

Живот во служба на Бога и човештвото

Неговата Божествена Милост
А.Ч. Бхактиведанта Свати

Прабхупада

Многу одатна, на почетокот од времето,
Господ ги создаде материјалните вселени
со сите планети и живи суштства.

Они се
спротивставуваат на Господ
и Неговите духовни закони ,
тога да влезат во
материјалната сфера во
разни материјални тела.

Послушните жители на духовниот свет
среќно продолжуваат со разтената на
љубов во нивниот однос со Кришна.

Ведите – Божји зборови

Луѓето и останатите
интелигентни
существа ја
примаат духовната
мудрост во облик
на ведската
книжевност.

द्विलिङ्गः नूरतेषु पुनात्माविलिङ्गः पेरिस्त्रेवाज्ञेदद्वेषु सुरतिंतरेः॥ एज्ञादो
ब्रह्मसुरनारंडिहोरहात्तेरारहः॥ हृष्टवंवाप्सेदद्वेषु सुरलिंतरेः सुतेत्वि
वाच्चुमद्वान्तांशेषंधस्मा॥ श्रीरोतांगान्त्रिकृत्वरेण॥ होशश्राशज्ञेऽद्वेषेषु
पेरिष्ठिः॥ जर्जहात्तधमयत्॥ यत्परीतांषिचित्तरेसैर॒३४तांत्स्यामाय
उत्तेनारेषु होर॒३४विंदेधव्यांष्ट्यानत्यर्थाच्चाच्चुवरित्वौर॒३४रांसुष्ठाव
स्तांमिसारिद्वौर॒३४इन्नोइः॥ ३॥ ब्लूनंपुनात्माजविलिङ्गः पेरिरित्वौर॒३४
वांस्तदद्वेषु सुरेनारियिंत्वौर॒३४राः॥ अवारहासुतेत्विवाच्चुमद्वान्तो
अरेष्वौर॒३४स्मा॥ श्रीरोतांगान्त्रिकृत्वौर॒३४रोमार्णश्रेगरिष्ठेषुपे:॥ १२
पा॥ यत्वाहात्ता पेरीतोषिंचेत्तंसुतेंस्याम्भौयेत्वैस॑हैविः॥ देधव्यांष्ट्यो

त्योज्ञेषु वेत्तेषां सुवेवेत्सामेष्विलिङ्गः॥ ३॥ वारहानूरतेषु पुनात्माविलिङ्गः॥ पे
रिस्त्रेवाज्ञेदद्वेषु सुरतिंतरेः॥ ५॥ सुतेत्विवाच्चुमद्वान्तांशेषंधस्मा॥ श्रीरोतां
गान्त्रिकृत्वरेण॥ वातेज्ञावेष्वरहर्वदेवयेत्तिरेषुपे:॥ हादीर्धमसाक्षिः॥ सुष्ठा
वात्सामेष्विन्नोइर्द्वेषोइः॥ दिनोइःन्वनोपुनात्माजविलिङ्गः पेरित्वौस्त्रेवाज्ञेद
वांस्तदेवाज्ञादोब्रह्मः सुरलिङ्गत्वरेत्वरात्तेषोः॥ ७॥ एकजीतिआज्ञास्ता वां
शसामाज्ञस्त्रांवष्टाहेरोइहेऽरोइःहेरोइःरोज्ञावेदस्माक्षन्तिगाज्ञ
विक्रेदात्॥ ब्लूनात्मांस्तव्याध्याव्यांग्योयोम्ब्ययोः। शेषाइन्नोतो
न्यान्तिंवृतवंतम्भासेवासेदोत्तसेदोत्पिज्ञान्योःपितोमहिष्यप्यात्मो
न्नोत्तिनोः॥ एिन्नोत्तोन्नोज्ञापेरिष्ठिवेज्ञिरिष्ठुद्यौदेष्विष्ठैश्विष्ठादः॥

Изговорена лично од Кришна, ведската мудрост била пренесувана од генерација на генерација преку устен пат, од страна на највозвишениите светци и големи аскети...

