. Worship Me and offer your homage unto Me. Thus you will come to Me without fail. I promise you this because you are My very dear friend." (Bg. 18.65)

Throughout Bhagavad-gītā we find this word mām stressed. Mām means "unto Me," meaning unto Krṣṇa. But there are many miscreants who are interpreting this mām to mean "everyone." When I say, "Bring me a glass of water," does it mean that I want you to bring everyone a glass of water? The individuality is there, but by jugglery of words they interpret "me" or "I" to mean "everyone." Consequently when Kṛṣṇa says "I," the miscreants identify this "I" with themselves. This is a gross misinterpretation. Although Bhagavad-gītā is very popular in the world, due to this misinterpretation by mundane scholars, it has not been properly understood.

Bhagavad-gītā clearly explains that this cāturvarnyam system was established by Krsna, but He is outside of this system. When Krsna comes as an incarnation, He does not come as a member of any social order, not as a brahmana or anything else. When Kṛṣṇa came, He came as the son of Devakī and Vasudeva. Vasudeva belonged to the royal family and was therefore a ksatriya. As such, Krsna played the part of a ksatriya, but this does not mean that Krsna belonged to the ksatriya class. There are many incarnations of Krsna in many forms of life. In one incarnation He appeared as a fish, as a member of the community of fishes, but this does not mean that Ile is a fish. If we think upon seeing a fish that it belongs to Kṛṣṇa's family, we are mistaken. Of course, from another point of view, everything is Krsna, but Krsna is aloof from everything. This is the transcendental nature of Krsna, and if we understand it, we will be liberated from birth and death. Although Krsna has established the four divisions of human society, He is not in anyone of them (tasya kartāram api mām viddhy akartāram avyayam). As soon as we understand that although Krsna was born into a ksatriya family, He is not a ksatriya, we actually become liberated. If we think that because Krsna acts in a particular way-as on the battlefield He gave instructions to Arjuna to fight-He is bound by the reactions of His activities. we are mistaken. "Works do not defile Me," Śrī Krsna says (na mām karmāni limpanti). In conclusion, we must accept the fact that when Krsna comes as one of us, He is not in actuality "one of us." He is transcendental. This

42

fact we must learn by submissive inquiry from authoritative sources, such as Bhagavad- $g\bar{i}t\bar{a}$ or a spiritual master who is fully realized in Kṛṣṇa consciousness.

Today all facets of human society are thinking that their self-interest is in maintaining this body. Consequently today's society is simply a society of cats, dogs and hogs. From Vedic literatures we can understand that we don't have to work hard all day simply to maintain this body. We are working very hard because we are trying to control material nature for the purposes of sense gratification. One who can come to understand that Kṛṣṇa is the root of everything, the origin of everything, can understand the meaning of *īśvaraḥ paramaḥ kṛṣṇaḥ*-Kṛṣṇa is the supreme controller. In the universe there are many *īśvaras*, or controllers, but Kṛṣṇa is the supreme among all of them. Kṛṣṇa consciousness gives us this knowledge. Without it, we will remain ignorant of our real self-interest.

Modern society is in dire need of intellectual persons or *brāhmaņas* who can broadcast real spiritual knowledge all over the world. That is an absolute necessity for a society which is working hard simply to exploit nature. If people try to understand this Kṛṣṇa consciousness movement scientifically and philosophically, with their best knowledge and judgement, and try to cooperate, there will be peace all over the world. In essence, the method is very simple. We need only chant Hare Kṛṣṇa, Hare Kṛṣṇa, Kṛṣṇa Kṛṣṇa, Hare Hare / Hare Rāma, Hare Rāma, Rāma Rāma, Hare Hare and follow the regulative principles mentioned before. By following the regulative principles, we will be avoiding the four pillars of sinful life, and by chanting the Hare Krsna mantra, we will be associating with God constantly; thus there will be peace among all classes of men.

We do not need any high qualifications to offer prayers to the Supreme Personality of Godhead. Whatever our social or intellectual position may be, we can offer prayers. We do not have to be very learned or very scholarly, nor do we have to present our prayers in nicely selected words that are poetical, rhetorical or metaphorical. None of this is required, although if it is there it is very nice. We simply have to express our feelings, but in order to be able to do this we have to be aware of our position. Once we are aware of our position, our feelings can be expressed sincerely and automatically.

What is our position? This has been taught by Lord Caitanya Mahāprabhu, who teaches us how to pray in his prayer:

> na dhanam na janam na sundarīm kavitām vā jagadīśa kāmaye mama janmani janmanīśvare bhavatād bhaktir ahaitukī tvayi

"O almighty Lord! I have no desire to accumulate wealth, nor have I any desire to enjoy beautiful women, nor do I want any number of followers. What I want only is that I may have Your causeless devotional service in my life-birth after birth." $(Siks\bar{a}stakam, 4)$

In this prayer the word *jagadīša* means "Lord of the universe." *Jagat* means universe, and *īša* means

Lord. Whether we are Hindu, Moslem or Christian or whatever, we must acknowledge that there is a supreme controller of this universe. This cannot be denied by anyone who has faith in God. Our conviction should be that our Supreme Father is Jagadīśa, or Lord of the entire universe. Only Lord Jagadīśa is in control; everyone else is controlled. The atheists, however, do not like this term because they like to think that they are in control, but actually this is not the case. All beings in the material world are subject to the three modes of material nature-goodness, passion and ignorance-but the Supreme Lord is above these modes.

> tribhir guṇamayair bhāvair ebhiḥ sarvam idaṁ jagat mohitaṁ nābhijānāti mām ebhyaḥ param avyayam

"Deluded by the three modes (goodness, passion, and ignorance), the whole world does not know Me who am above them and inexhaustible." (Bg. 7.13)

The Brahma-samhitā also gives us information regarding Jagadīśa, the Supreme. In that work, Lord Brahmā says that the supreme controller is Lord Kṛṣṇa Himself (iśvaraḥ paramaḥ kṛṣṇaḥ). The word iśvaraḥ means controller, and the word paramaḥ means supreme. All of us are controllers to some limited extent. If we have nothing to control, sometimes we keep a dog or cat so we can say, "My dear dog, please come here." In this way we can think, "I am the controller." Sometimes the tables turn, however, and we find that the dog controls the master. This happens because actually no one is the controller, and everyone is controlled. Unfortunately we are forgetful of this situation, and this forgetfulness is called $m\bar{a}y\bar{a}$. We refuse to accept any controller of this universe because if we accept a controller we have to account for our sinful activities, just as when we accept the government we have to account for our unlawful activities. Our position is that we want to continue in our sinful activities, and therefore we deny the existence of a controller. This is the basic principle of godlessness. The current propaganda that "God is dead" is spread because people want to continue being rascals without restriction. This is the basic principle underlying the denial of God's existence. But however much we deny His existence, He will not die. In this regard, there is a Bengali proverb that says: sakuni sape gorumarana. The work sakuni means vulture. Vultures enjoy dead animal carcasses, especially the carcass of the cow. Sometimes a vulture may go for days without a carcass; therefore this proverb says that the vulture curses the cow, wishing him to die. But this does not mean that the cow will die just to oblige the vulture. Similarly, these atheistic vultures want to see God dead so they can take pleasure in thinking, "Now God is dead, and I can do anything I like "

We must know then for certain that there is a controller; that is the beginning of knowledge. Why should we deny this truth? In every field of activity we find some finite controller, so how can we deny the existence of an infinite controller in this creation? It is not without reason therefore that Lord Caitanya Mahāprabhu particularly uses this word Jagadīśa, Lord of the universe. He does not manufacture the term, for it is found in many different Vedic *mantras*. For instance:

tava kara-kamala-vare nakham adbhuta-śrngam dalita-hiranyakaśipu-tanu-bhrngam keśava dhrta-narahari-rūpa jaya jagadīśa hare

"O my Lord, Your hands are very beautiful, like the lotus flower, but with Your long nails You have ripped apart the wasp Hiranyakasipu. Unto You, Lord of the universe, do I offer my humble obeisances."

Hiranyakaśipu was an atheist who denied the existence of God, but God came as Lord Nṛsimhadeva, a half-man, half-lion incarnation, and killed him. Therefore praise is given to the Lord as supreme controller of the universe and all living entities (jaya jagadīśa hare).

There is also another prayer: jagannātha-svāmī nayana-patha-gāmī bhavatu me: "O Lord of the universe, please be visible unto me." In all these prayers, and in many others, the supreme controller of the universe is acknowledged. Everyone is trying to become supreme controllers, but it is not possible by individual, communal or national effort. Because everyone is trying to be supreme, there is great competition in the world. The world is created in such a way, however, that no one can become supreme. Regardless of what position we place ourselves in, we will find that someone is inferior to us and that someone is superior. No one individual can say, "I am the supreme. No one is above me." Nor can anyone say, "I am the most inferior. No one is below me." Once we think that we are the most inferior, we'll immediately find that someone is inferior to us; and once we think that we are supreme, we'll immediately find someone superior. This is our position.

God's position, however, is not like this. In *Bhagavad-gītā* Kṛṣṇa asserts His superiority Himself in this way:

mattah parataram nānyat kincid asti dhananjaya mayi sarvam idam protam sūtre maņi-gaņā iva

"O conquerer of wealth (Arjuna), there is no truth superior to Me. Everything rests upon Me, as pearls are strung on a thread." (Bg. 7.7) God is *asamaurdha*, which means that no one is

God is asamaurdha, which means that no one is equal to or superior to Him. If we find someone who has no superior, we can accept him as God. God can be defined as one who has no superior and who has no equal. This is the Vedic version. In the Upanişads it is said, na tat samaś cābhyadhikaś ca drśyate: no one is found equal to or greater than Him.

Another characteristic of God is that He has nothing to do. In the material world, when a man is considered very important, he always has a great number of things to do. The President of the United States, for instance, is considered to be the supreme man in the country, but as soon as there is some disturbance in Central Europe or in any other place in the world, he immediately has to call a meeting of his cabinet to consider how to deal with the situation. So even he is required to do so many things. If he does not do anything, he is no longer the supreme man. In Vedic literatures, however, we find that God has nothing to do (na tasya kāryam karaņam ca vidyate). Kṛṣṇa may act in so many ways in the world, but it is not because He is required to do so. This is indicated in Bhagavad-gītā.

