

The Nature of a Mahātma


*Sri Srimad
Gour Govinda Swami Maharaja*

TATTVA VICARA


PUBLICATIONS

Glorification
of His Revered Spiritual Master
His Divine Grace

Srila *A.C. Bhaktivedanta*
Swami
Prabhupada

by
Śrī Śrīmad
Gour Govinda Swami

*The Nature of a
Mahātmā*


Table of Contents

Kṛṣṇa Is the Lord of His Heart	2
Inculcate Kṛṣṇa Consciousness	2
The Ointment of Love	3
A Sādhu Opens the Eye	4
Śrīla Prabhupāda is Nourished by Kṛṣṇa-Śakti	5
Prabhupāda Fulfilled Mahāprabhu's Desire	6
The Nature of a Mahātma	7
A Vaiṣṇava Has No Birth	8
A Vaiṣṇava Is More Merciful than Bhagavān	9
Kṛṣṇa Made All Arrangements for You	10
A Vaiṣṇava Suffers Out of Love	12
An Exemplary Society Without Envy	13
The Proper Celebration	13

*The Nature of a
Mahātmā*


*Sri Srimad
Gour Govinda Swami Maharaja*

A lecture delivered by Śrī Śrīmad Gour Govinda Swami Mahārāja
on 19th August 1995 Bhubaneswar, India.


TATTVA VICARA PUBLICATIONS
www.tvpbooks.com
www.gourgovindaswami.com


The Nature of a Mahātma


Yesterday we observed the holy appearance day of Bhagavān Śrī Kṛṣṇa, the Supreme Personality of Godhead, and today we are observing the holy appearance day of our revered spiritual master, Śrī Śrīmad A. C. Bhativedānta Swami Prabhupādajī Mahārāja.

Kṛṣṇa sent His own man, His very dear and very intimate devotee, Śrī Śrīmad A. C. Bhativedānta Swami Prabhupādajī Mahārāja to this world, just after His appearance day.

When Nanda Mahārāja is observing a great festival for the appearance day of his beloved son, Śrī Kṛṣṇa, that very day Kṛṣṇa's very dear devotee, very intimate devotee, His own man, appeared.

Kṛṣṇa Is the Lord of His Heart

What is the necessity of the *Vaiṣṇavas* coming here? *Sādhu-vaiṣṇavas*, Kṛṣṇa's own men are always with Kṛṣṇa in that *sat-cid-ānanda-maya-dhāma*. Those who have attained Kṛṣṇa, only see *kṛṣṇa-sambandha*, the relationship with Kṛṣṇa. They see how everyone, everything, every object is related to Kṛṣṇa. Kṛṣṇa is the only relationship. *Kṛṣṇa nitya-sambandha* — every *jīva* has a perfect, eternal, loving relationship with Kṛṣṇa. A completely Kṛṣṇa conscious person has this vision. For that *premi-bhakta* Kṛṣṇa is his most beloved and Kṛṣṇa is his object of love. *Kṛṣṇa prāṇanātha* — Kṛṣṇa is the Lord of his heart. The *premi-bhakta*, *Vaiṣṇava* sees that everything, every *jīva* is related to Kṛṣṇa in this loving relationship. Therefore how can he tolerate the suffering of Kṛṣṇa's *jīva*? His heart bleeds seeing the *jīvas* who are suffering because of their forgetfulness of Kṛṣṇa and forgetfulness of their relationship with Him. They are bereft of Kṛṣṇa consciousness therefore they are suffering. This is the only cause. *Sādhu* *Vaiṣṇava* knows the cause very well. If they will develop Kṛṣṇa consciousness, that lost consciousness and become completely Kṛṣṇa conscious, then there will be no more suffering. They will go back home to Godhead.