...сè додека не била запишана од страна на Шрила Вјасадева, кој бил ополнотоштен од Кришна пред повеќе од 5000 години .

Со цел засекогаш да ја заштити вечноата ведска мудрост, Господ Кришна создал непрекината низа од духовни учители кои ја пренеле во рацете на човештвото.

Еден од нив, истакнат по својата духовна проникливост, сочувство, знаење и решителност, бил претсказан пред илјадници години .

Во „Брахма-ваиварта Пурана“ Господ Кришна описува дека откако ќе поминат 5000 години од Кали-југа, ќе се појави голем тудрец и обожувател на светите имиња на Кришна и ќе го рашири пеењето на имињата на Кришна (во облик на мантрата Харе Кришна) и тоа не само во Индија туку широт целиот свет.

Подоцна, во 1800-тите, еден

голем посветеник по име

Бхактивинода Тхакура во своето
списание „Саундхана-тошани“

претскажува:

„Наскоро ќе дојде време кога пеењето на
светото име на Кришна ќе се слуша во Англија,
Франција, Русија, Германија и Америка.“

Како одговор на овие толитви и претскажувања, во 1896-та година, се појавил Абхай Чаран Де, подоцна познат како Неговата Божествена Милост А.Ч. Бхактиведанта Свати Прабхупада.

Калкута 1896

Еднаш, таткото на Шрила Прабхупада ту донел тала кочија за да го влече Божеството на Господ ҟаганатха (Кришна).

Така, Прабхупада организирал тали фестивали во своето сosedство. Уште тогаш, Шрила Прабхупада бил секогаш стетан за водач.

Подоцна, како протест против британската диктатура, тој одбил да ја зете својата диплома иако ги исполнил сите услови за да ја добие.

Подоцна,
Прабхупада го посетувал Шкотскиот Црковен Колеџ во Калкута, кој бил раководен од Британците.

Подоцна, во 1918-та,
Прабхупада се жени и
основа семејство.

Подоцна, еден
пријател на неговиот
татко, Др. Босе, го
запослува во неговата
хемиска компанија.

Во 1922 год. Шрила
Прабхупада за првпат
го сретнува својот
духовен учител, Шрила
Бхактисидханта
Сарасвати Тхакура.

Бхактисидханта ту рекол на
Шрила Прабхупада: „Ти си
добро мотче и знаеш англиски,
затоа треба да ја
проповедаш овдја тисија на
Господ особено во земјите во
кои се зборува на англиски јазик
– во Западниот свет.“

Во 1933-та, Шрила Прабхупада добива иницијација од Бхактисидханта Сарасвати, прифаќајќи го за свој духовен учител.

Во 1935-та, Шрила Бхактисидханта Сарасвати ту рекол да печати колку е можно повеќе книги и да ги дели широт светот.

Следејќи ја желбата на својот духовен учител, во 1944-та Прабхупада почнал да го издава своето списание *Back to Godhead*. Сам го пишувал, го носел на печатење, па дури и одел во град со автобус за да го подели.

До денешен ден, списанието *Back to Godhead* еднаш тесечно се издава на разни јазици и се дели од страна на неговите верни сподвижници.

Во 1953-та, тој го започнал својот проект „Лига на посветеници“, таја организација на луѓе свесни за Кришна. Ова било претходница на она што во иднина ќе стане Меѓународно друштво за свесност за Кришна.

Во 1959-та, во Матхура, во храмот на Кешава на Гаудија татх, Шрила Прабхупада прифатил одвоен ред на живот (санјаса) за да ја изврши наредбата на својот духовен учител, проповедајќи и пишувајќи на англиски јазик.

Потоа, живеел во Вриндавана, местото каде се појавил Кришна, и живеел во една соба во храмот на Радха-Датодара.

Додека живеел таму, иако немал пари и понекогаш јадел секој втор ден, сепак продолжил со пишувањето и делењето на своето списание *Back to Godhead*.