> na me pārthāsti kartavyam trisu lokesu kiñcana nānavāptam avāptavyam varta eva ca karmaņi

"O son of Prtha, there is no work prescribed for Me within all the three planetary systems. Neither am I in want of anything, nor have I the need to obtain anything—and yet I am engaged in work." (Bg. 3.22)

In this respect it is interesting to note that one European gentleman, who went to Calcutta and visited several temples, noted that in the temple of the goddess Kālī, the deity had a very ferocious figure, with a chopper in hand, and was cutting off the heads of demons and wearing them as garlands. In other temples he saw the deity engaged in similar activities, but when he came to the Rādhā-Kṛṣṇa temple, he said, "I find that in this temple there is God." When asked how he concluded this, he said, "In every temple I saw that the deity was doing something, but here I see that God is simply playing a flute and enjoying Himself. He obviously has nothing to do." This is a very intelligent conclusion; indeed, it is the Vedic conclusion.

Nowadays it is becoming fashionable for people to claim that they are becoming God by meditation. This means that by meditation it is possible to transform oneself into God; in other words, God meditates, and by His meditation He becomes God. This is all nonsense. God is God, and He was always God and will always be God. Even as an infant on the lap of His mother Krsna is God. No meditation was required, no austerity or penance. When Pūtanā, the demonic witch, came to poison Baby Krsna, she came as a beautiful young girl and asked Mother Yaśodā, "Oh, Yaśodāmayī, you have a very nice baby. Will you kindly give Him to me so I can nurse Him?" Yaśodā was a very simple village woman, and she said, "Oh yes, you can take my child." Pūtanā had smeared poison on her breasts, and she intended to kill Krsna by letting Him suck them. This is the demonic spirit; demons are always wanting to kill Kṛṣṇa so they can say, "God is dead. There is no God. God is impersonal." Krsna was so kind to Pūtanā that He allowed her to nurse Him, but when He sucked her breasts He not only sucked out the poison but her life as well. Pūtanā fell to the ground dead and was immediately transformed into her original demonic form. So this is God; in the lap of His mother He is God. He does not have to become God by meditation, penance, austerity or by following rules or regulations. He is substantially and eternally God, and He has nothing to do. If one claims that he can become God by worshiping such and such a deity or by meditating, we should immediately take

it that he is not a god, but a dog. In understanding God, we must be careful to accept the Vedic conclusion only: *na tasya kāryaṁ karaṇaṁ ca vidyate:* God has nothing to do. Why would God have to do something to become God? If we manufacture gold, that is artificial gold, not real gold. Gold is natural, and similarly God is natural. In His childhood pastimes, in the lap of His mother, He is God; while He is playing with His boyfriends, He is God; while He is dancing, He is God; while He is fighting at Kurukṣetra, He is God; while He is married to His queens, He is God; and while He is speaking, He is God. There is no difficulty in understanding God. All that is required of us is that we listen to Kṛṣṇa.

In Bhagavad-gītā Kṛṣṇa tells Arjuna:

aham sarvasya prabhavo mattah sarvam pravartate iti matva bhajante mam budha bhava-samanvitah

"I am the source of everything; from Me the entire creation flows. Knowing this, the wise worship Me with all their hearts." (Bg. 10.8)

This means that Śrī Kṛṣṇa is the fountainhead of Lord Śiva and the origin of Viṣṇu and of Brahmā, and, of course, of all other demigods and other living creatures. He says further:

> mamaivāmso jīva-loke jīva-bhūtah sanātanah manah-sasthānīndriyāņi prakrti-sthāni karsati

"The living entities in this conditional world are My fragmental parts, and they are eternal. But due to conditioned life, they are struggling very hard with the six senses, which include the mind." (Bg. 15.7)

In the Brahma-samhitā Lord Brahmā explains that if we are looking for God, here is God.

premāñjana-cchurita-bhakti-vilocanena santaḥ sadaiva hṛdayeṣu vilokayanti yaṁ śyāmasundaram acintya-guṇa-svarūpaṁ govindam ādi-puruṣaṁ tam ahaṁ bhajāmi

"I worship Govinda, the primeval Lord, Who is Śyāmasundara, Kṛṣṇa Himself, with inconceivable innumerable attributes, whom the pure devotees see in their heart of hearts with the eye of devotion tinged with the salve of love." (Bs. 5.38)

There are similar descriptions everywhere in Vedic literature, but rascals and demons are so obstinate that even though Kṛṣṇa is confirmed to be the Supreme God by the twelve standard ācāryas (Brahmā, Nārada, Śiva, Bhīṣma, the Kumāras, Kapila, Manu, etc.) and by Vyāsa, Devala and many other devotees, they still refuse to accept Him. Lord Caitanya Mahāprabhu also confirms that Kṛṣṇa is the Supreme Godhead, and the Śrīmad-Bhāgavatam says, kṛṣṇas tu bhagavān svayam. Śrīmad-Bhāgavatam gives a list of all incarnations of God, and at last concludes that the name Kṛṣṇa, which appears on this list, indicates the Supreme Personality of Godhead, whereas all other names represent manifestations or incarnations. Ete cāmša-kalāḥ pumsaḥ. All other

52

names of God are either parts of God or portions of parts. The parts are called $a\dot{m}\dot{s}a$, and the portions of parts are called $kal\bar{a}h$. As living entities, we are $a\dot{m}\dot{s}a$, but we are very fragmental $a\dot{m}\dot{s}a$. All others are either $a\dot{m}\dot{s}a$ or $kal\bar{a}h$, but Kṛṣṇa is $bhagav\bar{a}n$ svayam—the Supreme Personality of Godhead.

Our prayers should be directed to the Supreme Personality of Godhead and none else. Therefore we pray with Brahmā:

cintāmaņi-prakara-sadmasu kalpa-vŗkṣalakṣāvŗteṣu surabhīr abhipālayantam lakṣmī-sahasra-śata-sambhrama-sevyamānam govindam ādi-puruṣam tam aham bhajāmi

"I worship Govinda, the primeval Lord, the first progenitor, who is tending the cows, fulfilling all desire, in abodes built with spiritual gems, surrounded by millions of wish-fulfilling trees, always served with great reverence and affection by hundreds of thousands of Laksmîs, or gopīs." (Bs. 5.29)

Here Kṛṣṇa is called the original person (ādipuruṣam). We are all persons. Our father is a person, and therefore we are persons. If we trace our father's father back, we will find that he was also a person, and that his father was a person, and so on all the way back to Lord Brahmā, who was the first created person in this universe. Then we will also find that Lord Brahmā's father, Viṣṇu, is also a person. Everyone is a person, and Kṛṣṇa is the supreme person. The impersonalists' understanding of God is called *nirarcā*. Niḥ means "negative" and arcā means "form," so *nirarcā* means "negative form." The impersonalists are mistaken when they think that God has no form at all. The word *nirarcā* does not indicate that He has no form, but that he has no material form as we do. Form is there, but it is not material; it is spiritual form.

What is the value of our form? This form will be changed after a few years, as soon as we give up the body. Our forms are changed just as we change our suits and dresses, but God doesn't have a form like this; therefore He is sometimes called *nirarcā*. Form is there, and that also has been explained in the *Brahma-samhitā*. Lord Brahmā describes His form in this way:

veņum kvaņantam aravinda-dalāyatākṣam barhāvatamsam asitāmbuda-sundarāngam kandarpa-koṭi-kamanīya-viśeṣa-śobham govindam ādi-puruṣam tam aham bhajāmi

angāni yasya sakalendriya-vrttimanti paśyanti pānti kalayanti ciram jaganti ānanda-cinmaya-sad-ujjvala-vigrahasya govindam ādi-purusam tam aham bhajāmi

"I worship Govinda, the primeval Lord, who is adept at playing on His flute, with blooming eyes like lotus petals, with head bedecked with a peacock's feather, with the figure of beauty tinged with the hue of blue clouds, and His unique loveliness charming millions of Cupids. I worship Govinda, the primeval Lord, whose transcendental form is full of bliss, truth and substantiality and is thus full of the most dazzling splendor. Each of the limbs of that transcendental figure possesses, in Himself, the fullfledged functions of all the organs, and eternally sees, maintains and manifests the infinite universes, both spiritual and mundane." (Bs. 5.30,32)

This form has nothing whatsoever to do with material forms. Impersonalists say, "Oh, you say Kṛṣṇa has a form. If so, how can you say that He is the Supreme? The impersonal Brahman is the Supreme, and the impersonal Brahman is formless." But we have information from *Bhagavad-gītā* that Kṛṣṇa is the source of the impersonal Brahman.

brahmano hi pratisthāham amrtasyāvyayasya ca śāśvatasya ca dharmasya sukhasyaikāntikasya ca

"And I am the basis of the impersonal Brahman, which is immortal and imperishable, eternal, the constitutional position of ultimate happiness." (Bg. 14.27)

Kṛṣṇa certainly has form, but His form, as stated before, is *sac-cid-ānanda-vigraha*, eternal, full of bliss, and full of knowledge. The attributes of His transcendental body are summarized by Lord Brahmā in this way:

> iśvarah paramah krsnah sac-cid-ānanda-vigrahah

anādir ādir govindaḥ sarva-kāraṇa-kāraṇam

"Kṛṣṇa, who is known as Govinda, is the Supreme Godhead. He has an eternal, blissful spiritual body. He is the origin of all. He has no other origin and He is the prime cause of all causes." (Bs. 5.1)

The word Govinda means "He who gives pleasure to the senses." We perceive pleasure through our senses, and therefore Kṛṣṇa, who is the reservoir of pleasure, is called Govinda. If we serve Kṛṣṇa with purified senses, we will begin to relish the pleasure of that supreme reservoir.