Inculcate Kṛṣṇa Consciousness

*janma karma ca me divyam
evaṁ yo vetti tattvataḥ
tyaktvā dehaṁ punar janma
naiti mām eti so 'rjuna
(Bhagavad-gītā 4.9)*

In the *Bhagavad-gītā* Kṛṣṇa has said, “My appearance, My birth, My activities or *līlās* are not material, they are transcendental. For one who knows this in *tattva*, it will be his last birth here in this material world.” *Tyaktvā deham punar janma naiti mām eti so ’rjuna* — after quitting this body he will definitely go back home, back to Godhead. There is no doubt about this. He will come to Me. No *punar janma*, no rebirth. He will never come back here again to this *prapañca*, material world, *dukhalayam*, this miserable platform. No more, finished! The only requirement is to inculcate Kṛṣṇa consciousness unto them; thereby they will be free from their suffering. They have been revolving in the cycle of birth and death from time immemorial. Transmigrating from one body to another, through *lakhs* of species, so how will their suffering be done away with? A Vaiṣṇava, Kṛṣṇa’s dear devotee knows this, he has that vision. Therefore he comes and wanders here.

The Ointment of Love

The *Śrīmad-Bhāgavatam* states:

*janasya kṛṣṇād vimukhasya daivād
adharmā-śīlasya suduḥkhitasya
anugrahāyeha caranti nūnam
bhūtāni bhavyāni janārdanasya*

“O my Lord, great philanthropic souls travel on the earth on behalf of the Supreme Personality of Godhead to show compassion to the fallen souls who are averse to the sense of subordination to the Lord.” (*Śrīmad-Bhāgavatam* 3.5.3)

You have forgotten Kṛṣṇa and according to your *prārabdhakarma* you have been wandering here in lakhs of species of life, continuously suffering, afflicted by the three *tapas* — [the three kinds of miserable conditions-*adhyātmika*, *adhibhautika* and *adhidaivika* (miseries inflicted by the body and mind, those inflicted by other living entities, and natural disturbances)].

Kṛṣṇa's intimate dear devotee comes and wanders here in this material platform just to shower his mercy on the suffering *jīvas* and inculcate Kṛṣṇa consciousness whereby their suffering will end. Only for this purpose they come and wander here.

They are always here. If the sun and moon were not here how would this world go on? Similarly, if Kṛṣṇa's dear devotees, *sādhus*, would not be present, how would Kṛṣṇa's world keep going? It would not be possible. *Sādhus* are always here, we only lack the vision to see them. You cannot see a *sādhu* through your material vision. They are not material beings. How can you see them? How can you see Lord Kṛṣṇa? *Premāñjana-cchurita-bhakti-vilocanena* — if you are endowed with *bhakti-caḡṣu*, a devotional eye, if the ointment of love is smeared on your eyes then you can see the Lord, and how He is everywhere. Then *yāhān netra paḡe tāhān kṛṣṇa sphure* — wherever you look you will see “Yes, Kṛṣṇa is there.” Similarly, how can you see His dear devotee, *sādhu-vaiṣṇava-mahājana*, with your material eyes? He is not a material being.

A Sādhu Opens the Eye

*om ajñāna-timirāndhasya jñānāñjana-salākayā
caḡsur unmīlitaṁ yena tasmai śrī-gurave namaḡ
(Gautamīya Tantra)*

“The *guru*’s business is to open the disciple’s eyes of knowledge. When the disciple is awakened from ignorance to knowledge he can see the Supreme Personality of Godhead everywhere because the Lord actually is everywhere.”

That *guru-sādhu-mahājana* opens the eye, and with that vision you can see Kṛṣṇa’s dear devotee. Otherwise you are blind. With material vision you think you are the seer. That is completely wrong. You are not the seer. *Sādhus, gurus*, they are the seers, and you are to be seen. It is completely the reverse. You are not the seer. Kṛṣṇa is the seer, His dear devotee *sādhu-mahājana* is the seer, and you are to be seen. When he casts his merciful glance on you, all your bad fortune is gone, and then good fortune arises. *Sādhu-guru* blesses you with that vision to really see. Otherwise how can you see?

Śrīla Prabhupāda is Nourished by Kṛṣṇa-Śakti

My revered spiritual master Śrīla Prabhupāda is one such Vaiṣṇava *sādhu*. Kṛṣṇa has sent him and he is especially empowered by Kṛṣṇa. It is said, *kṛṣṇa-śakti vinā nahe tāra pravartana* — without *kṛṣṇa-śakti* one cannot fathom it and inculcate Kṛṣṇa consciousness unto the conditioned souls. His *guru* especially ordered him to go to the Western world and preach the science of Kṛṣṇa consciousness, in English.

