 Bhagavad Geeta
 For
 You and Me
 {Modern Science in Ancient Divine Revelations}
 A.C.Sekhar
 [image: image1.png]

 B: Bhagavan : Speaks of
 H: Honour

 A: Action

 G: God

 A: All Pervading soul
 V: Viswaroopam:Cosmos
 A: Atma

 D: Duty and Devotion

 G: Goal of Life

 E: Enlightenment

 E: Emancipation (Moksha)

 T: Time

 A: Arjuna : Listens & Questions
Dedicated to my late wife Mrs A.Sree Devi whose interest in Bhagavad Geeta

 had guided us all through our life
 23 November 2007
 PREFACE

 Every Hindu wherever living knows that Bhagavad Geeta is an important religious scripture of Hinduism, as part of the great epic poem Mahabharata, composed by the great sage, Vyasa, all in Sanskrit language nearly about three thousand years ago.. The Geeta alone consists of seven hundred verses in eighteen chapters. They are mostly in the form of dialogue between Lord Krishna and Arjuna in a battle field, that is between God and Man, an interaction between Creator and Creation in an atmosphere of turmoil. The teachings of Krishna are considered by many as Divine Revelations or Commandments though it is only a discourse on what is good and what is bad. Over the period, several great thinkers like Sankaracharya (788-820A.D),Ramanujacharya (1017-1137 A.D) and many others have commented on those verses. Their comments mainly depended on their own experiences and as needed by the socio-economic conditions of their times in India. The comments and interpretations of Geeta continued to attract even nineteenth and twentieth centuries philosophers like Swami Vivekananda (1863-1902) S.Radhakrishnan (1888-1975) Jaydayal Goyandka and many others. ISKCON has emerged as a world wide organization spreading the teachings of Lord Krishna. Several editions of Geeta in different languages, together with translations and comments on all the verses have been published for use of people of different ages., different regions and some specially for children .and readers in western countries. Some have attempted to rewrite or translate Geeta in other languages like Charles Wilkins (1785) with a forward by the first Governor General of India Warren Hastings and in a poetic form like Edwin Arnold’s “Song Celestial”.(1885)
 But to You and Me, who are called ordinary people living in an era of advancing Science and Technology and developing global culture, with not enough time or space for all our desires and activities, all the above commentaries and teachings remained only as pieces of literature of some hidden knowledge for which we owe great respect and reverence because of tradition. Some of the translations by different authors, even in the same language have come up with slightly differing shades of the ideas contained in the same verse thus causing confusion sometimes and beyond comprehension of common people. However it is well known that old scriptures of all religions have both temporary and permanent values; the temporary values remaining valid only during the periods they are discussed and commented, and the permanent ones being useful for all times and ages.. In the Geeta, apart from the beauty of its lyrical style, the melody of its singing, and the exactness of Sanskrit terminology that cannot be equated in any other present day language, the true value of many of its verses lies in its universal application to all mankind at all times. Based on these .thoughts I have ventured to study the Geeta from time to time both from micro level (personal life) and macro level (the world at large) I made some notes for myself and I am sharing the same with You .This is not a translation nor an exact prose version of verse by verse of the original Bhagavad Geeta but a sort of brief synopsis and personal notes of groups of verses in each chapter and their relevance to the present times. In these notes I have tried to explain wherever possible the scientific significance in some of the verses and the practical day to day life concepts of some of the metaphysical or abstract terminology. A note on Bhagavad Geeta is also written separately to elaborate my view points In Hindu literature, there are several descriptions of events, rituals, idols of different deities etc, which are considered as only symbolic of the Truth about Nature, Humanity and God. As such I tried to explain the symbolism in Bhagavad Geeta and its relevance to the concepts of modern Science and Technology. . I have avoided the dialogue type of presentation between Krishna and Arjuna, as usually done in most of the texts and tried to explain the various verses, as a third person’s narration of material and spiritual content, to be suitable to the present day common readers Most of Krishna’s sayings as useful even for modern times are put in quotations In Bhagavad Geeta text Krishna described himself several times as the GOD, the imperishable, the universal soul in all beings etc.; and so whenever a reference had to be made to Krishna in the pronoun form, capital ‘H’ has been used, and the construction of language translated from Sanskrit to English has been changed sometimes from active voice to passive voice, Most of the Sanskrit words have been shown in Italics
 I have a word about the spelling used for Geeta. Some people wrote the same as “Gita” I felt that “I” if followed by a consonant it may sound as in “Sit” or as in “Kit” or even as in “Site” or in “Kite”. Hence to sound similar as in original Sanskrit I used “”ee” in Geeta to sound as in “Fleet” . Also some people used “w” instead of “v” in “Bhagavad Geeta” I felt if there is ‘a’ before ‘w’ it has a different sound as in “raw” or ‘jaw’ etc but it should sound as ‘v’ in ‘avert’ or ‘average’--------- ACS
 A note on Bhagavad Geeta
 Bhagavad Geeta has been extolled as essence of Holy Vedas and so it is also referred sometimes as an Upanishad and one of the best that has influenced the Hindu way of life for many centuries,It is often referred as Brahma Vidya, Knowledge of Brahma the Creator (and Creation) Geeta has also been referred as Yoga Sastra, , the divine Science of unity between God and Man, between Matter and Energy; Geeta is supposed to be The true Revelations of Creator and Creation to Man, what modern Science has revealed to Man through experimentation. The concept of Yoga in Geeta is different from what is commonly understood in the west as a sort of physical exercise originated in India Yoga in Geeta means a doctrine or discipline conjoined with Divinity, relating to righteous living and mutual relationship between God and Man. The two principal doctrines enunciated in the Geeta are (1) Sankhya Yoga and (2) Karma Yoga which guide one’s life through Knowledge and Action respectively. Each chapter in Geeta is one Yoga The other Yogas like Bhakti Yoga (Doctrine of Worship) and Vijnana Yoga.(Doctrine of Wisdom)lead to proper understanding of Creator, Creation and Cosmos Geeta frequently refers to the followers of a particular Yoga as respective Yogis .like Karmayogis Sankhyayogis There are several Sanskrit terms in Geeta which require explanations and some of these are explained separately at the end of this note and some are explained in the text itself
 There are so many missing and even confusing factors which have been baffling not only the common man but also some scholars. The exact date when it was written and by whom it was written is not known though it is attributed to the great sage Vyasa who is said to have composed Mahabharata. It was the practice of several authors of those periods to expand some of the earlier scriptures and attribute their writing to the earlier well known authors. It is highly inconceivable for modern thinking how there could be a dialogue between two in the form of seven hundred Sanskrit verses in the middle of a battle field. Swami Vivekananda once said that the historical aspects of Geeta are unimportant compared to the eternal value of the content Some of the philosophical ideas of Geeta are repeated in different verses and even in different chapters Sometimes the logical sequence of thought may be found missing.. And so, it should be understood that the repetition is not only for emphasis but to understand that the concepts developed in Geeta are an intelligent design of interaction between Creation and Creator conceived by not one but many thinkers based on their own experiences and thinking powers These remained unquestionable through the ages, and adaptable at all times and at all places even under changing socio-economic conditions. By following the advices of Lord Krishna gave to Arjuna in Geeta, it is often repeated in Geeta that one would reach God, the Supreme. This may be difficult for some to understand clearly what exactly is the Supreme. In practice this may be considered that by following the principles laid in Geeta one would reach in his own life a state of complete BLISS, a state of extreme happiness that cannot be really evaluated. However it has been explained that it means a man would attain a condition of his body and mind which would experience unity in diversity, would see similarities in opposites like pleasure and pain, day and night, sweetness and bitterness, joys and sorrows.. Even this may be difficult to understand just by reading but experience alone would achieve and convince the above. Hence the directions a man need to choose for his righteous and happy living depend on the interpretation he gives to the teachings of Geeta at the time and place of his day. Hence it is considered that Geeta is Universal and Eternal
To interpret Geeta in light of our present day knowledge of Science and Technology , one must develop a proper understanding of God and Nature. God can be understood as the Supernatural Power, the eternal indestructible Energy, but which can change its form and which is referred in Vedic literature as Purusha. This is the spiritual content of the Universe The material content of Universe is Matter with it own powers, for movement or conversion from one state to another state, referred in Vedic literature as Prakriti These are the laws of Nature. corresponding to conservation of Energy and conservation of Matter in modern experimental Science Geeta can be interpreted as an intelligent document produced at a time when there were no experimental proofs for the origin and existence of this Universe and no scientific explanations were available for the laws of nature. It is a document prepared to convince a questioning mind deeply immersed in worldly turmoil. It is a document which reveals interaction between Energy (Creator) and Matter (Creation) at a given Time in a given Space through the help of Cosmic media. Thus, the knowledge so gained , also provides guide lines for righteous living for human beings , and for their happiness and for correct approach to their problems. In Geeta there are several references to the duties and responsibilities of seekers after truth. A modern research worker is one who is constantly on the run to seek the truth and so Geeta can be interpreted as also a guide line to modern scientific and logical investigations As stated above, in Geeta it has been stated in several places that people with good deeds attain Bliss which is a perfect state In scientific paradigm this could mean a research worker reaches the extreme state of happiness at his final success Or in more general terms of entire Creation “Matter” when properly processed becomes a perfect material for ultimate happiness and comfort..
 Some Sanskrit words occurring in Bhagavad Geeta
 and their nearest English meanings
Yoga:

Doctrine conjoined with Divinity. Principles to lead a righteous life
Yoga Sastra

Divine Science (relating to Man and God ;Matter and Enegy)

Maya Illusion or Myth. Several commentators gave differing interpretations

Jnana (or Gnana) Knowledge acquired through physical senses of man

Vijnana

Wisdom: Knowledge acquired through faith in Divinity and through
 Intellectual discrimination

Brahma

Lord responsible for Creation; One of the Trinity of Hindu mythology

Brahma Vidya Metaphysics, Knowledge of Brahma (Creator and Creation

Brahman

Universal Self; The entity present in all of Creation, in all beings, the

 Absolute In some of the Sanskrit verses, translations of Geeta,
 “Brahma” is used for “Brahman”
Purusha The supreme being (The indestructible Energy)

Prakriti Nature (That which naturally occurs. Matter)

Kshetra Field : Field of activity in Nature

Kshetrajnya Knower of the field, Performer of the activity in the field
Sadhana Disciplined life

Yagna Sacrificial offerings in fire Homam or Havan, but it can be interpreted

 as a scientific investigation, probe into truth and reality, an arduous

 task In the text the word Sacrifice is used as synonym for Yagna
 (Other words are defined in the text itself)

 CONTENTS

 Chapter1. Vishada Yoga(Dejection and despondency in Mankind)
 2. Sankhya Yoga.(The Doctrine of Pure Knowledge)
 3. Karma Yoga: (The Doctrine of Action)
 4. Jnana Yoga: (Comparison of Knowledge and Action)
 5. Samnyasa Yoga: (Significance and True meaning of Renunciation)
 6. Dhyana Yoga – Atma SamnyasaYoga(Doctrine of Self-control and Meditation)
 7. Vijnana Yoga: (The Doctrine of Wisdom - Intellectual discrimination)
 8. Abhyasa Yoga (Cosmic evolution- Indestructible Brahman)

 9. Raja-Vidya or Raja Guhya Yoga : (Origin of Creation)

 10. Vibhuti Yoga (Powers and glories of Creator)

 11. Viswarupa Sandarsana Yoga (Vision of the Cosmos: Viswarupam)

 12. Bhakti Yoga (God-realization through Divotion))

 13. Kshetra-Kshetrajnya Yoga (Matter and Energy)

 14. Guna Traya Vibhaga Yoga (Three Gunas: Satva, Rajas, Tamas),

 15 Purushottam- prapti Yoga (The tree of Life and the ultimate)

 16 Divasura-Sampat-Vibhaga Yoga: (Divine and Demonical nature of Man)

 17. Shraddhatraya-Vibhaga Yoga: (Three fold Faith)

 18. Moksha-Samnyasa Yoga: (Enlightenment and Emancipation)
Brief Summary

References

 Chapter 1
 Vishada Yoga

 Dejection and despondency of Mankind

 47 Verses

 Blind born Dhritarashtra became ruler of Hastinapura by chance circumstances and his sons the Kauravas wanted to continue to hold power without sharing with their cousins the Pandavas who were the legitimate successors to the throne After a series of failed tactics and negotiations, the eldest of Kauravas, Duryodhana, decided to wage a war against Pandavas. Both sides had several warriors of fame of those days. But being the current rulers the Kauravas had managed to have the well known experts and teachers of the royal court like Karna Drona and Bhishma on their side and greatly outnumbered the army on the other side Their army was led by Bhishma the grandsire of both the Kauravas and the Pandavas. The Pandavas consisted of five brothers, Yudhishtara, Bhima, Arjuna, Nakula and Shadeva with comparatively less number in their army. Bhima was the commander of the army. Arjuna, the great archer, chose Krishna, the king of Madhura as his charioteer, who was at that time considered as an incarnation of Vishnu, God himself

 Dhritarashtra asked his personal aid Sanjaya to describe to him as to what was happening in the battle field of Kurukshetra, the religious land, where his sons, the Karauvas were facing the Pandavas [I:1]
 [image: image2.png]

 Sanjaya and Dhritarashtra
Sanjaya said the following:

