33
1

[image: image1.png]

.. EaImad\\ Baagavat\ ..

! namaao Bagavato vaasaudovaaya.

EaI gaNaoSaaya\ nama: ..

EaI sarsva%yaO nama: ..

EaI gau$Byaao nama: ..

Introduction

Indian philosophy has a rich heritage in the form of Upanishads, the Four Vedas, the Puranas and the Bhagwat Gita. We have rich epics such as the Ramayana and Mahabharat, which are also historical in nature. Vedas and Puranas, being in Sanskrit, are difficult for the common man to grasp and the essence of these gems is available in the form of Shrimad Bhagwat, authored by Krishna Dvaipayana Veda Vyas.

It is believed that Veda Vyas had first divided the Vedas into four sections, viz. the Rig-Veda, the Yajur Veda, the Sama Veda and the Atharva Veda. He then composed the Mahabharat and it is believed that the eighteen Maha Puranas are a result of his work.

The Puranas are the old Scriptures. Most of the Puranas are believed to have been composed during the period 400 A.D and 1000 A.D. The Puranas contain many stories and rituals. According to the Puranas a Mahapurana should have five characteristics to qualify for this distinction viz. It should deal with the subject of original creation (Sarga) the periodic cycles of destruction and creation, the genealogies, eras (Manvantars) and the lists of Solar and Lunar dynasties.

The eighteen Mahapuranas are

1. Brahma Purana

2. Padma Purana

3. Vishnu Purana

4. Vayu or Shiva Purana

5. Bhagwata Purana

6. Narada Purana

7. Markandeya Purana

8. Agni Purana

9. Bhavishya Purana

10. Brahmavaivrata

11. Linga Purana

12. Varaha Purana

13. Skanda Purana

14. Vamana Purana

15. Kurma Purana

16. Matsya Purana

17. Garuda Purana

18. Brahmanda Purana

Legend has it that Dvaipayana Sri Vedavyasa was the author of all these Puranas. The number of verses varies from Purana to Purana. The total number of Shlokas in all the Puranas put together amount to 4,00,000.

Vedavyas is not the name of a person but a title conferred on a learned person, who divides the Veda into sections. At the end of every Dwaparyuga and the advent of the Kaliyuga a learned person has taken birth and carried on the task of dividing the Vedas into Smaller sections , so that they can be grasped by the generation of Kaliyuga, who are feeble minded with lower intelligence. This Learned sage is conferred the title of Vedavyas. The Vedavyas referred to in this case is Krishna Dvaipayan, the son of Sage Parashar and Satyavati. He was also known by the name of Badrayan.

After dividing the Veda, he composed the Mahabharata, which is the story of the Kurukshetra War and provides a glimpse of Krishna. The Mahabharata consists of 100,000 verses and is a very good literary composition. Vedavyas then composed the various Puranas, totally comprising of nearly 400,000 verses.

In the present era, twenty-eight Kalpas have passed and 28 Kaliyugas have followed 28 Dwaparyugas. At the end of every Dwaparyuga and the advent of the Kaliyuga a Vedavyas has taken birth and carried on the task of dividing the Vedas into Smaller sections, so that they can be grasped by the generation of Kaliyuga, who are feeble minded with lower intelligence.

There is a belief that during each Kalpa, a Mahapurana has been composed and the eighteen mahapuranas are credited to the different kalpas as under:

	No
	Kalpa
	Mahapurana
	No
	Kalpa
	Mahapurana

	1.
	Brahma
	Brahma Purana
	10
	Rathantara
	Brahmavaivarta Purana

	2
	Padma
	Padma Purana
	11
	Kalpanta
	Linga Purana

	3
	Varaha
	Varaha Purana
	12
	Manu
	Varaha Purana

	4
	Shveta
	Shiva Purana
	13
	Tatpurusha
	Skandha Purana

	5
	Saraswata
	Bhagwata Purana
	14
	Shiva
	Vamana Purana

	6
	Vrihat
	Narada Purana
	15
	Lakshmi
	Kurma Purana

	7
	Shvetavarha
	Markandeya Purana
	16
	Kalpadi
	Matsya Purana

	8
	Ishana
	Agni Purana
	17
	Garuda
	Garuda Purana

	9
	Aghora
	Bhavishya Purana
	18
	Bhavishya
	Brahmanda Purana

Since the Pantheon of Hindu Gods is of the trinity Brahma, Vishnu and Mahesh, these Puranas glorify all three of them. However, there is a difference in the relative emphasis, with one of them being more glorified in a particular text. Texts, which give considerable attention to the description of creation, tend to glorify Brahma and hence are Rajasic Puranas. The Puranas describing the incarnations of Vishnu are similarly termed as Sattvic Puranas. Similarly the texts preoccupied with norms and rituals that glorify Shiva more and are hence called Tamasic Puranas.

	Sattvic (No of verses)
	Rajasic (No of verses)
	Tamasic (No of verses)

	Padma Purana (55,000)
	Bhavishya Purana(14,000)
	Shiva Purana (24,000)

	Vishnu Purana (23,000)
	Brahmanda Purana (18,000)
	Matsya Purana (15,000)

	Narada Purana (25,000)
	Brahmavaivarta Purana(18000)
	Kurma Purana (17,000)

	Bhagwat Purana (18,000)
	Markendaya Purana (9,000)
	Linga Purana (11,000)

	Garuda Purana (19,000)
	Vamana Purana (10,000)
	Skanda Purana (81,000)

	Varaha Purana (24,000)
	Brahma Purana (19,000)
	Agni Purana (15,500)

Although scientific progress in recent years has discovered the nuclear theory of an atom consisting of protons, electrons and neutrons, this was known to Indian scholars thousands of years before the western world made this discovery. Indian philosophers had described that matter (Mahat-tatva) consists of Rajoguna, Tamoguna and Satoguna. These are the proton, electron and neutron respectively.

[image: image15.jpg]

This breakdown of matter was described in detail and their deities, Brahma, Vishnu and Mahadev ruled Rajoguna, Satoguna and Tamoguna respectively. Brahma, Vishnu and Mahadev form the Trilogy of Generator, Operator and Destroyer respectively, which gives us the word - “GOD”.

It is quite evident that science and religion do not contradict each other since both have the same goal and that is - to find the truth , the only difference being that religion pursues the search with a firm belief in the truth, whereas science does not believe till it uncovers the truth.

Although Man has landed on the moon and space research has reached the stage where, a spacecraft sent to the planet Mars has sent pictures to the Earth, which is millions of miles away, this report some thirty to forty years back would have been received with disbelief. If we accept that a man- made craft can achieve this extraordinary feat, we can very well accept the extra perceptual powers of God.

The grasping of the Vedas and Puranas is not feasible for a householder who is living in the comforts of an air-conditioned house equipped with the modern amenities of life. The sages who have renounced this world and have gone into the wilderness to contemplate under a tree can only attain this. The lord in all kindness and benevolence gave mankind the Shrimad Bhagwat.

To help the common people, sages have written this easy and adaptable treatise of Shrimad Bhagwat, which has got all the essence of Vedas and Puranas. Shrimad Bhagwat was authored by Veda Vyas in the form available today. This is the Nectar of the Lord and the passport to Moksha.

Unfortunately, these books sought after, by philosophers, all over the World, have lost their importance in the land of their Origin. The teachings that are imparted by these gems have been left unexplored in our land. In this Kaliyuga, we find the three things most dear to Krsna viz. Gita, gopis and gaumata (cow) being desecrated. Gita has been forgotten, gopis are burnt alive and Gaumata (cows) are being slaughtered.

In Ram avatar, Ramachandra was the Maryada Purshottam, which means a Perfect Man-a Model to emulate. .There was no evidence of childish playfulness in this Avatar. The Lord to compensate this lack of childhood pranks in the Ramavtar took up the incarnation of Krsna where the vatsalya bhava was created, so that it could melt the heart of the sternest being . Just as Ramayana narrates the story of Ramchandra, similarly Shrimad Bhagwat narrates the story of Krsna.

The Divine Force, which is the basis of all religions, is termed as God and he may be called Narayana, Rama, Krishna, Jesus Christ, Allah, or any other name. The relationship of one single man to various others is different in every context although he remains as that one individual. The same person is the son of his father or mother; he is the father of his son, husband of his wife, brother of someone, friend of some, so and so forth.

By this same logic we can very well deduce that the same God, who is described as the Primal Cosmic Being in the Bhagwata Puran is One and his different names are only his various embodiments. Shrimad Bhagwat preaches us to look for that God in our own hearts and not elsewhere, since man is a personification of that God. The Icon or the image is just an anchor that is needed for proper guidance and the goal of man is to identify himself with that God.

Just as different appliances have different names such as a fan, a heater, an air conditioner, etc.; but the power which runs them is one and the same electric power, similarly we come from the same source and derive energy from that same Almighty, though we may be Hindus, Muslims or Christians. What is needed is introspection. Ask the question, who am I?

The Sanatan Dharma of Hinduism is very adaptable and it is the only religion where Nara (man) becomes Narayana. There are several Gods on the Menu and a devotee can choose his own deity. If you worship Shiva and visit his temple you have to first bow to Ganapati, the son of Shiva, After him you have to take the gate-pass from Kartikya, the second son of Shiva, then at the sanctum sanctorum you have Nandi, the bull, who sits as a guard; after which you have to pass the lion of his consort Parvati, as Kali, and when you finally bow to Shiva, the serpent guarding over him is ever present to greet you.

Likewise, the darshan of Ramchandra also has Hanuman , Shatrughna, Lakshman and then Sita before you have the glimpse of Rama. The easiest and most easily accessible god is Krsna; he has kept no hurdles in your path. You can just take a stick and a blanket on your shoulder like his cowherds or just pass the portals of his temple and you see this naughty lad leaning against a cow with her calf and a flute in his hand. Which God could be so common looking and still steal your heart.

No commentary on Shrimad Bhagwat would be complete without mentioning the glory of Sri Krsna, who is known by several names- Vasudeva, Madhav, Sri Nathji, Gokulnathji, Damodar, Gobinda, Murare, Ranchhor, Govardan nath and so on.

KRSNA :

[image: image13.jpg]

 TC "KRSNA :" \f C \l "1"

 TC "KRSNA :" \f C \l "2"

 TC "KRSNA :" \f A \l "2"
The sage poets who composed the Vedas embraced creation as a totality; to them, all creatures were equal parts of the whole. In this spirit, the Upanishads describe the divine as sarva bhutanam hridesha tishtati, that which resides in every living organism, a phrase that bestows equal dignity on all beings. By designating the entire human race as amritasya putrah, the children of immortality, the Upanishads link the human and divine links.

This awareness has a particular relevance to the ideal relationship between humankind and nature. Quoting an excerpt from the journal, our planet: “the Vedic seers regarded the earth as a sacred space for consecrated endeavours and aspirations of humankind and the practice of restraint and responsibility”.

The deities of Indian pantheon reflect these preoccupations: they act as a guardian of the nature’s treasury. To the Vedic people every aspect of nature was crucial to their existence, and therefore endowed with divinity. The earliest Gods symbolised the elements; the crops depended on Varuna’s benevolence; Agni permitted the food to be cooked and provided warmth; Vayu was the gift of breath; Surya sustained life in the universe so on and so forth.

Through these gods, the Vedic people entered a sacrosanct pact with shrishti - the creation. This reverence for the elements prevented the humans from destruction of the nature and ecological preservation. The vision of nature as divinity, continued throughout the later Vedic age and every deity had his or her chosen animal symbol. But no god is more closely linked with nature than Krsna.

Krsna, the name itself means to attract - ‘Krishyati ati akrushyati iti Krsna.’ Which means the one who attracts the mind is Krsna. The Lord, to make it easy for the common man to be one with God, and attain him, enacted the Bal leela of Krsna.

The originally pastoral god is widely known in the form of a playful, often naughty lad growing amongst the cowherds of Braj. The legends that have evolved around Krsna continue to exercise a spell over the Indian imagination; the mysteries of the child god are still celebrated.

Yet as we cherish his pastoral image we have disassociated him from the ecological symbolism that he incarnates. Every account of Krsna’s deeds is closely linked with the cycles of nature.

The image of Krsna in our mind is that of a dark handsome youth whose mop of curls is circled with a coronet adorned with a peacock feather. He is often shown leaning against a cow and her calf holding a bamboo flute and playing music with the wind. His home by the Yamuna is an abode of plants and sweet scented creepers; birds abound in the groves where he dances, wearing a garland of fragrant flowers or Tulsi (basil) leaves.

As kunj-behari, he romps among the groves, kunjas and viharas, which have a special place in Hinduism. They are deemed inviolate so as to preserve the ecological balance of the environment. These sacred groves were established in ancient times as man’s tribute to the sanctity of nature.

If we were to read such a description in a contemporary travel brochure, we would definitely be tempted to make a reservation for that destination! Though we have deified Krsna and propitiate him routinely we have lost touch with the values he represents.

In many traditional paintings Krsna appears playing his flute under a kadamba tree - the wild cinchona. Since it is associated with Krsna, this tree is considered sacred and blooms in many temple courtyards where it is worshipped. The fragrance of the yellow globes of its flowers pervades the Rasa nritya of Krsna, which is said to be a dance of divine love with the Gopis.
One of the striking images in Indian art is that of Krsna dancing on the five-hooded snake Kaliya. This legend of the tandav nritya from Shrimad Bhagwat Purana has captivated painters, sculptors and musicians and it invokes several metaphors.

At a direct level it depicts victory of good over evil; at a subtle level , the five hoods of Kaliya represent the five senses and Krsna’s victory symbolises his control over the senses.

For us, the myth of Kaliya can be read as a cautionary tale; it urges us to be more sensible about the environment. Kaliya who poisons the waters of Yamuna- symbolises the pollution and degradation of the environment. By defeating and banishing him, Krsna protects the river and its creatures- human and animal- from catastrophe.

 Life is a song worth singing and song can only emanate from a being that takes refuge in Sri Krsna, who is the greatest artist par excellence. He sang The Bhagwat Gita on the battlefield of Kurukshetra. This is a universal tome for all mankind, consisting of seven hundred stanzas. Incidentally, there is no mention of the word Hindu in the entire work. Krsna plays the bansuri (flute) and dances the rasleela. What better versatile performer can you find in this Universe. Four things - bansuri, Radha, cows and the peacock feather are very dear to Krsna.

Bhagwat Gita is the song sung by the Lord himself, whereas Shrimad Bhagwat is what the God narrated, from his own lips. Ramayana through its characters, teaches us how to live an ideal life. The Bhagwat Gita preaches us the Gospel of Karma- that is to act righteously. In a similar fashion, Bhagwat teaches us how to die. A person who studies or listens to the Shrimad Bhagwat learns how to die in a right and proper manner. Sukadev taught Pariksit how to die.

Bhagwat is not only the story of Pariksit who was destined to die on the seventh day but that of all mortals, who are destined to die on any one of the seven days of the week, but death is inevitable and Shrimad Bhagwat preaches us the concept of how that death can be turned into a matter of Joy and liberation.

Shrimad Bhagwat teaches us to meet our death with a smile and outstretched arms. Death is not a full stop, it is only a pause or a comma. This World is compared to the house of a girl’s parents, where she comes for a few days only and eventually has to return to the house of her In-laws.

Although the legends of Ramayana and the Mahabharat are historical in nature and evidence of these abounds. Rama is revered and worshipped not only in India , but also in south eastern countries such as Thailand, Sumatra, Bali and Indonesia to name a few; we find the ten headed myth of Ravana somewhat hard to believe.

The philosophers and sages of ancient India wanted to preach the code of conduct and educate the common man and to drive home the teachings imparted mythical properties to the characters as a symbol of characteristics. The symbolism of ten heads are the five gyanendries (senses) and karmendries (sense organs) and attainment of moksha by Ravana is only after these have been harnessed. These principles are repeated several times via stories as emphasis to their importance.