The Western world means countries where the people are gross materialists, who have no Kṛṣṇa consciousness, no God consciousness at all. Therefore, who is able to spread Kṛṣṇa consciousness among them? It is completely impossible, unless, *kṛṣṇa-śakti vinā nahe tāra pravartana*, one is empowered by Kṛṣṇa’s *śakti* and becomes *kṛṣṇa-śakti-puṣṭa-parikara*. That is *guru-tattva*. One who is *sad-guru*, Śrī-Guru, a pure Vaiṣṇava,

sādhu mahājana is *kṛṣṇa-śakti-puṣṭa-parikara*. He is Kṛṣṇa’s eternal associate. He is nourished by *kṛṣṇa-śakti*. Without *kṛṣṇa-śakti* no one can spread Kṛṣṇa consciousness alone, by his own strength. It is impossible. Therefore, there is definitely no doubt that Śrīla Prabhupāda was empowered by Kṛṣṇa, empowered by Mahāprabhu. He had received the full mercy of Kṛṣṇa, Mahāprabhu and the previous *ācāryas* — Bhaktivinoda Ṭhākura, Bhaktisiddhānta Sarasvatī, and all other *sādhu-mahājanas*, who gave him full power. Thus he was able to do it.

Prabhupāda Fulfilled Mahāprabhu’s Desire

Who else could go to the Western world at that time? He went to the West when he was an old man, near the end of his life. Anyone would say, “Where shall I go? I am a stranger in a foreign land. My friends are not here. Who will take care of me?” Anyone else would be afraid to embark on such a journey in their old age. No one would go, but he went, to carry out the order of his *guru* and to fulfill the desire of Mahāprabhu: *pr̥thivīte āche yata nagarādi-grām sarvatra pracara haibe mora nāma* — “My name and My teachings will spread throughout the world, *nagarādi-grām* — reaching all cities, towns, villages, in every nook and corner of the world.” That was Mahāprabhu’s *mano-bhīṣṭam*, desire, and Mahāprabhu’s prophecy. Who did it? Who fulfilled the desire of Mahāprabhu? Who fulfilled the desire of the previous *ācāryas*?

My dear *guru-pāda padma*, my most revered spiritual master, Śrī Śrīmad A. C. Bhaktivedānta Swami Prabhupādājī Mahārāja, he did it, fearlessly. He was empowered, otherwise no one could have done as he did. In the short span of twelve years he travelled around the world fourteen times, preaching the science of

Kṛṣṇa consciousness. The result is here; these Westerners, gross materialists, have developed Kṛṣṇa consciousness and they are realising that they are *kṛṣṇa-dāsa*, eternal servants of Kṛṣṇa, and now they are preaching and speaking about Kṛṣṇa, and are engaged in Kṛṣṇa's loving service. How have they done this?

The Nature of a Mahātmā

*mahad-vicalanam nṛṇām
grhiṇām dīna-cetasām
niḥśreyasāya bhagavan
kalpate nānyathā kvacit*

“O my lord, O great devotee, persons like you move from one place to another not for their own interests but for the sake of poor-hearted *grhasthas* [householders]. Otherwise they have no interest in going from one place to another.”
(Śrīmad-Bhāgavatam 10.8.4)

O Lord, these materialistic people, who are overly attached to home and hearth, whose consciousness is very, very low, and degraded, are suffering. O Lord, You are so merciful that You send Your own men to the material world. Those *sādhu*, *mahājanas* go to the doorstep of the *grhī*, householder, who is overly attached to home and hearth, and completely bereft of Kṛṣṇa consciousness, in order to inculcate Kṛṣṇa consciousness unto them. No other purpose is there. This is mercy.

*mahānta-svabhāva ei tārīte pāmara
nija kārya nāhi tabu yāna tāra ghara*

“It is the general practice of all saintly people to deliver the fallen. Therefore they go to people’s houses, although they have no personal business there.” (*Caitanya-caritāmṛta Madhya* 8.39)

This is the nature of a *mahātma*. He has no other business going to the house of a materialistic person, who is too attached to household life, who only thinks, “I” and “mine” — my home, hearth, my wife, son, daughter, and family. His only purpose is to inculcate Kṛṣṇa consciousness and to deliver them.