 Prince Duryodhana having surveyed the army of Pandavas , approached his teacher Drona and appraised him of the presence of warriors like Drupada, Virata, Kantibhoja and others who were all Drona’s own students He then informed of the presence of great warriors like Karna and Bhishma, Vikarna and Aswathama on his side with comparatively much larger number of soldiers on his own side. He indicated that his army was well armed and highly skilled in warfare. He wanted assurance if his army would rally round Bhishma and win the battle. To cheer him Bhishma roared like a lion and sounded his conch Thereafter the conches of all other warriors on both sides resounded, battle drums were beaten, and the armies on both the sides were taking positions amidst tumultuous uproar. Pandavas were confident of victory because God was on their side.[I:2-19]

 At this point, Arjuna asked Lord Krishna to draw up his chariot, with a Hanuman banner, to a place between the two opposing armies, so that he may have a full view of the people, who were supporting the evil intentions of Duryodhana and were waging a war with the Pandavas. Krishna led the chariot to a place in front of Bhishma and Drona. Arjuna saw in front of him his own teachers, uncles, cousins, close kith and kin, and many friends. He said to Krishna he was overcome with deep sadness in him at the sight of all those people. His body was shaking, his skin was burning, and his mouth was becoming dry. His mind was reeling and his bow known as Gandiva, slipped from his hands. He was not able to stand steadily. Further he said he saw evil omens, and did not see any good in killing his own loved ones and respected ones. He did not seek any victory, nor kingdom nor any kind of pleasures. because the very people for whom this war was being waged were all present in the battle field ready to die.. He considered it was a great sin to kill one’s own people. When people die their families may get destroyed .In the destruction of the families lawlessness prevails, and women get corrupted with consequent disruption in occupational duties (Varnas) assigned to various members of the community. Having thus expressed his feelings, he sank down with deep sorrow and threw away his bow and arrow and refused to fight and kill people on the other side of the battle [I:20-47]
 In this very first chapter of Bhagavad Geeta, known as Vishada Yoga the author apparently wishes us to consider the whole world as a battle field full of turmoil . Even in righteous spots (Dharmakshetra), man, in the weakness of his mind, is bound to get dejected and desperate. on some occasions when he has to face dangers in his assigned duties and obligations He struggles to understand what is right or wrong between duty, sentiments and ancient ethics . While refusing to do his assigned duties, his mind wanders to all corners of human lives, their past, present and future. Such a mood of dejection and despondency is a natural phenomenon in Nature. It is part of Creation without which the values of courage and truthfulness are not fully realized.. In the characters of Bhishma and Drona the author has brought to our notice that was a period when loyalty was more important than personal convictions of right and wrong.

 Chapter. 2
 Sankhya Yoga:(Life through Knowledge)
 (72 Verses)
Sanjaya continued to explain to Dhrtarashtra what Krishna was adbvising Arjuna on his sudden sadness in the battle field:
 Krishna chastised Arjuna that it was unbecoming of a noble warrior like him to lose heart at that hour and to rise above all sentiments, to fight bravely His attitude would bring neither fame nor heaven. Arjuna expressed his doubts once again how he could kill people who were worthy of his deepest reverence like Bhishma and Drona., and even on victory how he could continue to be happy without remorse for the rest of his life .He requested Krishna to teach him what was decidedly right as he considered him his most revered teacher. and he once again refused to fight and became silent [II:1-10]
 There upon, feeling that Arjuna was feeling sorrow over those who did not deserve the same, Krishna tried to explain the meaning and implications of life in the following words..

 .” Wise men, with full knowledge do not feel sorrow over the dead or living. There was never a time that “We” did not exist nor there will be such a time in future.because, the soul enters another body as one body dies. As a man changes his worn out clothes to new ones so also the soul abandons worn out bodies and takes on new bodies. The soul is never born nor dies. It is free from birth and decay. It is eternal and omnipresent. It is immutable and not manifest. Weapons cannot cut it, fire cannot burn it, water cannot wet it nor wind can dry it. It is sheer ignorance to think that soul is killed or is capable of being killed If one realizes that soul is imperishable he cannot think that he has killed anybody or somebody has killed him. The contacts between our senses and objects, which are responsible for our feelings, are only temporary and need to be ignored. For wise men, pain and pleasure are just the same and those who realize this become immortal. The seers of truth know that the “real” never ceases to exist and the “unreal” never existed. No one has any power to destroy the indestructible which pervades all the universe. One should know that ‘death’ is certain to anything that is ‘born’ and rebirth is inevitable to any that ‘dies’ Before birth, beings are not manifest to our senses and after death they return to the undisclosed again, They are manifest only in the periods between birth and death.” [II-11-30]
 Then Krishna tried to explain to Arjuna the ordained duty of Kshatriyas. (warrior community)
 “ A Kshatriya should feel happy for an opportunity to fight righteous wars as they open the doors to heaven. It will be a sin to refuse to fight a righteous war. If he does not fight he will lose reputation and infamy brought on to a popular man is worse than death .to him The fellow warrior leaders will despise him as they feel he had shirked duties out of fear, and his enemies will speak ill of him . If a warrior dies he will win heaven and if he survives with victory he will win the sovereignty on earth. . He will not incur sin if he treats victory and defeat, gains and losses alike.”[II: 31-38]
 Having explained as above the attitude of Mind, purely from the point of view of knowledge, Krishna proceeded to explain the same attitude from the point of view of duty and action. “There is no loss of effort nor any fear of contrary results if one practices the discipline of disinterested action and saves oneself from fear of death and birth .In this discipline the intellect is directed towards a single goal, where as the intellect of the hesitant, wanders in all directions with many aims. Those who have many worldly desires, who abide only by the letter of Vedas, and look upon heaven as the only final goal are unwise. They perform many rituals only for attaining pleasures, powers and fruits of rebirth. They cannot have the much needed determined will to reach God, the Ultimate” [II-42-44]
 “ Man should be free from the three Gunas (attitudes) mentioned in the Vedas , He should avoid worldly enjoyments, He should be above the pairs of opposites like pleasure and pain, and he should be unconcerned about personal wants and their preservation by concentrating only on God. As there is no use of a pond where the land is flooded with water so also Vedas are of no use for a learned and enlightened man One has a right to work but not to its fruits. One should not work only for its fruits nor one should remain inactive due to attachments. One should perform his duties with evenness of mind and even temperament in success and failure If one becomes instrumental for the fruits of his action he is considered wretched. Wise men with equipoise of mind, renouncing fruits of actions are freed from shackles of birth and attain supreme state, With equanimity one can face both good and evil in life Skills in action lies in practice of such a discipline.(Yoga).When one crosses delusion he will then be indifferent to the pleasures of the world, and also to what has been heard or yet to be heard Even on being confused by any contradicting statements in scriptures, one can attain Yoga, the union with God if the intellect becomes steady and stable with concentration on God “, [II:45-53]

 Then Arjuna asked Krishna to define for him as to who would be called “Sthitha Pragnya” stable minded person, how he would sit, talk and walk. [II:54)]
 Krishna replied as under

 “A person who has no cravings for anything and is self content, whose mind remains unperturbed by sorrows, who has no desire for pleasures, and who is free from passion, fear and anger is said to be of stable mind. .He is unattached to anything and neither rejoices nor reacts to good or evil He withdraws all his senses from sense objects like a tortoise withdraws all its limbs into its shell. Even if sense-objects turn away from him as he does not enjoy them, the taste for them may continue. But in the case of stable minded person this does not happen Even if a man is perfect, the impetuous senses may forcibly carry away his mind in a turbulence “ [II:55-60]

 “ As the senses of a stable minded person are fully under control, he should meditate on God. Any attachment to sense objects creates desire, and from unfulfilled desires anger emanates. From anger comes infatuation, memory loss, failure in reasoning, and thus to complete destruction and failure. But even if moving among sense objects, a man of disciplined mind with his senses under control and free from attachments, will be rid of all sorrows and gets firmly established in God (Self). If the senses wander on various sense-objects, like the wind drifting a boat on waters he loses his power of discrimination If he cannot control his mind and senses, he cannot have peace or happiness and cannot think of God What is night for all beings, is the time of being awake for the man of stable mind, and what is the period of being awake for all beings is the night for sages with disciplined soul As waters from different sources ultimately enter a sea which still remains undisturbed from its original state so also he in whom all desires merge without hankering after them attains real peace . He should give up all desires, move free from all attachments, and egoism for complete state of Bliss (Brahmasthithi) a Divine state of mind till his last moment”

 [II:61- 72]
 In this chapter 2 called Sankhya Yoga of Bhagavad Geeta the stress is on the power of true knowledge whether in the materialistic life of present day or in spiritual fields, whether we have the proof of knowledge through physical observations and experiments or through faith developed by spiritual tools.. In the spiritual field, the essence of Divine commandment or Divine revealations is that Man should realize that the soul is never born nor dies. He should develop a stable mind to be free from worldly distractions and dejections and concentrate on God to attain an appropriate state of mind till the end. of his life For this purpose it is not sufficient to go by merely the letter of Scriptures but a true knowledge and understanding is necessary For some modern people it may be enigmatic to think of soul and its transmigration. because its truth is not physically verifiable However we understand the physical Laws of conservation of Energy and Matter, and even its inter-convertibility, as revealed in modern Science and Technology, If we consider the soul is the energy in all beings and the body is the matter, there is a greater possibility of acceptance in the theory of Soul discussed above.

 Chapter 3

 Karma Yoga : (Life through Action)
 (43 Verses)

 After hearing all that Krishna had told Arjuna in the previous chapter, he had more doubts and asked Krishna if Knowledge is superior to Action then why he was being asked to undertake the dreadful action of a war. He said his mind was getting puzzled and he wanted to know about the one discipline by which he could get the highest [III-1-2]
 Krishna replied: as under :

 “ In this world there are two ways of disciplined life (Sadhana) as ordained by God; one for thinkers (Gnanayogis) as in the previous chapter and one for people of action (Karmayogis) Abstaining from work does not get freedom to anybody nor by renunciation can he attain perfection. No one can remain idle without work even for a moment and every one is compelled to act by forces of nature If any one fails to act but continues to brood over the objects, he is said to be a hypocrite On the other hand if one engages his organs of action without attachment, he is called excellent Refraining to act is harmful even to the body. Hence one should always complete his allotted duty for action is better than inaction.”

 [III-3-8]
 “One is bound by his actions and so he should do his duty as a sacrifice and become free from all attachments The Creator at the very beginning created all beings by the spirit of sacrifice and indicated that all will prosper and enjoy the results.. By such attitude, one can interact with the Creator and attain the supreme good . By sacrifice, the gods will bestow the enjoyments one desires but if one enjoys such gifts without adequate return, he will be called a thief If one eats food left after sacrifice he is free from all sins but if somebody prepares food for his own sake he is a sinner. Sacrifices produce rain, rain produces food, and all beings are brought forth and sustained by food. Sacrifices are prescribed by actions rooted in Vedas revealed by God. Hence the all pervading God is present in sacrifices. One who does not follow the wheel of creation and does not perform his duties he lives in vain. One who is gratified and contended in his own Self has no duty to perform.. In this world the great soul has no use for things done or not done nor he depends on others for his self interests Therefore one should go on with his duties unattached to anything and he will attain the supreme Having an eye on world order, Janaka and many other wise men reached perfection only through action All men follow whatever great men do and by the standards they set up”. [III-9- 21]
 Then Krishna (God Himself) started giving example of Himself. . He said there was nothing for Him to do anything more in all three worlds (Earth, Heaven and the rest of Cosmos), nor there was anything unattained by Him but still He continued to work all the time All men follow Him in all ways and if He did not work all the time the world would come to a disaster. If He did not work there would be confusion, and people would be destroyed, Thus all wise men (who knew God) maintain the world order without any attachments.. Krishna urging Arjuna to fight, further advised that a wise man should not simply unsettle the mind of ignorant who was attached to action but he should get him perform his duties properly by continuing to do his own duties and thus setting an example. All actions are performed by the laws of Nature and so no one should imagine that he himself is responsible for the achievement of his work. Such a person is deluded by egoism. One who understood the whole cosmic process and the true causes of action does not get so attached. Those who do not understand the cosmic process, get attached to the works produced by them. But it is also not correct for the person who knows the whole truth to unsettle the mind of the ignorant who knows only part. Therefore all actions must be dedicated to God and one should be free from, mental disorders and egoism . Men who have faith and follow His teachings (of God) will be free from bondage to their works . But those who make slight of His teachings and do not follow them, they get lost and they are considered senseless and blind to wisdom . All men, including the wise, follow their own natural tendencies and so there is no use of any external pressures on them. All sense objects have their own attractions and repulsions Man should always overcome them as they are the two principal obstacles for his redemption. It is always good to follow one’s own method to work even if it comes out imperfect. or even if it results in death. It is always better than following other’s directions for trying to carry out his duty perfectly as it may result in perilous conditions. [III-22- 35]
Then Arjuna asked what was it that compels a man to commit sin even against his own will and Sri Krishna replied as under [III—36]
 “ It is craving, and anger born out of passion that is most sinful and greatest enemy of mankind As fire gets covered by smoke, a mirror by dust, and embryo by the womb so the knowledge gets covered by desires .This is eternal enemy of the wise The senses, the mind and intelligence are said to be the seat of knowledge Screening wisdom by these , deludes the embodied soul. Therefore one should control their senses from the very beginning and kill the sinful destroyer of wisdom and discrimination. The senses are said to be superior to the body, the mind is superior to senses, the intelligence is superior to mind but greater than the intelligence is He (God)” Thus Krishna urged Arjuna to kill the tough enemy by knowledge which was higher than intellect and by subduing the mind by reason
 [III:37-43]
 In this chapter 3, known as Karma Yoga in the Bhagavad Geeta the author tries to emphasize the importance of duty and proper action through clear knowledge. of the Supreme and in a spirit of sacrifice of selfish interests, One should not get attached to the results of his work The theory of Duty first in life is stressed. This is also the modern concept for those entrusted with some responsibilities
 Chapter 4