Such instances abound in these books and they have to be analysed in the proper manner so that the intended benefit can be derived. The five-headed Kaliya in Krsna Leela is metaphorically representative of the five senses, which were successfully harnessed by Krsna before banishing Kaliya from the Yamuna.

The Bhagwata Purana is as brilliant as a thousand suns and it has arisen after the departure of Sri Krsna to his own abode. Persons who have lost their vision due to the dense darkness of ignorance in the age of Kali shall get light from this Purana. (quoted from Shrimad Bhagwat 1.3.43)

Originally preserved through oral narration, the Vedas were first put to writing by Vedavyasa. After compiling these he set forth their essence in the form of Vedanta-sutras. A synopsis of these is Shrimad Bhagwat. After this compilation, he imparted the same to his son Sri Sukadev, who recited the entire scripture to raja Pariksit in an assemblage on the banks of Ganga at Hastinapur, where Suta was also present.

Suta recited the same Shrimad Bhagwat from memory in the forest of Naimisaranya. The reader hears Sutapuran relate the dialogue between Sri Sukadev and Pariksit and also provide answers to the queries put forward by Saunaka, the spokesman for the 88,000 Sages assembled here engaged in a continuos chain of sacrifices being performed to counteract the degrading influence of Kaliyuga. The dialogue between Sukadev and Pariksit is interspersed with the narration of the dialogue between Maitreya and Vidhura as also between Narad and Brahma.

Shrimad Bhagwat is a complete treatise on the subject of philosophy, righteousness and universal human behaviour. The entire work is a literary exposition of the highest order with lyrical poetry as its text. It is a book that provides a spiritual insight into the classical roots of Indian civilization and a springboard for attainment of the highest self-knowledge and the Absolute Truth.

Shrimad Bhagwat has 18,000 shlokas (Verses) and consists of 12 skandas (books) which again are divided into 335 Adyayas (chapters).The first and second skanda are the darshan of the right and left foot respectively of Shri Hari, the third and fourth skanda are the darshan of the two arms. Like a mother in whom you seek refuge at the feet, hands are extended to lift the child up. The fifth and sixth skanda are the lap where the mother places a child.

MAHATMYA (from PADMA PURAN) :-

“ saiccadanand $paya ivaYvaao%p<yaaidhotvao tap~yaivanaaXaaya EaIkRYNaaya vayaM nama:. ” TC "MAHATMYA (from PADMA PURAN) :-" \f C \l "2"

 TC "MAHATMYA (from PADMA PURAN) :-" \f A \l "1"

 TC "MAHATMYA (from PADMA PURAN) :-" \f C \l "1"
“ Sachidanand rupaya vishvotpatyadi hetve, tapatraya vinashaya shri krsnaya vayam namah ”

In Naimisharanya, where 88,000 sages had assembled for a sacrificial yagna for a thousand years, Suta expounded the glory of Shrimad Bhagwat and informed Saunaka and the other sages that Shrimad Bhagwat secures the attainment of moksha by any person just as Pariksit attained it when Suka expounded the Shrimad Bhagwat to him.

Sutapuran then commenced the discourse by giving an insight of the importance of Shrimad Bhagwat. He told the listeners that Shrimad Bhagwat is a treatise that cleanses the mind and dispels the fear of death, which looms large over every being who has taken birth.

Death is an event for rejoicing since at this point a human being is relieved from this old and worn out garb and God in his benevolence replaces it for a new outfit . The kalpa tree gives us a nectar like fruit, Kamadhenu gives us food of our choice and Chinta Mani converts everything into gold when rubbed with it . These things cannot give us Moksha or deliverance, which can only be achieved through the Shrimad Bhagwat which brings us to the feet of lord Krsna. Guru Shankaracharya tells us “Baja Govindam, Baja Govindam, Govindam Baja, Muda Mateya”.

“Even by uttering the sacred name of the lord, a person attains freedom from the deep mire of ignorance, and becomes fearless.

By surrendering themselves to the feet of the lord, Rishis and Munis become so perfect that even those who associate with them grow pure and holy.

The Ganga sanctifies everyone because she springs from the lotus feet of the lord. It is purifying to simply listen to the accounts of divine work and play.

O, revered sages, there is nothing greater or purifying than to converse about God and his divine play. The highest religion is the unselfish love of God. If one has this love, he attains truly divine wisdom. Fruitless is that knowledge, which is not love.

Religion is not for the purpose of securing a place in the heavens. It is an inquiry into truth, and its ideal is the knowledge and realisation of truth. Those who know of truth, call truth the eternal and infinite knowledge. The followers of Vedas call it Brahman. And the devotees call it God.”

He explained, “ it is only by virtue of one’s good deeds in the past lives, does a person get the rare chance of listening to Bhagwat Katha. This is an occasion which even the gods envy. When Suka was on the verge of commencing the exposition of this Shrimad Bhagwat, the gods descended from the heavens. They offered Amrut (the heavenly nectar) in lieu of the chance to listen to Shrimad Bhagwat and Suka denied them this privilege since they had contemplated a barter deal with Pariksit.

It is even said that Brahma witnessing this attainment of Moksha by Pariksit, set up a scale in Brahma Lok and on weighing Shrimad Bhagwat compared to other scriptures, found that the Shrimad Bhagwat outweighed all other scriptures put to-gather.

Formerly, this Shrimad Bhagwat was the subject of discourse by the Sanaka Kumars to Narad. Though Narad had heard the chatur shloki Bhagwat from his father Brahma and later expounded the same to Vedavyasa for further expansion, but the procedure of hearing it in a seven-day period was disclosed to him by the Sanaka Kumars. It was modesty on part of Narad to take the seat of a disciple after having been the preceptor to the author of this same compilation. Pride and arrogance creeps in the outlook of even great sages, but Narad was way above such thoughts and had no reservations about accepting someone else as a teacher.

Now I shall narrate the episode about Bhakti (Devotion) which I have heard from Sri Sukadev himself.

It so happened that the Sanaka Kumars arrived at the Badrika ashram for Satsang and finding Devrishi Narad in a despondent mood, asked him the reason for this sad state.

Narad replied : “During one of my sojourns to the earth, I visited many holy places- Puskara, Prayaga, Kasi, Haridwar, Kurukshetra, Srirangapatnam, Nasik etc. and found that the condition of people had become extremely decadent. Brahmins were selling the Vedas, women their bodies; the morals of mortals had touched the lowermost levels and the thought of God had nearly left the hearts of people.

I reached the banks of Yamuna , where I saw a young woman wailing in a distressed condition while two old men lay unconscious by her side. Several women were fanning her and consoling her. I went near her and asked her identity. She informed me that she was Bhakti and the two old men were her sons, Gyan (Spiritual enlightenment) and Vairagya (Dispassion or renouncement).

She continued her story thus ‘ oh Muniraja, I was born in Dravida desh and attained maturity in Karnataka. Though I was respected in some regions of Maharashtra, I reached a ripe age in Gujrat.
Due to the advent of Kaliyuga, my two sons and I became weak and sluggish. I travelled a lot and on reaching Brindaban, I have regained my youthfulness but my sons have remained old and are in deep agony due to exhaustion.’

I comforted her and made several efforts to revive her two sons but to no avail. With the recitation of the Gayatri Mantra, the Gita and other Holy Scriptures, though a slight revival was attained, it was for a few moments only. After assuring her of finding some way out, I continued on my travails and on arrival at Badrika ashram prayed at the Lotus feet of Sri Krsna. I was contemplating about the solution to the problem of Bhakti.”
On hearing this, the Sanaka Kumars assured Narad that the exposition of Shrimad Bhagwat would definitely revive Gyan and Vairagya and requested him to make arrangements for the same at Haridwar. This led to the Gyan yagna at Haridwar on the banks of Ganges, where several sages congregated. Bhrgu, Vasista, Cyavana, Gautam, Markandeya, Viswamitra, Parasara were some of the large numbers of eminent sages who came here. Those who were hesitant, were herded and persuaded by the sage Bhrgu, to participate in this mammoth Sutra.
Continuing further, Suta narrates:- “the Sanaka Kumars singing the glory of Shrimad Bhagwat said that reading even 1/16th of this scripture surpasses the glory of thousands of ashvamedha yagnas and vajapeya sacrifices. Even the reading of one shloka assures moksha. The glory of Shrimad Bhagwat is so immense that the hearing of a sentence from this scripture by a dying person, frees him from the bondage of birth and rebirth.

The Sanaka Kumars continued, “the seven day exposition of Shrimad Bhagwat in Kaliyuga is a very superior virtue for both the preceptor and the listener. This mode has been adopted in Kaliyuga, taking cognizance of the lower mortality, lesser intelligence and the lack of time due to the preoccupation of people with their day to day work and if diligently observed is the surest gateway to Moksha.”

When Sri Krsna was about to leave this Earth for his heavenly abode, Uddhava pleaded with him to grant some solace for all mankind and in response, Sri Hari infused all his glory and energy into Bhagwat and disappeared into the Ocean of Shrimad Bhagwat.

Suta continues: “ while the Shrimad Bhagwat was being promulgated by the Sanaka Kumars, Bhakti along with her two sons and others appeared on the scene chanting ‘ Sri Krsna Gobinda Hare Murare, Hey Nath Narayana, Vasudeva’.

Bhakti repeated the story that she had told Narad and further clarified that when this discourse commenced on the banks of Ganges, though she was far from this place in Brindaban, she regained her vigour and her sons had turned into youths once again. They had come to participate in this gyan yagna.

Bhakti, as it befits a guest of honour requested Sanaka Kumars to allot her a seat. the Sanaka Kumars were very happy and allotted her a niche in the hearts of the vaishnvas assembled there. Thus godliness was rekindled in the hearts of the assembly, and so also her progeny, Gyan and Vairagya followed suit.

ATMADEV AND DUNDUKARI TC "ATMADEV AND DUNDUKARI" \f C \l "1"

 TC "ATMADEV AND DUNDUKARI" \f C \l "3"

 TC "ATMADEV AND DUNDUKARI" \f A \l "2"
Sanaka Kumars to drive home the importance of Shrimad Bhagwat narrated the story of Atmadev, a Brahmin who lived in a town called Patan, (Sanskrit word “Patan” means downfall) on the banks of river Tungabhadra in Kishkinda. This Brahmin Atmadev had a wife named Dundulli, which means one who is hazy.

She was beautiful, talkative and a nagging type of woman. This couple did not have any vivek (issue). One day Atmadev in a state of frenzy went to commit atma hatya (suicide). A sage stopped him from doing so and asked him his name and the cause for his action, which according to the Shastras was a sin, since no mortal being had any right to put an end to his life, which was a God-given gift. ‘Your name is Atmadev and you want to commit atmahatya.’

Atmadev told the sage that the cause of his frustration was that he had no son. The sage told him that he was better off without one and added that he was not ordained to have a son, not only in this life but also for seven lives thereafter. Atmadev then pleaded that he be allowed to go ahead with his plan of suicide.

However, the sage, taking pity on him gave him a fruit and told him to make his wife eat it. Atmadev came home and gave the fruit to his wife and went away on his business trip, without assuring that she did eat it. Now this Dundulli had a blurred vision with a thick veil of pessimism over it. She thought of all the troubles she would face bearing a child and the resultant problems that would accompany it. She was afraid of losing her beauty and also the prospect of her sister-in- law coming to stay during her pregnancy nagged at her feeble mind. Due to these reasons she did not eat the fruit.

It so happened that Dundulli’s sister chanced to visit her and advised her to partake of the fruit but seeing the sister’s reluctance told her that she could have a ready-made child from her since she was carrying and would deliver in a short time. Further, she already had several children and being in dire states welcomed the prospect of giving her child to Dundulli. She was faced with the problem of having too many children to feed, whereas Dundulli was having everything but no one to feed.

Dundulli then fed the fruit to the cow that was in their courtyard. In due time, Dundulli’s sister gave birth to a son and handed him over to Dundulli; who named him Dundukari and reared him. The cow also gave birth to a son, who was born with ears like a cow and was named Gokarn.

Dundukari was evil from his childhood and Gokarn, being born from the saint’s fruit was god-fearing and saintly. On growing up, Dundukari ill treated his mother and cheated people whereby he amassed a good amount of wealth and riches. In the meantime Atmadev passed away and Dundulli tired of her son’s behaviour committed suicide by jumping into a well.

Dundukari became more arrogant and evil after her death. He brought home five women of ill fame and lived with them a life of sin. These women decided to get possession of his wealth before the imminent arrest of Dundukari by the king’s soldiers. Hence they killed him and ran away with his wealth and ornaments.

Gokarn, returned back from his pilgrimage, where he had received the news of all that had happened. Through his wisdom, he realized that Dundukari had become an evil spirit after death. For his liberation, he recited the Shrimad Bhagwat for seven days. During this recital Dundukari’s spirit was sitting in a bamboo with seven knots. At the end of every day’s recital one knot was broken. On the seventh day the messengers of Narayana came to take Dundukari to heaven.

After this narration of the story of Atmadev and Dundukari, the Sanaka Kumars commenced the narration of Shrimad Bhagwat after having taught the procedure, the rules and regulations to be followed for holding a seven-day exposition of Shrimad Bhagwat. Thereafter for the seven days of this Sutra, they rendered the text of Shrimad Bhagwat as expounded by Sri Sukadev and at the end of the seventh day, Narad expressed his gratitude to the Sanaka Kumars.

At this stage, Sri Sukadev appeared at this holy venue. All the people present were highly pleased and thanked their stars for being present here. With due respect Suka was escorted to a seat of honour. In his brief address Suka told the devotees that Shrimad Bhagwat was the ripe fruit of the Kalpa tree (wish granting tree). He coaxed the devotees of Sri Krsna to avail of this opportunity and bade them to drink this nectar to their fill.

In the meantime, the Bhagwan Sri Hari appeared in all his splendor, accompanied by Prahlada, Bali, Uddhava, Arjun and others. This was an ethereal experience and Narad, Sanaka Kumars and all others offered obeisance to the Lord who out of his benevolence promised that He would always grace the expositions of Shrimad Bhagwat in Kaliyuga by being present on the sacrificial ceremony of each and every such Sutra.

Saunaka asked Sutapuran:- O, learned Suta, kindly enlighten us about the dates, when Shrimad Bhagwat was expounded on these three historical occasions.

Suta in reply, told the assemblage:

Sri Suka started the discourse of Shrimad Bhagwat on the 9th day of the bright half of Bhadrapad (August) 30 years after the onset of Kaliyuga.

Gokarn commenced the recital of this scripture on the 9th day of the bright half of Asadh (June), some 200 years later.

The Sanaka Kumars expounded the Shrimad Bhagwat 30 years later on the 9th day of the bright half of Kartika (October).

BOOK ONE

[image: image2.jpg]

 TC "BOOK ONE :" \f C \l "3"

 TC "BOOK ONE :" \f C \l "1"

 TC "BOOK ONE :" \f A \l "1"
This skandha consists of 19 chapters with 809 verses and is introductory in form. It contains the line ‘krishnastu bhagawan swayam’ which signifies the finale to the literature of Shrimad Bhagwat.

 In Kaliyuga, Saunaka and other sages thought of holding a Gyan yagna and at a loss to decide on the proper venue , approached Brahma for his blessings on this issue. Brahma flung his Chakra, a discus which travelled at tremendous speed. This Chakra landed at a forest on the banks of river Gomti within 1/3rd of a second and hence the forest came to be known as Naimisa Aranya. Naimisa is one third of a second and Aranya is a forest. This was the time taken by Bramha’s Discus to come to rest at this place .