How can we describe God or understand His glories? It is not possible. God is unlimited. Regardless of our finite limitations, however, we can express our own feelings and say, "My God, my Lord." This will be accepted. Lord Caitanya Mahāprabhu teaches us to pray in this way:

> ayi nandatanuja kinkaram patitam mām visame bhavāmbudhau krpayā tava pāda-pankajasthita-dhūlīsadršam vicintaya

"O son of Mahārāja Nanda, I am Your eternal servitor, and although I am so, somehow or other I have fallen in the ocean of birth and death. Please, therefore, pick me up from this ocean of death and fix me as one of the atoms at Your lotus feet." ($\hat{Siksastakam}, 5$)

This should be the standard of prayer; we should

only want to be placed as one of the atoms at Kṛṣṇa's lotus feet to render service unto Him. Everyone is praying to God with some interest, but even if we pray to God, "Give me some money, give me some relief, a nice house, a nice wife, or nice food," that is also good. Yet this is not to the standard of Lord Caitanya Mahāprabhu's prayer. Our only prayer should be that the Lord enable us to serve Him birth after birth. Our prayer should be, "Dear Lord, You are so great that I want to engage in Your service. I have been serving all these rascals, and I am not satisfied. Now I have come to You. Please engage me in Your service." This is the last word in prayer. Some people complain that when they pray to God they do not feel His presence. We should know that this is due to our incapacities, not God's. There are two conceptions of presence-the physical conception and the vibrational conception. The physical conception is temporary, whereas the vibrational conception is eternal. When we enjoy or relish the vibration of Krsna's teachings in Bhagavad $g\bar{\imath}t\bar{a}$, or when we chant Hare Kṛṣṇa, we should know that by those vibrations He is immediately present. He is absolute, and because of this His vibration is just as important as His physical presence. When we feel separation from Krsna or the spiritual master, we should just try to remember their words of instructions, and we will no longer feel that separation. Such association with Kṛṣṇa and the spiritual master should be association by vibration, not physical presence. That is real association. We put so much stress on seeing, but when

Kṛṣṇa was present on this earth, so many people saw Him and did not realize that He is God; so what is the advantage of seeing? By seeing Kṛṣṇa, we will not understand Him, but by listening carefully to His teachings, we can come to the platform of understanding. We can touch Kṛṣṇa immediately by sound vibration; therefore we should give more stress to the sound vibration of Kṛṣṇa and of the spiritual master—then we'll feel happy and won't feel separation.

From Srimad-Bhagavatam we understand that when Kṛṣṇa departed from this world, Arjuna was overwhelmed with sorrow, but when he began to remember the instructions of *Bhagavad-gītā*, he became pacified. Arjuna was Kṛṣṇa's constant friend, so when Kṛṣṇa went to His abode, Arjuna was overwhelmed, but just by remembering His teachings he got relief from the pains of separation. Thus whenever we feel separation, it is best to remember the teachings. The teachings of *Bhagavad-gītā* were imparted to Arjuna for his happiness and for the happiness of all men. This is indicated by Kṛṣṇa, at the beginning of the Tenth Chapter, when He says:

> bhūya eva mahā-bāho śŗņu me paramam vacah yat te 'ham prīyamāņāya vaksyāmi hita-kāmyayā

"Again, O mighty-armed Arjuna, listen to My supreme word, which I shall impart to you for your benefit and which will give you great joy." (Bg. 10.1) By hearing the words of Lord Kṛṣṇa and following them carefully, we will attain not only peace in the world, but the supreme peace (parām śāntim). All that is required is that we seek refuge in the lotus feet of Kṛṣṇa and render service unto Him by chanting His glories and pushing this Kṛṣṇa consciousness movement in every town and village of the world. It is Kṛṣṇa's promise that by such surrender peace and eternal life will come automatically.

> tam eva śaraṇaṁ gaccha sarva-bhāvena bhārata tatprasādāt parāṁ śāntiṁ sthānaṁ prāpsyasi śāśvatam

"O scion of Bharata, surrender unto Him in all respects, so that by His mercy you can have transcendental peace and the eternal abode." (Bg. 18.62) 5

Knowing Krsnar's Energies

For Krsna there is no difference between material and spiritual energy. For Him, it is all the same. Sometimes electricity works for cooling purposes, and sometimes it works for heating purposes, but the energy generated from the electric powerhouse is all the same. Similarly, Krsna's energy is always spiritual, but it is acting in different ways. In a town there may be a department of welfare and a department of police. In the eyes of the government both are the same, for both are subsidiary parts of the government, but for the individual they render different services. The material energy may be working in different ways that may not be very pleasant to the living entity, but that does not mean that material energy is not liked by Krsna. It is as important as spiritual energy, but it is engaged to punish the conditioned soul, just as the police department is engaged in punishing criminals. In the Brahma-samhita, it is confirmed that Krsna's energy is always spiritual, but it is acting in different ways in different fields of activities. In relation to Krsna there is no distinction between the energies, but for our understanding we discriminate and say that sometimes the energy is working in a material way and sometimes in a spiritual way. We are thinking that the energy is hot or cold, good or bad, pleasant or unpleasant, but in fact the energy is the same.

Krsna cannot distribute inferior energy because He is not inferior. He is always superior, spiritual, and therefore His energy is always spiritual. Subhadrā is the sister of Krsna, and from her comes the incarnation of Durga, the personification of material energy. Subhadrā is in the spiritual world and is eternally related to Krsna as His energy, but when Durga conducts her activities here in the material world, it is not that she is to be considered inferior. In the Bhagavad-gītā as well as in Brahma-samhitā it is said that Durgā or Māyā is acting under Kṛṣṇa's direction, so how can she be considered inferior? Criminals may think that the police department is an inferior governmental department, but the law-abiding citizens do not think that this is so. It simply functions in a particular way. Similarly, the material energy has to act to bewilder the living entity who is under the direction of Krsna.

We are the living entities within the material energy, and we are in this position because we wanted to dominate material nature. Kṛṣṇa has given us the facility, saying, "All right, you may try, but you cannot be successful." As long as we are in ignorance of how the laws of nature are working under the supreme direction of Kṛṣṇa, we will continue to be defeated in our activities. When we understand Kṛṣṇa in perfection, we will automatically know the laws of nature and how they are acting. Vaiṣṇavas are concerned with the background of the laws of material nature. When we understand Kṛṣṇa in perfection, we can understand that there is in actuality no inferior or material energy, but that everything is spiritual. We can understand that on the higher platform whatever we are experiencing are the actions and reactions of the different energies of the Supreme Lord. When we understand Krṣṇa perfectly, then these distinctions of superior and inferior energies will disappear. Whatever is engaged in the service of Krṣṇa is superior energy. In the higher sense, everything is serving Kṛṣṇa, and those who are highly elevated understand this.

That the Lord has various energies is confirmed in Vedic literatures. Yet the Supreme Lord personally has nothing to do. How is this? He has not to strive for wealth, for all wealth is His; nor for knowledge, for all knowledge is His; nor for power, for all power is His; nor for beauty, fame or renunciation, for they are all His in full. Nor does He directly manage universal affairs, for He has many assistants who can conduct affairs while He remains in His abode. This is confirmed in Sri Isopanişad:

> anejad ekam manaso javīyo nainad devā āpnuvan pūrvam arsat tad dhāvato'nyān atyeti tisthat tasminn apo mātariśvā dadhāti

"The Personality of Godhead, although fixed in His abode, is more swift than the mind, and can overcome all others running. The powerful demigods cannot approach Him. Although in one place, He has control over those who supply the air and rain. He surpasses all in excellence." ($Sri~ \bar{I}sopanisad$, Mantra 4)

Thus Krsna has no work to perform. As the Supreme Personality of Godhead, He simply engages in enjoying Himself with the gopis (cowherd girls) and His consort Rādhārānī. Krsņa, as Krsņa, does not really engage in killing demons. When Krsna kills demons, He is known as Vāsudeva Krsna, not the original Krsna. When Krsna expands Himself, He first expands as Balarāma, then Sankarsana, Pradyumna, Aniruddha and Vāsudeva. As Vāsudeva, He acts in Mathurā and Dvārakā, but as Krsna, in His original feature, He remains in Vrndāvana. This may seem to be confusing; even one of the greatest fiction writers in Bengal misunderstood and thought that Kṛṣṇa of Vṛndāvana, Kṛṣṇa of Dvārakā, and Krsna of Mathurā were three different persons. But this is not difficult to understand if we know the nature of Krsna's expansions. Krsna is the same, and He is the one without a second, but He can expand Himself in billions and trillions of forms. This is all for the purpose of His enjoyment.

In the Tenth Chapter of *Bhagavad-gītā*, Kṛṣṇa explains His different manifestations to Arjuna in this way:

uccaiḥśravasam aśvānāṁ viddhi mām amrtodbhavam airāvataṁ gajendrāṇāṁ narāṇāṁ ca narādhipam

āyudhānām aham vajram dhenūnām asmi kāmadhuk prajanaś cāsmi kandarpaḥ sarpāṇām asmi vāsukiḥ
"Of horses know Me to be Uccaiḥśravā, who rose out of the ocean, born of the elixir of immortality; of lordly elephants I am Airāvata, and among men I am the monarch. Of weapons I am the thunderbolt; among cows I am Kāmadhuk, giver of abundant milk. Of procreators I am Kandarpa, the god of love; and of serpents I am Vāsuki, the chief." (Bg. 10.27,28)

Lord Krsna further enumerated the many great manifestations of the material creation and explained how each was representative of Himself. He concluded a long detailed account of these manifestations by saying:

> athavā bahunaitena kim jnātena tavārjuna vistabhyāham idam krtsnam ekāmšena sthito jagat

"But what need is there, Arjuna, for all this detailed knowledge? With a single fragment of Myself I pervade and support these entire universes." (Bg. 10.42)

Thus this material world is existing on one plenary portion of Kṛṣṇa. If Kṛṣṇa didn't enter this universe, it could not exist. Similarly, unless the spirit soul, which is a fragmental portion of Kṛṣṇa, enters this body, this body cannot exist. As soon as the spirit soul leaves, the body immediately becomes useless; when Kṛṣṇa enters into matter, matter has value. This is true for the minute individual atom and the great universe as well.

