


SB Canto 2
The Lord
in the Heart
Verses 32-37

By Amritananda das

*Based on the
Teachings of
His Divine Grace
A.C. Bhaktivedanta
Swami
Sрила Prabhupada*


SB 1.2.4

*narayanam namaskrtya
naram caiva narottamam
devim sarasvatim vyasam
tato jayam udirayet*

Before reciting this Srimad-Bhagavatam, which is the very means of conquest, one should offer respectful obeisances unto the Personality of Godhead, Narayana, unto Nara-Narayana Rsi, the supermost human being, unto mother Sarasvati, the goddess of learning, and unto Srila Vyasadeva, the author.

SB 1.2.18

*nasta-prayesa abhadresu
nityam bhagavata-sevaya
bhagavaty uttama-sloke
bhaktir bhavati naisthiki*

By regular attendance in classes on the Bhagavatam and by rendering of service to the pure devotee, all that is troublesome to the heart is almost completely destroyed, and loving service unto the Personality of Godhead, who is praised with transcendental songs, is established as an irrevocable fact.

Chapter 2 : The Lord in the Heart

Sukadeva Goswami describes the futility of fruitive endeavor. He thus recommends that the necessities of life be kept at a bare minimum so that one can be fixed in devotional service.

1	2	3	4	5	6	7
---	---	---	---	---	---	---

The Lord in the heart is described. Maharaj Parikshit is advised to gradually, as he becomes purified, increase his meditation upon Him

8	9	10	11	12	13	14
---	---	----	----	----	----	----

Sukdeva Goswami describes how the devotee can engage in the yogic process to leave his body, purify himself of material desires, and enter into the kingdom of God by a gradual ascent through the higher planets.

Direct Devotional Service - Sukadeva Goswami explains that Lord Krsna is the Supersoul, the Supreme Personality of Godhead, and that devotional service to Him is the perfection of religion; therefore, one should hear about the Lord & glorify Him constantly.

15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

32	33	34	35	36	37
----	----	----	----	----	----

SB. 2.2.32 – Direct Devotional Service

*ete sṛtī te nṛpa veda-gīte
tvayābhipr̥ṣṭe ca sanātane ca
ye vai purā brahmaṇa āha tuṣṭa
ārādhito bhagavān vāsudevaḥ*

Your Majesty Mahārāja Parīkṣit, know that all that I have described in reply to your proper inquiry is just according to the version of the Vedas, and it is eternal truth. This was described personally by Lord Kṛṣṇa unto Brahmā, with whom the Lord was satisfied upon being properly worshiped.

Purport :

Two different Process - Getting free from the Material Bondage

- Direct process of devotional service
- Indirect process – Gradual process, prescribed in the vedas.

One has to accept, after all, some authority. The modern scientists are also authorities for the common man for some scientific truths. The common man follows the version of the scientist. This means that the common man follows the authority. The Vedic knowledge is also received in that way.

SB. 2.2.33 – Direct Devotional Service

*na hy ato 'nyaḥ śivaḥ panthā
viśataḥ saṁsṛtāv iha
vāsudeve bhagavati
bhakti-yogo yato bhavet*

For those who are wandering in the material universe, there is no more auspicious means of deliverance than what is aimed at in the direct devotional service of Lord Kṛṣṇa.

Purport :

Devotional service, or direct bhakti-yoga, is the only absolute and auspicious means of deliverance from the grip of material existence. There are many indirect methods for deliverance from the clutches of material existence, but none of them is as easy and auspicious as bhakti-yoga.

Ref : BG 7.19, BG 18.66, SB 1.2.8

SB. 2.2.34 – Becoming unalloyed Devotee

*bhagavān brahma kārtsnyena
trir anvīkṣya manīṣayā
tad adhyavasyat kūṭa-stho
ratir ātman yato bhavet*

The great personality Brahmā, with great attention and concentration of the mind, studied the Vedas three times, and after scrutinizingly examining them, he ascertained that attraction for the Supreme Personality of Godhead Śrī Kṛṣṇa is the highest perfection of religion.