A Vaiṣṇava Has No Birth

*na karma-bandhanam janma
vaiṣṇavānām ca vidyate
viṣṇur anucaratvaṁ hi
mokṣam āhur manīṣiṇaḥ*

“A Vaiṣṇava does not take birth under the jurisdiction of karmic law. His birth and disappearance are transcendental. The wise have declared that the servants of Viṣṇu are eternally engaged in the liberated service of the Lord and hence are free from the laws of material nature.” (*Padma Purāṇa, quoted in the Hari-bhakti-vilāsa, 10.113*)

A Vaiṣṇava is not a conditioned soul. He is a dear devotee of Kṛṣṇa and Viṣṇu therefore a Vaiṣṇava is free from *karma-bandhana*, the bondage of *karma*, and he has no birth. As Kṛṣṇa appears and disappears, he also appears and disappears. His *janma*, birth is not a *duḥkha*, misery, for him. He never feels such pain. Whereas a conditioned soul feels pain; staying in the womb is a very painful situation. A Vaiṣṇava on the other hand,

though apparently he comes accepting a father and a mother, he does not get any pain. Therefore a Vaiṣṇava has *na karma*, no birth, *karma-bandhana*, no bondage of *karma*. He is free. This is *vaiṣṇava-sādhu-mahājana*. It is said, *bhagavān ye-hena avirbhava tithi ye-hena pavitra, vaiṣṇava janma ye-hena pavitra* — as the appearance of Bhagavān is all-auspicious, similarly the appearance day of a Vaiṣṇava, a very dear devotee of Kṛṣṇa, is as auspicious as the appearance day of Kṛṣṇa Himself.

A Vaiṣṇava Is More Merciful than Bhagavān

Bhagavān is very, very merciful, *parama doyāl*, but His dear devotee, *sādhu* Vaiṣṇava is more merciful than Bhagavān. *Kṛṣṇera samatā haite baḍa bhakta-pada* — no one is equal to Kṛṣṇa. He is Supreme. Kṛṣṇa has said in the *Gītā* (7.7), *mattaḥ parataram nānyat kiñcid asti dhanāñjaya* — “O Dhanāñjaya, O Arjuna, there is no one superior to Me.” Everyone is His *kiñkarā*, His *dāsa*, His servant. He is *parameśvara*, the supreme *īśvara* — *ekali īśvara kṛṣṇa āra saba bhṛtya*, and all others are His servants. He is *asamordhva-tattva*, He is unequalled and unsurpassed.

However, *kṛṣṇera samatā haite baḍa bhakta-pada*, if you become His *bhakta*, His very dear devotee, *sarva-dharmān parityajya mām ekaṁ śaraṇam vraja* — and abandon all varieties of *dharma*, just surrendering unto Kṛṣṇa, and if you can understand Kṛṣṇa’s concluding instruction in *Bhagavad-gītā*, that will be a benediction to you. What greater benediction do you want or expect from Kṛṣṇa than this? This is the best benediction He has offered to you, *sarva-dharmān parityajya mām ekaṁ śaraṇam vraja* — abandoning all varieties of *dharma* just surrender unto Me, become My *dāsa*, nothing else is

required. Then you become very dear to Him. *Bhakta-vatsala bhagavān*, the devotee is very dear to Bhagavān. Therefore, *kṛṣṇera samatā haite baḍa bhakta-pada* — if you become His dear devotee, completely surrendered, Kṛṣṇa will make you greater than Him. Otherwise you have no *adhikāra* (qualification) to occupy such a superior position. If you become His dear devotee, completely surrendered, and can understand Kṛṣṇa’s concluding instruction, He will bestow the best benediction on you. Just accept it, and then He will become very pleased. “Yes, this person has understood. He deserves My mercy. He has received My benediction, *sarva-dharmān parityajya mām ekaṁ śaraṇaṁ vraja* — abandon all varieties of *dharma* and just surrender unto Me.” Such a devotee, Vaiṣṇava becomes a very intimate associate of Kṛṣṇa and Kṛṣṇa elevates his position to being greater than Him.