Since the manifestations of Kṛṣṇa are so great, we should know that His enjoyment is far greater than

ours. We have to try to understand what kind of enjoyment Kṛṣṇa likes. Everyone knows that God is great, and we can conclude from this that His enjoyment is great also. In this regard, Svarūpa Dāmodara Gosvāmī has written a verse which says that although the loving affairs of Rādhā and Krsna may appear like ordinary material affairs, this is not actually the case. Rādhārānī is the pleasure potency of Krsna. In the Vedānta-sūtra the Absolute Truth is said to be always enjoying the pleasure potency. When we want pleasure, we cannot have it alone. We feel pleasure in the company of friends or family. I may speak in a room alone, but if I speak in a room before other people, the pleasure is increased. Pleasure means that there must be others, and therefore Kṛṣṇa, the Absolute Truth, who is always engaged in enjoying Himself, has become many.

We are Kṛṣṇa's parts and parcels and have been created to give pleasure to Kṛṣṇa. The chief pleasure potency is Rādhārāṇī, and so Rādhā-Kṛṣṇa are always together. Whereas the material energy is conducted by the external potency, Māyā, the spiritual world is conducted by the internal potency, Rādhārāṇī. We often pray to Rādhārāṇī because She is the pleasure potency of Kṛṣṇa. The very word "Kṛṣṇa" means all-attractive, but Rādhārāṇī is so great that She attracts Kṛṣṇa. If Kṛṣṇa is always attractive to everyone, and Rādhārāṇī is attractive to Kṛṣṇa, how can we imagine the position of Śrīmatī Rādhārāṇī? We should try humbly to understand and offer Her our obeisances, saying, "Rādhārāṇī, You are so dear to Kṛṣṇa. You are the daughter of King Vṛṣabhānu, and You are Kṛṣṇa's beloved. We offer our respectful obeisances unto You." Rādhārāṇī is very dear to Kṛṣṇa, and if we approach Kṛṣṇa through the mercy of Rādhārāņī, we can easily attain Him. If Rādhārāņī recommends a devotee, Krsna immediately accepts him, however foolish he may be. Consequently in Vrndāvana we find that devotees chant Rādhārānī's name more often than Krsna's. Wherever we go in India we will find devotees calling, "Jaya Rādhe." We should be more interested in worshiping Rādhārānī, for however fallen we may be, if somehow or other we can please Her, we can very easily understand Krsna. If we try to understand Krsna by the speculative process, we will have to spend many lifetimes of speculation; but if we take to devotional service and just try to please Rādhārānī, then Krsna can be very easily realized. Rādhārānī is such a great devotee that She can deliver Krsna.

Even Kṛṣṇa cannot understand Rādhārāṇi's qualities. He fails to understand Her because She is so great. In order to understand Rādhārāṇī, Kṛṣṇa actually accepted Her position. Kṛṣṇa thought, "Although I am full and complete in every respect, I still don't understand Rādhārāṇī. Why is that?" This obliged Kṛṣṇa to accept the propensities of Rādhārāṇi, and this accounts for His manifestation as Lord Caitanya Mahāprabhu. Caitanya Mahāprabhu is Kṛṣṇa Himself, but He is Kṛṣṇa accepting the propensities of Rādhārāṇi. Rādhārāṇi is always feeling separation from Kṛṣṇa, and similarly, in the position of Rādhārāṇi. Lord Caitanya was always feeling that separation. Furthermore, those who follow the teachings of Lord Caitanya should experience and relish the feelings of separation, not of meeting.

The gosvāmīs, disciples of Lord Caitanya Mahāprabhu, the most perfect and highly elevated beings, never said, "I have seen Kṛṣṇa." Instead, they constantly cried, "Where is Radharani? Where are Lalitā and Viśākhā and the other damsels of Vrndāvana?" In their mature stage of love of Godhead, when they were living in Vrndāvana, the gosvāmīs would also cry, "Rādhārāņī, where are You? Where are Your associates? Where are You, O son of Nanda Mahārāja? Where are you all?" In this way they were searching after Krsna, and they never at any time said, "Last night I saw Krsna dancing with the gopis." Such claims are not made by a mature devotee, but by one who takes things very cheaply. Some people think that Rādhā and Kṛṣṇa are so cheap that They may be seen every night, but this is not the teaching of the gosvāmīs who were always searching after Kṛṣṇa crying, "Where are You? Where are You Rādhārāṇī? Where are You Kṛṣṇa? Are You there by Govardhana Hill? Are You on the bank of the Yamuna?" In this way, throughout the whole tract of Vrndavana, the gosvamis were crying and searching after Rādhā and Kṛṣṇa like madmen.

We have to follow in the footprints of the gosvāmīs and search out Rādhā and Kṛṣṇa in this way. Vṛndāvana is in our hearts, and we must search for Him there. This is the process recommended by Caitanya Mahāprabhu, the process of worship in separation. Feeling separation from Kṛṣṇa, Lord Caitanya Mahāprabhu would throw Himself into the

sea. Sometimes He would leave His room in the dead of night and disappear. No one would know where He had gone, but all the while He was searching after Kṛṣṇa. Thus it is not that we are to enjoy the loving exchanges between Kṛṣṇa and Rādhā like spectators at some sports show. We must feel separation from Them. The more we feel separation, the more we should understand that we are advancing. With our material senses, we cannot see Krsna, nor can we even hear His name. We can begin to perceive Him when we advance in devotional service. That devotional service begins with the tongue, not the legs, eyes or ears. The tongue must be utilized to chant Hare Krsna, Hare Krsna, Krsna Krsna, Hare Hare/ Hare Rāma, Hare Rāma, Rāma Rāma, Hare Hare and take Krsna prasadam. Thus the tongue has a dual function, and by utilizing it in this way, we will realize Kṛṣṇa. We cannot see Kṛṣṇa with our material eyes, nor hear about Him with material ears, nor touch Him with our hands; but if we engage our tongue in His service, He will reveal Himself, saying, "Here I am."

This chanting of Hare Kṛṣṇa extinguishes the blazing fire of material nature. This is also the purport to the following prayer to the spiritual master.

> samsāra-dāvānala-līdha-lokatrāņāya kāruņya-ghanāghanatvam prāptasya kalyāņa-guņārņavasya vande guroņ śrī-caraņāravindam

"The spiritual master is receiving benediction from the ocean of mercy. Just as the cloud pours water on the forest fire to extinguish it, so the spiritual master extinguishes the blazing fire of material existence. I offer my respectful obeisances unto the lotus feet of my spiritual master." (Srī Gurvaṣṭakam, Verse 1)

This material world is often compared to a forest fire which takes place automatically. No one wants a forest fire, but there is often lightning, or carelessness, or friction, or whatever, and the fire immediately takes place. Similarly, this material world is beset with a blazing fire of problems. Everyone wants to live here peacefully, but situations develop in such a way that this is not possible for anyone. We struggle very hard to adjust things in so many ways, but nature's laws are so cruel and dangerous that in spite of our hopes and plans the blazing fire of the problems of material existence continues.

In this century, for instance, we have attempted to put out the fire of war, but it has not been possible. There was a First World War, and then a League of Nations was formed to try to prevent a second, but despite their attempts a second took place. Now a United Nations has been constructed to help end war, but war is going on in Viet Nam, in Egypt, in Pakistan and other places. No one wants a Third World War, but it seems imminent. It is not possible to send a fire brigade, a few men with buckets of water, to extinguish a great fire in the forest. To extinguish a roaring forest fire there must be volumes of water; in other words, there must be an arrangement that is beyond human endeavor. When there is a merciful cloud over the forest fire, the cloud bursts, rain pours down in torrents, and the blazing fire is immediately extinguished. As a cloud collects water from the ocean, similarly the spiritual master collects water from Kṛṣṇa's ocean of mercy and pours it over the blazing fire of material existence. Thus one who bestows or distributes the merciful rain of Kṛṣṇa is called a spiritual master or guru.

In Vedic literatures it is said that in order to understand the transcendental science of Krsna consciousness, we must try to acquire knowledge of how to extinguish this blazing fire of problems. Scientists, philosophers and other educated men are trying very hard to extinguish it, but the result seems to be bigger and bigger bombs. The karmis or fruitive laborers are working with heart and soul, day and night, to extinguish this fire or to diminish the miserable condition of material existence by dint of hard labor. The jñānīs or philosophers are also trying, but they have become disgusted and so pro-claim, "This world is false." Thinking this, they try to merge into the existence of the Supreme and in this way extinguish the fire. This is like the jackel who tries to pick some grapes from a vine, and when he fails, says, "Oh, these grapes are sour anyway." The yogis or meditators try to gain superior mystic power by becoming greater than the greatest, smaller than the smallest, lighter than the lightest, and heavier than the heaviest, but this is just so much child's play. With any material body-whether it be great or small, light or heavy-the problems of material existence still remain. In this way one may progress from one stage to another, coming from

the stage of $karm\bar{i}$ or fruitive laborer, to the stage of $j\bar{n}\bar{a}n\bar{i}$ or philosopher, to the stage of $yog\bar{i}$ or meditator, but in any case one finally has to come to the platform of *bhakti*, or devotional service. This is the real evolutionary process. It is indicated in *Bhagavad* $g\bar{i}t\bar{a}$ in this way:

> bahūnām janmanām ante jnānavān mām prapadyate vāsudevah sarvam iti sa mahātmā sudurlabhah

"After many births and deaths, he who is actually in knowledge surrenders unto Me, knowing Me to be the cause of all causes, and all that is. Such a great soul is very rare." (Bg. 7.19)

Surrender to Kṛṣṇa is the point; that is the aim of life, and the *bhaktas*, the intelligent men of the world, take to this stage immediately. Therefore Kṛṣṇa says that they are wise men. If, after many, many births one has to come to this point of surrender, then why not immediately?

The blazing fire of material nature is supervised by Durgā. Often she is portrayed with weapons in her hands. She has ten hands, and each holds a different type of weapon. This indicates that she is ruling all ten directions of this universe. She wields the different weapons to chastise the demons. There is one famous picture of a demon struggling with a lion, and the goddess Durgā is pulling the demon's hair and pushing her trident against his chest. If we study this picture we can determine that we are the demon and that the trident is the threefold miseries of material existence from which we are always suffering. Some miseries are inflicted by other living entities, some are inflicted by natural disasters, and some are inflicted by the mind and body themselves. In one way or another we are always struggling against these three types of miseries. No one in the material creation can say that he is free from them. The trident of this material nature is pressed against everyone's chest, and because of this, pure happiness within this material world is not possible. We may try to satisfy Mother Durgā by worshiping her or by giving her some bribe, but Durgā is not so easily bribed.