Purport :

Although Brahmājī was to hear Vedic instructions directly from the Personality of Godhead, in order to satisfy the inquisitiveness of all prospective students of the Vedas, Brahmājī, just like a scholar, studied the Vedas three times, as generally done by all scholars. He studied with great attention, concentrating on the purpose of the Vedas, and after scrutinizingly examining the whole process, he ascertained that becoming a pure, unalloyed devotee of the Supreme Personality of Godhead Śrī Kṛṣṇa is the topmost perfection of all religious principles.

SB. 2.2.35 – Taking help from Intelligence

*bhagavān sarva-bhūteṣu
lakṣitaḥ svātmanā hariḥ
dṛśyair buddhy-ādibhir draṣṭā
lakṣaṇair anumāpakaiḥ*

The Personality of Godhead Lord Śrī Kṛṣṇa is in every living being along with the individual soul. And this fact is perceived and hypothesized in our acts of seeing and taking help from the intelligence.

Purport :

Practical suggestion given by Śrīla Śukadeva Gosvāmī as to how one can perceive the Supreme Lord by reason and perception.

SB. 2.2.35 – 7 Steps to attain Intelligence

Step 1

I positively exist

One can perceive one's self-identification and feel positively that he exists. I think therefore I am.

Step 2

Separating thinking from thinker

Therefore just by using intelligence he can distinguish and separate his self from other things that he sees. So the natural conclusion is that the living being, either man or beast, is the seer, and he sees besides himself all other things. So there is a difference between the seer and the seen.

Step 3

Act of perceiving is a dependent act

*Now, by a little use of intelligence we can also readily agree that the living being who sees the things beyond himself by ordinary vision has no power to see or to move independently. All our ordinary actions and perceptions depend on various forms of energy supplied to us by nature in various combinations.
Eg. Digesting our food.*

Step 4

Perceiver is conscious & spiritual, where as perceived is inanimate, hence unsatisfied.

As this conclusively proves that the ordinary living being has no independent power of perception or of motion, and as we undoubtedly feel our existence being conditioned by nature's energy, we conclude that he who sees is spirit, and that the senses as well as the objects of perception are material. The spiritual quality of the seer is manifest in our dissatisfaction with the limited state of materially conditioned existence. That is the difference between spirit and matter. (Qualitative difference)

Eg. Materialist acquires so many things, still unsatisfied.

SB. 2.2.35 – 7 Steps to attain Intelligence

Step 5

Spirit requires some intelligence to enjoy matter.

Therefore it is definite that matter and spirit are two different identities, and this conclusion is arrived at by the use of intelligence. Now we come to the point that the things which are seen by a little use of intelligence cannot be animate unless we accept someone as the user of or director of the intelligence. Intelligence gives one direction like some higher authority, and the living being cannot see or move or eat or do anything without the use of intelligence. When one fails to take advantage of intelligence he becomes a deranged man, and so a living being is dependent on intelligence or the direction of a superior being.

Eg. Child have intelligence to feed right from birth. Heart beating, digestion.

Step 6

Intelligence coming from Supersoul (based on the scripture)

Such intelligence is all-pervading. Every living being has his intelligence, and this intelligence, being the direction of some higher authority, is just like a father giving direction to his son. The higher authority, who is present and residing within every individual living being, is the Superself.

Step 7

Spirit Soul's Choice or Freewill.

At this point in our investigation, we may consider the following question: on the one hand we realize that all our perceptions and activities are conditioned by arrangements of material nature, yet we also ordinarily feel and say, "I am perceiving" or "I am doing." Therefore we can say that our material senses of perception and action are moving because we are identifying the self with the material body, and that the superior principle of Superself is guiding and supplying us according to our desire. By taking advantage of the guidance of Superself in the form of intelligence, we can either continue to study and to put into practice our conclusion that "I am not this body," or we can choose to remain in the false material identification, fancying ourselves to be the possessors and doers.