Kṛṣṇa Made All Arrangements for You

*na tathā me priyatama
ātma-yonir na śaṅkaraḥ
na ca śaṅkarṣaṇo na śrīr
naivātmā ca yathā bhavān*

“My dear Uddhava, neither Lord Brahmā, Lord Śiva, Lord Śaṅkarṣaṇa, the goddess of fortune nor indeed My own self is as dear to Me as you are.” (*Śrīmad-Bhāgavatam* 11.14.15)

Kṛṣṇa said to Uddhava, “*Ātma-yonir*, Brahmā is not so dear to Me. *Śaṅkara*, Śivajī is not so dear to Me, My brother Śaṅkarṣaṇa is not so dear to Me, My wife Lakṣmī is not so dear to Me, My soul is not so dear to Me, *naivātmā ca*, I am not so dear to Me as you are dear, O Uddhava.” A *bhakta* is so dear; dearer than

His own soul. A *bhakta*, devotee cries for Kṛṣṇa, but what more wonderful is, is that Kṛṣṇa is crying for His devotee. He is crying more! Are you crying for Kṛṣṇa? No, but how Kṛṣṇa is crying for His dear devotee, you cannot understand. This is wonderful, most wonderful, and is stated in *Śrīmad-Bhāgavatam*. Therefore He sends His very dear devotee to this material world to preach the science of Kṛṣṇa consciousness, because the *jīvas* are His children. Kṛṣṇa is the Supreme Father. Kṛṣṇa's heart aches seeing that His children are suffering because of being devoid of Kṛṣṇa consciousness. He cannot tolerate it. He has made all the arrangements for you. Think about this very deeply, and seriously. Then you can understand it if you are a thoughtful person and have good consciousness. He made all the arrangements; He gave the *Veda Purāṇas*, and to understand what has been said in the *Veda Purāṇas*, the *tattva*, He sends His own man, *guru*, the bona fide representative, who is a very dear and intimate associate, *nija-jana*, to preach the science of Kṛṣṇa consciousness. Otherwise you cannot understand this science.

Furthermore, in the form of Paramātmā He is in your heart. He has not deserted you; you have deserted Him. You have forgotten Him. Kṛṣṇa has never forgotten you. He is always with you, running behind you. You should understand this. He has made all these arrangements. He is so merciful because it is very painful for Him to see His children suffering, and therefore He makes all arrangements. Unless such a *sādhu* Vaiṣṇava, Kṛṣṇa's own man, a very dear associate, comes here and preaches the science of Kṛṣṇa consciousness, how will the *jīvas* develop their Kṛṣṇa consciousness? It is impossible. Therefore He makes all the arrangements.

A Vaiṣṇava Suffers Out of Love

Kṛṣṇa's own man, Mahāprabhu's own man, my dear *guru-pāda-padma*, my revered spiritual master Śrī Śrīmad A. C. Bhaktivedānta Swami Prabhupādaji Mahārāja descended here to preach the science of Kṛṣṇa consciousness.

We have printed a book, *The Holy Life History*, an abridged edition for the centennial celebration. We are going to celebrate his 100 year birth centenary and for that purpose we have also printed another smaller book. Today, please take a book, read Śrīla Prabhupāda's biography, the life history of a Vaiṣṇava, and then you will be able to understand what He has done for us and how he has suffered for this. Yes, he suffered, a Vaiṣṇava suffers. Why does he suffer? He suffers because he loves you; out of love. Unless you have love, how can you suffer? A mother has love for her child, a baby, therefore a mother suffers. Similarly, a Vaiṣṇava suffers here because he has love for you. "Kṛṣṇa is my most beloved, Kṛṣṇa is the object of my love." Therefore, because he has love, he sees Kṛṣṇa's *jīvas* suffering. If you can develop love for Kṛṣṇa you can love one and all, otherwise there is no question of love here at all, because *kṛṣṇa-sambandha*, there is only the relationship with Kṛṣṇa. There is only one *sambandha*; all are related to Kṛṣṇa who is the most beloved. This is love. If you cannot develop this love, how can you love one and all? Devoid of this love, how can you love one and all? You cannot truly love.

Therefore there is *rāga-dveṣa*, liking and disliking, in this material world. You are in bodily consciousness; you love this body. You love those who are related to the body; your husband, wife, son, daughter, or countrymen. You hate those who are not related to this body, who are not your family members.