Therefore we should know that our aim of life should be to understand the Supreme Personality of Godhead. We should make every arrangementsocial, political, philosophical or religious-but the aim should be to approach the Supreme Person. In the Vedas it is stated that the learned advanced people, the demigods of the creation, simply look to the lotus feet of Krsna. The aim should be the same with human civilization. Without looking to Kṛṣṇa's lotus feet, all religious, social or political endeavors will fail. It is not possible to make progress as long as our desires are anchored in the material world. In this regard, there is a story of a bridegroom's party who had to go to the bride's house down the river. It was settled that they would start at night by boat and reach the destination early in the morning. Therefore at night, after supper, the jubilant party got aboard a boat, made themselves comfortable and instructed the boatmen to start.

Since all the members of the party were seated comfortably, and since the river breeze was very pleasant, they slept soundly that night. In the morning they all got up early, but to their astonishment they saw that the boat had not moved an inch toward the destination, even though the boatmen had rowed vigorously all night long. Finally, after inquiring, they found that despite the boatmen's rowing, the boat had not moved because they had failed to raise the anchor. The marriage ceremony was thus spoiled because of a foolish mistake.

Our present civilization is therefore a mistaken civilization because the mistaken leaders have forgotten to raise the anchor of attachment. Instead, the anchor is being more and more firmly fixed because they have structured the social order on the basis of sense gratification. This sense gratifying social and political set-up, maintained by various plans and schemes, has been described in *Bhagavad-gītā* as follows:

> kāmam āśritya duspūram dambha-māna-madānvitāḥ mohād grhītvāsad-grāhān pravartante 'śuci-vratāḥ

cintām aparimeyām ca pralayāntām upāśritāḥ kāmopabhoga-paramā etāvad iti niścitāḥ

"The demoniac, taking shelter of insatiable lust, pride, and false prestige, and being thus illusioned,

are always sworn to unclean work, attracted by the impermanent. Their belief is that to gratify the senses unto the end of life is the prime necessity of human civilization. Thus, there is no measurement for their anxiety." (Bg. 16.10-11)

The leaders, like the boatmen, are all illusioned. They mislead us into taking some temporary benefit, but how long can their plans and schemes go on? If they persist until they die of heart failure or are killed by assassins, then another just like them takes their place. Even the so-called philosophers of modern society are captivated by material name and fame, and so they do not lead the general populace in the proper direction. Thus the anchor of life remains deeply fixed in the waters of nescience for the purpose of sense gratification, and thus our so-called civilization rots in a stagnant pool. Because we are not moving, we are always in the same port of problematic life. All schemes are only useless scraps of paper in the face of war, famine, earthquakes and other disasters. All these disasters are warnings from Mother Durgā, and by them she confirms her eternal superiority over the illusioned planmakers. The different weights on the anchor which keep us grounded in material life are our attachments to the material body due to our ignorance of spiritual facts, our attachment to kinsmen due to bodily relations, our attachment to our land of birth and our material possessions, our attachment to material science and our attachment to religious forms and rituals without knowing their true purpose-all these anchor the boat of the human body in the material universe.

Śrī Kṛṣṇa, using the example of a strongly rooted banyan tree, advises us in *Bhagavad-gītā* how to get rid of this attachment once and for all:

> na rūpam asyeha tathopalabhyate nānto na cādir na ca sampratisthā asvattham enam suvirūdha-mūlam asanga-śastrena drdhena chittvā

> tatah padam tat parimārgitavyam yasmin gatā na nivartanti bhūyah tam eva cādyam purusam prapadye yatah pravrttih prasrtā purānī

"The real form of this tree cannot be perceived in this world. No one can understand where it ends, where it begins, or where its foundation is. This banyan tree must be cut out with determination, by the weapon of detachment. Thereafter, one must seek that situation from which, having gone, one never comes back. One must surrender to that Supreme Personality of Godhead from whom everything has begun and is extending since time immemorial." (Bg. 15.3,4)

The Personality of Godhead, who is fully cognizant of everything in His creation, informs us in our best interest that we must desire to get rid of this material existence. We must detach ourselves from everything material. To make the best use of a bad bargain, our material existence should be 100% spiritualized by constant association with Kṛṣṇa's message, His devotees and His names. Therefore everyone who ordinarily engages in material affairs can derive the highest benefit from this Kṛṣṇa consciousness movement. All kinds of spiritual endeavors are more or less tinged with material contamination. However, pure devotional service is transcendental to all pollution. We need not artificially adopt principles of materialism; we need only fix our minds on the lotus feet of the Supreme Lord, the Personality of Godhead, Śrī Kṛṣṇa.

In India all scriptures and great spiritual teachers, including Śańkarācārya, an impersonalist, accept Kṛṣṇa as the Supreme Lord. In the beginning of his commentary on the *Bhagavad-gītā*, Śańkarācārya says that Nārāyaṇa is transcendental to this manifested and unmanifested creation, and in the same commentary he says that the Supreme Personality of Godhead, Nārāyaṇa, is Kṛṣṇa appearing as the son of Devakī and Vasudeva. Thus in this respect there is little difference of opinion about Kṛṣṇa. Those who are authorities, be they personalists or impersonalists, are in agreement that Kṛṣṇa is the Supreme Lord.

When Kṛṣṇa was present on this planet, He proved by His activities and opulence that He is the Supreme Lord. If we are actually anxious to understand who and what the Supreme Lord is, all of the information is given in Vedic literatures. If we utilize whatever we have in our possession to understand God, Kṛṣṇa will prove that He is the Supreme Personality of Godhead. If we but accept this one fact, then all of our education is complete. It is fashionable to research to try to find out who is God, but this is not necessary. God is present, and He Himself says:

> mattah parataram nānyat kiñcid asti dhanañjaya mayi sarvam idam protam sūtre maņi-gaņā iva

"O conquerer of wealth (Arjuna), there is no truth superior to Me. Everything rests upon Me, as pearls are strung on a thread." (Bg. 7.7)

This information is not only given in Bhagavadgītā but in other scriptures as well, and it has been accepted from the very beginning by great $\bar{a}c\bar{a}ryas$ (teachers) like Śańkarācārya, Rāmānujācārya, Madhvācārya, Lord Caitanya and many other stalwart authorities. Even at the present moment those who do not accept Kṛṣṇa as the Supreme Lord are accepting the knowledge given by Kṛṣṇa to Arjuna. So in this way they are accepting Kṛṣṇa indirectly. If one accepts Bhagavad-gītā as a great book of knowledge, he is also accepting Kṛṣṇa. There is no doubt that the Supreme Absolute Truth is Kṛṣṇa and that we have our eternal relationship with Him.

Our eternal relationship with God is sabhājana: God is great, and we are subordinate. He is the predominator, and we are the predominated. The duty of the subordinate is to please the predominator. Similarly, if we want to be happy, we must learn how to make Kṛṣṇa happy. This is the process of Kṛṣṇa consciousness.

But how is it to be understood that the Supreme Lord is satisfied by our service and labor? It is actually possible to perfect our service or occupational duty. Everyone has some service to perform according to his designations. He may be an Indian or American, Hindu, Muslim or Christian, man, woman, brāhmaņa, kṣatriya, vaiśya, śūdra or whatever-in any case he is meant to do some sort of work, and that work is his occupational duty. Perfection of duty can be tested by seeing whether the Supreme Lord is satisfied by its execution. The Supreme Lord's satisfaction can be tested by the Lord's representative, the spiritual master. Therefore it is important to seek out a real representative of the Supreme Personality of Godhead and work under him. If he is satisfied, then we should know that the Supreme Lord is also satisfied. That is explained by Viśvanātha Cakravartī Țhākura:

yasya prasādād bhagavat-prasādo yasyāprasādān na gatiķ kuto'pi dhyāyam stuvams tasya yaśas tri-sandhyam vande guroķ śrī-caraņāravindam

"By the mercy of the spiritual master one is benedicted by the mercy of Kṛṣṇa. Without the grace of the spiritual master no one can make any advancement. Therefore I should always remember the spiritual master. At least three times a day I should offer my respectful obeisances unto the lotus feet of my spiritual master." (Śrī Gurvaṣṭakam, Verse 8)

The spiritual master is the representative of the Supreme Lord. How does he become the representative? If one says that such and such an object is a pair of spectacles, and if he teaches his disciple in that way, there is no mistake as to the identity of the object. The spiritual master is he who has captured the words of a particular disciplic succession. In the case given, the key word is "spectacles" that's all. The spiritual master does not have to say anything beyond that. This is the qualification. Kṛṣṇa says, "I am the Supreme," and the spiritual master says, "Kṛṣṇa is the Supreme." It is not that to be a repi entative of Kṛṣṇa or to be a spiritual master one has to have any extraordinary qualification. He simply has to carry the message from the authority as it is without any personal interpretation. As soon as there is some personal interpretation, the message is lost and the instructions become offensive. A person who interprets the scriptures according to his own whims should be immediately rejected.