 This Sattra-yagna was attended by eighty eight thousand Rishis and Munis, where Sutapurana was requested to impart knowledge about the divine incarnation of Krsna. After speaking for some time from his own wisdom, Suta tells of Shrimad Bhagwat and how Veda Vyas came about to compose this holy book, how he imparted this knowledge to his son Sukadev and how Suka related it to king Pariksit, who was about to die.

Suta is one of the saintly minstrels, who recite and explain Puranas, and the Suta mentioned here is Ugrasravas, the son of Romaharsana. Suta informs the multitude that he was present when Suka appeared before Parikshat and so is able to narrate all that happened at that blessed occasion.

Sutapuran then commenced the discourse by giving an insight of the importance of Shrimad Bhagwat. He told the listeners that Shrimad Bhagwat is a treatise that cleanses the mind and dispels the fear of death, which looms large over every being who has taken birth.

Death is an event for rejoicing since at this point a human being is relieved from this old and worn out garb and God in his benevolence replaces it for a new outfit . The kalpa tree gives us a nectar like fruit, Kamadhenu gives us food of our choice and the Chintamani converts everything into gold when rubbed with it . These things cannot give us Moksha or deliverance, which can only be achieved through the Shrimad Bhagwat which brings us to the feet of lord Krsna.

“Even by uttering the sacred name of the Lord, a person attains freedom from the deep mire of ignorance, and becomes fearless.

By surrendering themselves to the feet of the lord, Rishis and Munis become so perfect that even those who associate with them grow pure and holy.

The Ganga sanctifies everyone because she springs from the lotus feet of the lord. It is purifying to simply listen to the accounts of divine work and play.

O, revered sages, there is nothing greater or purifying than to converse about god and his divine play. The highest religion is the unselfish love of god. If one has this love, he attains truly divine wisdom. Fruitless is that knowledge, which is not love.

Religion is not for the purpose of securing a place in the heavens. It is an inquiry into truth, and its ideal is the knowledge and realisation of truth. Those who know of truth, call truth the eternal and infinite knowledge. The followers of Vedas call it Brahman. And the devotees call it god.”

Shaunak, the eldest of the sages as a Spokesperson of the assembly, addressed Sutapurana and requested him to dispel the veil of darkness that enveloped them, and enlighten the assemblage by reciting the summarized text of Shrimad Bhagwat.

He extolled the virtues of Sutapuran by comparing him to a Billion suns, whose lustre could dispel the enveloping darkness. This extreme faith by the listeners is of prime importance when knowledge is being imparted at a Gyana Yagna.

Suta narrated :- Whenever mankind has been in trouble, the great Purusa, Narayana manifests himself in the form of Avatars, Which are the Descent of the Lord on this Earth in a Mortal Frame, Sri Krsna is one of those incarnations. He then recounted the various Avatars of the Lord as under:

[image: image3.jpg]

The Ten Avartars Of Visnu

24 Avatars of Visnu

	1.SanakaKumars
	7.Nara Narayana
	13. Hari Avtar
	19.Ramachandra*

	2. Narada
	8. Rshabhdev
	14. Wamana*
	20. Veda Vyasa

	3. Varaha *
	9. Prthu
	15. Kurma*
	21. Balarama

	4.Yajna Narayan
	10. Minah avtar*
	16. Dhanvantari
	22. Krsna*

	5. Kapil
	11. Narasimha *
	17. Mohini
	23.Buddha*

	6. Dattatreya
	12. Hamsa Avtar
	18. Parashurama*
	24. Kalkiavatar*

[image: image4.png]

Denotes the incarnations, which are the Dashavatars (Ten Avatars) of Visnu.

[image: image5.png]

The Kalki avatar is yet to come during the Kali yuga.

[image: image6.png]

Saunaka requested Sutapuran to enlighten the audience about the origin of Shrimad Bhagwat. It was commonly believed that Veda Vyas composed this treatise and Sukadev recited this to Pariksit, but it is believed to have originally emanated from the lips of Sri Hari, the Lord Visnu, himself. Kindly explain this, was the request extended to Sutapuran.

“Revered master,” he said, “ pray tell us of that treatise on God, which Sukadev taught Pariksit. When and how did Veda Vyas compile it? It is interesting to know that Suka was the first to impart its teachings. Suka, the son of Veda Vyas was indeed a great yogi, who realised unity in the midst of diversity. His mind and consciousness were always united with god. We have heard of him and how after the life of renunciation, having no consciousness of his body he would walk about naked.

“ Revered sir, is it true that Sukadev dwelt in his mother’s womb for twelve years and grasped knowledge from the teachings of his father, while still inside the womb. It is said that Veda Vyas used to intentionally make mistakes and Sukadev would correct him from inside the womb.

After taking birth, Sukadev left his house engrossed in Krsna Bhakti and his father ran after him entreating him to come back; but so engrossed was he in Krsna that he was not even aware of it. (1:2:2)

pu~oit tnmayatya trvaao|iBanaodustM sarvaBaUt)dyaM mauinamaanataoisma..

“putreti tanmayataya tarvo bhinedoos tam sarva bhuta hridayam muniman tosmi.”

One day walking in the forest, he passed by a lake, in which some nymphs were bathing. They watched him pass by and felt no shyness; but as Veda Vyas who was following his son approached, they hastily got out and clothed themselves. This surprised the great sage and he asked them, ‘why do you act so strangely, my children? You did not shirk from the youth Suka, who was naked, yet you feel shy before me, an old man, fully clothed.’ To this the nymphs replied, ‘ revered sir, in you still lingers a consciousness of sex, but in your son, there is none.”

Suta readily agreed to this request and told them in loving detail of the origin of Shrimad Bhagwat, how Veda Vyas composed it and how he taught it to Suka.

Suta narrated as under:

The great sage, Vyas, while sitting in meditation at the Badrika asrama in the Himalayas, saw in a spiritual vision that a great change was approaching and with this change, people would become more worldly and forget the spiritual truth. He pondered deeply on this and speculated what could be done to help humanity. At last he decided to bring together the Vedas. He made four groups of these and taught his disciples. Then to adapt these Vedas for the common man, he wrote the great epic Mahabharat.

All this he did for humanity; but in the heart of his hearts, he felt unsatisfied. He felt that his mission was incomplete and something more needed to be done. One day while he was pondering on this subject, the great sage Narad, appeared before him.

Narad, asked Veda Vyas the reason for his despondent mood. Veda Vyas explained that although he had written the Vedas, Puranas and Mahabharat, which contained the Bhagwat Gita, he still felt that his mission was incomplete. ‘O, revered Devrishi, please tell me what I can write to bring the truth to mankind.’

Narad replied, “ O revered one, you are the wisest man of the age. The world needs another book of wisdom from you. Write it so that every verse sings the glory of the Lord and instills a great love for him in the minds of mortals. For that, there is no other truth, except the love of Krsna. Once again tell the story of the divine life of Krsna in great detail. He is the divine incarnation of Lord Narayana, the Supreme Purusa, whose divine grace has uplifted me to this stage. Now, let me tell you of my previous births. I was a Gandharva singer who once ridiculed some sages, and was cursed to be reborn on the earth as a servant boy of low birth.

I was born as the son of a maid-servant who served in a hermitage, where great sages lived. I used to serve these sages and was reared in close association with them. I used to listen to their wise talk and my heart was purified. I also was accustomed to collect the leftovers by Rishis and Munis and having partaken of that food attained enlightenment.

One day, the sages because of their love for me initiated me into the sacred mysteries of

wisdom. Then I learned that the greatest remedy for all the ills of mind was to surrender the fruits of all our karmas to the Lord.”

Further, I lived in the hermitage until my mother was alive, after which I left the retreat and embarked upon the quest of visiting various places and countries. At last I went into a deep forest in search of solitude. After deep meditation, I was blessed with the appearance of God.”

Having attained moksha, in the next kalpa, I was born as the son of Brahma, when Brahma undertook the creation of a new universe.

The Yugas in one Kalpa TC "The yugas in one kalpa" \f C \l "3"

 TC "The yugas in one kalpa" \f A \l "2"
	Period
	Satya Yuga
	Treta Yuga
	Dwaparyuga
	Kaliyuga

	No. Years
	17,28,000 years 4,32,000 x 4
	12,96,000 years 4,32,000 x 3
	8,64,000 years 4,32,000 x 2
	4,32,000 years 4,32,000 x1

	Codes of virtue
	austere penance purity(int & ext)
	 purity (int & ext)
	
	

	
	Compassion, truthfulness
	Compassion, truthfulness
	Compassion, truthfulness
	 Truthfulness

	 Mortality
	1,00,000 years
	10,000 years
	1,000 years
	120 years

	Notable Avatars
	Matsya Kurma Varaha Narasimha
	Waman Ramchandra
	Krsna
	Buddha

Kalki

It is a matter of pride that our tomes have listed one third of a second and also the immense duration of Brahma’s day which is one Kalpa. One kalpa consists of four Yugas viz. Satyuga, tretayuga , dwaparyuga and kaliyuga .

the span of one kalpa is 43,20,000 years, which is the day in the calendar of Brahma, and this is the period of creation. During the night spanning another 43,20,000 years, Brahma rests and this is the period of pralaya or the time, when there is nothing in the universe, as it was at the beginning of creation.

Narad then narrated the chatur shloki Bhagwat to Veda Vyas and requested him to elaborate this and dedicate it for the benefit of mankind. He had been imparted this knowledge by his father, Brahma.

The setting of this work was undertaken more than five thousand years ago. Veda Vyas started the composition of Shrimad Bhagwat and expanded the chatur shloki Bhagwat to eighteen thousand shlokas (stanzas). To assist him Lord Ganesha was the Scribe.
Mangalacharan in Shrimad Bhagwat is at three instances... first by Veda Vyas, in the middle by Sukadev and later on by Suta maharaj.

 Shrimad Bhagwat does not teach a person to go away and renounce the world, it preaches a person to awaken and face the prospect of impending death and life thereafter.

“inagamaklp traoga-ilatM flaM Xauukmau#aad maRtd/vasaMyautma\ ipbat BaagavatM rasamaalyaM mauhurhao risaka Bauiva Baavauka:.”.1: 1: 3.
“nigamkalpa tarargalitam phallam, shukmukhad mrut dravya sanyuttam, pibatbhagwattam rasamallayam muhuraho rassika bhuvi bhavukka.” (1:1:3)

Shrimad Bhagwat is like the fruit of the kalpa tree , which has been sweetened by the beak of the parrot, which is a reference to Sukadev. Veda Vyas asks you to drink the fruit. This means that it is to be taken fully unlike a normal fruit that also contains the skin and the seed. Nothing needs to be discarded from Shrimad Bhagwat. Drink this nectar till you attain Moksha. Vedas are personified to the Kalpa tree and Shrimad Bhagwat is its fruit. Since the fruit contains all that the tree can offer, so also, Shrimad Bhagwat is the Nectar of the Vedas.

Mangalacharan is the process of purifying ourselves and the Shastras recommend a person to offer this prayer at least three times a day. However, if this is not feasible you should chant the name “ Narayana, Narayana” at least five times whenever you embark on any work, and also in the morning, evening and night before going to bed.

Veda Vyasa starts the compilation of Shrimad Bhagwat by offering obeisance to the personality of Godhead, Vasudeva or Sri Krsna with the Words “ Om Namah Bhagwate Vasudevaya”

“ janmaaVsya yatao|nvayaaidtrt Ecaaqao-YvaiBa&: svaraT\ tonao ba`()da ya Aaidkvayao mau(int yatsaUrya:.

tojaaovaairmaRdaM yaqaa ivainamayaao ya~ i~sagaao-|maRYaa Qaam`aa svaona sada inarstkuhkM sa%yaM prM QaImaih.1.”
janmadyasya yato anvavad itaratas caarthesu abhijnah sva-rat. tene brahma hrda ya adi-kavaye muh yanti yat surayah.” (1:1:1)

My Obeisance to the Lord, Sri Krsna , son of Vasudeva, who is the supreme Lord, who is the cause of all causes and the eternal truth. It is He from whom creation, sustenance and of dissolution of the Universe takes place. He, who is both the material and instrumental cause of it, Who resides as knowledge in all beings. It is He, who revealed the wisdom of Vedas in the mind of Brahma, the creator (Adi Kavi). Whose wisdom is the wonder of even the gods, He in Whom the worlds created of the three Gunas exist, without effecting Him in the least- just as the substances created out of the combinations of the five great elements such as Fire, Earth, Water, Space and Air have their existence in their primevel causes but are incapable of affecting the true nature of the Elements from which they are created- whose light of consciousness is ever beyond the reach of Maya, upon that Supreme Truth, we meditate. (SB 1:1:1)
 This Bhagwat Purana propounds the highest truth, which is understandable by those devotees who are pure at heart and with complete submission, attentively listen to this message of that Almighty Lord Sri Krsna.

Know ye all men that this Shrimad Bhagwat is the ripe fruit of the Vedic literature. It has emanated from the lips of Suka, and hence all the more relished .

Veda Vyas commences the composition of Shrimad Bhagwat with the letter ‘J’ which is quite uncommon but this is attributed to the fact that he dictated whatever came to his lips; lord Ganesha had agreed to write the composition on the explicit condition that there should be no pause by Vyas during the recital.

Veda Vyas had then imposed that the scribe should understand whatever is dictated before putting it down in writing. Due to this whenever, Veda Vyas wanted to pause for thinking and composing the proper verse, he narrated a story or else something complicated so that there would be a delay on Ganesha’s side.

After completing this composition, Veda Vyas thought of propagating the word of the Lord to the common man. He required some person to sing this composition and what better choice than his own son, Sukadev , who, had left the home and was wandering in quest of God.

In his search for Sukadev, Veda Vyas selected a verse from the composition and deputized his disciples to recite the incomplete verse when they went to the forest for grazing of the cows or collecting firewood.

“ barha pIDM naTvarvapu: krNayaao: kiNa-karM ibaBa`d\ vaasa: knakkipSaM vaOjayantIM ca maalaama\ .

rnQ`aana\ vaoNaaorQarsauQayaa pUryana\ gaaopvaRndOva-RndarNyaM svapdrmaNaM p`aivaXad\ gaItkIit-: ”..

“Barha pidam natwarvapu karnayo karnikaram, bibrad vasa kanaka kapisham vaijyanti cha malam.

Ranadhran venerdharsudhaya puryan gopa vrandayi vranda aranyam, swapadharmanam pravishad geet kirti.” (SB 10:21:5)

Vyas told his disciples to recite only the first couplet and complete the verse only if requested by someone who showed interest in the poem. He also instructed them to escort that person to his ashram since he could only be the son for whom he had spearheaded this search.

The disciples obeyed his orders and chanted the couplet in the meadows for several days but to no avail. They returned home empty handed each day and Veda Vyas patiently waited for the return of the prodigal son.

One day the disciples, as usual, were reciting the couplet, while collecting twigs for firewood

“ barha pIDM naTvarvapu: krNayaao: kiNa-karM ibaBa`d\ vaasa: knakkipSaM vaOjayantIM ca maalaama\ .”

Suddenly, they were approached by a beautiful youth of about sixteen years having a nose resembling the beak of a parrot and disheveled hair; he was stark naked without a stitch on his body. This youth admonished them for the incomplete couplet, remarking that the description of Sri Krsna is incomplete without the Flute (Venu) on his Lotus-like lips and completed the verse exactly as Veda Vyas had recited.

“ rnQ`aana\ vaoNaaorQarsauQayaa pUryana\ gaaopvaRndarNyaM svapdrmaNaM p`aivaXad\ gaItkIit-: ”..

He asked them the name of the composition that contained this verse. When the disciples told him that Veda Vyas was the author of this great work, his ecstasy knew no bounds.