Therefore there is *rāga-dveṣa*, liking and disliking, love and hatred. There is no true love here. Unless you develop *kṛṣṇa-prema*, love of Kṛṣṇa, you cannot love one and all. This is the only requirement, how one can love one and all. He who sees *kṛṣṇa-sambandha*, the relationship with Kṛṣṇa who is the object of love, will love one and all.

An Exemplary Society Without Envy

Therefore Prabhupādajī Mahārāja established this society for Kṛṣṇa consciousness: the International Society for Kṛṣṇa Consciousness. He expressed his intention for this society, “This will be a society of true Vaiṣṇavas, where there will be no envy.” Vaiṣṇavas are not envious. Demons are envious. A true Vaiṣṇava sees one relationship: the relationship with Kṛṣṇa, who is the object of love. Everyone and everything is related to Kṛṣṇa. Everything belongs to Kṛṣṇa. Therefore how can anyone be envious of it? Demons are envious, whereas true Vaiṣṇavas are not envious. When you develop true, complete Kṛṣṇa consciousness, and see *kṛṣṇa-sambandha* everywhere then how will there be envy? There is no question of envy. These are Prabhupāda’s words, which he has expressed in his *Bhāgavata* purport [5.13.11], “There will be no envy. Of course it is not possible for everyone to develop Kṛṣṇa consciousness, still, this will be an exemplary society wherein there will be no envy at all.”

The Proper Celebration

Vaiṣṇavas will teach this and set an example by their own activities and behaviour. If it will not be like that, will he, the

founder-Ācārya of ISKCON, be happy? You are going to celebrate his centennial, his one hundredth birth centenary. He is looking at you, he sees and observes everything. If he can see that his purpose is fulfilled then he will be very, very happy. This is the proper centennial celebration. Otherwise, what is the value of the centennial celebration if you cannot fulfill his desire? When you have fulfilled his desire, there will be no envy at all. When there is love and friendship, then he will be very, very happy. This is the proper centennial celebration. Otherwise, if he sees that his purpose is not fulfilled, then he will not be happy at all. You may be performing so many activities, however it may all be external. If the real purpose is not fulfilled, how will Śrīla Prabhupāda be happy?

vaiṣṇava guṇa-gāna karile jīvera trāṇa
śuniāchi sādhu guru mukhe

I have heard from the mouth of *sādhu-guru*, if you glorify a Vaiṣṇava, Bhagavān, the Lord will be very pleased that His dear devotee is glorified and you will get His mercy. When you get all mercy of *sādhu-Vaiṣṇavas*, then you will be easily delivered from the clutches of *māyā* and your life will be successful.

Thank you very much.

The Nature of a Mahātmā


“The Western world means countries where the people are gross materialists who have no Kṛṣṇa consciousness, no God consciousness at all. Therefore, who is able to spread Kṛṣṇa consciousness among them? It is completely impossible, unless, *kṛṣṇa-śakti vinā nahe tāra pravartana*, one is empowered by Kṛṣṇa’s *śakti* and becomes *kṛṣṇa-śakti-ṣuṣṭa-parikara*.

That is *guru-tattva*. One who is *sad-guru*, *śrī-guru*, a pure Vaiṣṇava, *sādhu mahājana* is *kṛṣṇa-śakti-ṣuṣṭa-parikara*. He is Kṛṣṇa’s eternal associate. He is nourished by *kṛṣṇa-śakti*. Without *kṛṣṇa-śakti* no one can spread Kṛṣṇa consciousness alone, by his own strength. It is impossible. Therefore, there is definitely no doubt that Śrīla Prabhupāda was empowered by Kṛṣṇa, empowered by Mahāprabhu. He had received the full mercy of Kṛṣṇa, Mahāprabhu and the previous *ācāryas* — Bhaktivinoda Ṭhākura, Bhaktisiddhānta Sarasvatī, and all other *sādhu-mahājanas*, who gave him full power.”


TATTVA VICARA PUBLICATIONS

www.tvpbooks.com

www.gourgovindaswami.com

ISBN 978-0-9871914-5-8


9 780987 191458