Once Lord Caitanya Mahāprabhu said, "You must at least have enough sense to test to find out who is a spiritual master and who is not." For instance, if we want to purchase something, we must at least have some idea of what that thing is, otherwise we will be cheated. If we want to purchase a mango from the market, we must at least know what type of food a mango is and what it looks like. Similarly, we must have some preliminary knowledge of the qualifications for a bona fide spiritual master. *Bhagavad-gītā* itself gives some information about the succession of spiritual masters. Lord Śrī Kṛṣṇa says:

> imam vivasvate yogam proktavān aham avyayam vivasvān manave prāha manur iksvākave 'bravīt

evam paramparā-prāptam imam rājarsayo viduķ

Taking to Kṛṣṇa Consciousness

sa kāleneha mahatā yogo nastah parantapa

sa evāyam mayā te'dya yogah proktah purātanah bhakto 'si me sakhā ceti rahasyam hy etad uttamam

"I instructed this imperishable science of *yoga* to the sun-god Vivasvān, and Vivasvān instructed it to Manu, the father of mankind, and Manu in turn instructed it to Ikşvāku. This supreme science was thus received through the chain of disciplic succession, and the saintly kings understood it in that way. But in course of time the succession was broken, and therefore the science as it is appears to be lost. That very ancient science of the relationship with the Supreme is today told by Me to you because you are My devotee as well as My friend; therefore, you can understand the transcendental mystery of this science." (Bg. 4.1-3)

That original spiritual disciplic succession was broken, but now we can receive the same message by studying *Bhagavad-gītā*. In *Bhagavad-gītā* Kṛṣṇa speaks to Arjuna just as in a far distant time He spoke to the sun-god. If we accept the words of Arjuna and Kṛṣṇa, it may be possible for us to understand *Bhagavad-gītā*, but if we want to interpret it in our own way, the results will be nonsensical. The best way to understand *Bhagavad-gītā* is to accept a bona fide spiritual master. This is not very difficult. Elevation to Krsna Consciousness

Arjuna says that he accepts all that Kṛṣṇa has said to him because Kṛṣṇa is the Supreme Personality of Godhead:

> nasto mohah smrtir labdhā tvat prasādān mayācyuta sthito'smi gata-sandehah karişye vacanam tava

"Arjuna said, My dear Kṛṣṇa, O infallible one, my illusion is now gone. I have regained my memory by Your mercy, and now I am fixed without any doubt, prepared to act according to Your instructions." (Bg. 18.73)

As Arjuna, we should accept Kṛṣṇa as the Supreme Personality of Godhead and do as He says:

> yat karosi yad aśnāsi yaj juhosi dadāsi yat yat tapasyasi kaunteya tat kurusva madarpaṇam

"O son of Kuntī, all that you do, all that you eat, all that you offer and give away, as well as all austerities that you may perform, should be done as an offering unto Me." (Bg. 9.27)

By accepting Kṛṣṇa in this spirit, we can attain complete knowledge. If, however, we do not accept Kṛṣṇa and interpret *Bhagavad-gītā* in our own way, then everything will be spoiled.

If we are sincere, we will get a sincere spiritual master by the grace of Kṛṣṇa. If, however, we want

82

to be cheated, Kṛṣṇa will send us a cheater, and we will be cheated throughout our lives. That is actually going on. For those who do not want to understand Kṛṣṇa as He is but want to understand by dint of their own imperfect vision, Kṛṣṇa, God, remains unknown.

The whole process is to accept Kṛṣṇa and His instructions and therefore to render devotional service unto Him. It is Śrīmatī Rādhārānī who is the very embodiment of perfect devotional service. In the Brahma-samhitā Rādhārānī is described as Krsna's expansion of His spiritual potency. In this way, She is nondifferent from Krsna. The gopis, who tend Rādhā and Krsna, are not ordinary women or girls; they are expansions of Kṛṣṇa's pleasure potency. Rādhārāņī and the gopīs should never be accepted as ordinary women; indeed, to understand their position we need the guidance of a spiritual master. If we living entities want to actually associate with Rādhārāņī, that may be possible, although She is not an ordinary woman. We can become associates of Rādhārānī by qualifying ourselves in advanced devotional service.

In devotional service there is no frustration; even if we perform only a small amount, it will grow. Devotional service is never lost. As far as material things are concerned, whatever we gain in the world will be lost when the body is finished. But since we are eternal spiritual sparks, our spiritual assets go with us, gradually fructifying. In this way those who have previously cultivated transcendental consciousness come in contact with Kṛṣṇa consciousness through this movement. Interest in Kṛṣṇa consciousness is not commonplace. In *Bhagavad-gītā* it is said that out of many millions and billions of persons, only one is interested in achieving perfection. If we can advertise that simply by reading this book and meditating for fifteen minutes anyone can immediately get power, become successful in business and pass his examination, many people would be attracted to the book. People are not attracted to Kṛṣṇa consciousness because they prefer to be cheated by $m\bar{a}y\bar{a}$. They think that the perfection of life is in eating a great supply of food, or in sleeping twenty hours, or in having a new mate every night or every day. People are interested in these things, but not in the perfection of life.

Every intelligent man should at least experiment with Kṛṣṇa consciousness. He should say, "All right. I have been enjoying this eating and sleeping for so many lives. These things were available for me to enjoy in my bird and animal bodies. Now in this life let me restrict the four principles of animalistic life—eating, sleeping, defending and mating—and let me devote my time to developing Kṛṣṇa consciousness. In this way my life will be successful."

It is not that we have coined this term "Kṛṣṇa consciousness." Kṛṣṇa consciousness is the oldest phrase in the history of the world:

> man-manā bhava mad-bhakto mad-yājī mām namaskuru mām evaisyasi satyam te pratijāne priyo 'si me

Taking to Kṛṣṇa Consciousness

man-manā bhava mad-bhakto mad-yājī mām namaskuru mām evaişyasi yuktvaivam ātmānam matparāyaņaḥ

"Always think of Me. Become My devotee. Worship Me, and offer your homage unto Me. The result is that you will come to Me without fail. I promise you this, because you are My very dear friend. Engage your mind always in thinking of Me, engage your body in My service; and surrender unto Me. Completely absorbed in Me, surely will you come to Me." (Bg. 18.65, 9.34)

The phrase man-manā bhava mad-bhakto means "just be always conscious of Me." This then is Kṛṣṇa consciousness. In Bhagavad-gītā Krsna is repeatedly saving that we should worship Him, offer obeisances unto Him and then come to Him. Bhagavad-gitā clearly points to the absolute necessity of Krsna consciousness, and Bhagavad-gītā is accepted as the essence of the Upanisads. Even from the historical point of view, it has no comparison. It has been calculated on the basis of archeological evidence that Krsna spoke Bhagavad-gītā on the Battlefield of Kuruksetra more than five thousand years ago. So this Krsna consciousness movement, even from the historical point of view, is five thousand years old. Its philosophy is the oldest in the history of the world. If we wish to trace it even further back, we find that Śrī Krsna spoke it earlier to the sun-god. Kṛṣṇa is eternal, and consciousness of Krsna is also eternal. In

this way Kṛṣṇa consciousness should be approached. It should not simply be considered a theory.

When Kṛṣṇa consciousness is covered by any other consciousness, we experience our contaminated conditional life. When the sky is clear, we can see the sun's brilliant effulgence, but when it is covered by clouds, we cannot see it. We may be able to perceive the sunlight, but we cannot see the sun disc itself. When the sky is clear, it is in its natural condition. Similarly, our consciousness is eternally Kṛṣṇa consciousness because we are part and parcel of Kṛṣṇa eternally. This is asserted in the Fifteenth Chapter of Bhagavad-gītā:

> mamaivāmso jīva-loke jīva-bhūtaķ sanātanaķ manaķ-sasthānīndriyāņi prakrti-sthāni karsati

"The living entities in this conditional world are My fragmental parts, and they are eternal. But due to conditioned life, they are struggling very hard with the six senses, which include the mind." (Bg. 15.7)

Somehow or other we have come in contact with material nature, and because of the mind and the six senses, we are struggling hard to exist. That is Darwin's theory—the struggle for existence, survival of the fittest. However, the actual fact is that our constitutional position is not one of struggle. Struggle is the position of animal life. Human life should be blissful and should have as its goal spiritual advancement. At one time that was India's principle of life, and there was a class of people, the *brāhmaṇas*, who engaged themselves exclusively in spiritual culture. Although brahminical cultural life is enunciated in the scriptures of India, it is not for Indians alone, but for all human beings. The *Vedas* were written for all mankind, but it so happened that when the *Vedas* were written, what is now known as the Indian culture was the only one extant. At that time, the whole planet was called Bhāratavarṣa, after Emperor Bharata Mahārāja, the son of Rṣabhadeva. Bharata Mahārāja ruled the whole planet, but gradually the planet was divided up. So the *dharma* of Vedic culture should not simply be considered Indian or Hindu in a sectarian sense.

Often the word *dharma* is translated to mean religion, but to conceive of dharma as a religion is to misconceive the word. In general usage, the word religion refers to a particular type of faith. The word dharma does not. Dharma indicates the natural occupation of the living entity. For example, wherever there is fire, there is heat and light, so it may be said that heat and light are the dharma of fire. Fire cannot change its *dharma*. In the same way, liquidity is an intrinsic quality of water, and this quality cannot be changed. If it is, it can no longer be considered water. The *dharma* of the individual soul can never be changed, and that dharma is the occupational duty of rendering service unto the Supreme Lord. Faiths and religions can be changed. Today I may be a Hindu, but tomorrow I may become a Christian or Moslem. In this way faiths can be

changed, but *dharma* is a natural sequence, a natural occupation or connection.

Krsna says that as soon as there is a discrepancy in the discharge of the dharmas of the living entities, when there is an upsurge of unnatural activities, He descends. One of the principal purposes of His descent is to reestablish religious principles. The best system of religion is that which best trains us to surrender unto the Supreme Lord. This is the basic principle underlying Bhagavad-gītā. We can select our own religion and be Hindu, Moslem, Buddhist, Christian or whatever, as long as we know the real purpose of religion. Indeed, Śrīmad-Bhāgavatam does not recommend that we give up our present religion, but it does hint at the purpose of religion. That purpose is love of Godhead, and that religion which teaches us best how to love the Supreme Lord is the best religion.

In this age especially there is a general decay in the consciousness of the masses of people. A few people remember that there is a God, but for the most part people are forgetting Him. Therefore they cannot be happy. People are thinking that God is dead, or that we have no obligation to God, or that there is no God. This sort of thinking will never make for happiness. When civilization is godless or atheistic, as it is today, God or His representative comes to remind people of their relationship with the supreme consciousness.

When Sanātana Gosvāmī inquired from Lord Caitanya, "What am I? Why am I always in a miserable condition? What is the position of all living

88

entities?" Śrī Caitanya Mahāprabhu immediately answered that the real identity is that of servant of God. We should not understand the word "servant" in the sense of materialistic servant. To become a servant of God is a great position. People are always trying to get some government post or some position in a reputed business firm because the service rendered in such positions earns great profits. Although we are very anxious to get good positions in the government service, we do not stop to think of getting a position in God's service. God is the government of all governments.