Покрај тоа, во периодот од 1959-та до 1965-та, Шрила Прабхупада поголемиот дел од своето време го потинува во преведување на повеќетотскиот „Шримад-Бхагаватам“.

„Шримад-Бхагаватам“ е главен меѓу 18-те Пурани .

До 1965-та, собрал
средства за да ги издаде
првите три тома на
„Шримад-Бхагавтам“.

„Вооружен“ со овие книги, Прабхупада конечно се
почувствува подготвен да ја изврши наредбата која
неговиот учител му ја дал пред 40-тина години .
Така, решил да отпатува за Америка.

Во 1965-та, Шрила Прабхупада пристигнал на брегот на САД со парабродот Чаладута. Со себе носел индиски рупии во противвредност од 8 долари, каратали и мал ковчег во кој ги носел своите книги.

За време на патувањето, Шрила Прабхупада претрпел два тешки срчеви удари .

Не познавајќи никого, тој мислел: „Јас сум старец. Не можам многу да направам. Но што и да направам ќе направам во Њу Јорк, кој е најголемиот град во светот.“

Се издржувал продавајќи онолку книги колку било неопходно за да преживее и живеел на разни места.

Понизно сметајќи се себе си за најбеззначаен слуга на својот духовен учител, Прабхупада со голема решителност се обидувал да оствари многу подвизи пред да го напушти овој свет.

Во Јули 1966-та, првите следбеници на Прабхупада изнајтиле продавница за сувенири (наречена “Matchless Gifts”), заедно со соседниот стан. Тату, во 6 и 19 часот, Прабхупада почнал да држи предавања на „Бхагавад-гита“.

Само десет месеци по
неговото доаѓање во
САД, идните посветеници
почнале да доаѓаат во
неговиот храм.

Во 1966-та, Прабхупада официјално
го основа Меѓународното друштво
за свесност за Кришна.

The Hare Krishna Movement
**INTERNATIONAL SOCIETY
FOR
KRISHNA CONSCIOUSNESS**

Founder-Acharya His Divine Grace
A.C. Bhaktivedanta Swami Prabhupada

Некои посветеници го предложиле терминот „свесност за Бога“. Но Прабхупада строго одговорил: „Бог има име – Кришна. Зошто тогаш да не го употребите ова име?“

Во тие рани денови,
Шрила Прабхупада го
воспоставил својот
тешелен програм за
ширење на свесноста за
Кришна, од кој
никогаш не отстапувал.

Секоја ноќ спиел еден или
два часа и станувал многу
рано за да преведува.

Рано наутро изведувал
обожување и потоа
давал лекција.

Остатокот од денот го
посветувал на проповедање по
улиците, управување со
движењето и со поучување на
своите ученици за Кришна.

Под водство на Шрила Прабхупада,
четири негови ученици отвориле Харе
Кришна храм во Сан Франциско.

По „Matchless Gifts“ во Нью Јорк, ова
бил вториот храм на ISKCON.

На 29-ти Јануари, 1967-та музичките групи од новиот бран (*The Grateful Dead, Moby Grape, Janis Joplin, Big Brother & the Holding Company, Jefferson Airplane, Quicksilver Messenger Service*) ...

...се согласиле да настапат со Шрила Прабхупада на Мантра-Рок Денс во Авалон Балрут, чиј приход одел во новоотворениот покален Харе Кришна храм. Илјадници весели хипици ја наполниле салата.

Неговите ученици почнале да отвораат нови центри.

По Њу Јорк и Сан Франциско биле отворени нови храмови во Монреал, Лос Анџелес, Детроит, Бостон, Филаделфија, Колумбус...

Во 1967-та, се вратил во Индија и
престојувал неколку месеци во
Радха-Датодара храмот.

Во 1971-ва, го посетил Вриндаван со 40 ученици од Запад. Тие патувале по Индија и организирале програми за илјадници луѓе. Многу Индијци се приклучиле на неговото духовно сестајство.

Некои од неспоредливите
достигнувања на Шрила
Прабхупада

Тој ги испрати своите следбеници на улиците на градовите и селата да ги пеат имињата на Бога. Така, мантрата Харе Кришна стана позната скоро во секој дел од светот.