 Jnana Yoga .(Knowledge and Action Compared)
 (42 Verses)
 Lord Krishna continued his teaching to Arjuna about the traditions of disciplines of Knowledge and Action , He said he first taught Viwaswan (Sun God) who in turn taught the same to his son Manu. Then Manu taught the same to his son Ikswaku Although transmitted from father to son and finally the royal sages also had come to know of this knowledge, it was lost in time.. However Krishna started teaching the same again to Arjuna as he was his devotee and friend But Arjuna doubted how a person of his own time could have taught somebody of remote past [IV:1-4]
 [image: image3.png]

 Lord Krishna

 Krishna said the following:

 He and Arjuna passed through many births and deaths. He could remember all about previous births but Arjuna could not. Because He is the Lord of all creation, and there was no birth or death for Him, Keeping His nature under his own control, He could manifest Himself in anyway through His own divine power (Maya), When ever there was a downfall of righteousness and increase of wickedness, God would incarnate Himself in some form. He did so from time to time for the protection of righteousness (Dharma) and destruction of the wickedness Krishna added that the person who knew this divine truth would not be born again but would merge in God.. In the past there were many examples of wise persons who have attained such a state after delivering themselves from passion, fear and anger “God accepts all such persons when they approach Him and all of them followed a path assigned by Him only .In this world those who are eager for fruits of their actions offer some sort of sacrifices to God and they get them quickly. God had created four classes of people according to their nature for various duties, and being the creator, He himself is unaffected by any changes, because He has no craving for any fruits.. People who see the truth in the same are also not affected by their actions Just as several seekers of liberation in the past have realized the above truth everybody at present time also should pursue their duties. in the same spirit “ [IV:5-15]
 Having said something of the past, Krishna continued to say to Arjuna that even intelligent people often get confused between action and inaction If one clearly understood, he will be freed from the evil effects of action (attachment to the same) Everybody should know the truth about action , about inaction and also about prohibited actions He who sees action in inaction and vice versa , is a wise man (Yogi) and is said to have accomplished all his work . He whose works are free from desires and whose works are based on wisdom is called a man of true learning If somebody gives up attachment and fruits of action totally, he is not the instrument of having done anything even though he is continuously working because he no longer depends on the world, and is always content. He does not also incur any sin. He who is satisfied with whatever he gets, who is free from jealousy, who has surpassed the dualities of pleasure and pain, who remains calm in success and failures, is not bound in any way by his action All the works of a man, who does the same with a spirit of sacrifice, who has no attachments, with his action or his body, and whose mind is firmly embedded in wisdom, will ultimately melt away For him the very act of offering, the oblation, is God. God is the ultimate, that one can realize in any of his works of sacrifice. Some may offer sacrifices to gods by external rituals but for others the spirit of sacrifice itself is the ritual .Some apply their physical senses for self-discipline and others consider the objects of senses themselves for controlling their senses Some again make use of all the actions of their senses and vital force for the practice of self-control as fortified by their knowledge. Some offer their material possessions for sacrifices, some observe austerities, or take vows through their knowledge and study of sacred books. Some practice controlled diet and regulated breathing exercise (Pranayama) for their sacrifices. The sins of all people who understand the above methods of sacrificial worship, will be washed away [IV:16-30]…

 Krishna then further amplified as follows
 “Wise people who enjoy the food left after a sacrifice, attain the eternal bliss (Brahma The Absolute).The man who does no sacrifice has no happiness either in this world or in any other world.. Vedas have indicated many forms of Sacrifices. All of them involve the actions of senses, body and mind.. If one can realize the truth behind the same then he is free from the bondage of all actions.. Knowledge as a means of sacrifice is superior to any other material sacrifice. because all actions culminate in Knowledge only. Wise men can explain the truth of this if they are approached with humility and a spirit of enquiry and service. When someone attains enlightenment, ignorance will not delude him any more. From the knowledge thus obtained he will see the entire Creation first within himself and then in God . Even though if one is the greatest sinner of all, he will cross over all evils by the boat of knowledge and wisdom As the fire turns its fuel into ashes , so the wisdom turns all work into ashes There is nothing on earth which is more pure than wisdom, A true man of action (Karmayogi) finds this himself in course of time during his practices. . One who has faith and deeply absorbed in wisdom and subdued his senses, attains the supreme peace very quickly. But an ignorant man who has no faith, and is of doubting nature perishes. A doubting soul has no happiness either in this world or beyond. If a man is self possessed, and gets rid of all his doubts, and dedicates all his work to God, then he is not bound by his actions Therefore every one should stand up for completing their duty after removing all doubts and ignorance with the help of knowledge and wisdom [IV:31-42]
 In this fourth chapter of Bhagavad Geeta known as Jnyanakarmasamnyasa Yoga , the author had brought out the relationship between actions, knowledge and self-discipline. The supremacy of true Knowledge is emphasized. It is not enough to know what and how of any of our scientific experiments , We should also know why of the results In the words of Krishna that He takes several incarnations to establish righteousness whenever there is its decline, one can also interpret as follows. If there is any disruption in the orderly life we lead normally, or if there is any disruption in any of our efforts in pursuits of our aims we put in increased energy from time to time, to overcome those disruptions
 .

 Chapter 5

 Samnyasa Yoga(Renunciation; Significance and true meaning)

 (29 Verses)
 Arjuna had a doubt and asked Krishna, which was better whether renunciation or unselfish completion of duties.

Krishna replied as under:

 “ Both types lead to salvation of mankind, but unselfish action is superior to refusal to perform .Karmayogi who neither hates any action nor desires any fruit of the same should also be considered as a Renouncer of action If one is freed from the opposites he is easily freed from any bondage. Sankhyayoga and Karmayoga do not lead to divergent results. Anybody firmly established in one gets the fruits of both which is ultimate realization of God. However renunciation is difficult to accomplish without knowing action. Karmayogi, with complete control of his mind and fixed on God, with a pure heart, and completely identifying himself with the Self of all beings, remains untainted even though performing any action. The Sankhyayogi who has the knowledge of the reality, knows that it is only the physical senses that are engaged with the objects and not his Self. He offers all his actions to God and so remains free from sins as the lotus leaf on water. Such is the process of self-purification.. Hence one should offer all the fruits of action to Him alone “ [V:1-12]
 “ Sankhyayogi is self controlled, enlightened and so does not feel he is doing anything or getting anything done by others. He rests happily in God with realization of Truth. and relegates al actions to the nine openings of body. The Supreme Self does not act nor creates any agency to act. It is purely in the Nature to happen The all pervading God does not receive the virtues or sins of anyone. It is ignorance that envelops the true knowledge and so many live in delusion. But for those enlightened, wisdom reveals the Supreme.. A person whose mind and intellect are solely immersed in God and have finally become one with Him reach a state of Mind from which there is no return. He is a sage who does not distinguish between an elephant, a cow or a dog or an out caste. Also one should not rejoice on getting pleasant things , nor feel sorrow on getting unpleasant things. If one remains unattached to sense objects and identifies himself with the Self (God) he attains eternal Bliss. Pleasures out of sense contacts are sources of suffering only. They are only temporary. If one resists desire and anger even before he leaves his body he is real Yogi, a happy man. A man in complete union with God He is illumined by inner light and attains Brahman, the abode of eternal peace. He shuts out all ideas of enjoyment, controls his inhaling and exhaling breath (Prana and Apana) ,is a liberated person. He who recognizes Me (God) as the real enjoyer of all sacrifices and austerities and as disinterested friend of all beings, attains real peace “

 [V:13-29]
In this chapter 5 of Bhagvad Geeta known as Samnyasa Yoga the author wants us to understand firmly that it is God who is the real doer of all actions and who enjoys the benefits and shares the sorrows of all events. If this is realized Man lives in absolute peace

 Chapter 6

 Dhyana Yoga (Atma Samnyasa Yoga) Doctrine of Self Control

 (47 Verses)
Lord Krishna continued his teaching Arjuna as under

 “ One does not become a Sanyasi or Yogi by merely renouncing his actions . He should in fact perform his duties without expecting its fruits. Sanyasi or Yogi are the same if he gives up thoughts of the world and contemplates to reach the heights of Karma Yogi. Renouncing is only a stepping stone. Only when he completely renounces the world and ceases to have attachment to actions, objects of senses etc he is said to have reached the top. He should rise to the top through his own efforts and never degrade himself. His own ‘Self’ is both his friend and also his enemy If one controls his lower part of “Self” (mind, senses, body) by the higher part, then the ‘Self’ is a friend, otherwise it is an enemy. To understand and practice Self-control one’s mind should be perfectly serene in the midst of opposites like, cold and heat, joy and sorrow, honor and disgrace The Yogi who recognizes Jnana (Knowledge) and Vijnana (Wisdom) and whose senses are under complete control and sees no distinction between stone and gold is said to have realized God He should constantly engage himself in meditation all by himself. One who looks upon friends and foes, virtuous and sinful, with the same eye stands supreme.” [VI:1-10.]
 Then Krishna went on explaining how to meditate and its consequences. “The place of meditation should be free from dirt and other impurities First sacred Kusa grass should be placed, on which deer skin and clean cloth should be spread. Then controlling the senses and concentrating one should attain self purification The head, trunk and neck should be straight and the gaze should be fixed on the tip of the nose without looking in other directions The mind should be absorbed in Him (God) The Yogi who practices as above attains everlasting peace and Bliss which is available only in God” .Krishna then told Arjuna “ This Yoga, called Dhyan Yoga, is not for one who over eats or fasts , nor for one who sleeps a lot or keeps awake most of the time.. This Yoga is for one who has a balanced his food, actions, and sleep. One should be completely immersed in God free from desires The disciplined mind of such an Yogi who meditates on God is like a lamp which does not flicker in a place devoid of wind. The soul of such an Yogi rejoicing only in God, knows the Truth and nothing else .He knows that he has gained the greatest and is not shaken even by the worst of sorrows This is the best Yoga and need to be practiced with full determination without any dismayed mind. Through gradual practice and concentration he attains tranquility Such a person is automatically identified with Brahma, the embodiment of Truth, Knowledge and Bliss. Such a person sees the all pervading Self in all beings. Such a person never loses the sight of God nor God ever loses sight of him The Yogi who realizes the existence of the same Self in all beings permanently resides in God himself and he is the highest of all .[VI:11-32] .

 On hearing all the above Arjuna felt that he did not feel the stability of such an Yoga because Mind by its very nature is unsteady , turbulent and powerful. While Krishna agreed with Arjuna he said he was fully convinced that Mind could be easily brought under control by repeated and ceaseless practice of meditation .[VI:33-36].

The Arjuna asked what happens to the soul who has the needed faith but who has not been able to control., and if he was not like the torn cloud deprived of both God realization and other enjoyments.. Arjuna pleaded with Krishna that only He and none else could clear his mind on this point. Krishna replied that none who ceaselessly strived to realize God would ever fall or meet any evil destiny. If any man after living in a world of righteousness, deviates from such Yoga, he would take birth again in any house of pious and rich people. or he might take birth in the families of enlightened ones . Krishna added “ Such a birth as this is very difficult.. In both the cases he regains the spiritual strength of his previous births, and strives more and more to realize God ultimately. They transcend the results of motivated actions as per the rules of Vedas. However the person who diligently practices Yoga, having been purged of all sins in his previous births, would surely reach the supreme state. Such an Yogi is superior to all ascetics living in sacred lore, and is superior even to those who do their duties with some motives, The best Yogi is one who constantly worships God with steadfast mind “[VI:37-47]
 In this chapter 6 of Bhagavad Geeta known as Dhyana Yoga or Atma Samnyasa Yoga the author stresses on the practice of self-control, meditation and its consequences, and finally stresses that worship is the best form of reaching God and identifying oneself with Him

 Chapter 7

 Vignana Yoga (Doctrine of Wisdom- Intellectual discrimination)

 (30 Verses)
 Krishna describing Himself as the Supreme, continued to explain to Arjuna how anybody completely devoted to Him would attain full wisdom. with nothing more to learn in this world Hardly one among thousands would strive to know Him and of all such Yogis only a rare one would know the reality in Him He explained that He was composed of eight constituents ;earth, water, fire, air, mind, reason and ego which were all his lower elements (material content) by which the whole universe was made of, and His higher element (spiritual content) was the Soul by which the universe was sustained All beings evolved out of these two as He was the creator and also the destroyer of these There was nothing higher than Him as all these were threaded like rows of gems on a string [VII:1-7]
 [Note: It may be more acceptable to the modern mind to interpret the above as that the whole creation consists of matter and energy reacting with each other in the cosmic media at a given space and time]
 Krishna further explained about Him as below