God's service is dharma. This dharma may be described differently in different countries according to different cultural and climatic conditions or situations, but in every religious scripture obedience to God is instructed. No scripture says that there is no God or that we as living entities are independentnot the Bible, the Koran, the Vedas or even the Buddhist literatures. Generally, according to Buddhist philosophy, there is no individual soul and no supreme soul, but actually since Lord Buddha is accepted by Vedic literatures as an incarnation of God, by obeying Lord Buddha one is actually following God. In the Śrīmad-Bhāgavatam there is a list of incarnations, and Lord Buddha is accepted as one of them. Śrīmad-Bhāgavatam was compiled by Vyāsadeva five thousand years ago, and Lord Buddha appeared about 2,600 years ago, so Śrīmad-Bhagavatam actually foretold the event of his incarnation. Lord Buddha preached that there is no God and no soul, that this body is a combination of 90

matter, and that when we dissolve this material combination, sensations of misery and happiness will no longer exist. Then Śańkarācārya appeared to preach that the external feature of Brahman, the body, is merely an illusion. In all religions, temple worship and acceptance of authority are present. We may accept Kṛṣṇa, or Lord Jesus Christ, or Jehovah, or Lord Buddha, or Śańkarācārya, or Guru Nanak, but in any case acceptance of authority is required.

In Bhagavad-gītā Lord Śrī Kṛṣṇa is accepted as the supreme authority. Sometimes Kṛṣṇa descends personally, and sometimes He descends by His incarnations. Sometimes He descends as sound vibration, and sometimes He descends as a devotee. There are many different categories of avatāras. In this present age Kṛṣṇa has descended in His holy name, Hare Kṛṣṇa, Hare Kṛṣṇa, Kṛṣṇa Kṛṣṇa, Hare Hare/ Hare Rāma, Hare Rāma, Rāma Rāma, Hare Hare. Lord Caitanya Mahāprabhu also confirmed that in this age of Kali, Kṛṣṇa has descended in the form of sound vibration. Sound is one of the forms which the Lord takes. Therefore it is stated that there is no difference between Kṛṣṇa and His name.

Today people have forgotten their relationship with God, but this incarnation of Kṛṣṇa in the form of His holy names, this chanting of Hare Kṛṣṇa, will deliver all the people of the world from their forgetfulness. Lord Caitanya Mahāprabhu says that if we chant or associate with the chanting of the holy names of Kṛṣṇa, we will reach the highest perfectional stage of life. According to Śrīmad-Bhāgavatam

there are different processes for different ages, but the principle of each process remains valid in all ages. It is not that the chanting of Hare Krsna is effective in this age and not in Satya-yuga. Nor is it that people were not chanting the holy names of Krsna in Satya-yuga. In Satya-yuga meditation was the main process, and great munis meditated for periods extending upwards of 60,000 years. In this age, however, perfection by that means of meditation is not possible because we are so shortlived. Consequently in this age it is especially recommended that we all sit down together and chant Hare Kṛṣṇa. It is very easy, and everyone can take part in it. There is no necessity of education, nor are any previous qualifications required. In this age people are also very slow and unfortunate, and they are contaminated with bad association. Caitanya Mahāprabhu introduced the chanting of Hare Krsna, Hare Kṛṣṇa, Kṛṣṇa Kṛṣṇa, Hare Hare/ Hare Rāma, Hare Rāma, Rāma Rāma, Hare Hare as a great means of propaganda for spreading love of God. It is not that it is recommended only for Kali-yuga. Actually, it is recommended for every age. There have always been many devotees who have chanted and reached perfection in all ages. That is the beauty of this Krșna consciousness movement. It is not simply for one age, or for one country, or for one class of people. Hare Krsna can be chanted by any man in any social position, in any country and in any age, for Krsna is the Supreme Lord of all people in all social positions, in all countries, in all ages.

GLOSSARY

Ānanda-spiritual bliss, pleasure.

Avatāra-an incarnation of God who descends from the spiritual world.

Bhagavad-gītā-the book which records the spiritual instructions given by Kṛṣṇa to His friend Arjuna on the Battlefield of Kurukşetra.

Bhakti-devotional service to God.

Brāhmaņas-the intellectual class in human society.

- Cātur-varņyam-divisions of labor in human society as described in the Vedic literatures.
- Dharma-the natural occupation of the living entity, which is to serve God.

Gopīs-cowherd girl friends of Kṛṣṇa described in the Vedic literatures.

Govinda-Kṛṣṇa, who gives pleasure to the senses. Guru-spiritual master.

Jagadīśa-the Lord of the universe, Kṛṣṇa.

Jivas-living entities or souls.

Jñānīs-speculative philosophers.

Karma-fruitive activities or their reactions.

Karmis-fruitive laborers.

- *Kşatriyas*-the administrative and military class in human society.
- Ksetrajña-the individual spirit soul who is the knower of the field of the body.

Glossary

 $L\bar{\imath}l\bar{a}$ -transcendental pastimes of the Lord. $L\bar{\imath}l\bar{a}$ -purușottama-the Personality of Godhead, who is by His own nature always engaged in transcendental pastimes.

Mantra-a transcendental sound vibration. $M\bar{a}y\bar{a}$ -material atmosphere in which the conditioned soul tries to enjoy without God.

Nāras-living beings.

Prakrti-material nature.

Sac-cid-ānanda-vigraha-description of God as a fully cognizant and eternally joyful personality with a full sense of His identity.

Sudras—the common laborer class in human society.

Vaiśyas-the mercantile and agricultural class in human society.

INDEX

Absolute Truth See Kṛṣṇa Animals

- choosing life of humans or, 1-12
- don't know they're suffering, 9

Arjuna

- heard Gītā from Śrī Kṛṣṇa, 3-4, 81-82
- Bhagavad-gītā
 - analogy of banyan tree in, 75
 - as ABC of spiritual knowledge, 23
 - as perfect knowledge taught by Kṛṣṇa, 3
 - description of spiritual world in, 5-8
 - meant for happiness of all men, 58
 - on disciplic succession, 80-81
 - on four divisions of human beings, 36
 - on Kṛṣṇa as source of Brahman, 55
 - on miseries of material world 15-16
 - on sense gratifying social set-up, 73-74
 - on spiritual evolution, 8-9
 - points to necessity of Kṛṣṇa consciousness, 85
 - stresses devotion to Śri Krșna, 40
- Bhakti yoga
- See Kṛṣṇa consciousness Body, material
 - as field of activities, 31, 34

Brahmā acknowledges Kṛṣṇa as supreme controller, 45 as first created person, 53 Kṛṣṇa as origin of, 51 Brahman Kṛṣṇa as source of, 55 Brāhmaņas (intellectual class) necessity for in modern society, 35-36, 42-43 Brahma-samhitā acknowledges Krsna as supreme controller, 45 Buddha as incarnation of God, 89-90 Caitanya Mahāprabhu accepts Krsna as God, 78 His Šiksāstakam prayer, 44 Krsna's manifestation as, 66-68 on Hare Kṛṣṇa mantra, 90-91 particularly uses word Jagadīśa, 46-47 propounded devotional service, 15 Conditioned souls bound by laws of nature, 24-25deluded by modes of nature, 45 four defects of, 1-2 not interested in perfection of life, 84 punished by material energy, 60-61Devotional service begins with tongue, 68

never lost, 83-84

Index

propounded by Caitanya Mahāprabhu, 15 transcendental knowledge attainable by, 30 transcendental to all pollution, 76 See also Kṛṣṇa consciousness Disciplic succession $G\overline{i}t\overline{a}$ handed down by, 3 spiritual master must be in, 79-81 See also Spiritual Master Durgā as personification of material energy, 61 supervises fire of material nature, 71-72 Energy Durgā as personification of material, 61 everything is actually spiritual, 60-62 knowing Kṛṣṇa's energies, 60-76 material engaged to punish conditioned souls, 60-61 Evolution Darwin's theory refuted, 8-9 God See Krsna Gosvāmīs (disciples of Lord Caitanya) always searching after Rādhā and Kṛṣṇa, 67 Govinda See Krsna Happiness hankering after material is lust, 15 hard struggle for, 13-30 impossible in godless civilization, 88

impossible in material world, 72pious actions lead to, 29 variegatedness necessary for, 21-23Hare Krsna mantra extinguishes fire of material nature, 68-69 Krsna has descended in, 57, 90 peace by chanting, 42-43 Heaven See Spiritual world Human life meant for penance, 10-11 meant to be nonviolent, 35 meant to study science of God, 5, 23, 86-87 perfected by Vedic knowledge, 4-5 Impersonalists agree Kṛṣṇais Supreme Lord, 77consider Lord and individual souls equal, 25-26 deny spiritual variegatedness, 21-23, 28 think God has no form, 53-55 Jehovah accepting His authority, 90 See also Krsna **Iesus Christ** accepting his authority, 90 Kingdom of God See Spiritual world Knowledge, spiritual attainable by devotional service, 30 Bhagavad-gītā as ABC of, 23

broadcast by real *brāhmaņas*, 42-43

- given by spiritual master, 1, 41-42, 57-58, 68-70, 79-80, 82-83
- Kŗșņa
 - as creator of divisions of human society, 36
 - as origin of demigods, 51 as reservoir of pleasure, 56 as substantially and eternally God, 50-51
 - as supreme authority of *Gītā*, 3
 - as supreme controller, 42
 - as supreme person, 53-55
 - claims all living beings as His sons, 31-33
 - descended in His holy name, 90-91
 - has no material form, 54-56
 - His energy always spiritual, 60-62
 - His expansions, 63
 - His manifestation as Lord Caitanya Mahāprabhu, 66-68
 - not bound by His work, 41, 49
 - Rādhārāņī attractive to, 65-66
 - stresses devotion to His personal Self, 40
 - See also Lord Srî Caitanya Mahāprabhu,the Supreme Lord