That day the boys returned to the Ashram later than the usual time. Veda Vyas was gratified to see his long lost son along with them.
Sukadev met his father with due respect and after the sandya arti he asked his father about the shloka which he had heard from the boys. He insisted that since he was the only son of Veda Vyas and his sole heir, he had every right to the Shrimad Bhagwat that the father had composed. Veda Vyas imparted the poem Shrimad Bhagwat to his son, who after completion of the same, embarked upon his journey of Krishna bhakti.

Sutapuran continued further, as under:

‘Now let me tell you something about king Pariksit, who was the posthumous son of Abhimanyu and the grandson of the Pandava brother Arjuna.. While Pariksit was in the womb of Uttara he was nearly destroyed by the Brahmastra released by Ashwathama, the son of guru Dronacharya and Krsna saved him from this death.

Since the Kurukshetra war was over and Pandavas with Yudhistara as king had ascended the throne, Krsna expressed a desire to go back to Dwarka. At this instance Yudhistara was filled with remorse over the price paid for the war. Krsna dispelled this sorrow on his part and went to bid farewell to Kunti, who begged him to stay awhile. This stuti(hymn) of Kunti, extolling Krsna is a very touching one indeed. She begged Krsna to fill her life with difficulties, because it was at those very moments that he rescued them and they had his darshana. Kunti addressed Krsna as Krsna Vasudevaya, Devki kumaraya, Nand gopaya Gobindaya namo namah.

kRYNaaya vasaudovaaya dovakInandnaaya ca. nandgaaopkumaaraya gaaoivandaya namaao nama: .1:8 :21.

The Pandavas along with Krsna went to meet Pitamaha Bhishma who was lying on the bed of arrows. Bhishma told Krsna that since he was blessed with a wishful death, he would give up this life on the Utarayan day and he ordered Krsna to remain before him till that moment. This is the license that a true devotee has and exercises the prerogative of ordering the Lord.

The stuti of Pitamaha Bhishma is one of the most memorable ones in Shrimad Bhagwat. This type of Bhakti is unique, where a devotee orders the God. Bhakti can be of various types- vatsalya, sakha or even dvesh bhakti (enmity as in case of Hirinyakasipu, Shishupal, Ravana etc.)

Bhishma in this prayer extolled the Lord by saying that he wanted to give his daughter in marriage to Krsna, since He was the best groom for her.

Bhishma had remained celibate throughout his life and the reference to the daughter was the personification of his senses.

[image: image7.jpg]

After this Krsna left for Dwarka, where he was welcomed with great joy by the multitude, since he had remained away for a very long time, during the Kurukshetra War and their joy knew no bounds to find their revered and beloved King back after such a long gap.

In the meantime, Pariksit was born at Hastinapur. On being born, the child examinedery face that came before him, searching for his savior, Lord Sri Krsna, and hence was called Pariksit. Yudhistara and the Pandavas were happy and celebrated this occasion with great pomp and splendor by offering alms and gifts to the Brahmins and the poor.

The sages predicted that Pariksit would become the Monarch of the Entire Universe and his rule would be a golden era in history; he would die at a young age being bitten by the Takshak Nag, but this was not a cause for lament, since he would set an example and accomplish a lot of good even while awaiting death.

Sri Krsna who had returned back to bless the scion of Pandus, imparted his blessings and again left for Dwarka, accompanied by Arjun.

Several months had elapsed and Arjun did not return. One day Yudhistara observed many ill omens and was perturbed by these happenings which were a forecast of some mishap. At this moment, Arjun appeared in the court. It was surprising to see the disheveled condition of this mighty warrior, the Maha Rathi of Kurukshetra, before whom, all the enemies trembled. His clothes were torn and he did not sport his famous Gandhiva. Yudhistara questioned Arjun and asked him what had brought about this dire state.

Weeping and sobbing Arjun revealed that the Savior Sri Krsna was no more on this mortal earth. The entire Yadu clan had perished through the curse of Brahmin Sages, whom they had ridiculed. He further elaborated that with the departure of Sri Krsna, he had left Dwarka,(now lying submerged in the ocean) for Hastinapur, along with the surviving womenfolk. On the way, robbers had attacked and looted them, while he remained helpless. Even his valour had disappeared, so much so that mere robbers had vanquished him.

With the departure of Sri Hari, his strength had also vanished. Evidently, it was the Lord alone, who had assured their victory at the Kurukshetra and solved their problems at all instances. It was only his Grace that had bestowed the Crown on the head of the Pandavas and it was through Him, they had become the Emperors of the entire Earth.

Feeling aggrieved Yudhistara and his brothers, accompanied by Drupadi, retired to the Himalayas after crowning Pariksit as the King.

On ascending the throne, Pariksit proved to be a good king and during his brief rule, the common man got justice and was never in want. His rule was a golden era in history and he left an indelible mark in the annals of justice. His reign was at the end of Dwaparyuga and Kaliyuga had just set in.

Pariksit meets Kali

[image: image8.jpg]

One day while hunting on the bank of the river Saraswati, Pariksit saw a black, dark man in royal clothes, tormenting and ill-treating a bull and a cow. Such cruelty angered the king. He asked the man to explain his cowardly behaviour, telling him that it was within his royal power to punish him for such conduct by the death sentence. Pariksit then turned his attention to the animals, which were shivering with fear and with his kindness, he inspired them with confidence and trust.

While the king was pondering the plight of the bull, wondering who could have cut of his three legs, the bull that was the personification of virtue, spoke as follows:

“Your majesty, we thank you for your kind protection. You are curious about our plight, which I also do not know; whether it is my karma or whether it has been ordained by God. But I entreat you to save me and the cow from the atrocity of this man’s actions.’

The king was amazed to hear the bull speak. Then as he pondered on the words uttered, a veil seemed to be removed from his sight. He recognized the bull as the personification of virtue with the four feet, symbolic of austerity, purity, charity and truthfulness and that the only thing left of virtue was truthfulness. He also recognized the cow as the personification of the mother earth and the vile man tormenting them was none other than kaliyuga, who was now trying to cut off the remaining leg of virtue.

Pariksit turned to Kali with his sword drawn, ready to kill him; but Kali fell down at his feet asking for pardon and safety, knowing that the king could not kill a creature that sues for his protection. The king than commanded Kali to leave the kingdom at once or else face death.

Kali requested the king to allow him some niche in his kingdom since the entire Earth was under his rule. Acceding to this request the king gave over to him all parts of his realm where flourished the four vices of gambling, drinking, inhuman treatment of women and cruelty to animals. Then Kali, wishing to extend his realm further, asked for some more territory, whereupon the king allotted him in addition, the domain of falsehood, pride, lust, jealousy and enmity. He further gave him a niche in ill-gotten gold also.

The king restored the legs of the bull, leaving him steadfast in the virtues of austerity, purity, charity and truthfulness and returned to his palace.

One day, king Pariksit was hunting in the forest in pursuit of game and after a long journey he was weary and in need of water to drink. He entered the Ashram of Samika Muni, which was nearby. He saw the rishi in meditation and ordered him to attend to his needs and give him water. The rishi was in a deep state of Samadhi and hence was not aware of the king’s presence. The king lost his temper and seeing a dead snake lying nearby picked it up and put the snake’s carcass round the rishi’s neck.

Pariksit, usually, a very modest and just king would have never dared to commit this vile action but the influence of Kaliyuga who had taken refuge in the golden crown that was on the king’s head prompted him to do this sort of defilement. That day, the king Pariksit had incidentally donned the crown that had been worn by Jarasandh and being made of gold (obtained by evil means) Kali had taken refuge in this.

The king departed from the ashram and in the meantime, Sringi, the son of the rishi, came back from his bath and seeing the snake’s carcass round his father’s neck, pronounced an imprecation that the person who had done this mean action would die by the venom of the snake, Taksak, on the seventh day.

Pariksit, meanwhile reached his palace and realised his mistake as soon as he was released from the clutches of the satanic Kaliyuga whose influence was nullified at the moment he took off his crown.

The king was grieved and thought of doing penance in retribution of the sinful action that he had committed, though, unknowingly, under the influence of Kaliyuga. The king was soon pacified when the disciples of the Rishi appeared in his court and informed him of the curse given by his son. The king was happy to hear that he was punished for his crime and welcomed the sentence of death.

Pariksit bestowed his kingdom and his throne to his son Janmajaya and crowning him king, he embarked upon the quest of seeking moksha after death. He went to the banks of Ganga where he approached several sadhus whom he asked to impart him the divine knowledge of the God before his imminent death, which was very near.

At this juncture, Sukadev came on the scene chanting “Shri Krsna Govinda Hare Murare he nath Narayana Vasudeva”. Sukadev agreed to impart the knowledge of Shrimad Bhagwat to Pariksit and this was the beginning of the historical narration of Shrimad Bhagwat on the banks of the river Ganges.

It is noteworthy that both, the teacher and the disciple during this first narration of Shrimad Bhagwat had been blessed by the Darshan of Lord Krsna, while in the womb.

 Sutapuran continued, that the gods in the heavens, came to know of this sermon on the banks of Ganga and being desirous of attaining moksha, came down to participate in this Gyan yagna.

They enticed Pariksit with the offer of Amrut, the nectar of immortality in exchange of permission to partake the nectar of Shrimad Bhagwat . Pariksit declined the proffered Amrut and chose the Gyan yagna, instead.

Sukadev extolled this decision taken by Pariksit and after denying permission to the gods to participate in this Gyan yagna, he continued with a synopsis of the origin of Shrimad Bhagwat.

Pariksit requested Sri Sukadev, “O learned Suka, tell me what does a person who knows of his imminent death, do in order to be liberated from the bondage of birth and rebirth. Enlighten me about the correct path in such a condition.”

SECOND CANTO TC "BOOK TWO :-" \f C \l "1"

 TC "BOOK TWO :-" \f C \l "1"

 TC "BOOK TWO :-" \f A \l "1"
This Skandha consists of 10 chapters divided into 391 verses. It contains the Mangalacharan rendered by Sukadev to Lord Sri Krsna and the verses about the fate of a person who lacks interest in God, which are similar to the words of Tulsi Rama Charit Manas, where he says ‘ those who have not heard the story of the Lord are akin to having ears which like are snake pits and those who do not care to sing about the Lord are bestowed with a tongue like a Frog.’

In the first and second chapter, the details of different types of meditation is discussed. The disciple is advised to visualize the four symbols of Narayana in his mind viz. The shankh, padam, gada and chakra, and concentrate on the Lord’s image. The other type of meditation is to keep the eyes open and see the form of Kanaiya in all the world and the entire universe in Kanaiya and from the feet upwards to the top of the head have the glimpse of the 14 Worlds, the chud bhavan darshan. With this image retained in your mind you can practice meditation.

In the first Skandha, Pariksit had asked Sukadev to elaborate on what a person should do when he knows that death is at hand. Although Pariksit has attained fame, prosperity, knowledge and position, he needs to attain liberation or moksha.

In the second Skandha Sukadev appreciates the question and says ‘oh king, you have rightly asked this question, since time is the fastest thing on this earth. Time passes at such a speed that one can not fathom when the end is near.’

‘Oh, king, do not be under the impression that I have come to help you get your moksha, or give a religious sermon; it is just that I am so infatuated with Krsna, that I cannot miss any opportunity to sing in his praise. Krsna Bhakti has enveloped me so much that I love to sing about that almighty.’

Bhaiji has rightly described this when he quoted that

‘Sukadev’s plight is similar to that of the old sailor in the poem titled ‘ The Ancient Mariner’ in which the poet describes the travails of the old sailor who is cursed to narrate his experiences of the time when he was the only person marooned on an island and he says that he cannot desist from reciting his tale.

‘Water, water everywhere but not a drop to drink’

Adi Shankracharya has said, ‘Time is ever changing and life is like the water kept in a pot which has got a hole and is ever dripping out of the pot. There is always the chance that the pot will be empty and the water shall cease to flow out.

What is necessary is that one should not allow the world to enter one’s thoughts. Keep only god with you, in your heart. This is akin to a boat charting the rough seas of life under the command of the Supreme navigator and be assured your boat will not be capsized. God is ours and we don’t need to search for him since he is not a lost entity. He is inside each individual and we only need to recognise him.

‘Just as the wave in the ocean is part of the ocean and ocean a part of the waves, so also god is a part of ourselves and we are part of that god.’

In this context, Bhaiji has given the following example

‘A certain king had a dream, in which he saw a dark and crafty looking man, clad in royal clothes, which were black in colour. He was terrified because of this strange dream and asked his courtiers, the significance of this dream.

They advised the king that this was an inauspicious dream and it would be in his best interests to go away from the palace, where he had the dream, so that he could escape the outcome of this encounter. The king mounted on his fastest steed and sped away in the early hours of the morning. He traveled for a long distance and towards noon stopped by the side of a river, to refresh himself.

Imagine his dismay, when he saw that same man, of whom he had dreamt the previous night. The king asked the man ‘How is it that I saw you at the palace last night and now you have accosted me here. What is the reason for following me upto here?’

The man explained that he was Yama, the god of death and since the king was destined to die at noon, he had come to take him to his future abode. He further told the king that his hour of death was fixed, but not the venue. ‘I can come to any place, wherever you might go and you cannot escape my clutches.’

Sukadev continued as under:

The three ways to attain moksha are shravan (remembering) kirtan (chanting) and smaran (repeating the name of god). In doing so, the person should sit on the proper asana and meditate on the name of god.

“Dear king, of what use is this life, if it is not utilised for chanting the name of Sri Hari. When the hour of death is near, a man should shake off all fear and with the sword of non-attachment he should cut off the tie of affection for his body and those connected with it. He should quit the house and after purifying himself by taking a bath, he should squat on a suitable seat and concentrate by repeating the Pranava (the letters A,U and M) viz. AUM (!)repeatedly and fix his gaze on the Lord’s form.

Our Shastras recommend three types of skins for asanas (seats)- sinha (lion) for kings, which brings fame and prosperity, Wagh (leopard)which gives mukti and chiefly used by rishis for tapasya and mrug skin (deer) which bestows health and a disease - free life for the user.

The disciple should then sit in a yogic posture, erect, and, with legs crossed. For a proper disposition, an appropriate diet is recommended. The incumbent is advised to keep his stomach neither empty nor completely full. Our Shastras recommend that a person should eat and drink in such a proportion that his stomach contains a third of Solid Food, a third of water and the remaining third is kept empty.

For yogic meditation similar moderation is necessary. Patanjali, the exponent of yoga prescribes that a student should neither partake heavily, nor remain hungry. Yoga is not recommended for those who are sleepy nor for sleepless people since proper concentration cannot be achieved in such cases. It is advisable to practice restraint in all spheres of life.

Fasting is a process recommended by the Scriptures since this acts as a cleansing of the system. It is said that a yogi eats once, a bhogi eats twice and a rogi (sick person) eats several times.

For a stringed musical instrument it is essential that the strings are tightened to the right extent for a rhythmic and proper performance. any extreme, too loose or too tight will hamper the required performance, such as in the case of a veena or a harp.

Then one should do pranayam, a yogic exercise of breathing. This should be done by following a proper code and rhythm of inhaling, holding the breath and exhaling in the proper ratios. The great exponent of Yoga, Patanjali in his treatise explains that a person should inhale deeply, hold the breath, and then exhale in the ratio of 1:3:2. For this timing one should repeat some mantra and time the operations.

It is advisable to repeat the mantra ‘AUM’ repeatedly, till the wandering mind is harnessed and focused on the form of the Lord. This form should be the size of a Pradhesh, which is equivalent to the distance between the index finger tip, and tip of the thumb. In the initial stages, this might take a lot of time and the student may only get a fleeting glance. After practice, it is possible to retain this image in the mind for a longer time.

After this has been achieved, there arises a great calmness, a transcendental bliss. This is the Supreme goal, the abode of Lord Vishnu. He should concentrate on the form of the Virat Purusa, from the feet upwards and attain the 14 spheres of the Universe TC "14 spheres of the Universe" \f C \l "3"

 TC "14 spheres of the Universe" \f C \l "3" .