“ He is the taste in water, light in the moon and sun, manliness in Man, sound in ether and also the sacred symbol OM as in all Vedas. He is also the fragrance on this earth, the brilliance in fire, the life in all beings and the austerity in ascetics. He is also the eternal seed of all beings, the intelligence of intelligentsia, and the glory of the glorious.. He is the strength of the mighty, and also the passionate desires in human beings not conflicting with virtues and scriptural injunctions. Men may exist in whatever state of harmonious (Satvika) or passionate (Rajasa) or slothful (Tamasa) they are all evolved from Him only and not independent. They are neither in Him nor He in them”[VII:8-12]
 Krishna added “ The entire creation is deluded with the above three modes of Nature called gunas (Satvik, Rajas & Tamas) and so fail to recognize Him as apart. This is called Maya an illusion. And extremely difficult to break through except by those who constantly adore Him. Those who are carried away by the illusion are known as demoniac and they cannot adore Him. He is dear only to the wise who are exclusively devoted to Him and they are dear to Him. A devotee whose mind and intellect are merged in Him is fully enlightened and permanently established in Him alone, which is the highest goal. for any human being However such a person is very rare. Some devotees who are carried away by some personal desires worship other deities for worldly benefits, Whatever celestial form such a devotee chooses, it is He who stabilizes the faith in that form and the devotee gets his enjoyment of his desire only as ordained by Him . But such a benefit is only temporary and perishable. .But people who recognize and worship Him remain with Him permanently” [VII;13-23]
 “Ignorant people who do no know the supreme nature of God think of Him as an ordinary human being.. Because of His Yogamaya (Divine creative power) He is not known to many in this world .either in the past or in the present or in future, But He knows them all fully All people born with desires and hatred are deluded because of dualities like pleasure and pain .But men of virtuous deeds worship Him always with a firm resolve and are devoid of all sins as they have been freed from delusion of opposites like attractions and repulsions.. Those who take refuge in Him and strive for deliverance from old age and death know the Brahman, (The Absolute Self) and all about actions.. Those who realized Him during their lifetime as the real controller of all material and divine aspects have their minds harmonized even at the time of their departure”. [VII:24-30]
 In this 7th Chapter of Bhagavad Geeta entitled Vignana Yoga the author has stressed the need of correct knowledge of Divine manifestation in all parts of creation and how ignorant people react to the assumed forms of the formless This chapter is also known as Yoga of Nirguna Brahma (free from the Gunas mentioned above in the text). A scientific investigator should know his problems from all angles and be free from any undue presumptions on relative importance of one over the other
 Chapter 8

 . Abhyasa Yoga (Cosmic evolution- Indestructible Brahman)

 (28 Verses)
 Arjuna asked Lord Krishna the following questions

1. What is Brahman
2. What is Adhyatmam and Karma
3. What is Adhidaivam
4. What is Adhibhutam
5. Who is Adhiyajna
6. How does He dwell in the body

7. How to realize God at the time of death [VIII:1&2]
 [image: image4.png]

 Arjuna

 Krishna answered as follows:

 “The Supreme indestructible is called Brahman ; Adhyatmam is one’s own Self (The individual soul) and Karma is the creative force that brings beings into existence Adhidaivam is the Cosmic force or Divine intelligence, the basis of all creation, All perishable objects are Adhibhutam. He Himself is Adhiyajna who lives in every being. from the very birth to death. At the time of death the soul goes to an entity whatever one is thinking at that time Therefore whoever thinks of Him at the time of death surely attains His state without any doubt.” With that Krishna asked Arjuna to fight without any fear and with his mind set on Him [VIII:3-7]
 The Krishna started to explain about Bhakti Yoga as follows “Whoever practices this Yoga with constant practice and without wandering thoughts will reach God. He should recognize the great Seer, the ageless Being, the Ruler of Cosmos, the universal Sustainer, whose form is beyond human conception, and who is all light opposed to darkness. Through the power of this Yoga he will reach God , if, at the time of his departure his mind is steady and sets his life force on the centre between his eyebrows.” Krishna explained briefly what is considered as the Imperishable, which the ascetics seek to enter through self-control; He said “One can reach the highest goal of life by restraining all the openings of the body, confining mind within the heart, fixing life force in the center of forehead, with full concentration on Yoga, and uttering OM,(which is Brahman)at the time of death .. To such a person God is easily reached. When any good soul reaches God he does not go back on rebirth in the world which is full of sorrow and transient only” [VIII:8-15]
 “. Brahmaloka is the realm of the Creator Brahma All the Creation from Brahmaloka are only transient , frequently appearing and disappearing, but on reaching Him there is no rebirth. One day of Brahma or one night of Brahma each is thousands of ages (mahayugas) and whoever knows this really knows about Time. The day is the period of Cosmic manifestation and the night is the period of non-manifestation, both being of equal length At the beginning of a cosmic day all beings emanate from Brahma and at the end of it, all beings merge again into Brahma. This will happen over and over again several times. But beyond this there is one unmanifested entity (Eternal Being) who does not perish at any time This is His supreme abode, attaining which nobody would ever return to the mortal world. This can be attained only through extreme devotion.[VIII:15-22]
 Then Krishna started to explain when Yogis return and when they do not. He said. “Yogis who die under the blessings of Fire God , who die during day light, during the bright fortnight of the month (Shukla Paksha, the fortnight of rising moon) during Uttarayan (Northward movement of the Sun) finally reach Brahma and do not come back to earth. But those who die during darkness (under night and smoke), during the dark fortnight of the month (Krihna Paksha, the fortnight of waning moon), during Dakshnayan (southward movement of sun) attain the luster of the moon enjoying the fruits of their meritorious deeds, return to the world. Thus Light and Darkness are the two everlasting paths for all Yogis. By the former they go not to return and by the latter they return. As life is a conflict between Light and Darkness one should be firm in his Yoga. The Yogin who knows this gets the benefits and fruits more than what he is entitled by blindly following the rituals in Vedas” .[VIII:23-28]
This is the eighth chapter of Bhagavad Geeta known as Abhyasa Yoga in which the author explains about devotion to God, evolution of Cosmos, and the fruits after death of Yogis at different times. This chapter is also known as Aksharabrahma Yoga, the Yoga of indestructible Brahma

 Chapter 9
 Raja Vidya or Raja Guhya Yoga (Origin of Creation)
 34 Verses
 Lord Krishna continued to teach Arjuna about the secret knowledge of Nirguna Brahma, Science of Divinity, which would free man from worldly problems. He said “This is a secret knowledge of sovereign sanctity, imperishable as known by experience and easy to practice Men who have no faith in this return to Samsara (Mortal living)The whole Universe is pervaded through His unmanifested form and so all beings reside in Him but He does not reside in them. It is His power that sustains all beings but does not remain there. All parts of creation move inside Him just like the air moves every where in Akash (Ethereal Space). There is a cycle by which all pass into nature at the end and at the beginning of next cycle He sends them back. This is a cycle under the control of Nature(Prakriti) and does not bind Him As He is the controller, Nature does all things by which the wheel of Sanskara goes round and round”. [IX:1—10]
 Then Krishna continued to denounce the deluded persons. He said “They are all ignorant of His higher role as the Supreme Lord of all Creation. . Their aspirations, actions, and knowledge are all in vain and lack in proper judgment. Only the great souls who live in Divinity know Him as the imperishable source of all beings (Life force) and worship Him without any distraction. They are ever disciplined. Through the path of Knowledge some worship Him as a distinct identity and others see Him as different facets of several celestial forms” [IX:11-15
 Krishna described Himself as the only God , the essence of every part of all that is going on or existing in this world, like Vedic rituals, the medicinal herbs, the melted butter, the food grains, the offerings made to the departed, the sacred fire and offerings made to the same, He declared that He was the father, the mother, the supporter, and the purifier of this world and that He was alsothe symbol OM and all Vedas.He added He was the goal, the final abode, the refuge, and friend of all.He also said that He was the origin, the store house, ,the dissolution of all creation and also the imperishable seed. He said He was the rain, heat, death, and immortality in all types of existence and non-existence [IX:16-19]
 Krishna explained then about the consequences of worshiping with and without interested motives He said “People who merely go by rituals of Vedas, like drinking of Somarasam (Liquor of Soma plant),or offering sacrifices, are no doubt free from sins. By performing the required sacrifices, they pray to Him only to go to heaven and enjoy the pleasures of gods. But when their merits get exhausted they return to the mortal world and are subject to cycle of births and deaths. However those who are constantly and entirely devoted to Him get full security and all their personal needs are duly fulfilled. Even those who worship other gods with full faith ,but a mistaken approach, are also indirectly worshipping Him only, but return to mortal world because of their personal motives and do not realize that He is the real supreme deity. Those who worship smaller gods go to smaller gods, those who worship manes go to manes only, those who adore the spirits go to spirits only. Similarly those who worship Him go to Him and are not subject to the usual cycle of births and deaths”[IX20-25]
 Krishna continued to explain about Divinity and Devotion without any self interest as follows. “He would gladly accept from sinless and disinterested devotees any offer made with love like leaf, flower, fruit or even water Whatever people do or eat or gift, it should be done as an oblation to Him with full devotion Such persons freed from the bonds of Karma and their minds firmly set on Yoga of renunciation will attract him.. He is the same in all beings, friends or foes. Those who worship Him are within Him and He is in them even though they are of vile nature because of their resolve for undistracted devotion. Such devotees speedily become virtuous without fail. Even if they are low born like Sudras (Labor class) or Vysyas (Traders) they will obtain the supreme goal if they take refuge in Him with full devotion. This has been a very easy path for the holy Brahmins and Kshatriya (Royal) saints”. Thus He advised Arjuna to fix his mind steadfast on Him, to be completely devoted to Him only, and to worship Him always [IX:26-34]

This is the 9th Chapter of Geeta known as Raja Vidya or Raja Guhya Yoga in which the author desired us to understand the conduct of true devotees and value of steadfast devotion and indicated the relationship between creator and creation. This chapter is also referred sometimes as the Yoga of Sovereign Science and Sovereign Mystery. In this chapter there is an indication that God is more powerful than Man though some interpret that Creator and Creation are one and the same and interconvertible (Advita philosophy). This leads to the concept that Energy and Matter are interconvertible and Energy can sometimes be more powerful or more effective than matter This chapter also emphasizes that a seeker of truth (The modern Scientist) should have a steadfast devotion (attention) to his pursuits which is the secret behind his success
 Chapter 10

 Vibhuti Yoga (Powers and glories of Creator)

 (42 verses)
 Lord Krishna, having been pleased with Arjuna’s interest in His teachings, once again addressed His most beloved devotee on the powers and glories of Creator, as below.

 “Neither the various gods nor the various sages know Him fully as He himself created them Any person knowing Him as the lord of all worlds, as unborn, without a beginning or end, is undeluded and is free from all sins. All the qualities in human beings like good understanding, true knowledge, forbearance, self-control, calmness, pleasure and pain, fear and fearlessness, equanimity, non-violence, contentment, austerity , charity,fame and disgrace , all emanate from Him alone. The great seven sages of ancient times and their elders (like Sanaka and others), the fourteen Manus (like Manu, Swayambhu etc) , who were all highly devoted to Him were born of His will only, and all others are naturally their descendants. Persons who, by unfaltering Yoga, know the reality of His supreme divine glory, get fully established in Him without any doubt [X:1-7]
 Next Krishna explained about Bhaktiyoga (Devotion to God) and its fruits to human beings as follows.

. “As He is the source of all Creation and its movements, the wise are fully devoted to Him and constantly worship Him. Such devotees are always delighted and contended in fixing their mind constantly on Him, in surrendering their lives to Him, and speaking to one another of His greatness. He confers Yoga of wisdom on those who constantly meditate and worship Him with love, which helps them to reach Him. Thus He dwells in them always showering His grace on them The darkness of ignorance is removed from them” .[X:8-11]…

 Arjuna showered all praises on Lord Krishna and desired to know more of His glories and the full power of Bhaktiyoga Arjuna praised Krishna, as the Supreme Brahman, as Purifier, as the eternal Divine Person, as the primary God pervading the entire universe without beginning or end, He recalled that all great sages including, Narada, Asita, Devala, and Vyasa said the same as what Krishna had just then described Himself to be.. Thus confirming his acceptance of Krishna as true God, and feeling that neither gods nor demons know His true manifestation , he wanted to know all about the glories of the Lord without any exception, and how to meditate and worship Him and in what form of His different manifestations pervading the whole universe.. He wanted to hear again the nectar-like speech of Krishna and wanted to understand Him more thoroughly, as he was not completely satisfied with mere hearing of what had been said so far [X:12-18]…

 Then Krishna replied as under:

 “ There is no limit to the extent of His manifestations and so He would describe only a few as examples as below.

 He is the universal Self in all beings.

 He is the beginning, middle and end of all.

 Of the Adityas (Twelve sons of Aditi) He is Vishnu..

 He is the radiant Sun of all forms light.

He is the Marici of Maruts (the forty nine wind gods)

He is the moon among the shining objects in the sky.

Among Vedas He is the SamaVeda

Among the variety of gods He is Indira.

 He is the Mind and Consciousness of all perceptions in all human beings.

 Among the several Rudras (gods of destruction) He is Shiva.

 Of the Yakshas and Rakshasas, He is Kubera.

 Of the Vasus He is Agni (the god of fire)

.Of the mountains He is Meru.

 Of all the priests He is the chief one Brihaspati;

 Of all the celestial warriors He is Skanda;

 Of all the water stores He is the Ocean ;

 Among the great seers He is Brighu;

 Among the words He is the ‘OM’

 Of all types of prayers He is Japa (silent meditation);

 Of all immovable objects He is the Himalayas;

 Among the trees He is the Aswatha (the holy fig tree);

 Among the celestial sages He is Narada;

 Among the Gandharvas (celestial musicians) He is Chitraratha;

 Of all perfected sages on earth He is Kapila;

Of the horses He is the Uchaisravas (born in nectar);

 Of all elephants He is Airavata (the great white elephant of Indira);

Among men He is the monarch of all.