Krsna consciousness

- as pleasing process, 11-12
- as transcending modes of nature, 37
- as utmost necessity for human society, 39-40
- Bhagavad-gītā points to necessity of, 85

interest in not commonplace, 84

- meant for understanding position of soul, 33
- See also Devotional service
- Living beings
 - as all sons of Kṛṣṇa, 13, 31-33, 86
 - belong to superior energy, 25
 - created to give pleasure to God, 65
 - maintained by Almighty Father, 20
 - meant to serve Supreme Lord, 19, 27, 29-30
 - naturally attracted by variety, 21
 - not attracted to void, 38 subject to three-fold miseries, 8-10
 - Varņāśrama-dharma as eternal religion of, 7
- Mahāmantra See Hare Kṛṣṇa mantra Marriage meant for avoiding illicit sex, 35 Material world as partial manifestation of creation, 5-6 compared to forest fire, 69-70 exists on plenary portion of Krsna, 64 full of miseries, 15-16, 23-25 no one can become supreme in, 47-48 Māyā
 - as accepting body as self, 2 as forgetfulness of our position, 45-46

Index

baffles planmakers, 24 people prefer to be cheated by, 84 Māyāvādīs See Impersonalists Meditation no one can become God by, 50-51Modes of nature all conditioned souls subject to, 45 transcended by Krsna consciousness, 36-37 work according to, 36 Money used for sense gratification, 16-20Nārāyaņa See Krsna Padma Purāņa on spiritual evolution, 8 Peace by chanting Hare Krsna mantra, 42-43 by hearing words of Krsna, impossible without four social orders, 36 only achieved by serving Krșna, 17-18 toward a peaceful society, 31-44Penance human life meant for, 10-11 Prayers no high qualification necessary to offer, 44 of Caitanya Mahāprabhu, 44, 56 of Lord Brahmā, 52, 53, 54-55, 55-56 should be directed to Supreme Personality of Godhead, 53

Rādhārānī as embodiment of perfect devotional service, 83 as pleasure potency of Śri Krșna, 65 can deliver Kṛṣṇa, 65-67 Religion the real purpose of, 87-91 Rşabhadeva on purpose of life, 10-12 Sankarācārya accepts Krsna as Supreme Lord, 77 his basic philosophy, 37 his theoretical negation of material activities, 15 Scriptures See Bhagavad-gitā, Śrimad-Bhagavatam Sense gratification godless civilization contrived for, 16-17 money used for, 16-20 social order structured on, 73 Senses Kṛṣṇa gives pleasure to, 56 Kṛṣṇa not perceived by material. 68 of conditioned soul limited, 1-3used in service of Lord, 17 Śiva confirms Kṛṣṇa as Supreme Godhead, 52 Kṛṣṇa as origin of, 51 Soul See Living beings Spiritual master as representative of Supreme Lord, 79-80, 82-83 association with by vibration, 57-58

Index

distributes mercy of Krsna, 68-70 gives disciples transcendental knowledge, 1 submissive inquiry from, 41-42Spiritual world conducted by Rādhārāņi, 65 described in Gītā, 5-8 full of variegatedness, 12 Śrī Īśopanisad confirms Kṛṣṇa has nothing to do, 62 Śrīmad-Bhāgavatam anticipated hog worship in this age, 11 confirms Kṛṣṇa as Supreme Godhead, 52 foretold coming of Buddha, 89 on real purpose of religion, Subhadrā incarnation of Durgā comes from, 61 Śūdras in this age everyone born, 34-36 Suicide simply creates other miseries, 38 Supreme Lord as above modes of nature, 45 as one without a second, 13, 48as Supreme Father, 31-33 expands Himself by His energies, 23 has nothing to do, 48-50, 62-63known by devotional service, 30 not subject to material creation, 7-9

spiritual master as representative of, 79-80 transcendental pastimes of, 21, 23See also Krsna Varņāśrama-dharma as eternal religion of living beings, 7 Vedānta-sūtra on purpose of human life, 23 on variegatedness and pleasure, 21-22 Vedas meant for totality of human society, 4, 87 Vișņu as father of Lord Brahma, 53

Kṛṣṇa as origin of, 51

See also Krsna

Visvanātha Cakravartī Ṭhākura on mercy of spiritual master, 79

BHAGAVAD-GĪTĀ AS IT IS His Divine Grace A.C. BHAKTIVEDANTA SWAMI PRABHIIPĀDA

"When one is enlightened with the knowledge by which nescience is destroyed, then his knowledge reveals everything, as the sun lights up everything in the daytime." Bhagavad-gītā 5.16

Available from: ISKCON BOOKS 3959 Landmark Street Culver City, California 90230 Softcover \$4.95 Hardcover \$10.95

ISKCON CENTERS AROUND THE WORLD

ISKCON is a worldwide community of devotees dedicated to the principles of *bhakti-yoga*. Write, call, or visit for further information. Classes are held in the evenings during the week, and a special feast and festival is held every Sunday afternoon.

AFRICA: Durban, S. Africa-c/o Popatlal Kara, 201 Grey Street; Nairobi, Kenya-P.O. Box 28946 (E. Africa)

THE AMERICAS: Atlanta, Georgia–24 NE 13th St. 30309/ (404)892-9042; Austin, Texas–1916 Justin Lane 78757/ (512)454-6445; Baltimore, Maryland–516 Cathedral St. 21201; Boston, Massachusetts–40 N. Beacon St. 02134/ (617)782-8892; Buffalo, New York–132 Bidwell Pkwy. 14222/ (716)882-0281; Caracas, Venezuela–Mariano Montilla No. 3, San Bernardino, Apartado 4345, Zona Postal 101/51-44-38; Chicago, Illinois–1014 Emerson St., Evanston 60201/ (312)475-9126; Cleveland, Ohio– 15720 Euclid Ave., E. Cleveland 44112/ (216)451-0418; Dallas, Texas–5430 Gurley St. 75223/ (214)827-6330; Denver, Colorado–1400 Cherry St. 80220/ (303)322-6661; Detroit, Michigan–8311 E. Jefferson Ave. 48214/ (313)824-6000; Honolulu, Hawaii–2016 McKinley St. 96822/ (808)949-9022; Houston, Texas–707 Hawthorne St. 77006/ (713)526-0475; Laguna Beach, California–641 Ramona Ave. 92651/ (714)494-9172; Los Angeles, California–764 Watseka Ave. 90034/ (213)871-0717; Mexico City, Mexico–Gobernador Tiburcio, Montiel No. 45, San Miguel, Mexico City 18/ (905)515-4242; Miami, Florida–4001 Kumquat Ave., Coconut Grove 33133/ (305)448-7893; Montreal, Canada–3720 Park Ave., Montreal 130, Quebec/ (514)849-4319; New Orleans, Louisiana–2936 Esplanade Ave. 70119/ (504)488-1313; New Vork–439 Henry St., Brooklyn 11231/ (212)596-9658; Norfolk, Virginia–624 Boissevain Ave., Apt. B 23507/ (703)623-5004; Philadelphia, Pennsylvania–641 E. Chelten Ave. 19144/ (215)849-1767; Pittsburgh, Pennsylvania– 5135 Ellsworth Ave. 15232/ (412)683-7700; Portland, Oregon–2507 NE Stanton St. 97212/ (503)284-6395; St. Louis, Missouri–4544 Laclede Ave. 6108/ (314)361-1224; San Diego, California–3300 3rd Ave. 92103/ (714)291-7778; San Francisco, California–455 Valencia St. 94103/ (415)864-9233; Seattle, Washington–400 18th Ave. East 98102/ (206)329-9348; Toronto, Canada–1786 W. 11th Ave., Xancouver-9, B.C./ (604)732-8422; Washington, D.C.–2015 "Q" St. NW 20009/ (202)667-3516.

ASIA: Bombay, India—Hare Krishna Land, Gandhi Gram Road, Juhu Beach, Bombay 54; Calcutta, India—3 Albert Road, Calcutta 17/ 44-3757; Jakarta, Indonesia—P.O. Box 2640; Kowloon, Hong Kong—45A Broadway, 15/Floor, Mei Foo Sun Chuen; Manila, Philippines—179 Ortega St., San Juan, Rizal; Mayapur, India—ISKCON International Center, P.O. Sree Mayapur Dham, W. Bengal (District Nadia); New Delhi, India—66 Babar Road, Bengali Market; Tokyo, Japan—3-4-18, Shimo Ochiai Shinjukuku/593-3603; Vṛndāvana, India—Rādhā-Dāmodar Temple, Seva Kunj, Mathurā, U.P.; Vṛndāvana, India—Raman Reti, Mathurā, U.P.

AUSTRALIA: Adelaide, Australia–254 A. Rundle Street, Adelaide, S.A.; Auckland, New Zealand–67 Gribblehirst Rd., Mt. Albert/ 688-666; Brisbane, Australia–47 Mary St., Queensland 4000; Melbourne, Australia–14 Burnett St., St. Kilda, Victoria 3182; Perth, Australia–500 Fitzgerald St., Kewdale, N. Perth, W.A. 6006; Sydney, Australia–83 Hereford St., Glebe, N.S.W. 2037/ 660-7159

EUROPE: Amsterdam, Holland-Bethanienstraat 39 (C)/ 020-253160; Berlin, W. Germany-1 Berlin 65, Holzstr. 11/ 491-21-33; Edinburgh, Scotland-14 Forrest Road (U.K.)/ (031)225-4797; Geneva, Switzerland-9, chemin du Credo, 1213 Petit Lancy/ 022-92-1318; Hamburg, W. Germany-2 Hamburg 54, Kapitelbuschweg 20/ 570-53-82; Heidelberg, W. Germany-69 Heidelberg 1, Karlsruherstr. 31/ 3134; London, England-7 Bury Place, Bloomsbury WC1/01-242-0394; Munich, W. Germany-8042 Oberschleissheim, Dr. Hoffmeister Str. 7 (München)/3150421; Nottingham, England-51, Norwood Road, Radford; Paris, France-26 Bis, rue d'Estienne d'Orves, 92-Fontenay-aux-Roses/350-26-07.

"After many births and deaths, he who is actually in knowledge surrenders unto Kṛṣṇa knowing Him to be the cause of all causes and all that is. Such a great soul is very rare." Bhagavad-gītā (7.19)

17

× B