The Fourteen Lokas
	1. Patala, constituting the soles of His feet.

2. Rasatala, the hinder and front parts of the feet.

3. Mahatala, His ankles .

4. Tulatala, His shanks.

5. Sutala, His knees.

6. Vitala and

7. Atala, His thighs.

	8.the earth’s surface, His loins,

9. Bhuvarloka, His navel.

10. Indra’s Heaven, His breast.

11. Maharloka, His neck.

12. Janaloka, His face.

13. Tapaloka, His brow.

14.Satyaloka,His several heads or the seventh

heaven.

A true Yogi allows the vital energy to pass through different centres of consciousness. First it is concentrated in the solar plexus called the Manipura, then to Anahata, which is the heart. From here it goes to the Visuddha, which is the centre near the throat. From Visuddha, the energy ascends upwards to the centre between the eyebrows, which is called Ajna.

At this point, if the Yogi has attained desirelessness, he realises the absolute Brahman and this energy ascends to the thousand-petalled lotus centre in the brain called Sahasrara. The Yogi realising his unity with Brahman completes the process of separating himself from the senses, the sense organs, the mind and body and passes away. This is called ‘Immediate Liberation’.

If the Yogi still has some desires left, he does not attain absolute unity, but passes on still associating with the mind and the senses. He then ascends to the higher Lokas and ultimately the Brahma-Loka. This is called gradual liberation.

The earth has evolved from the creator, viz. jagat comes from Jagdish. Narayana is the root of all mankind and everything is part and parcel of his being just as he contains the entire mankind.

If you have earth (clay) you can mould a pot out of it, but if the pot is not there, the mud still exists; moreover the pot when made is not empty, it contains the atmosphere and the sky or the atmosphere exists outside the pot also. When the pot is broken, it is reduced to the earth and the atmosphere contained in the pot merges with the atmosphere outside.

In a similar manner, mankind or rather all living organisms are made from that same Brahma tatva, which is the soul in the body and after death that soul merges with that eternal soul; “Atma merges into Parmatma ”.

“ Brahma is the truth, Jagat (the world) is Mithya (untruth)

At this juncture, the learned Saunaka asked Suta, ‘on hearing these words of Suka, what other questions did the king Pariksit ask, and what transpired between these two renowned worshippers of Krsna. It is indeed, true that the human being who has not heard the praise of the Lord is declared to be as good as a dog, a swine, a camel or a donkey and,

 ‘ those ears are not ears that have not heard TC "‘ those ears are not ears that have not heard" \f B \l "3" the praise and glory of the Lord, but they are like the pits which are the abode of snakes,

those lips are not lips if they have not sang the glory of the Lord, but they are the croaking sound of the frogs.

Those eyes are not eyes that have not witnessed the lord’s image, but they are the feathers of a peacock.

Of what use is the head sporting a crown if it has not bowed to the lord and the elders. What is the utility of those golden bangles if, the hands sporting them have not joined in obeisance to the lord or done deeds for the benefit of mankind. (SB 2:3:20)
A heart that does not melt on hearing the praise of Sri Krsna is indeed a hard stone.

So O learned Suta, please narrate to us what Suka preached to king Pariksit.

Suta continuing, narrates further,

On hearing these words of Suka , King Pariksit, shrugged off all the attachments to his body and addressed Suka, “O, divine sage your words are indeed true since as you proceed with your discourse the gloom of my ignorance disperses. Do unravel to me the mysteries of that god & his sport where in, like toys he creates the world and destroys it.”

Thus implored by the King, the Sage Suka fixed his thoughts on Sri Krsna and in obeisance, continued his narration, (this is the Mangalacharan offered by Sukadev)

“ Obeisance to that supreme person, who in order to carry on his sportful activity of creating, preserving and destroying the Universe had assumed the three powers in the shape of Satva (harmony) Rajas (activity) , & Tamas (darkness). Salutations to one who has no partiality or prejudice against anyone. Salutations again & again to that Lord of most auspicious renown, by singing whose praise, man are cleansed of their impurities. May that lord, Mukunda, who is the wisest of the wise & the Veda , Dharma , & austere penance personified, be gracious to me.

Having created those bodies out of the five gross elements (earth , fire Water , Air , & Ether) in whom he dwells as the Supreme Purusa; endowed with the sixteen instruments (five senses of perception , five organs of action , five vital airs & the mind) May that Lord lend charm to my expression. Salutations to the omniscient Lord Veda Vyas from whose Lotus lips the devotees drink the Nectar of wisdom.

“oh, adi narayan, we bow to you in obeisance,

“ Nimishya shamyati sen RADHSA.” (SB 2:4:14)

This couplet reminds Sukadev of his guru Radha. In Shrimad Bhagwat, Radha is only mentioned twice, once during this manglacharan and later in rasleela when the lord disappeared.

It is said that one day Krsna and Radha were sitting, when they heard a parrot repeatedly uttering the word ‘Radhsa, Radhsa’ . Radha called this parrot and keeping him in her hands she told him not to chant ‘Radhsa Radhsa’ but ‘Krsna Krsna’.
People question what is the reason for saying Radha Krsna, when in reality it should have been Rukmini Krsna for the simple reason that Krsna was wedded to Rukmini and Shrimad Bhagwat does not have reference to Radha except at these two instances however Radhika was really beautiful and Surdas has made Krsna say ‘ I like this village damsel oh Yashoda maiya’.

A brief account of the cosmic theory and theological doctrine of Bhagwattam, which is elaborately discussed in the following Skandha, followed this.

Suka continued :

 Narad the Devrishi, one fine day chanced to visit his father Brahma and finding him in deep meditation asked him what he was contemplating upon and what was the object of his meditation. Brahma replied that he was praying to Narayana. Narad, who was all along under the impression that Brahma was supreme, was surprised to hear this. Brahma explained that Narayana was the Supreme Being and above him in the hierarchy. Brahma than narrated the story of the Cosmos and how the Lord created this Universe.

“By his own Maya, time, karma and disposition, that already existed in a latent form, the Prime Person assumed at will to become manifold from one.

Time disturbed the equilibrium of the three Gunas. TC "the three Gunas." \f C \l "3" Swabhawa (disposition) transferred them and from Karma was evolved the Mahat (cosmic intelligence). From this Mahat, which was dominated by Rajas and Tamas, emanated an Evolute that was made up of Dravya (substance) Jnana (intellect) & Kriya (activity). This was ahankar (the Ego) which again became three fold - vaikarika , taijasa and tamasa

From the tamasa ahankar evolved Nabh (the Ether). Sound is a subtle character of this element.

From the ether as it under-went transformation, evolved the element of Vayu (the Air) which is characterised by the sense of touch. Vitality , energy , zeal & strength are the other names of Air. It also inherited the characteristic of sound from its causative element.

From air as it underwent transformation, Agni (fire) was evolved, which is characterised by colour and which inherited the characteristics of touch and sound from the chain of its causes (ether & air).

 From fire sprang water, which is characterised by taste.

From the element of water came into being the earth which is characterised by the smell as well as the qualities of taste , colour , touch & sound which it has inherited from water , fire , air & ether.

From the satvik ego sprang the cosmic mind (as well as its deity , the Moon god) & the ten TC "the Moon god & the ten deities" \f C \l "3" deities presiding over the five senses of perception and the five organs of action :

The deities of the various Senses and organs

	1. Digdevtas

2. Vayu

3. Surya

4. Varun

	5. Aswini kumars

6. Agni

7. Indra

8. Vishnu

	9. Mitra

10. Prajapati

from the rajasika ego were evolved the ten indriyas - the senses of perception- auditory, touch , sight , taste & the olfactory sense and the organs of action - organ of speech , hands, feet, the organs of generation & excretion.

These gross elements along with the indriyas, the three Gunas and the mind remained disassociated & hence could not form anything. Urged by the Lord’s power they combined and produced the Cosmic Being and the individual body.

[image: image14.jpg]

This macrocosm in the form of an egg lay in a lifeless condition for a thousand years and at the end of this period the Lord infused life into this egg. Bursting open that cosmic egg, issued therefrom the cosmic being with thousands of feet , hands , eyes , faces and hands.

It is in him that the wise locate the fourteen spheres or Lokas, seven lower spheres situate below the waist & seven upper spheres situated above the waist.

The Brahman represents the mouth , the Kshatriya the arms , the vaishya the thighs, and the Sudra, His feet.

The mouth of the cosmic being is the birth place of the organ of speech as well as that of Agni, the god of fire.

The seven dhatus (skin , flash , blood , fat , marrow , sinew & bone) are the source of Vedic mantras (Gayatri , jagati , usnic , tristubh , anustubh , prakrati & brahati) and his tongue , the source of all kinds of food.

The nostrils are the source of panch prana (prana , apana , vyana , udana & samana) as well as the element of air.

His olfactory sense is the birth place of the Aswini Kumaras (the celestial physicians) as well as the source of all food grains and all types of odours.

His sense of sight is the source of all colours as well as light and his eyes the source of heaven and the birthplace of the Sun.

His ears are the source of all cardinal points and the sacred places and his sense of hearing the birth place of ether and sound as well as the Digdevtas .

His sense of touch is the source of air and all sacrificial performances. The hair on his body the source of all kinds of plants and trees. His hair the source of clouds, the beard and moustache the source of lightening, nails the source of iron and rocks.

Sri Hari’s feet are the source of security and protection, where all one’s desired objects can be had.

His Organ of generation is the source of water (Seminal fluid) and the creation as well as the birthplace of the god of rain and Prajapati, while his faculty of generation the source of delight resulting from copulation to secure offspring.

His organ of excretion is the birthplace of Yama, the god of death, as well as Mitra.

His anus is the source of all destruction and that of hell as well as the birthplace of mrityu (death) and Nirrti (the goddess of poverty).

His back is the source of defeat as well as Tamas, the principle of darkness and opacity. His arteries and veins are the source of all rivers, while the bones are the source of mountains. The abdomen is the source of all that is manifest as well as un-manifest (primordial matter and oceans as well as the origin of all beings and their destruction).

His Chitta (reason) is the source of Dharma (righteousness) and the birth place of Dharamraj, Brahma, Narad, Sanaka Kumars, Shiva Vighyan and the faculty of reason. In short, the entire universe, past, present and future is nothing else but this Supreme Person.

The various organs, their characteristics and the senses of perception attached to them along with the ruling deities TC "The various organs, their characteristics and the senses of perception attached to them along with the ruling deities" \f C \l "4" are enumerated as under

	Organ
	Deity
	Characteristic

	1. Mouth
	Agni [god of Fire]
	Speech

	2. Palette
	Varun [god of Water]
	Taste

	3. Nostrils
	Aswini Kumaras [Celestial physicians]
	Olfactory [smell]

	4. Eyes
	Twasta [Sun god]
	Sight

	5. Skin
	Vayu [wind god]
	Tactile [sense of touch]

	6. Ears
	Digdevtas [god of Cardinal points]
	Auditory [sense of touch]

	7. Body Hair
	
	Sense of Itching

	8. Penis
	Prajapati
	Procreation & joy of Copulation

	9. Anus
	Mitra
	Excretion

	10. Hands
	Indra [King of gods]
	Capacity to Hold

	11. Feet
	Visnu
	Power of Locomotion

	12. Intellect
	Brahma [Lord of Saraswati {learning}]
	Faculty of Understanding

	13. Heart
	Moon
	Mind [power to think]

	14. Ego
	Shiva (Rudra)
	Feeling of Egotism

	15. Chitta
	Seat of intellect [abode of Brahma]
	Wisdom to decide right & wrong

	16. Head
	Heavenly World
	

He transcends all things that are subject to death, the fruit of action and Moksha. That is the reason why none can fathom his glory. It is this Cosmic Being from whom the entire Universe came into being.

When I sprang up from the lotus that had sprung from the navel of this Cosmic Being, I found no materials for sacrifice beyond his limbs, which I collected from the Cosmic Being, himself and with these I worshipped the same Supreme Person, Vishnu. I create this Universe as commissioned by him and Lord Hara dissolves it, while He as the Param Purusa, preserves it. In fact he has assumed all the three powers of Sattva, Rajas and Tamas.

I bow to his blessed feet. Hail to the Unborn Param Purusa, who himself creates, preserves and destroys the universe himself, within himself and by himself, cycle after endless cycle.

The scriptures have described his glory during each of his various descents, which I shall now narrate to you. Drink this nectar to your hearts content.

Sukadev continuing his narration told king Pariksit that Brahma initiated Narad into the knowledge of the various Avatars of the Lord and the glory of the Lord in each of these Earthly manifestations.

Pariksit enquired about the Kalpa and Vikalpa and implored Sukadev to enlighten him about the Planets and the Universe. He also asked him to give an insight into the different sciences such as Ayurveda, etc.

Suka replies: Brahma sitting in the lotus which had sprung from the navel of Lord Narayana, the Primal Purusha, looked about in all the directions and found nothing but the vast ocean. With the mind and the thought process, Brahma could not find anything and hence sat down on his seat to meditate. Suddenly he heard a voice from the ether prompting him ‘Tapa, Tapa.’ According to some scholars, this sound “Tapa Tapa’ was in reality the splashing sound of dew from the lotus flower splashing into the vast ocean.

Brahma then started Tapas, which is austere penance for a thousand celestial years which is equivalent to 3,60,000 solar years. At the end of this, the Lord Vishnu appeared before him, in his celestial form with four arms holding the conch (shankh) discus (chakra) mace (gada) and lotus (padam) and revealed to him his own Supreme Abode, the Vaikuntha.

Here the Lord seated on his excellent throne and surrounded by the twenty-five Saktis addressed Brahma ‘ I have been pleased with your Penance, since Penance is my heart. It is through this same Penance that I create, maintain and absorb this Universe. You have pleased me and I want you to create this Universe again, as you have done in your previous incarnations.’

Brahma told the Cosmic Being that there was a likelihood that he might form an attachment with the things that he would create and hence pleaded the Lord to grant him strength and the fortitude to face this problem.

The Lord smiled and imparted the Chatur Shloki Bhagwat TC "Chatur Shloki Bhagwat" \f C \l "3" to Brahma, which was a four-stanza narration in which Narayana expounds the theory of the beginning of the Universe. He tells Brahma that there was nothing in this universe except Him and when all ceases to exist, He shall continue to be there even on the day of Nemesis or annihilation; Lord Narayana says as under : (Shrimad Bhagwat 2:9: 32-36)

“ Ahmaovaasamaovaag`ao naanyad\ yat\ sadsat\ prma\. pEcaadhM yadotcca yaao|vaiXaYyaot saao|smyahma\.32.

 ?to|qa-ma\ yat\ p`tIyaot na p`tIyaot caa%maina .tiWVada%manaao maayaaM yaqaa||Baasaao yaqaa tma:.33.

yaqaa mahaint Bautaina BaUtoYaUccaavacaoYvanau.p`ivaYTanyap`ivaYTaina tqaa toYau na toYvahma\.34.

etavadova ija&asyama\ t<vaija&asaunaa||%mana:.AnvayavyaitrokaByaama\ yat\ syaat\ sava-~ sava-da.35.

“ aham eva samevagre nanyad yad sat-asat param, paschaad aham yad etach cha yo vasishyeta so smye aham

rte artham yat pratiyeta na pratiyeta chatmani, tad vidyad atmano maayam yatha bhaso yatha tamah

yatha mahanti bhutani bhuteshu chavaacheshv anu, pravistany apravishtani tatha teshu na teshv aham

etavad eva jijnasyam tattva-jijnasunatmanah, anvaya-vyatirekabhyam yat syaat sarvatra sarvada ”

“Brahma, it is I who existed before the creation, when there was nothing but myself, neither the material nature nor the cause of this creation. That which you see now is also I and after annihilation what remains also will be I, the Primal Person.