 Among the weapons He is the thunderbolt;

 Among the cows He is the celestial Kamdhenu (the cow which gives plenty)

Of the desires which lead to procreation He is the Love,

 Of serpents He is Vasuki;

 Of the Nagas He is the serpent god Anantha;

Of all aquatic powers He is Varuna;

 Of the Pitru devas (departed ancestors) He is Aryama;

 Of the controllers of life He is Yama (the god of death)

 Of the great Daityas (devotees) He is Prahlada;

 For the various periods He is Time; (Kal)

 Of the beasts He is the lion;

 Among the birds He is the Garuda (which is used by Vishnu as his vehicle);

 Among the purifiers He is the Wind;

Among the warriors of the world He is Rama;

Of all fishes He is the powerful alligator;

Of all rivers He is Ganges; (Ganga)

 Of all creative activities He is the beginning, the middle, and the end also;

 Of sciences He is the science of the Soul ;

 In debates and arguments He is the sound reasoning (dialectic);

Of the sounds of various alphabets He is the first letter “A”

Of compound words in literature and grammar He is the dual

He is the imperishable Time with face turned on all sides.

He is the Death causing destruction of all

He is even the origin of things yet to be created

Of the feminine beings He is the goddesses of Fame (Kirti), of prosperity

 and wealth (Sri) of speech (Vak) of memory (Medha) of intelligence (Dhriti)

 and of patience (Kshama)

Of all melodious hymns (Sruti) He is Brahtsama
Of the Vedic hymns He is the Gayatri

Of the (Hindu) calendar months He is Marghasira
Of the seasons He is the spring season (flowers blooming)

Of the cheating practices He is the gambling

Of all that is splendid He is the spirit of splendor

Of the victorious He is the spirit of Victory

Of all that is good He is the goodness

Of all determinations He is the main effort

Of Vrsnis He is Krishna also known as Vasudeva

Of Pandavas He is Dhananjaya (winner of wealth) otherwise known as Arjuna

 Of the sages of the world He is Vyasa

Of the poets He is Usana (Sukracharya)

Of all those who require to be chastised He is the power of rod

Of those who desire victory He is the prime mover and policy

Of all that are to be kept secret He is the power of silence

Of all wise people He is the wisdom

Of life in any object He is the seed

Nothing can exist, moving or inert (dynamic or static forces) without Him

There is no limit to his glory as the above is only a short description

 of His different manifestations

Whatever is glorious, powerful, and brilliant it is only a part manifestation of Him”
 Then Krishna asked Arjuna as to why he need to know anything more as only a single fraction of Him supports the entire universe (In other words the finite cosmos as now understood by Man is only a partial manifestation of Infinity) [X:19-32]..

[image: image5.png]

 Cosmos

 This is the tenth chapter of Geeta known as Vibhuti Yoga ,also understood as the Yoga of Manifestations and Glories of God.(The most powerful energy) In this chapter the author tried to explain that God is in everything we see or hear or experience with any of our physical senses but can be recognized as only the best and most perfect of such experiences.. In other words God is nothing but the most excellent, the best, and the most perfect of any part of Creation, or any state of Matter, or any form of activity (Energy) at any place and time .Such an entity has all the powers needed for sustenance of the Infinite Universe If anything has come to be known beyond the best at any time and place, that is, if the existing record is broken, that is the further realization of theTrue Ultimate. In the concept that one should aim to reach the God the underlying idea is to strive to know what is the best and most perfect even beyond what is known at that point and try to achieve the same. This is the present day effort of all scientists and thinkers of modern world

 Chapter 11

 Viswarupa Sandarsana Yoga

 (Vision of the Cosmos)

 55 verses

 Arjuna said to Krishna that his illusion and bewilderment had vanished by what he had heard about ‘Self’ so graciously described to him by the Lord. He further said he had also understood the significance of Birth, Death and the imperishable Supreme. So he wanted to see the complete divine form of the Lord if He thought him (Arjuna) to be fit enough to do so [XI:1-4.]
 Krishna agreed to show His multifarious divine forms in various colors and shapes. Krishna asked Arjuna to see (the twelve) Adityas (sons of Aditi), the (eight) Vasus, the (elevan) Rudras (gods of destruction)the two Aswinikumaras (twin born physicians of gods) and the (forty nine) Maruts (wind gods) and many more forms never seen by any body till then. Krishna asked Arjuna to see in His body all animate and inanimate objects and whatever he wanted to see. But He cautioned that Arjuna may not be able to see with normal human eyes and so He gave him supernatural divine eyes so that he could see all the divine power of Yoga [XI:5-8.]

 [image: image6.jpg]

 Viswarupam

 At this point Sanjaya told Dhrtharashtra that Krishna had revealed Himself in His complete form. Arjuna saw the Supreme Vision, consisting of many wonders , possessing many mouths and eyes, many divine clothes, garlands, ornaments and with the body smeared all over with divine sandal paste, wielding many divine weapons, having many faces turned on all sides. . The splendor of such a sight resembled the brightness of thousand suns shining at one time. Arjuna was struck with amazement, his hair standing on one end, bowed down his head with folded hands, and said as below. [XI:9-14]
 Arjuna told Krishna that he saw in His body several beings and several gods; several celestial rishis; several serpents; and Brahma seated on his lotus throne Arjuna saw the Lord with several arms, mouths, stomachs, eyes facing on all sides. He could not identify any beginning or middle or end in His new form. Arjuna saw several crowns, clubs, and discusses possessing unlimited powers. There was an all around brightness of the sun, a blaze of fire, which was difficult to gaze Arjuna recognized the new form of Krishna was the supreme indestructible, and the ultimate refuge of the entire universe, He recognized Him as an imperishable Being and a true protector of Dharma; He saw moons and suns in His eyes and a blazing fire in His mouth with radiance engulfing the universe. He saw the entire space between earth and heaven completely filled by Him only and all the worlds trembling with alarm and fear. Arjuna saw many gods and Maharshis, Sidhis entering Him with folded palms, praying for peace and praising Him in excellent hymns. He saw eleven Rudras, twelve Adityas, eight Vasus, the Sadhyas and Viswadewas, the two Aswinikumars, fortynine Maruts, as well as the departed souls, several Gandharvas., Yakshas, Asuras, Siddhas, all entering with amazement Seeing all these Arjuna felt that all worlds were terrorized and so he too. Having seen such a vision he found no peace in himself, and lost his self-control due to fright. Arjuna repeated that that the teeth in His faces are flaring like inferno at universal destruction. Arjuna could see that all sons of Dhritrashtra, together with their followers, Bhishma, Drona, Karna together with their warriors, as also warriors on his own side. They were all seen entering His mouth and getting crushed between the teeth, The scenes of warriors entering His mouth resembled as all rivers rushing into an ocean and similar to the moths, out of their folly, rushing into flames for their own extinction. Arjuna saw the Lord as licking all that entered in His mouth and His face filled with radiance. Arjuna directly asked Krishna as to exactly who He was, and in particular, what exactly was His purpose.[XI:15- 31]

 Krishna replied that He was the Time (Kala) who was responsible for the entire annihilation of all including those who were in the enemy’s camp. Hence Arjuna should consider himself as only an instrument in killing of Drona, Bhishma , Karna and others. and that Arjuna should therefore rise to the occasion and do his duty boldly so that he could earn the affluent kingdom.[XI;32-34]
 Sanjaya said that Arjuna after hearing the above from Krishna, folded his arms bowed his head to the Lord; and spoke falteringly as follows [XI:-35]:

Arjuna said “The universe is filled with love by chanting His name many times and by extolling His glories and virtues. Rakshas (Devils) flee in all directions and Siddhas (Perfect ones) bow in reverence as He was both existent (Sat) and also non-existent (Asat); and also the indestructible Brahma who is beyond both. As the first of all gods, and the most ancient person, He is the ultimate resort of all He is also the knower and the known .of the ultimate goal of every thing He in His supreme form is pervading the entire universe assuming endless forms.” Arjuna repeated his salutations several times and from all sides, praising Him as Vasu (the wind god), Yama (the god of death), Agni (the god of fire), Varuna (god of waters), Susanka (the moon), and Prajapati (Brahma, the grandsire of all), Arjuna then asked for His forgiveness as he was always inadvertently addressing Him and treating Him only as an ordinary friend during childhood plays, during meals and other activities. and in the presence of many people. Recognizing Him as the father, the teacher of great might in all the three worlds, and having seen a vision not seen by anybody before, Ajuna prostrated his body at the feet of Krishna. He requested Him to treat him as a friend to friend, as a father to his son, as a lover towards his beloved.. Although joyous in his feelings his mind was tormented with fear and so Arjuna requested to see Him in his normal form of Vishnu with four hands, a crown on head , and with mace and discuss in his hands [XI;36-46]
The Lord pleased with Arjuna, replied that with His power of Yoga He could show Arjuna His supreme infinite Cosmic body not seen by anybody before. He said that nobody could ever see such a vision in this mortal world by any means such as study of Vedas, or performing rituals, or offering gifts or offering any penances The Lord advised Arjuna to see again the usual vision of the four armed form without any fear or complacent mind,
[XI:47- 49]

Sanjaya narrated the above to Dhrtarashtra and said Lord Vishnu consoled the frightened Arjuna and appeared to him as desired by him [XI:50]
After seeing again the gentle form of Krishna , Arjuna regained his composure and came back to his normal mood [XI:51]
The Lord said that the four armed form which he had just then seen is difficult for anybody to see. Even gods are always eager to see Him in that form. Neither by the study of Vedas, nor by offering charities, nor by rituals, can He be seen in that form. Only by constant devotion can He be known, seen and entered into .He finally and once again told Arjuna “Only those can reach Him who perform all his duties for His sake, who are completely devoted to Him who are entirely dependant on Him, who have no worldly attachments, and who are free from malice towards any body” . [XI:52-55]
 This is the eleventh chapter of Geeta titled as Viswarupa Sandarsana Yoga The author desires us to understand how an ordinary world pattern like the usual human form can be transformed into a great divine potential, or in the present day concept, how a small particle on earth can be transformed into some powerful energy The author has repeated this aspect several times in poetic lore to emphasize its importance and relevance for mankind at all times. It has also been suggested (hymn 32) that that Time is an element of Creation with its own power of destroying everything in course of time. Robert Oppenheimer the first chairman of US atomic energy commission, after the first atomic explosion in New Mexico is reported to have said “If hundreds of thousands of suns rose up into the sky they might resemble the effulgence of the Supreme Person in the Universal form” Later addressing US Congress he said the bomb resembled the saying in Geeta “Time I am the end devour of all”

 There is also an indication how the celestial bodies (suggested as Rishis, Gandharvas etc) are interacting among themselves and with the Universe as a whole In the end it has been suggested that human beings in this world cannot bear the high energy patterns (such as atomic explosions or naturally occurring hurricanes earthquakes etc) except by special applications .

 When we are asked to think of an entity which has no beginning nor end, the only idea which comes to our mind is that this entity existed at zero-time and will continue to exist at infinity-time. This has also to be considered in the back drop that all matter that is born is perishable. Hence to reconcile this apparent controversy, the only way we can think of an entity which has no beginning nor any end is to think of a “space-matter-energy” complex which cannot be destroyed nor created and all parts contained there in are continuously changing in the complex, or in continuous motion.. This is the thinking in modern science Hence in the Geeta concept also a soul never dies but may gets into another body or merge itself into the “space-matter-energy” complex
 Chapter 12

 Bhakti Yoga (God realization through devotion)

 20 verses

 Arjuna wanted to know as to who were the better type of worshippers, whether those who worshiped Him in the forms so far described or those who worshiped the unmanifested abstract form. Krishna replied “Those who have complete faith in Him as He appeared, concentrate on Him, and meditate upon Him are the best Yogis. But even those who by controlling their senses, remain even minded towards all, wishing their welfare, adore the unmanifested, the omnipresent, the unchanging Brahman, also are dear to Him (like the others). But they may find it hard and difficult to reach their goal when it is an abstract form. Hence He delivers people from birth and death, if their mind is fixed on his present form as He appeared.” Therefore it was desired that Arjuna should fix his mind in Him alone as he saw Him Further Arjuna was advised that if he could not fix his mind as said above he should practice concentration. But if he could not practice concentration then he should perform actions for His sake as commanded by Him If he could not do even this then he should be prepared to forfeit all fruits of all actions with his self duly subdued. Thus Arjuna learnt that Knowledge is better than concentration, meditation is better than knowledge, renunciation of fruits of action is better than meditation, and peace would naturally follow renunciation [XII:1- 12]

 Then Krishna went on describing the qualities of a true devotee as follows. “One should have no ill will towards any other; one should be friendly and compassionate; free from egoism of ‘I’ or ‘Mine’; one should be patient and even minded in pain or pleasure; one should be content and self-controlled; one should have firm determination and complete faith in God; one who is neither annoyed by anything in the world nor causes annoyance to any in the world; one who is free from joy and anger; one who is pure internally and externally ; one whose wants are very little; one who is unconcerned and untroubled by any event; one who is skillful in all activities but denies himself being the doer and renounces all fruits of his actions; one who neither rejoices nor hates nor grieves and renounces good and evil with complete devotion towards Him; one who behaves in same way towards friends and foes; one who remains balanced in cold and heat, in pleasure and pain and completely detached; one who is quite contended with any, one who is quite calm in blame or praise, and one who remains fully determined in mind. Thus one who has understood the above mentioned qualities of a good devotee and follows the immortal wisdom will attain Him” [XII:13-20]
 This is the twelfth chapter of Geeta known as BhaktiYoga or God realization through devotion; Here the author wants us to understand that it is better to worship God , as a deity in human form with full faith and belief rather than trying to meditate on a formless God without concentration which is very hard Further it is also indicated that service to mankind is same as service to God implying that God is in everybody .The qualities of a good devotee have been described and which seem similar as taught in other religions also. These are also similar in many codes of good conduct of a citizen and in the laws and human rights and responsibilities enunciated by many governments and nations of modern times. Indirectly these are also the responsibilities of a researcher seeking Truth of his problems
 Chapter 13