We come to the conclusion that there are three identities, namely matter, spirit and Superspirit. Now if we go to the Bhagavad-gītā, or the Vedic intelligence, we can further understand that all three identities, namely matter, individual spirit, and the Superspirit, are all dependent on the Supreme Personality of Godhead.

SB. 2.2.36 – Glories of Hearing

*tasmāt sarvātmanā rājan
hariḥ sarvatra sarvadā
śrotavyaḥ kīrtitavyaś ca
smartavyo bhagavān nṛṇām*

O King, it is therefore essential that every human being hear about, glorify and remember the Supreme Lord, the Personality of Godhead, always and everywhere.

Purport :

Living beings other than human beings have no ability to hear such Vedic literatures. If human society gives itself to the process of hearing the Vedic literature, it will not become a victim to the impious sounds vibrated by impious men who degrade the standards of the total society. Hearing is solidified by the process of chanting. One who has perfectly heard from the perfect source becomes convinced about the all-pervading Personality of Godhead and thus becomes enthusiastic in glorifying the Lord.

SB. 2.2.37 – Glories of Hearing

*pibanti ye bhagavata ātmanaḥ satām
kathāmṛtaṁ śravaṇa-puṭeṣu sambhṛtam
punanti te viṣaya-vidūṣitāśayaṁ
vrajanti tac-caraṇa-saroruhāntikam*

Those who drink through aural reception, fully filled with the nectarean message of Lord Kṛṣṇa, the beloved of the devotees, purify the polluted aim of life known as material enjoyment and thus go back to Godhead, to the lotus feet of Him [the Personality of Godhead].

Purport :

The highest perfectional thinking for human society is suggested here by Śukadeva Gosvāmī, namely, sufficiently hearing Śrīmad-Bhāgavatam. For men in this age of Kali, when they have lost the perfect vision of life, this Śrīmad-Bhāgavatam is the torchlight by which to see the real path. Śrīla Jīva Gosvāmī Prabhupāda has commented on the *kathāmṛtaṁ* mentioned in this verse and has indicated Śrīmad-Bhāgavatam to be the nectarean message of the Personality of Godhead. By sufficient hearing of Śrīmad-Bhāgavatam, the polluted aim of life, namely lording it over matter, will subside, and the people in general in all parts of the world will be able to live a peaceful life of knowledge and bliss.

And by the constant hearing of the messages of the Bhagavad-gītā, and later of Śrīmad-Bhāgavatam, one is assured herein by Śrīla Śukadeva Gosvāmī that he will reach the Personality of Godhead and render Him transcendental loving service in the spiritual planet of the name Goloka Vṛndāvana, which resembles a huge lotus flower.

Chapter 2 : The Lord in the Heart

Sukadeva Goswami describes the futility of fruitive endeavor. He thus recommends that the necessities of life be kept at a bare minimum so that one can be fixed in devotional service.

1	2	3	4	5	6	7
---	---	---	---	---	---	---

The Lord in the heart is described. Maharaj Parikshit is advised to gradually, as he becomes purified, increase his meditation upon Him

8	9	10	11	12	13	14
---	---	----	----	----	----	----

Sukdeva Goswami describes how the devotee can engage in the yogic process to leave his body, purify himself of material desires, and enter into the kingdom of God by a gradual ascent through the higher planets.

Direct Devotional Service - Sukadeva Goswami explains that Lord Krsna is the Supersoul, the Supreme Personality of Godhead, and that devotional service to Him is the perfection of religion; therefore, one should hear about the Lord & glorify Him constantly.

15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

32	33	34	35	36	37
----	----	----	----	----	----

*Srila
Prabhupada
ki jaya!!!*

References

*SB Classes given by Srila Prabhupada
Unveiling the Lotus Feet*

*Bhakti Vaibhava Classes given by
HG Bhurijana Prabhu*

*www.rompadaswami.com classes on
Canto 2 Chapter 2.32-37*