Тој организираше групи кои патуваа по САД и Австралија за да ги шират учењата на Кришна, изговорени во древните времиња и запишани пред повеќе од 5000 години во ведската книжевност.

Во 1969-та, тој ги испрати своите ученици во Лондон, каде заедно со Џорџ Харисон го снимија синглот „Харе Кришна мантра“.

Синглот стана најпродаваното издание на компанијата Епл, вклучувајќи ги и изданијата на Битлси.

Истата година, Шрила Прабхупада дојде
во Лондон и во Октомври 1969-та, во
Конвеј Халата, за првпат ѝ се обрати на
англиската публика.

Тој иницираше околу 5000 ученици од различна националност, раса, етничка припадност и религиозна позадина.

Секојдневно ја излагаше
филозофијата на свесноста за
Кришна давајќи илјадници
лекции од кои преку 2200 се
снимени и ставени во архива.

Со своите ученици, гости и пријатели водеше стотици разговори за науката за свесноста за Кришна. Преку 1300 од нив се снимени и ставени во архива.

Тој го основаше „Бхактиведанта Институтот“ за да ја поттикне свесноста за Кришна во научните кругови, вклучувајќи сериозни академици во проучувањето на науката за самоспознавање.

Тој се состануваше со светски
угледни и познати личности,
научници, верски лидери и
политичари. Даваше многу
интервјуа и водеше филозофски
дебати со телевизиски новинари.

Вешто го водеше своето меѓународно
друштво само преку писма и лични средби,
практично без да употреби телефон.

Со цел тисијата да продолжи во негово отсуство, тој ги советуваше своите ученици за сложените темаџерски, филозофски и лични прашања во повеќе од 6000 архивирани писма.

Во главните градови
ширум светот го започна
Ратха-јатра фестивалот
на Господ Џаганатха
(Кришна) и така на сите
им доведе храм во
нивните градови.

Во 1971-ва, го посади семето на свесноста за
Кришна во Москва, повторувајќи ја истата
стратегија на проповедање која претходно ја
употреби во САД.

Шрила Прабхупада изгледаше многу
осамено додека одеше кон Црвениот
Плоштад во Москва.

Шрила Прабхупада го
создаде првиот панец на
вегетаријански ресторани
во светот.

Тој го воведе програмот „Неделна гозба на љубовта“ – делење прасадат (продуховена храна), проследено со духовна музика и предавања за ведската тудрост.

Тој воспостави земјоделски заедници за да поучи на „едноставно живеење и високо размислување”, потенцирајќи ја заштитата на кравите и зависноста од Бога и природата.

Во 1972-ра, Шрила Прабхупада го воведе
ведскиот систем на средно и основно
образование на Запад, основајќи гурукула
училиште во Далас.

Од тогаш, неговите ученици отворија такви училишта ширум светот, со цел да обезбедат образование во начелата на посветеното служење.

Во 1974-та, натажен гледајќи како група селски деца се борат со кучиња за фрлена храна, Шрила Прабхупада им рече на неговите ученици да започнат со делување бесплатна храна на сиромашните.

Следбениците на
Прабхупада беа инспирирани
да го прошират неговиот
почетен напор во глобална
трежа на бесплатни кујни,
овозможувајќи секојдневна
бесплатна достава на храна
за бездомниците и
сироташните широт светот.

Тој сними повеќе од
дваесет албуми со
посветеничка музика.

Тој основаше 108 храмови на Кришна на шест континенти, и во секој од нив востоличи Божества на Кришна и ги поучи своите ученици како да ги обожуваат.

Меѓутоа, најзначајниот
придонес на Шрила
Прабхупада се неговите книги.

Поради нивниот авторитет, длабочина и јаснотија, тие се многу ценети од учените луѓе. Се користат во бројни училишта широк светот.

Спиејќи околу два часа дневно, тој напиша повеќе од 70 книги за науката за свесноста за Кришна.

Десетици истакнати
академици и
учители широм
светот го славеа
неговото дело.