 Kshetra-Kshetrajnya Yoga (Matter and Energy)

 34 Verses

 Arjuna wanted to know about Prakriti and Pursha, (perhaps Kshetra and Kshetrajnya) the field and the knower of the field, the knowledge and the object of knowledge

(this is not known as a separate verse in some editions and so is not numbered 1 of this chapter)

 Krishna said “ The body is the field (Kshetra) and one who knows this, is the “Knower” of the field (Kshetrajnya) God is the true knower in all fields. Full knowledge of Kshetra and Kshetrajnya is called the Wisdom.” Krishna wanted to explain in a nutshell all details of the nature and modifications of Kshetra and the powers of Kshetrajnya This had been sung by many sages in Vedic hymns, and expounded conclusively and in well reasoned message in Brahmasutra (brief notes or aphorisms of the Absolute) Krishna said “The Field with its modifications briefly consists of, the five elements, ego, intelligence, the unmanifested material, ten organs of perception and action, the mind, five objects of sense(sound, touch, sight, taste and smell) desires, hatred, pleasure and pain, physical body, consciousness, and determination”. Then Krishna described briefly what exactly was Knowledge that was to be known. He said” These are humility or absence of pride, integrity,(non- cheating), non-violence, patience, straightforwardness, service to the teacher, purity of body and mind, steady control of body mind and senses, lack of interest in worldly enjoyments, proper perceptions of the evils of birth death old age sickness and pain, non-attachment to family members, equal mindedness to both desirable and undesirable elements, unhesitating devotion to God, highly disciplined and resorting to secluded holy places, avoiding crowds, continuity and constancy in the knowledge of Truth and the Ultimate. Anything else is to be known as ignorance.” Then Krishna described about an entity, by knowing which eternal life was granted to anyone He said “That entity is the Knower of the field, the supreme Brahman which is both existing and non existing. His hands and feet are every where. His faces and ears are directed towards all sides pervading the whole universe He has all the qualities of senses and yet does not possess them; He is not attached to any but supports all; He is free from Gunas and yet experiences and enjoys all of them; He exists both in animate and inanimate objects; He is both moving and unmoving; He is far away and yet so near; Although He is undivided yet He appears existing in all He is the Light of all brightness, beyond darkness; He s the goal of knowledge existing in the hearts of all.” Thus Krishna described to Arjuna the truth knowledge and also the knower of knowledge [XIII:!- 18]
 Then Krishna explained about Prakrti and Purusha (normally translated as Nature and Soul but it can be interpreted as Matter and Energy) as follows “ Prakriti and Purusha have no beginning Prakriti is responsible and is the cause of all effects and changes .But Purusha is the cause of the experiences of pleasures and pains. The Pursha inside Prakriti senses the modes of human nature (The three Gunas). Attachment to the modes is the cause for the birth of the soul in good and bad wombs.. The spirit in the body is really the Supreme Self said to be witnessing, permitting, supporting, and experiencing every thing. Any body who thus knows the truth about Prakriri and Purusha is never born again even while carrying on his usual duties Some can realize the Supreme Self through Meditation by the help of their intellect, while others realize through their Knowledge or Actions. Some dull people worship purely on the basis of what they hear from others; but even those cross beyond death by the strength of faith in what they have heard” [XIII:19-25]
 Krishna continued “ Whatever is created on earth, animate or inanimate, is born out of the union of Kshetra and Kshetrajnya (field and knower of the field; Matter and Energy). Only he who can see the Supreme in all, can understand the above fact. As he sees God everywhere he does not exclude himself and thus he can reach the Supreme State. As he sees that all actions are done by Prakriti, he realizes that his individual Self is not the doer. When he sees that different states of beings are rooted in one Supreme, then he attains Brahman, the Supreme Bliss. The imperishable Supreme Being living in the body is indestructible, without any beginning, or any specific qualities, nor responsible for doing anything, and so does not get contaminated. As all pervading ether does not get polluted because of its subtlety, the Self in the body is not affected by the qualities of the body (The inherent Energy is constant in any changes the Matter undergoes) As one sun illumines the entire world, so also the one Atma, (Self) illumines the whole body (Kshetra; the Field) Those who have the necessary wisdom to differentiate between Kshetra and Kshetrajnya, and the deliverance of beings from Prakriti, indeed reach the eternal goal” .[XIII:26-34]
 This is the thirteenth chapter of Geeta known as Kshetra-Kshetrajnya Yoga. Kshetra is usually translated as Field and Kshetrajnya as Knower of the field. But it is said that Arjuna really wanted to know about Prakriti (usually translated as Nature) and Purusha (the all pervading Brahman). In order that these terms fit in modern concepts, and in a comprehensive coverage Prakriti could as well mean Matter or the material content of Cosmos; and Purusha as the Energy or the Spiritual content of Cosmos. Kshetra could as well mean any field of Prakriti, as any area of Matter and material activity like the body and other activities of Man, as explained in the above verses; and Kshetrajnya as performer of such activity, or the spiritual force involved in any activity of the selected field.. Thus in the above verses properties of Matter and properties of Energy and their inter relationship can be derived and interpreted Also is revealed in these verses role of Man in dealing with Matter and Energy In describing the “Knower” as both existing and non-existing, as something and also its opposite, and with a close study of inter-relationship between Matter and Energy, .the philosophy of non-dualism (Advita philosophy) is indicated in this chapter

 Chapter 14

 Guna Traya Vibhaga Yoga (Three Gunas: Satva, Rajas, Tamas)

 (27 Verses)

 Lord Krishna discussed once again about the supreme wisdom by acquiring which all sages were liberated from mundane existence and attained highest perfection. He said “Those who have known this wisdom are not born at the time of creation nor disturbed at the time of dissolution. Brahma is His womb and in that He placed the seed of life. Thus from the union of Matter and Spirit (Energy) all beings are born (the entire creation is born out of the union of Matter and Energy) Thus Brahma (Prakriti) is the mother of all that is created and He is the father for having given the seed”. [XIV:1-4]
 “ Satva, Rajas, and Tamas are the three modes of Nature (Prakriti) that tie down the imperishable soul to the body. Of these Satva being pure keeps the body in perfect condition. It binds by the attachment of enlightened knowledge. Rajas develops attractions and craving. It binds the soul to the attachment of actions and their fruit. Tamas deludes all by the qualities of negligence, indolence and sleep Satva brings happiness to man; Rajas drives a man to action; Tamas drives man to errors, sleep and laziness, All the three will be present in Man and any one of the above can overcome the other two depending on the state of the man. When the mind and senses are alert and enlightened then it should be considered that Satva is prevailing. Greed, actions with interested motives, restlessness and craving are indications of Rajas. Inactivity, negligence, delusion, and frivolity are signs of Tamas When a man dies during Satva state, he reaches heaven as all men of noble deeds; if he dies during state if Rajas he is reborn among those who are attached to actions; if he dies in Tamas state he is born among the lowest of creatures. The fruit of righteous acts is Satvika state ; similarly the fruit of pain and sorrow is Rajasika; and the fruit of ignorance and dullness is Tamasika.. Wisdom is the result of Satvika, greed is of Rajasika, and ignorance with errors follow Tamas. Those of Satva quality go upwards, those of Rajas stay in the middle, and those of Tamas collapse without any direction.” [XIV:5-18]

 “ When the wise man sees nothing else other than the three Gunas, and realizes God as standing entirely beyond the modes, he reaches the Supreme. When he transcends the above three Gunas he is free from birth, death, old age, pain and attains supreme Bliss”
Then Arjuna asked “ What are the indications that one has risen above the Gunas; how does he behave in life and how does he rise above the Gunas.”. Krisdna replied “Such a person does not hate light, or activity and even stupor (born of Satva, Rajas and Tamas respectively), nor does he long for them when they are not there. Such a person just sits quiet undisturbed by Gunas, and remains identified in God without wavering. He regards pain and pleasure alike, regards mud and gold alike of equal value remains consistant among pleasant and unpleasant things and does not care either for praise or abuse. He remains same in honor and dishonor and acts same with friends or foes, . He does not feel himself as the true doer of any action. Such a person is said to have risen above the Gunas and becomes eligible to attain Brahman”. Krishna finally added that He Himself was the Brahman of eternal law and of absolute Bliss [XIV:19-27]
 This is the fourteenth chapter of Bhagavad Geeta entitled Guna Traya Vibhaga Yoga. The author desires us to understand how Nature has been created and the significance of three Gunas of Nature Satva, Rajas, Tamas usually translated as goodness , passion, and dullness respectively Satva is supposed to be perfect, contributing to stability of the world. Some associate Satva with Vishnu the preserver Rajas is imperfect ,contributing to uncertainty and creating changing conditions .Some associate Rajas with Brahma the creator. Tamas is inertia, leading to dissolution of the world Some associate Tamas with Shiva the destroyer. In Scientific paradigm, the three Gunas may be attributed to the three states of Matter. Satva for solid state which is steady and perfect in composition Rajas for liquid state in which there is a continuous flow particularly from higher levels to lower levels. And Tamas for gaseous state in which the substance can move only under pressure and generally inert. These qualities of the different states of Matter correspond well to the qualities described above for the three Gunas of Prakriti (Nature). In the end the author desires the readers of Bhagavad Geeta to understand that any person who is above the three Gunas will attain the eternal Bliss; Thus in scientific terms if Matter is overcome by any controlled process Energy remains Supreme.

 Chapter. 15

 Purushottam-prapti Yoga

 (The tree of life and the ultimate)

 20 Verses

 Krishna said “ The entire Cosmos can be compared to Asvattam tree (Pipal tree Ficus species)which has its roots above and branches all over. Its leaves are the Vedas. Its stem is Brahma. Its branches are nourished by Gunas The tender twigs are sense objects It looks that the complete form of the tree is not quite comprehensible with regard to its foundation , beginning or the end. Any operation such as cutting of such a firmly rooted tree, can be done only with dispassion (non-attachment). Thus, the path to understand Cosmos, should be difficult and of no return, seeking complete refuge in Supreme being (God) from whom has emanated the ancient flow of the Universe (Cosmic process) Those who are free from pride and delusion, who have conquered the evil of attachment and greed, and who are immune from the pairs of opposites like pain and pleasure, reach the supreme immortal state. Neither the sun nor the moon nor fire can act upon, such a state which is the abode of God “

 [XV: 1-6]
 Then the Lord continued to explain about Jeevatma and its activities as below
 “Jeevatma (soul in the body) is only a small part of Him. It draws to itself the mind and the five senses from Prakriti (Nature) Just as the wind carries away perfumes from their origin, so also Jeevatma (which is only a fragment of the Lord) carries away the mind and senses when it leaves one body and migrates to another Jeevatma enjoys the objects of five senses and the mind (sometimes referred as the sixth sense) only while staying with the senses and mind. The ignorant cannot see the activities of Jeevatma. One can see the same only through the eye of Wisdom. Only sages who follow the disciplines of Yoga can see the Jeevatma and its activities The ignorant however much they may try, will not be able to see the same” [XV:7-11]
 Krishna told Arjuna that the Light in the sun, the moon and also in the fire was Himself.. Entering the earth He supported all beings. by his own vital energy.. As the sap (soma) He supported al herbs As the fire of life in all living creatures, and united with Prana and Apana (exhalation and inhalation), He digested all four kinds of food. Seated in the hearts of all He was the inner controller, He was the source of knowledge, memory. and also their loss. He was the only identity to be known in Vedas, the author of Vedanta, and the knower of the Vedas also. [XV:12-15]
 Then Krishna described the Supreme Person as follows.” There are two kinds of objects in this world, the perishable and the imperishable. The bodies of all beings are perishable and the soul is imperishable .Other than these a higher Spirit called the Supreme Self enters all the three worlds, maintains them, and is known as the eternal or imperishable Lord.. Since He (Energy) is above the perishable (Matter) and higher than even the imperishable, He is known as Purushottama (Supreme Person) in the world as well as in Vedas Thus who knows Him as the highest person always worships Him with his whole being (body and soul). Thus the most secret doctrine has been taught by Krishna to Arjuna, by which Man becomes wise and completes his mission in life [XV:16-20]
 This is the fifteenth Chapter of Bhagavad Geeta entitled as Purushottama Prapti Yoga or in other words Yoga of the Supreme Person. “Cosmos” contains both the perishable material content and the imperishable spiritual content of the Universe. Such a Cosmos is compared to pipal tree. Just as the Vedic hymns sustained the Vedic cult so also the leaves of pipal tree are supposed to sustain the tree. As Brahma the creator gives life to the creation so also the stem is compared to Brahma. and the branches to the different orders of creation. In this chapter once again the relation between Matter and Energy is revealed and the supremacy of an imperishable Super energy in Cosmos is indicated