Whatever appears of any value, if without relation to Me, has no reality. Know it as my illusory energy called Maya, that reflection which appears to be in darkness.

The universal elements enter into the cosmos and at the same time not enter into the cosmos; similarly I, myself also exist in everything created and at the same time I am outside of everything.

A person who is searching for the Supreme Absolute Truth, the Primal Person, must certainly search for it up to this, in all circumstances, in all space and time, both directly and indirectly.”

“ when there was nothing in this Universe, I was there, and When there is nothing left, I shall still be there.

Whatever is visible is a form of mine, and I am the form of everything,

I am the Shiva amongst all the Rudras, Indra amongst all the gods, I am Ganga amongst all the rivers, I am the Himalaya among all the mountains and Prahlad among all the rakshasas.

I am always there, I shall always be there, and I shall be distributed evenly amongst all living things viz. I am omnipotent, omnipresent and evenly distributed.”.

He addressed Brahma and informed him that he desired to start the creation of the Universe and Brahma was ordained to do this creation. Thus instructing Brahma the Primal Purusha withdrew his manifest Form, while Brahma stood gazing. Brahma practiced austere penance and subsequently created this universe as he had done several times before.

Narad, who was Brahma’s most beloved son was imparted this Bhagwata Purana by his father and it was at Badrika ashram where Narad the great sage imparted this Bhagwata to my father sage Veda Vyas and I shall narrate this same Bhagwat Purana to you in reply to your questions about how this universe emanated from that Cosmic Being.

Sarga, Visarga, Sthana, Poshana, the Utis, the Manavantaras, Isanukathas, Nirodha, Mukti and Asraya are the ten topics discussed in this Bhagwata Purana. The first nine topics are just presented to give a clear conception of the tenth and the final topic, which is the goal.

The transformation of the Gunas is spoken of as the Sarga and the creation of the animate and inanimate beings by Brahma is the Visarga. The triumph of the Lord as revealed by the fact that beings keep within their bounds is called Sthiti or Sthana and the Lord’s grace on his devotees is Poshana.

The virtuous conduct of the various Manus during the Manavantaras is referred as the Manavantaras while the latent desires of beings are called the Utis. The accounts of the manifestations of Sri Hari and his saintly devotees are the Isanukathas.

 Nirodha means withdrawal of the individual soul into the Lord and when the Jiva attains realisation of its true nature it is called Mukti or the emancipation of the soul.

Finally that from which are known to proceed the processes of creation, preservation and dissolution is what they call Asreya which is spoken of as the Brahman or supreme spirit called Parmatma.

When the aforesaid Cosmic Being emerged from the egg-shaped universe He stood apart and looked about to find a foothold for himself and with that intent created the waters. Having evolved from the supreme person these were known as Nara. The Cosmic Being lived on these waters for a thousand years and hence He is called Narayana. One who dwells in water is called Narayana.

Bhaiji has always emphasised that the name “ Narayana” is indeed a very good name to utter and it soothes the nerves and makes the person feel pleasant.

This Narayana is the Supreme Being and the Operator or the preserver of this Universe. Along with Brahma who is the Generator or Creator and Lord Hara also called Mahadev or Shiva who is the Destroyer, he forms the GOD.

At this stage Saunaka implored Suta to tell them more about the dialogue between Vidhura and Maitreya, which Sutapuran narrates in an elaborate form.

THIRD CANTO

The third and fourth Skanda of Shrimad Bhagwat are about genesis and they are the Sarga and Visarga Leela (the theory and the practical) respectively. The third skandha consists of 33 chapters divided into 1410 shlokas . The narration is by Suka of the dialogue that took place between Uddhava and Vidhura, and between Vidhura and Maitreya.

Suta, continues narration of the discourse of Suka, wherein Suka relates the conversation between Vidhura and Maitreya, during which Maitreya relates the story of the creation by Brahma. He also relates the lives of Manu, Satrupa and their progeny. This Skanda consists of 33 chapters, 1410 verses.

Vidhura had gone away when the Mahabharat war started, after being insulted by the evil Duryodana. Udhava met him after the war at a pilgrimage centre. They met like long lost brothers and Udhava unfolded the story about the outcome of the Mahabharat war and the rule of Yudhisthara. Vidhura asked him eagerly about Sri Krsna. At this Uddava burst into tears and sobbingly narrated the story of the end of the Yadava clan and the departure of Krsna from this earth.

Uddhava addressed Vidhura, “ The sun in the shape of Sri Krsna having set, our homes of blighted splendour have been devoured by the python of Time. Once when the youths of the Yadu clan were playing they offended some sages, who in turn pronounced a curse, knowing as they did the intention of the Lord, who was bent upon the extinction of the Yadavas.

 This happened when, on his instructions, all his kinsman, proceeded to Prabhasa for a pilgrimage, where they propitiated the Munis and then after meals partook of wine. Under the intoxication of liquor they quarreled and killed each other, and none survived. The Lord told me that this was necessary and asked me to live after him to propagate his teachings. I followed him and he lay down against a peepul tree placing his lotus right foot on his left thigh.

In this reclining pose, he seemed full of joy although he had renounced all the pleasures of senses. The Lord addressed me in presence of the sage Maitreya, who by providence had come there and was listening with rapt attention, ‘my dear Udhava, you have worshipped me not only now, but also in your previous incarnation as one of the Vasus for the sole object of attaining me.

Since you have earned my grace, I shall propagate to you the Bhagwata, which I had imparted to Brahma during the Padma Kalpa. You shall then proceed to Badrika Asram, where my incarnation of Narayana and Nara are engaged in peaceful but austere penance.’ The Lord also asked me to give you the message that you should proceed to Haridwar where the sage Maitreya shall impart to you the Lord’s teachings.”

Vidhura as per the wish of Sri Hari proceeded to Haridwar and met Maitreya. They spent many days talking about God. One day Vidhura asked Maitreya, ‘ pray tell me, what would bring the greatest good to humanity. People because of their sins committed in the past, engage in evil pursuits and devote no time to worship of the Lord of this Universe and hence do not attain eternal happiness. Pray teach me that eternal knowledge whereby God and his love may be revealed in the hearts of all.’

‘Revered Sage, Just as a bee gathers honey from the flowers, so also please extract the essence of all the exploits of Sri Hari, and reveal to me the story of creation and how Brahma created Manu and Satrupa.’

Maitreya appreciated this query and continued, “ O pious Vidhura, you have asked me an excellent question. You, who are none other than Yama, the Dharamraj, descended as the result of the curse of Mandavya rishi as the son of the maid servant of Vicitravirya, from the loins of sage Vedavyas (the son of Satyavati, who was also Vicitravirya’s mother).

I shall now proceed to recount the Lord’s pastimes by narrating the Bhagwata Puran which Lord Sankarsana taught Sanata Kumar.’

‘The creation, preservation and dissolution of this universe are all divine play. Before creation the World exists as God. There exists only consciousness itself, which is God and this power which divides the viewer and the viewed is Maya. God created this Universe out of his Maya, which consists of the three Gunas, namely Sattva, rajas and tamas. Mind, intelligence, ego, the senses and the sense organs are an emanation from this Maya.

God for his pleasure and play created this Universe. Man, the ever-free Lord is never bound but man’s belief that he is bound, is this, Maya and because of this Maya, the unreal looks real. Just as the reflection of the moon in the ocean makes it look restless though in reality it is steady and calm, in the same manner the attributes of the non-self are superimposed upon the self.

It is only by renunciation that a man becomes pure and the grace of the Divine Self, and devotion for God and love for him arises in his heart. Hence when a Man loves God, he truly becomes free from all ignorance and misery.

Creation has got no absolute beginning. In a way this Universe was created and destroyed several times. The created things are of different kinds- Avyakta or cosmic energy consisting of the three Gunas. When the equilibrium of these is disturbed and the elements of Mind, intelligence, ego, the senses and the sense organs combine in various ways, different species are formed.

Among these are the Sthavara- Stationary beings such as trees, shrubs and plants, in which the sense of touch is manifest. Then there are the brute species such as beasts, aquatic animals and then comes Man. Lastly there are the Devas, Pitris and Gandharvas. These are gods, demigods and angels.

The evolution of the Gunas TC "Gunas" \f C \l "3"

 TC "Gunas" \f B \l "3"
	 Rajoguna
	Sattoguna
	Tamoguna

	
	Mahat- Tattva [cosmic intelligence]
	

	
	
	

	
	Ahankar [3 Types]
	

	Dravya [substance]
	Jnana [intellect]
	Kriya [activity]

	Vaikarika [Rajasika]
	Taijasa [Sattvika]
	Tamasa [Tamasika]

	5 senses of perception
	
	5 Elements

	touch, sight, smell, taste & hearing

 5organs of perception hands, feet, palette, generation & excretion
	Cosmic Mind [deity Moon] & 10 other deities
	Ether [sound]

Air [touch]

Agni [colour]

Water [taste]

Earth [smell]

Before the creation, this Universe existed in no other form than the Lord. It was with the help of his Maya that the Lord created this Universe. There was only the Brahma tatva, which was tasteless, odourless and formless. From the Brahma tatva the three Gunas-, rajoguna, satoguna and tamoguna came into existence.

When the equilibrium of these Gunas was disturbed by the force of time, the transcendent Lord placed therein as Purusa, who is his own fragment. From this unmanifest Maya, was evolved the Mahat Tattva(principle of cosmic intelligence). Subject to the Jiva, the three Gunas, and Time this Mahat Tattva transformed itself with the intention of creating the universe.

The resultant formation was the principal Aham. Because of its threefold nature- Adhibuta, Adhyatma and Adhidaiva its three forms are Vaikarika (Sattvik), Taijase (Rajasika) and Tamarsika (Tamasik). This Aham is the cause of the 5 gross elements, 5 senses of perception, 5 organs of action and the mind.

When the Lord found that the twenty-three categories of the Mahat tattva, Aham, and its causes could not unite and create, he entered them and united them by his own active power. The dormant energy in these components was thus aroused into activity and the Cosmic body was evolved out of their own parts.

That all effulgent Cosmic Being dwelt with all the Jivas (that lay dormant or unmanifest) for a thousand celestial years [36,000 solar years] in that water.

This Cosmic Being is the Prime avatar TC “This Cosmic Being is the Prime avatar” \f B \l “2” and the entire creation takes its shape in him. The various abodes for the deities appeared in the body of cosmic being in the form of consciousness.

This formation of the huge mass and the emergence of Narayana is termed as the Sarga and the later creation by Brahma is termed as Visarga.

There was nothing except a vast ocean and in this void, Paramatma in the form of Narayana , lying on the Shesha Nag took form. Narayana means one who is sleeping in water. It is indeed a very good name- Narayana .

This incident finds a parallel in the biblical sermon on the mount when God appeared before the apostle. Moreover, the origin of the Universe from the five elements and the formation of Narayana is now supported by the western concept of the big bang theory.

In the beginning there was chaos. Almost all accounts of creation point out that the world as we know it, was created from chaos, through the intervention of a divine force.

The Book of Genesis describes this as a parting of light from darkness. The Rig-Veda speaks, of a darkness when even the gods did not exist. Out of this void emerged the golden embryo that split into the earth and the sky, splitting into a comprehensible world.

Interestingly most modern day cosmologists and astrophysicists support a similar view of the big bang theory, which describes the big event as a mega explosion in which a singularity transformed itself into a multiplicity of matter, space and time. Such accounts of creation form the philosophical basis on which the existential superstructures of society, economy, polity and morality are founded.

From the Nabhi (the navel) of Narayana emerged a full-blown Lotus flower in which was seated lord Brahma. For several years, Brahma sat in this lotus and looked about in all directions and hence he is four headed. (Some scholars say that Brahma had five heads initially, but one of these was severed by Shiva.). Brahma could not see anything and out of curiosity he pondered on the fact that he was on the lotus but where was this lotus based. Hence he descended the stem of the lotus but to no avail. Unable to find anything he re-ascended the stalk and returned to his previous posture. This process took a hundred years for descent and another for ascent.

With wisdom Brahma could not attain anything and hence became despondent. People tend to become pessimistic in their outlook of this world after having missed the bus. This sort of attitude needs to be dispelled, advises Param Pujya Bhaiji.

He went back to his seat on the Lotus and meditated. During this time, he heard the words ‘Tapa, Tapa’ from the ether and in response commenced to practice austere penance. During this austere penance which lasted for a hundred years Brahma fixed his mind on Narayana, as he had been instructed.

During this time the lotus was being tossed by the rough waves of water and the wind. At the end of this period, Brahma drank up the entire waters and sucked up the wind. He then entered the corolla of the 14 petalled lotus and split it into three parts which were the three worlds- Maharloka, Janaloka and Tapoloka and then evolved the Mahat tattva from the Three Gunas.

Continuing his task of creation, Brahma evolved the five varieties of ignorance viz. Tamas (ignorance about self), Moha (self love), Mahamoha (craving for enjoyment), Tamisra (anger) and Andhatamisra (looking upon death as one’s end).

This was followed by the evolution of the Ego, the subtle elements, the Indriyas, their deities, immobile creatures such as trees and plants, animals, humans, aquatic creatures, heavenly beings such as demigods, spirits etc. in the chronological order as described under.

The Mind born sons of Brahma

 To further the process of creation, he then evolved the creation of the Sanaka Kumaras (sages Sanaka, Sanandana, Sanatana and Sanat Kumar), who were lifelong celibates and refrained from all worldly activities. They were not inclined to beget any progeny and were devoted to Lord Vasudeva. Brahma strove hard to curb his anger but due to this passion, drops of sweat formed on his brow from which evolved a red-hued boy, who was called Rudra- one who is always crying.

Brahma commanded this son of his to go and procreate. Rudra went on multiplying his progeny who were like him in appearance as well as habits. Alarmed at such devilish persons taking shape, Brahma asked Rudra to put a stop to further creation. Rudra obediently ceased his activities and retired to the forests.

Brahma then evolved ten more sons from his own self- Marici(from his mind), Atri(from his eyes), Angira(from his mouth), Pulastya (from his ears), Pulaha(from the navel), Kratu (from his hand), Bhrgu(from his skin), Vasista(from the breath), Daksa(from his thumb), and Narad from his lap.

He also evolved Dharma (righteousness) from his own right breast. Nara Narayana were the twin sons of Dharma. He evolved Adharma from his heart, anger from his brows, greed from the lower lip, Vak, the goddess of speech from his own mouth, oceans from his penis, Nirrti (spirit presiding over sin) from his anus and Kardama, from his own shadow.

Eager to push on the work of creation, Brahma fell in love with his daughter, Vak, who had no carnal desires herself. Marici and his other sons remonstrated with him for this disgraceful thought.

In shame, Brahma cast off his present body (which continued to exist as fog) and assumed another body. Seeing that there was no chance of progress in the process of creation, Brahma was confounded and at a loss about his future plans. Suddenly his body split into two parts- one a man and the other a woman. These two were the first couple, Manu and Satrupa.

On being commanded to procreate, Manu and Satrupa prayed to Brahma that they had no place where they and their progeny could live. At this moment from Brahma’s left nostril emerged a wild boar, who on emergence increased in size to a huge form. His roar was tremendous and rendered throughout the length and breadth of the universe.

This celestial boar was the avatar of Narayana - Varah avatar. This boar dived deep into the murky waters and after a long battle with Hrinyaksa rescued the earth from his clutches and emerged with the earth resting on his two horn-like teeth.