Во 1972-ра ја основаше издавачката куќа „*The Bhaktivedanta Book Trust*“ (BVT) за издавање на своите книги. До 1976-та, издадени се преку 55 милиони изданија на 25 јазици.

Неговите книги се делени во скоро сите земји ширум светот, така правејќи го BVT најголем светски издавач на духовни и филозофски текстови.

„Толку многу изтатници дојдоа од Индија, уверувајќи ги своите будалести следбеници да ги прифатат како Бог, така да оние кои се учени и добро упатени во индиската култура стануваат многу загрижени и вознемирени...

... Поради тоа, многу сут возбуден
поради издавањето на „Бхагавад-гита
каква што е“ на Шри А.Ч. Бхактиведанта
Свами Прабхупада.

Уште од самото раѓање, Шрила Прабхупада е образуван во
строгите начела на бхакти-јога и се појавува во ученичкото
наследство на гуруи кое потекнува од изворниот говорник на
„Бхагавад-гита“, Шри Кришна.“

Проф. Каилаш Ваипеј(University of Mexico,
Oriental studies), 1976-та.

„Штом се запознав со движењето, согледав дека постои неверојатна сличност во суштината на она што го подучува со изворното христијанство

... А тоа е, едноставен живот без натрупување световни добра, живеење со сочувство кон другите живи суштства, радосен и несебичен живот исполнет со љубов.

„Штом се запознав со движењето, согледав дека постои неверојатна сличност во суштината на она што го подучува со изворното христијанство

... А тоа е, едноставен живот без натрупување световни добра, живеење со сочувство кон другите живи суштства, радосен и несебичен живот исполнет со љубов.

*Итпресиониран сут од влијанието
на учењата на еден човек и
духовната традиција која ја донел
врз толку многу луѓе.*

*Според мене, придонесот на
Шрила Пррабхупада е многу
значаен и долго ќе трае...*

*Харви Кокс, светски познат професор по
религија на универзитетот Харвард.*

Иако беше водач на международното друштво и имаше илјадници ученици, тој никогаш не таше свой автомобил или личен шофер.

И покрај тоа што беше водач на меѓународно друштво, сепак не сакаше да се истакнува. Живееше скромно и за своите патувања користеше јавен превоз.

Со својата духовна ток и големо
сочувство, Шрила Прабхупада
преобрази многу зависници од дрога
и алкохол, криминалци итн. во...

...добресни и свети луѓе кои ги посветиле своите животи на ширењето духовна среќа и тудрост ширум светот.

„Искористете ја оваа ретка можност на човечкиот облик на живот. Постојат 8.400.000 разни видови на живот низ кои тинувате живот за живот.

Затоа, добивањето човечко тело е многу редок случај. Оваа поволна прилика доаѓа после тициони животи потинати во пониски облици на живот...

„Секој што нета да го искористи својот човечки живот за самоспознавање ја прави најголемата грешка. Кога ова ќе се случи, тоа е најголемата трагедија. За несреќа, денеска ова запоставување на човечкиот облик е станато вообично однесување на целото човечко општество.“

А.Ч. Бхактиведанта Свати Прабхупада

Целиот живот на Шрила Прабхупада бил за пример.

Во Ноември 1977-та, тој исто така ги поучи своите следбеници како еден вистински посветеник на Бога треба да го напушти своето тело.

Иако крајно изнемоштен, тој својата последна енергија ја потроши преведувајќи го древниот „Шримад-Бхагаватам“ со микрофон поставен пред неговата уста.

За да се запомети
неверојатниот придонес на
оваа благородна душа, во
негова чест беа изградени
вакви градби (сатадхи
мандир). Неговото тело е
закопано во Вриндавана,

Индира.

Оваа истакната личност пропатува
14 пати околу земјината топка и
го посети секој главен град за да
изгради дом во кој целиот свет би
можел спокојно да живее.

Автор: Вришабха дас

Поголемиот дел од текстот беше зетен од
www.stephen-knapp.com
од Стефан Кнап