 Chapter 16

 Divasura-Sampat Vibhaga Yoga

 (Divine and Demonical Nature of Man
 24 Verses
 Krishna described to Arjuna the qualities of persons gifted with a birth of divine nature. These are, described as absolute fearlessness purity of mind, constancy in Yoga practices (like meditation for self-realization) , charity, self-control, sacrifice, respect to elders, study of scriptures, austerity, uprightness, non-violence, (in thoughts, words and deeds) truth, free from anger, renunciation, not finding fault in others, worship of deities, compassion to others, modesty, gentleness, vigor, forgiveness, courage, purity, freedom from malice, and pride, Then He described briefly the qualities of evil persons .These are described as hypocrisy arrogance, pride, anger, harshness and ignorance. The above mentioned divine qualities are said to be conducive to liberation and the demonical qualities described above are said to be conducive to bondage. He assured Arjuna that he was born with divine qualities and so he should carry on his duties without any fear or hesitation [XVI:1-5]

 Then Krishna continued to say that there were only two types of people in this world; the divine and the demonical Of these, Arjuna had already heard about the former and then he was being told about the latter. He was told that the latter type did not know what was right action and how to renounce wrong activities Krishna said “They do not possess purity, nor good conduct nor truthfulness about them. They think the world is unreal without any power of the Lord. and has been brought about only by a natural sequence of human desire for lust. Clinging to such a view, these people are responsible for universal destruction. They have insatiable desires, full of hypocrisy; they are highly arrogant and hold wrong views through ignorance; they act with impure motives; they look for satisfaction of bad desires thinking that they will get the best of enjoyments; they try to amass wealth by unfair means as they are bound by desires of lust and anger; they always count upon what they have and what they may get in future; they think they are the lord who can kill anybody; they think they are very successful, mighty , happy; rich and well born; they think they can do anything by themselves while sacrificing, and rejoicing; they fall into foul hell addicted by gratification of desires and engulfed in a mesh of ambitions; they are most self conceited, arrogant of their wealth, and perform sacred rituals without regard to rules; they cannot see God residing in themselves and others. As these are the worst people God sends them again and again to be born amongst bad people only Thus with taking birth amongst bad people they can never reach God but go down to the lowest state” [XVI:6-20]
 Every one should avoid greed, anger and lust as they lead only to the gateway of hell and ruin of the soul. Anybody who is released from these three would reach the highest Anybody acting differently in an arbitrary way, does not attain perfection, nor happiness nor the highest goal. One should go strictly by scriptures to decide what is to be done and what is to be avoided [XVI:21-24]
This is the sixteenth chapter of Bhagavad Geeta entitled Divasura-Sampat Yoga in which the author desires us to understand the nature of good and bad people. The same morals are taught in all religions of the world which have come even long after the period of Vedic religion, the Sanatan Dharma…..

 Chapter 17
 Shraddhatraya Yoga

 (Threefold Faith)

 28 Verses

 Arjuna wanted to know the status of those who offered sacrifices with faith but neglected the ordinances of scriptures, whether it was Satva, Rajas or Tamas (Goodness, passion or dullness) [XVII:1]
 Bhagavan replied that even mere faith is of three kinds, Satva, Rajas, and Tamas and he would elaborate further as follows:. “Faith of an individual depends on his nature and his nature depends on his faith. Satvik men worship gods; Rajasika men worship demi gods and demons, and Tamasik men worship spirits and ghosts Conceited men impelled by forces of lust, hypocrisy, and egotism perform violent austerities not sanctioned by scriptures. These people are senseless with demoniac disposition” [XVII:2-6]
 Foods that are enjoyed by many are also of three kinds. Satvik foods promote longevity vitality, strength, and joy They are sweet, soft, bland and nourishing. Foods that are liked by Rajasvik people are bitter, spicy, pungent and burning. Such foods cause suffering, grief and sickness. Foods which are tasteless, stale, putrid, and impure are liked by Tamasik people. Similarly there are three types of (Vedic) sacrifices.. Those in which man does not expect any return, and believes in the sacredness of the same are Satvik in character Sacrifices offered just to show, and with the expectation of rewards are Rajasik (Passionate) Sacrifices with no respect for the laws in scriptures, with no proper food offered, with no Dakshina (fees) given, and with no chanting of sacred hymns are of Tamasik type. Similarly there are three kinds of penances and austerities. Good worshiping, respect to the teachers ,the elders, the wise with purity and uprightness is the penance of the body; Uttering words of no offence to any, regular chanting of Vedas, speaking truth, speaking pleasant and beneficial words, are said to be penance of speech. Observance of silence, self control, serenity of mind, and gentleness is called penance of the mind. These three fold penances practiced honestly and faithfully without expectation of rewards, are called Satvik type. Penances to achieve respect, admiration, honor, from others just for a show only are unstable and do not last long. These are called Rajasvik. Any penance performed with foolish obstinacy, causing torture to oneself and injury to others is Tamasik. Similarly there are three kinds of gifts. Gifts given with a sense of duty, at a suitable time to a deserving person, are called Satvik type. Gifts given grudgingly, with the aim of getting reverse benefits, are called Rajasvika. Gifts without grace, given in a bad spirit, at a wrong time to an undeserving person are said to be Tamasik [XVII:7-22]
 ‘OM’, ‘TAT’, ‘SAT’, are three word used as symbols of Brahman, the Absolute. By these the Brahmanas , the Vedas, and Sacrifices are created. Therefore all acts of sacrifices, austerity, charity, penance as enunciated in the scriptures are commenced by the noble souls by first uttering the word OM. By uttering the word TAT they aim at no reward for themselves. The word SAT is used to realize the sense of reality and goodness. It is also used for praiseworthy action. It is also used for steadfastness in sacrifice, penance and gifts. and thus for God Himself.. Whatever is done without faith it is called ‘Asat’ and so it is of no use at any time.[XVII:23-28]
 This is the seventeenth chapter of Bhagavad Geeta entitled Shraddatraya Yoga in which the author once again stressed the three fold aspects of all activities of mankind, also corresponding to the three states of Matter in Nature (solids, liquids, and gases) and how they exist

 Chapter 18

 Moksha-Samnyasa Yoga

 (Renunciation and conclusion)

 (Enlightenment and Emancipation)
 78 Verses

 Arjuna asked Krishna to explain to him about what was exactly renunciation (Samnyasa) and relinquishment [XVIII:1]
 Krishna replied “ Renunciation means giving up works prompted by desires. This means abandonment of all fruits of actions called Tyaga Some wise men think that most of the actions contain some evil and so should be given up but others consider that sacrifices, charity and penance as prescribed in the scriptures are not to be given up, Tyaga also is of three kinds, Satvika, Rajasika, and Tamsika. Scriptural activities as mentioned above should never be given up as they purify men. They should be performed without attachment and any hope of rewards. This is the Lord’s supreme verdict. Renunciation of ordained duty is not good. If abandoned through ignorance it is called Tamasika Giving up of duties for the fear of personal discomfort is Rajasika; type of renunciation Doing prescribed duty without attachments alone is called Satvik type A man who is of good nature; avoids action that brings unhappiness; has no attachment to any agreeable action; has no doubts in his mind about what is right and what is wrong action; is called a man of true renunciation. It may be impossible to avoid all actions by human beings but whoever gives up the fruits of his actions is indeed a true Tyagi (Renouncer or Relinquisher). If one does not renounce, he gets pleasant, unpleasant or mixed variety of fruit of action after his death. But there is none whatever to those who had renounced”..[XVIII:2-12]
 Then Krishna explained “There are five factors for the complete fulfillment of actions as mentioned in Samkhya (Vedanta) doctrine These are , the seat of action, the agent, the instruments of sorts, the efforts of different kind and finally the destiny (will of God). Whatever action a man does by his body part or speech or mind , right or wrong, is governed by the above five factors If anybody of adverse mind and poor understanding thinks that he is the sole agent the he is surely ignorant of the truth If one is free from self-sense and his understanding is not faulted, he does not get bound by any sin of his actions even if he kills anybody. Knowledge, the object of knowledge, and the knower are the threefold incitement to any action. The doer, the organs and the activity, are the three components of action.” [XVIII:13-!8]

 In the science relating to Prakriti (Matter, Nature) knowledge, action and doer are the three factors each of which is further classified according to their Gunas (Modes) [XVIII:19]
 In the Satvika type of knowledge, the Imperishable Being (Divine Power) is seen undivided or divided in all matter. In the Rajasika type of knowledge, different types of existence (Power) are seen in the different creatures But in the Tamasika type, knowledge clings to a single effect only as if there is nothing else and it is irrational and trivial [XVIII:20-22]
 Similarly there are three types for action also Any action ordained by scriptures and performed without attachment, without love or hate, and without expecting fruit is said to be of Satvik type. Any action done in great strain to gratify one’s desires and selfish nature is said to be of Rajasik type. Any action done through ignorance without regard of consequences, causing any loss or injury to anybody, and beyond one’s own capacity, is to be considered as Tamasik mode [XVIII:23-25]
 Similarly there are three kinds of doers also A person who is free from attachment, not egotistic, full of resolution and zeal, unmoved by success or failure is said to be of Satvik type. A person swayed by passion, eager of fruits of his actions, greedy, harmful in nature, impure, affected by joys and sorrows, is said to be Rajasika type. An unbalanced, vulgar, obstinate, deceitful, indolent, despondent, procrastinating person, is called Tamsika type [XVIII:26-28]

 There are also three kinds of Buddhi (Intellect) Buddhi which distinguishes between action and non-action, between what is to be done and what is to be avoided, what is to be feared and what is not to be feared, what binds or frees the soul, is called Satvik type Buddhi that does not distinguish between Dharma and Adharma, what should be done and what should not be done is Rajasika type .Buddhi that thinks Adharma also as Dharma and sees everything in a perverted way, is full of ignorance and is called Tamasika type. [XVIII:29-32]
 Steadfastness or firmness in human beings (Dhrti) is also of three modes. That which has a strict control over the activities of mind, the vital airs and senses is Satvika type. That which holds firmly to pleasures , wealth, desiring fruit in return, is of Rajasika type. That which clings to sleep, fear, anxiety, sorrow and vanity is of Tamasika type [XVIII:33-35]
 There are three kinds of happiness .When a man rejoices after long practice of adoration, service to God and humanity etc, he reaches the end of his plight, and which may appear as poison in the beginning but as nectar in the end, it is said to be of Satvika type. Happiness arising out of contact of senses with the objects, which may appear as nectar in the beginning but may be poison in the end it is Rajasika type. That happiness which arises out of sleep, ignorance, sloth, and negligence, deludes the soul both at the beginning and also at the end, it is of Tamasika type. [XVIII:36-39]

 There is no being on this earth or in heaven or anywhere else, who is free from the three Gunas of material qualities (Prakriti) as mentioned above The duties of the Brahmins (priestly class), Kshatriyas (ruling class), Vysyas (trading class), and Sudras (laboring class). are distinguished by the qualities of their own nature [Note: These four types of social living exist in any part of the world which need not necessarily be by birth but expertise in each class is usually obtained through heredity. However in India they are popularly known as castes and which continued for sometime by birth and heredity] The duties and qualities of Brahmins arising of their nature are purity, austerity, self control, serenity, uprightness and forbearance, wisdom, knowledge, and faith in scriptures.. The duties and qualities of Kshatriyas arising out of their nature are, heroism, valor, steadiness, resourcefulness, generosity, leadership and not running away from battles. The duties and qualities of Vysyas arising out of their nature are agriculture, trading, and tending cattle. The duties and qualities of Sudras arising out of their nature are hard labor and service to others. When one is completely devoted to his own duty and worshipping God through his work he attains perfection It is better to do one’s own duty even imperfect rather than try to do others duty perfectly if one wishes to avoid sin One should not give up the duty suited to his own nature even if it is tarnished or tainted one because all types of work are surrounded by some defects or other like fire is always surrounded by smoke. [XVIII:40—48]
 One who has subdued himself, who has no desires whatever and whose understanding is unattached, reaches the supreme state of perfection through his action (Karmayoga). After obtaining perfection he reaches Brahman the supreme state of Wisdom (Jnana yoga). Krishna then described as to who becomes qualified for the state of Brahman (state of Bliss) as follows: . One should have clear intellect, should set aside self-sense, force, arrogance, desires, anger, passion, and egoism. He should have perfect tranquility of mind, preferably live in solitude, eat very little, control his speech, body and mind. He should keep himself engaged in Meditation, and live with dispassionate views. When one establishes himself in such a situation he no longer grieves for anything, nor craves for anything. He becomes one with God and understands the Truth in God [XVIII:49-55]