On being questioned about Hrinyaksa, Brahma explained that he was the son of Diti and Kasyap and narrated the story of his birth as under:
One day at the time of sunset, sage Kasyap was preparing for his evening prayers and his wife Diti felt amorous and asked Kasyap to beget her a son. Since the sunset period was inauspicious for such amorous play the sage Kasyap advised her to wait until nighttime, but Diti was bent upon the fulfillment of her desire and the sage had to give way to her insistent attitude. The result was that Diti became the mother of twin Asuras, Hrinyakasa and Hrinyakasipu TC "Hrinyakasa and Hrinyakasipu" \f B \l "3" . These two sons of Diti and Kasyap were the first re-incarnation of Jay and Vijay the two sentries of Lord Visnu, accursed by the Sanaka Kumaras.

Once, the Sanaka kumaras who had crossed the six gates of heaven, viz. Kama, krodh, lob, moh, Bhaya and madha and wished to meet the Lord, were arrogantly stopped by Jay and Vijay, the two sentries guarding the seventh gate leading to the Lord’s Chamber. The four sages lost their temper and cursed the two to be born as asuras for seven lives.

The entry to the heavens can be obtained by conquering the seven vices that are inherent in a human being. The Sanaka Kumars had attained control over the six vices, but Egoism still persisted as represented by this instance and anger transgressed their achievements whereby they pronounced the imprecation.

However, when Lord Visnu intervened and apologised for the wrong behaviour of his servants and demanded that He himself was worthy of punishment, since a master is responsible for the wrongs committed by his servants. The Kumaras reduced their curse to three Avatars, and also granted the deliverance to the two by the descent of the Lord Narayana, taking four Avatars.

Jay and Vijay were incarnated as the two brothers Hirnyakasa (one who has an eye of gold) who was avaricious and Hirnyakasyapa, (who was a person having greed) to be released by the Lord taking the avatar of Varah which means an auspicious day and Narasimha respectively. Ravana and Kumbhakaran were their other incarnations, to be released by Sri Ram. Shishupal and Dantavatra were their third and last incarnation, when they got their Moksha at the hands of the Lord, Sri Krsna.

Brahma created four types of creatures- oviparous, viviparous, sweat born and those sprouting from the soil.

The creatures were mainly sub divided as per the mode of reproduction:-

[image: image9.png]

Those that came from eggs such as birds, snakes, lizrds, crocodiles, fish etc.]

[image: image10.png]

Those that came Embryos such as various animals, dog, cat, lion, cattle and mammals.

[image: image11.png]

Those organisms which were self-reproducing such as bacteria from the perspiration and waste matter, and

[image: image12.png]

organisms that sprung from the earth such as plants and vegetation.

Brahma first created creatures who resided on the land such as mammals viz. Dogs, cats, elephants etc.; Creatures living in the sky such as birds took form. Creatures living in water such as fishes were created. Creatures living on land as well as sea, such as tortoises, seals etc. were also created.

Creatures were also subdivided as per the number of nails- one nailed donkey, two nailed cows and horses, multi- nailed such as humans and without nails such as fish etc.

The sub division was also on basis of number of feet, four footed mammals, footless fish, reptiles and plants, two footed humans and birds and many-footed worms, centipedes etc.

The creatures were also sub-divided as per the flow of water, downward as in the case of humans, horizontal as in case of mammals, dogs, cows, etc. and upward as in case of plants, trees etc. by osmotic pressure.

BRAHMA’S CREATION TC "BRAHMA’S CREATION" \f C \l "2"

 TC "BRAHMA’S CREATION" \f B \l "2"

 TC "BRAHMA’S CREATION" \f A \l "3"
	BASIS OF ABODE
	land
	Sky
	Ocean
	ocean & land

	
	mammals
	Birds
	fishes, whales
	tortoise, etc.

	REPRODUCTION
	embryo
	Eggs
	self reproducing
	seeds

	
	mammals & humans
	birds, fishes, etc.
	bacteria,germs
	trees & plants

	No. OF LEGS
	two
	Four
	None
	many

	
	human beings
	Mammals
	fishes, plants
	worms,centipedes

	No. of Nails
	one
	Two
	None
	many

	
	donkey, horse
	bovines like cattle
	fishes, trees
	humans,animals

	Flow of Water
	horizontal
	Downward
	Upward
	

	
	mammals
	Humans
	trees & plants
	

Manu and Satrupa had three daughters, Akuti, Devhuti and Prasuti and two sons, Uttanpada and Priyavrata. Akuti was married to the sage Ruchi. They gave birth to a son Yagyanarayana, which is one of the twenty-four incarnations of Narayana. The second daughter, Devhuti was married to sage Kardam. They gave birth to nine daughters and the last issue was a son, Kapil maharaj. The last daughter Prasuti was married to Daksha and they had sixteen daughters, one of them Sati, who became the consort of Lord Shiva.

DEVHUTI AND KARDAM TC "DEVHUTI AND KARDAM" \f C \l "2"

 TC "DEVHUTI AND KARDAM" \f A \l "2"

 TC "DEVHUTI AND KARDAM" \f A \l "2"
The Lord appeared before the sage Kardam and told him to give up sanyasa and lead a conjugal life with Devhuti by marrying her. Sage Kardam asked the Lord why he was being dragged into worldly life when he had already renounced it. The lord told him that this was necessary since he himself would take incarnation on the earth as their son.

Manu accompanied by Satrupa and his daughter Devhuti one day arrived at the ashram of sage Kardam. Having been informed earlier, Kardam was prepared. Three seats were laid out and he offered the visitors to be seated. Manu maharaj and Satrupa accepted the seats with thanks, Devhuti touched the seat offered to indicate thanks, but remained standing since this was the etiquette of that period when a lady did not accept to be waited upon by her husband or would be husband.

Kardam asked Manu maharaj whether his daughter had given her consent for the marriage, to which Manu replied in the affirmative and told him that it was on her explicit desire that he had come to offer her hand in marriage.

Kardam then told them that he would marry on one condition that after the birth of one son he would take Sanyasa. All the parties agreed and thus the marriage of Kardam with Devhuti was solemnized. It is to be noted that the ancient Indian customs granted the right of choosing the life partner to every woman.

Param Pujya Bhaiji has time and again that in Srimad Bhagwat there is no instance, where any lady has been forced to marry against here wishes. Bhaiji also stresses that we have forgotten our cultural heritage and the present youth has no respect for our Sanskruti. Sanskrit as a language of the learned has become somewhat extinct. When questioned, the children say that there is no commercial value. Having access to such knowledge, we do not study our scriptures, whereas people from other countries vie for our treasures. He narrated the story of Alexander as under:-

It is said that Alexander had come to conquer India and his guru Socrates had commanded him to bring the Vedas from India. When Alexander crossed into Kashmir, he enquired about the Vedas and was directed to a Brahmin who had studied the Vedas since several years and was known as a Ghanpathi, which is the degree conferred on a learned scholar.

Alexander went to this Brahmin and asked him whether he had the Vedas and when the reply was in the affirmative, he was ordered to hand over the tomes to Alexander. The poor Brahmin asked for a day’s extension and promised to deliver the same next morning. This request was granted and guards were posted to prevent any trick by the Brahmin.

In the morning, Alexander along with his soldiers came to the hut of the Brahmin and the sight that met his eyes enraged him. The Brahmin was putting the last few sheets of the Vedas into the sacrificial fire. His son, a boy of eleven years was seated on the opposite side chanting some shlokas.

Alexander rebuked the Brahmin for his treachery to which the Brahmin replied ‘we Indians have honor and never go back on our words, I promised to give you the Vedas but did not tell you in which form. Here is my son; I have imparted the full text of the Vedas to him and he knows them by rote; take him along with you. We can sacrifice our child to keep the promise but not part with our sacred texts’.

Devhuti served sage Kardam for several years with full faith. This is how we should serve the lord. She played the role of an ideal wife, speaking respectfully and politely serving her lord. One day Kardam opened his eyes from meditation and noticed that she had become withered and seemed tired.

He appreciated that Devhuti had faithfully served him during his meditation and time was ripe to obey the commands of Lord Narayana. So he asked her to go and take a bath in the Bindu sarovar, from which she emerged in a youthful state. With his powers Kardam created a vehicle which could float in the air and was equipped with grand mansions, gardens, lakes and other flaura and fauna.

In this vehicle Devhuti who had been transformed to her youthful self, lived with him in conjugal bliss for a hundred years. They had nine daughters which are representative of Naudabhakti and the tenth child was Kapil muni, the avatar of Narayana.

Kardam, having fulfilled his duties to his wife after several years of conjugal bliss renounced the World and took up sanyasa. With his loving devotion to God he attained moksha.

His son, Kapil was beautiful, lotus eyed and golden haired. From birth he was endowed with divine wisdom and knowledge of all the scriptures. He was the exponent of the Sankhya philosophy. His mother Devhuti asked him to become her guru and lead her along the path of renunciation so that she could attain Moksha.

Kapila, the incarnation of Visnu accepted his mother as a disciple. He taught her the concept of attainment of the Lord by surrendering totally to him. He explained to her the Cosmic theory and the formation of a Jiva from the Gunas and the gradual formation of the Primal Person.

Kapil’s teachings as rendered by sage Maitreya also describe the formation of the Embryo, the foetus in the Womb and the stages of such development till the stage of birth. In Shrimad Bhagwat the teachings are repeated several times through the words of the various characters in order to stress the importance of the basic concepts of righteousness.

He taught Devhuti that our senses draw us towards the worldly things and pleasures. It is only when we dedicate ourselves to God and make him our constant companion-friend, beloved and revered that we can in reality attain him.

Oh mother, the light of the inner self, called the Purusha is without beginning or end. It is separate from prakruti or the nature. The person identifies himself with nature and this is avidya, which becomes a delusion. He begins to think that he is the performer and this wrong concept leads to either happiness or sorrow. Hence live like a lotus, though living in the mud arise out of it and don’t allow this sort of things to touch your divine self.

Then Kapila taught her the art of Pranayama and meditation. With realisation of these teachings Devhuti found God in her own self. Kapila took leave from his mother and renouncing the worldly ties journeyed to the Himalayas and went into deep Samadhi.

Devhuti, renounced the Worldly attachments and took up Sanyasa, whereby she achieved liberation from this life and was released from the eternal cycle of birth, death and re-birth.

PROGENY of MANU & SATRUPA TC "PROGENY of MANU & SHATRUPA" \f C \l "1"

 TC "PROGENY of MANU & SHATRUPA" \f A \l "2"

 TC "PROGENY of MANU & SHATRUPA" \f A \l "2"
	AKUTI + RUCHI
	PRASUTI + DAKSA
	DEVHUTI + KARDAMA
	9 DAUGHTERS
	1 SON - KAPILA

	PUTRIKA

1 SON & 1 DAUGHTER
	16 DAUGHTERS

13 to DHARMA 1 to MITRA
	1. KALA + MARICI

 2 SONS

1DAUGHTER[DEVKULYA]
	KASYAP + DITI

HIRANYAKASYA

HIRANYAKASIPU
	PURNIMA

VIRAJA

VISHWAGA

	YAJNANARAYAN] +

DAKSINA] 12 SONS
	1 to AGNI

SATI to SHIVA
	2. GATI + PULAHA
	KARMASRESTA
	VARIYAN

SAHISNU

	2 SONS OF MANU
	
	3. KRIYA + KRATU
	VALLIYAKHILYAS
	[60,000 SAGES]

	UTTANPADA+ SURUCHI
	UTTAM
	4. ANUSUYA + ATRI
	DURVASA, MOON,
	DATTATREYA

	 + SUNITI
	DHRUVA UTKALA VYUSTA
	5. SRADA + ANGIRA

 4 DAUGHTERS 2 SONS
	SRINAVALI, KUHU,

RAKA, ANUMATI
	UTATHYA

BRHSPATI

	PRIYAVRATA + BARASMATI10 SONS

 NABHI
	ULMUKA ANGA VENA
	6. ARUNDATI +VASISTA

 7 SONS
	CITRAKETU, SUROCI, VIRAJA,, MITRA
	ULBANA,, DYUMAN, VASUBHRDYANA

	 RSHABHA
	PRTHU
	7. SANTI+ ATHARVA
	DHADHICHI
	

	 BHARATA

 [DIES WITH THE THOUGHT OF A DEER]

REBORN JADABHARAT
	VRIJITASWA HAVIRDANA BARHISAD (PACANBARHI) PRACETAS
	8.HAVIRBHU + PULASTYA

 2 SONS
	AGASTYA & KUBER
	PULASTYA+KESINI

RAVANA, KUMBHAKARAN VIBHISHAN

	
	
	9.KHYATI+BHRGU 2SONS

 2 GRANDSONS
	DHATA & VIDHATA

MRKANDA,VEDASIRA
	DAUGHTER SRI

BOOK FOUR TC "BOOK FOUR :" \f C \l "1"

 TC "BOOK FOUR :" \f C \l "1"

 TC "BOOK FOUR :" \f A \l "1"

 TC "BOOK FOUR :" \f A \l "1"
This skandha consists of 31 chapters having 1431 verses and deals with the stories of Daksha, Dhruva and the subsequent progeny of Manu maharaja.

Maitreya continuing his narration about the progeny of Swayambhu Manu, told him that the second daughter, Akuti was given in marriage to Ruci as a ‘Putrika’ (a daughter who is married off with the explicit understanding that her first son would be handed over to her father for adoption); out of their wedlock was born a son, Yajna and a daughter Daksina. Yajna was the incarnation of Narayana and Daksina (the fruit of this Yagna was Maha Lakshmi personified). The son Yajna was given to Manu maharaj as per the agreement.

Yajna Narayana and Daksina were married and begot twelve sons, collectively known as ‘Tusitas’ were named Tosa, Pratosa, Santosa, Bhadra, Santi, Idaspati, Idhma, Kavi, Vibhu, Swahana, Sudeva and Rocana. These sons ruled as gods during the Swayambhuva Manvantara with Yajna Narayana officiating as their Prajapati (seat occupied by Indra). The other grandchildren of Manu Maharaj through Devhuti’s nine daughters are as follows:

1. Kala married Marici and they had 2 sons- Kasyap and Purnima and a daughter Devkulya, who descended as Ganga in her rebirth. Kasyap married Diti through whom he had the two sons, Hrinyaksa and Hrinyakasipu. Purnima was the father of Viraja and Vishwaga.

2. Urged by Brahma to multiply creation Atri along with his wife, Anusuya, the fourth daughter of Devhuti, went in the forests and did austere penance for several years. Seeing the World tormented by the heat generated by his Pranayama, all three gods, Brahma, Visnu and Sankara appeared before him and granted him the boon of being blest with three sons- the Moon God (Chandra), Dattatreya and Durvasa having a portion of each of the three Lords respectively.

3. The sage Angira and Shraddha begot four daughters, Shivali, Kuhu, Raka and Anumati.
4. The sage Pulastya married to Havirbhu begot two sons, Agastya and Visrava. Visrava married Idavida, who bore him one son Kubera, the king of Yaksas. Visrava had another wife, Kesini from whom were born the three Asuras- Ravana, Kumbhakaran and Vibhisana.

5. The sage Pulaha who married Gati had three sons- Karmasresta, Variyan and Sahisnu.

6. Kriya was married to Kratu and out of their wedlock were born 60,000 sages called the Valakhilyas.

7. Urja who married Vasista begot seven sons- Citraketu, Suroci, Viraja, Mitra, Ulbana, Vasubhrdyana and Dhyumana.

8. Santi (Citti) was married to Atharva and begot Dhadhici.

9. Khyati married Bhrgu and had two sons- Dhata and Vidhata. These two in turn married two sisters Ayati and Niyati and begot Mrkanda and Prana, respectively. Mrkanda was the sire of Markendeya and Prana was the father of Vedasira.
Bhrgu through his other wife, Urjaswati, the daughter of Priyavrata had a son Usana, who later became the father of Sukracarya, the preceptor of the Daityas.