 Discussing application of His teachings in Arjuna’s particular case, Krishna explained that man of actions who depended on Him would reache the imperishable state through his actions Krishna further advised Arjuna to surrender all his duties to Him only with even mindedness and solely devoted to Him If Arjuna thus rested his mind on Him he would tide over all difficulties by His grace but if he did not, due to any egotism he would get lost.. If out of self conceit Arjuna would not fight then Nature would take over him Even if Arjuna would not do any action through any sort of delusion about what he should do, then his own nature would helplessly compel him. God lives in the hearts of all directing them to act according to their Karma like a mechanical force in the vehicle of the body Krishna advised Arjuna to take shelter in Him alone so that he could obtain supreme peace and eternal abode. As Arjuna was most dear to Krishna, He had imparted to Arjuna the wisdom which was more secretive than any secret so that Arjuna could reflect and act as he liked..Krishna finally appealed to Arjuna to fix his mind on Him, to be devoted to Him, to prostrate before Him, and to sacrifice to Him alone so that Arjuna could be merged in Him. He would then absolve Arjuna of all sins .[XVIII:56-66]
 Then Krishna explained about the rewards of following His teachings and the glory of His doctrines. He advised that they should not be revealed to anybody who is not austere in life or who is not faithful and devoted to God. One who teaches the supreme secret to sincere devotees would doubtless reach perfection There is no one dearer to God than a person who teaches the doctrines, nor will there be one at anytime in the future. Anybody reading or even hearing the doctrines with reverence, truly worships God through wisdom and sacrifice Krishna questioned Arjuna if he had heard all His teachings with a sigle pointed mind and if his delusion had vanished [XVIII:67-72]
Arjuna replied that by His grace all his doubts had vanished, he had gained lot of Wisdom and he would obediently carry on His advice [XVIII:-73]
 Sanjaya said to Dhritarashtra that he narrated to him truthfully all the wonderful conversation between Lord Krishna and the high souled Arjuna . He said he could see and hear the Lord of Yoga himself imparting the sacred knowledge because he was blessed with a Divine Vision by the grace of the great sage Vyasa . He was thrilled with joy by repeating again and again the dialogue between Lord Krishna and Arjuna. And recalling the most wondrous form of the Lord.. Sanjaya expressed his firm conviction that wherever Krishna and Arjuna (God and Man) exist together there would be fortune, victory, welfare and morality [XVIII:74-78]
 This is the 18th chapter of Bhagavad Geeta , entitled as Moksha Samnyasa Yoga, in which the author has brought out the different modes of human qualities their professions, and the value of true renunciation, Finally the greatness and glory of Geeta has been extolled that wherever God and Man exist together (when Matter is fully energized) there would be all success and happiness In the last verse Sanjay said wherever Krishna and Arjuna exist there is always success, glory and victory for Man. This can be interpreted as whenever Energy and Matter interact there is always happiness and success
Summary
Of
Bhagavad Geeta for You and Me

[700 verses at a Glance]
Introduction

Bhagavad Geeta is an old document which has guided and shaped the Hindu way of life over many centuries of the past The authorship and historical aspects of Geeta may be controversial but they are irrelevant compared to the content of the same There have been many commentaries and interpretations of the Geeta at different times generally to suit the conditions of life existing during those times. It can also be interpreted in light of modern developments in Science and Technology In view of its flexible interpretations at different times it came to be known as an eternal divine song.
Hastinapura was once ruled by a blind king Dhritarashtra who ascended the throne purely by chance of circumstances,. When the rightful heirs Pandavas were ready to regain the throne, Dhritarashtra’s sons Kauravas were unwilling to part with any part of the kingdom. A battle ensued in Kurukshetra Famous warriors like Bhishma and Drona although agreed with Pandavas’ rights, they remained loyal to the throne they were serving and were ready to fight on the side of Kauravas . But Pndavas had Lord Krishna on their side as a charioteer of Arjuna who was the most famous archer of his times. Bhagavad Geeta is the dialogue between Krishna and Arjuna in the battle field
In the present day concepts, the battle field can be interpreted as the modern world of turmoil, Arjuna as a man of weak mind with assigned responsibilities, and Krishna is the true ultimate force behind man’s life activities, birth, and death. In a wider concept and generalization Krishna is personification of the entire Cosmos (Spiritual content + Material content +Time governing the Universe as known today and Arjuna is personification of the material content of the Universe consisting of galaxies, stars, planets and satellites etc) Bhagavd Geeta can be interpreted in light of the above
Chapter 1 Vishada Yoga

As the opposing armies were ready poised for the battle, Arjuna noticed that his own relatives, teachers, and friends on both sides were unduly sacrificing their lives in the battle. He was filled with grief, failed in his strength and refused to fight [47 verses]

For the present day interpretation, the battle field can be considered as the whole world full of turmoil and Arjuna as a man with a weak mind. The mood of dejection and despondency in such a person is a natural phenomenon without which the values of courage and truthfulness are not fully realized

Chapter 2: Sankhya Yoga
Arjuna humbly accepted Krishna as his teacher and Krishna began His teachings. He emphasized on the power of true knowledge and distinction between the temporary body of a man and the eternal soul in him .He explained the process of transmigration of soul and said man should develop a stable mind, free from all attachments, egoism and concentrate on God [72 verses]

For some it may be enigmatic to think of a soul and its transmigration, because of lack of experimental proof of the same. But if the soul is considered as the “Energy” and body as the “Matter”, as defined in modern Sciences, and the laws of conservation of Energy and Matter are recalled, there is a greater possibility of acceptance in the theory propounded by the author of Geeta as said to have been explained by Lord Krishna

Chapter 3 : Karma Yoga

Krishna further explained to Arjuna that everybody would be involved in some activity or other If such an activity is selfless and dedicated to Him, Supreme Being, he will be liberated, otherwise he will get bound to worldly attachments [43 verses]

Author of Geeta explains the consequences of action and inaction with regard to any assigned duty to anybody As in the modern way of life the concept of “Duty first” for all people with entrusted responsibilities is emphasized

Chapter 4: Jnana Yoga

Krishna explained to Arjuna how the supreme knowledge was passed on from generation to generation and the significance of His incarnations from time to time. He explained the relationship between soul and God, and between knowledge and selfless actions [42 verses]

Author of Geeta apparently tried to explain true value of knowledge lies not merely in knowing the how or what of our activities but also the why and consequences of such activities should be understood, whether they be social, or religious, or normal day to day activities

Chapter 5: Samnyasa Yoga

Krishna elaborated that unselfish activity is better than renunciation and inactivity. Karma Yoga and Sankhya Yoga explained before do not lead to divergent results if they are dedicated to God [29 verses]

Author of Geeta wants us to understand firmly there is some supernatural power, God behind all our activities and thoughts Only those who realize this would live in absolute peace without caring for the results whether they are successes or failures

Chapter 6: Dhyana Yoga

Krishna continued to explain the art of meditation to reach the Supreme When Arjuna pointed out that mind is very unstable , Krishna pointed out how to keep the mind under control by ceaseless effort and concentration to reach the end, the Supreme being [47 verses]

Herein Geeta stresses on the practice of self control, meditation and finally ceaseless efforts to gain full consciousness of the best and highest in one’s search for the ultimate truth of any of his or her problems

Chapter 7: Vignana Yoga

Lord Krishna described Himself as the Supreme entity both spiritually and materially. People who realized this would be absorbed in Him, but others, deluded, divert their minds to other worldly objects and end in sins and disaster Krishna continued to explain the art of meditation to reach the Supreme When Arjuna pointed out that mind is very unstable , Krishna pointed out how to keep the mind under control[30 verses]
In this chapter the author of Geeta stressed on the need of correct knowledge of one’s problems, and recognizes Divine manifestations in all his activities. The stress is on knowing one’s problems from all angles and be free from any undue presumptions on relative importance of one over the other and other diverse attractions

Chapter 8: Abhyasa Yoga

Arjuna asked several questions about Brahman,, soul, destructible material and many more. While elaborating on the above Krishna told Arjuna that whoever thinks of Him at the time of death will surely reach Him. He further explained about the evolution and composition of Cosmos [28 verses]

The author explained about the indestructible energy pervading in the Universe and the fruits after death of people of different states of consciousness and at different times

Chapter 9: RajaVidya Yoga

Krishna explained the secret that He alone is the Ultimate Entity to which all souls would reach through pure devotion and any offerings .He advised Arjuna to fix his mind steadily on Him always [34 verses]

The emphasis in this chapter is to foresee the Ultimate and the value of steadfast devotion towards the Ultimate. This is the secret behind anybody’s success

Chapter 10: Vibhuti Yoga

Having been pleased with Arjuna’s interest in His teachings, He continued to explain the powers and glories of Creator, that He has no beginning or end, that he is the best and highest of all in this world, and all that is seen in this world is only partial manifestation of Himself. Hence people who are entirely devoted to Him ultimately reach Him [42 verses]In this chapter the author has brought out that the supreme Power, (God), is in everything we see or hear or experience with any of our senses and can be recognized as the best and most perfect of all., of any state of Matter or Energy at any place and time The underlying idea is Man should thrive to understand what is best and beyond to reach his goal

Chapter 11: Viswarupa Sandarsana Yoga

Arjuna’s doubts and illusions having been cleared he requested Krishna to show His complete manifestation and His true divine form. Krishna then bestowed on Arjuna a special divine vision and revealed Himself in complete manifestation which had no beginning nor any end at any time and which engulfed all that was in Cosmos. When such a form was shown, Arjuna got frightened and amazed He praised the Lord with folded hands and wanted to see Him back again in His original form [55 verses]

Here, the author had shown how an ordinary world pattern like human form can be transformed into a great divine potential or even a small particle of matter can be turned into a powerful energy. There is an underlying idea that humans can not face high energy patterns except through special applications. Also to think of an entity that existed at zero-time and continues to exist even at infinity-time, one should think of an eternal “Space-Matter-Energy” complex corresponding to thinking of Universe by the present day scientists

Chapter 12: Bhakti Yoga

Arjuna wanted to know who was a better worshipper, whether one who worshiped Him in unmanifested abstract infinite form or who worshiped Him in manifested simple form. Krishna explained the qualities of good devotee and said those who worshiped Him as He appeared to them will reach the end of spiritual goal [20 verses]

In this chapter the author simply emphasized the qualities of a person devoted to his ultimate aim in life and how one should ceaselessly concentrate on his ultimate objective and to realize the Divine power

Chapter 13 Kshetra-Kshetrajnya Yoga

 Arjuna wanted to know about Prakriti and Purusha (Nature and Energy), and also about Kshetra (fiekd) and Kshetrajnya. Krishna replied that the body is known as Kshetra and the knower of this (soul) is Kshetrajnya . Then He elaborated the composition and functions of the body and also the qualities of soul and the duties of a righteous man. Since God is said to be the true knower of all fields he exists everywhere Krishna then explained that Prakriti and Purusha have neither beginning nor any end Prakriti is the cause of all material changes and Purusha is the cause if all experiences faced by Man. When man realizes that beings are rooted in one Supreme then he attains Brahman [34 verses]

In order that the terms Prakriti, Purusha,Kshetra and Kshetrajnya fit in modern concepts and in a comprehensive coverage, Prakriti should as well mean Matter or the material content of the whole Cosmos and Purusha as the Energy or the spiritual content of the whole Cosmos Similarly Kshetra could as well mean any field of Prakriti as an area of Matter or material activity, like the body and other activities of Man, and Kshetrajnya as the performer of such activity. or the spiritual force involved in any activity of the selected field Thus in these verses the author has brought out the properties of Matter and Energy and their relationship and the role of Man in dealing with Matter and Energy .

Chapter 14: Guna Traya Vibhaga Yoga

Krishna explained that there are three Gunas (modes of Nature) which qualify the state of material objects and experiences These are Satvik, (highest) Rajasik,(moderate) and Tamasik, (lowest) When a man transcends these Gunas he is free from birth, death old age pain and attains supreme bliss [27verses]

In this chapter the author tried to explain the composition of Nature (or the material content of the universe which includes human beings) and the three states of Matter (Solids, liquids, gases,) Human qualities and experiences are similar to the properties of the above states respectively. Also in modern scientific terms if Matter is treated by any controlled process, Energy comes out as SupremeChapter: 15 Purushottam-prapti Yoga
Krishna described the composition of Cosmos containing both perishable and imperishable and compared it to Asvatham tree (pipal tree), and Brahma, the Creator to its stem [20verses]

In this chapter once again relation between Matter and Energy is revealed and the existence of imperishable Super Energy is indicated

Chapter 16: Divasura-Sampat Vibhaga Yoga

Krishna explained to Arjuna that in this world there are only two types; the divine and the demonical He described their qualities He suggested that every one should go strictly by scriptures to decide what is best and what should be avoided [24 verses]

The author desired the readers of Bhagavad Geeta to clearly distinguish between what is good and bad and how to conduct themselves to reach perfection

Chapter: 17 Shraddatraya Yoga

Arjuna wanted to know the status of those who do all rituals with faith but neglected the basics of scriptures. Krishna replied that faith, foods, offerings and all such activities are also of three kinds as described previously and if every activity is begun with uttering “OM” without expecting rewards , one would reach perfection [28 verses]

The author once again described the three fold activities of mankind, also corresponding to three states of Matter in Nature and how they can be interacted to obtain the best

Chapter 18: Moksha-Samnyasa Yoga

Arjuna wanted to know about renunciation. While elaborating on true significance of renunciation Krishna describes the effects of three modes of nature on human conscience and his activities and about the factors which govern his activities [78 verses]

In conclusion the author of Geeta has brought out the different modes of human professions and the value of true renunciation. Finally the greatness and glory of Geeta had been extolled that wherever Man and God exist together (When matter is fully engaged with Energy) there will be all success and happiness
 Some Geeta references

The Song Celestial: Edwin Arnold; 1885

Gita for everyone: Jogindranath Mukherji; first published by S.K.Lahiri and

 Co.1900and again reprinted by Rupa and Co. New Delhi 2000

Essays on the Gita Sri Aurobindo 1928

Gitarahasya B.G.Tilak 1935

The Gita according to Mahadfev Deasai 1946

Gandhi

The Bhagavad Gita As it is: Swami A.C.Bhaktivedanta 1968

The Bhagavadgita or Jayadayal Goendka 2003 Gita press, Gorakpur India

 Song Divine

The Bhagavadgita K.T.Telang 1882

 A.Mahadeva Sastri. 1901

 L.D.Barnett 1905

 Annie Besant and Bhagavandas 1905

 W.Douglas, P.Hill 1928

 D.S.Sarma 1937

 Franklin Edgerton 1944

 Swami Prabhavananda and Christopher Isherwood 1945

 S.Radhakrihnan (1948) - 1994