PRASUTI AND DAKSHA TC "PRASUTI AND DAKSHA" \f C \l "2"

 TC "PRASUTI AND DAKSHA" \f A \l "2"

 TC "PRASUTI AND DAKSHA" \f A \l "2"
The third daughter of Manu was Prasuti who was married to Daksa. Daksa had sixteen daughters, thirteen were given in marriage to Dharma,(Sraddha, Maitri, Daya, Santi, Tusti, Pusti, Kriya, Unnatti, Buddhi, Medha, Titiksa, Hri and Murti) From these thirteen, Murti begot the twin sons Nara and Narayana.

One other daughter, Swaha was married to Agni, and had three sons- Pavaka, Pavamana and Suchi, who are the deities presiding over the sacrificial fires. These three sons begot 45 children in all. Agni along with his three sons and forty-five grandsons are the 49 firegods for various sacrifices.

Another daughter was married to the four Pitrs.
Daksa’s daughter Sati was married to Mahadev.

Brahma and the other gods crowned Daksa as the king of gods and hence he was called Daksa Prajapati.

This honor had made Daksa arrogant and proud. A proud and haughty person with ego, likes to think, ‘It is not sufficient that I should win the battle, but all others should lose.’ Daksa had fallen into this pattern.

Jagat guru Shankaracharya Swami Divyanand Saraswati of Bhanpura peeth gives an example of this category of people by the following incident.

A man did Tapasya of Shiva and the god satisfied with his devotion appeared and granted him a boon. This man asked that whatever was desired by him should happen. Shiva, realized that this was a tricky situation but since he had given his word, it was not possible to retract.

So he granted this boon with an appendage that whatever the man desired he would get, but his neighbors would get double of what he got. The man felt quite happy and returned home.

His wife questioned him about the success of his Tapasya and after coming to know of the added disadvantage she cautioned him. If he asked for a lot of wealth, his neighbors would get twice the amount and this was intolerable.

To surmount this problem she advised him to ask for a well in the midst of their house. Through no folly of their own, the neighbors had two wells in their houses. She then asked him to wish being blinded in one eye and though he became one-eyed, his neighbors became completely blind.

In Shivapuran, it is mentioned that one day when Daksa entered an assembly of the Prajapatis and gods, all arose out of respect, except Shiva. This enraged Daksa that his son-in law had shown disrespect for him. He scorned Sankara and ridiculed him by calling him a drunkard with his motley of fools engaged in tomfoolery. He invoked the assembly to deprive the Lord Mahadev of his share in the sacrificial offerings. Bhrgu also assented with Daksa and spoke against Mahadev.

Shiva remained calm and serene throughout this session, but his follower, Nandi could not bear this sort of insult and he retaliated by calling Daksa a goat like fool and followed his Master from the assembly.

To avenge this insult, Daksa made plans for a big yagna, at which he invited all gods and luminaries, but to get even with Shiva, he did not invite his daughter Sati and her consort to this Yagna.

Sati was sitting with Shiva on the Kailas mountain in Himalayas, when she saw the gods proceeding to the Yagna and asked Shiva where they were headed. Mahadev informed her of the yagna being convened by her father. She felt hurt and inspite of the argument that it is not ethical to go to such a venue uninvited, even if the host is one’s own father, she disobeyed her consort and went to the Yagna at her father’s house.

Her mother talked with her quite politely but Daksa insulted her and used abusive language about Shiva. Sati felt deeply insulted and frustrated by this behaviour, and in remorse at the insults heaped on her consort, she decided to put an end to this body which had been given to her by Daksa. In this state of mind she jumped into the sacrificial fire and immolated herself.

On coming to know about this incident, Shiva was infuriated and opened his locks from which was created Veerbhadra. Veerbhadra and his followers desecrated the Yagna and slit the head of Daksha, which was thrown into the sacrificial fire. The limbs of several gods were severed and the moustache and beard of Bhrgu stripped off by Veerbhadra, whose rampage shook the entire World. Prasuti and the gods asked forgivance from Veerbhadra but to no avail. Finally, Brahma intervened and advised her to approach Shiva for mercy.

The gods and Prasuti went to Mahadev and pleaded Shiva to desist Veerbhadra and his followers as well as bring Daksa back to life so that he could complete the unfinished Yagna.

Shiva accepted their prayers and told them that he had inflicted this punishment to reform Daksa and the other gods. He asked Veerbhadra to stop his rampage and ordained that Daksa be revived by adding a goat’s head as an appendage, Bhrgu was given back the moustache and beard of a goat.

The first thing Daksa did on being revived was to bleat and clap his cheeks as a sign of repentance. Hence whenever people enter Shiva mandir they slap the cheeks in remembrance of the fate of Daksha, and as a sign of repentance before Bholenath.

UTTANPADA AND DHRUVA TC "UTTANPADA AND DHRUVA : " \f C \l "2"

 TC "UTTANPADA AND DHRUVA : " \f A \l "2"

 TC "UTTANPADA AND DHRUVA : " \f A \l "2"
Maitreya continuing his conversation with Vidhura narrates about Dhruva, the grandson of Manu.

Uttanpada, the fist son of Manu, had two wives Suniti and Suruchi, from whom he had sons Dhruva and Uttam respectively; Uttam means temporary. Utanpada means a person who has been hung upside down which is the position of the foetus in the womb. Suniti means a model way of living as per the ethics whereas Suruchi means something that is liked. Suniti is like the brake system on doing things that please the mind which lives in the body.

Uttanpada loved Suruchi and doted upon her son Uttam. Dhruva, a small child craved for his father’s love but was rebuked by Suruchi who told him that he was unlucky to be born from the womb of Suniti and if he really wanted to become the pet of his father he should pray to god that he be born from the womb of Suruchi. The child went to his mother Suniti and asked her if there was any truth in what was said to him by the elder queen.

Suniti told him,‘ yes, my child this is true, I am indeed unlucky.’ This was unlike many other mothers who would have denied such an allegation by giving wrong advice to the child. Dhruva then went away from home in search of the lord Narayana. The all-knowing god knew of his bhakta’s plight and to help him, asked Narad to go and show the path to him.

Narad accosted Dhruva and asked him his quest. To test the seriousness of the child Narad told him that this is a very difficult thing to attain and advised him to return back home. But surprisingly Dhruva was sure of his goal and replied to Narad’s advice saying ‘muni raja since I have been blessed with your presence, I have no doubt that I shall meet Narayana’.

Seeing the steadfastness of this child Narad initiated him by giving him diksha and the mantra “om namah bhagwate vasudevaya”. He directed Dhruva to go on the banks of Yamuna for his meditation and Tapasya.

Dhruva did penance and meditation for several years, partaking of only fruits during the first month, leaves during the second and by grades surviving only on the air that he breathed. Pleased by his feat Narayana on the back of Garuda appeared before him and asked him to ask for a boon.

Poor Dhruva was tongue-tied and could not say anything. He was unable to utter prayers to his Lord. Vishnu gave him his conch and with this, Dhruva sang the glory of the Lord and offered his prayers to Vasudeva. Dhruva with all childishness instead of asking for moksha, only expressed his desire to become the king.

The lord granted him to rule this earth for 36,000 years and after death, he was granted a special place in the heavens as a lustrous star and guide to people. Dhruva is ensconced in the heavens as the Pole star(The Dhruva Nakshatra)

Narad came to Utanpada and advised him to accept Suniti and go into Sanyasa, after crowning Dhruva as the king, which advice the king followed. Dhruva was thus crowned and the first thing he did was seek the blessings of Suruchi who was instrumental in bringing him in such close proximity with the god Vishnu, and he prayed to her as his guru.

Dhruva, after being crowned king, attacked Alaka the abode of Yaksas, one of whom had killed his foster brother Uttam and his victory was so immense that to save the Yaksaas from total extinction, his grandfather Manu had to desist him from further massacre. Kubera the king of Yaksas blessed him with the boon of constant remembrance of the Lord.

Dhruva married Bhrami, daughter of Sisunara, who begot him two sons- Kalpa and Vatsara, he also had a son called Utkala and a daughter from Ila, the daughter of Vayu.

After ruling for 36,000 years Dhruva went to the Tapovan to seek mukti through Tapasya. Narada directed him to go the banks of Ganga.

The waters of Ganga were so turbulent that Dhruva could not meditate. He was about to abandon the banks of Ganga and go elsewhere for his tapasya. Ganga appeared before him and pleaded him not to go away. She also agreed to quieten down so that Dhruva would be able to meditate in peace. Even now when one goes to Rishikesh it is found that the noisy waters of Ganga have quietened down at this sector but again the same briskness and noise is noticeable on the downward flow.

For this type of seeking the solace of Krishna the shloka by maharaj Vallabacharya in Krishna ashreya says as under:-

“ahankar vimudeshu satsu papanu avartishu,

laab puja artha yagneshu yatneshu krushna eva gatir mama”.

Gleaming through the pages of history it is easily discernible that all wars have been fought due to greed, avarice and the pride of ownership. This was the case with Hirinyakasa and so also with Dhruva.

Vatsara was crowned king after Dhruva had embraced the life of asceticism. He married Swarvithi, and had six sons from her. His successor, Pusparna married Prabha and Dosa from whom he begot five and three sons respectively. His son, Vyusta from Dosa, ascended the throne.

Vyusta married Puskarini and their son Sarvetaja through Akuti was the sire of Caksu, who later became the Caksusa Manu.
Caksusa had twelve sons from Nadwala and one of his sons, Ulmuka married Puskarini who bore him six sons- Anga, Sumana, Khyati, Kratu, Angira and Gaya. Anga succeeded the throne and from Sunitha, through sacrifice begot a son called Vena.
Vena was a very cruel king and his reign of terror was also a period when law and order was maintained; thieves and robbers desisted from their trade since the punishment meted out by the king was very severe- death. Vena stopped the sacrifices and ordered the populace to offer all sacrifices to him.

The sages perturbed at the deterioration of life on earth, cursed him and thus Vena died. His mother preserved his body.

In the meantime, since there was no king on the throne, law and order deteriorated to such an extent that total anarchy prevailed in the kingdom and the sages felt that there was an urgent need for installing a king and they churned the body of Vena. From his arms appeared Prthu and his consort Arci.
Prthu TC "Prthu" \f A \l "3" was crowned king and on ascension found that the first need was to provide food for the people, since there was a total famine; the earth had stopped yielding its bounty because undeserving people had started looting the yield of the land. Prthu strung an arrow in his bow and pointing it at the Earth, threatened to take its life. The Earth took the form of a Cow and asked Prthu Maharaj to find a suitable calf to milk her and she would readily offer her fruits.

Prthu invoked Swayambhuva Manu into performing the role of a calf, and he milked the cow with his own hands. The gods milked the cow and obtained Amrut, The Asuras milked the cow and obtained Wine. Thus everyone got what they wished to acquire. In this manner, Prthu maharaj tilled the land and gave the populace their daily needs. During his rule agriculture prospered and there was no want.

Maharaj Prthu performed several Yajnas and sacrifices and after completing ninety-nine Aswamedh Yajnas, prepared to equal the fete of Indra by performing the hundredth Ashwamedh. However, out of jealousy, Indra stole the sacrificial horse and Prthu’s son pursued him and restored the horse. Prthu, who was performing the holy rites was unaware of the incident but after completing the ritual, prepared to fight and kill Indra, but was desisted from doing so, by the intervention of the Gods.

His son Vijitaswa, so called because of catching the horse, distributed the land equally amongst himself and his three brothers and installed them as rulers. From his wife Sikhandini, he had three sons- Pavaka, Pavamana and Suci and his second wife Nabhaswati mothered a son, Havirdhana, by name.

Havirdhana married Havirdhani and Barhisad was their eldest son amongst six sons that they begot.

Barhisad, who was also called Pracinbarhi, ascended the throne in due course. He married Satadruti and their ten sons were collectively known as the Pracetas.

The story of Puranjana

Pracinbarhi though a good king had forgotten the spiritual truths and became deeply attached to worldly pleasures. Out of compassion, Narad approached him and in the hope of dispelling his mire of ignorance imparted to him the knowledge of god. To drive home his teachings, Narad narrated to him the allegorical legend of Puranjana, TC "Puranjana," \f C \l "3" who was a great king and had a close friend, Avijnata by name.

The name Puranjana means one whose sole aim in life is to enjoy the sensuous pleasures of this body. His friend was Avijnatha (One who is not known). The king traveled in search of pleasure and arrived at a city with beautiful parks, streams, fountains, walls and towers topped with gold, silver and iron. The Walls are representing the skin and flesh, the streams are the arteries and veins in the human body and the towers represent the brain or the head which are crowned with the three gunas – Satva(goodness) Rajas(Passion) and Tamas(Cloud of ignorance). This Utopian City was most suited for giving vent to pleasures through all the five senses. This city had nine gates, seven gates in the upper region and two in the lower.
Khadyoti and Avirmukhi, the eastern gates were built at the same place. Nalini and Naalini were the other two gates along with Mukhiya. The gate Pitrhu was facing towards the south and Devahu the north. The two gates in the lower region Asuri and Nirrti faced the western direction. Two other gates Nirvak and Pasaskrt led to blind alleys.

In this beautiful city, the king met a beautiful and young lady attended upon by ten servants (which are allegorical to the five organs of sense and five organs of perception) accompanied by their retinue of several wives and a five headed serpant as a bodyguard. The lady willingly offered the city of nine gates to Puranjana. (The city of nine gates is allegorical reference to the Human Body, which has nine openings, the five facing east are the two eyes, two nostrils and the mouth, the southern and northern gates are the two ears and the two gates in the west are the organs of evacuation and generation)

The King willingly accepted her offer and indulged in sensuous and carnal pleasures for several years until he was defeated by Chandvega, which is symbolic of the passage of time and literally translated means that which is fleeting. The 360 soldiers of Chandvega are the days and nights of the year. A snake with five heads tried to defend the King but it was futile and the king was ultimately defeated by the onslaught of time. The five heads of the snake represent the five vital airs- prana (respiration), apana (evacuation), vyana (Circulation), udana (reaction) and samana(digestion).

Engrossed in his pleasure, he was unaware of a mighty general who attacked this city and with his magical prowess the city was entirely ruined. Puranjana perished with the thought of the damsel on his mind. He was transformed into a beautiful damsel, who married king Malyadwaja. When the king died, she was lamenting his death, when an unknown Brahmin approached her and revealed that he was the long lost friend whom he had forgotten and instead ravished in the sensual pleasures of a transitory nature.

Having narrated this story of Puranjana to Pracina Barhi, Narada explained that a person who ignores the unknown friend, the Benevolent Lord meets the ignominious end, which was the fate of Puranjana. The Lord is ever ready and willing to offer succor to the devotee who prays to him in order to derive strength and fortitude to meet the onslaught of degradation.

Narad explained the allegory of this story and told Pracinbarhi that The Human body is allegorically this city with the first two gates representing the eyes, the other two are the nostrils. Mukhiya the mouth and the other two are the ears. The gates in the lower region are the anus and the genitals. The gates leading to blind alleys are the hands and the feet. The Purusha or the Jiva occupies this body and indulges in sensual pleasures with the wife which is the intellect(having the five senses as a bodyguard). The general is time; Old age and disease its effect which strikes in the form of infirmity and death. Man is born according to his deeds and if he listens to his friend, he can attain beatitude.

Thus taught by Narad, Pracanbarhi went to the Kapil Asram and practicing austere penance achieved Moksha, the final beatitude.

Instructed by their father the Pracetas retired to a lake and practiced austerity, where they were blessed by a darshana of Lord Mahadev, who showed them the path to the attainment of Sri Hari. They prayed to lord Visnu and were blessed with his darshana. They then lived a worldly life and in due course took up sanyasa.

BOOK FIVE TC "BOOK FIVE:" \f C \l "1"

 TC "BOOK FIVE:" \f A \l "1"

 TC "Bharata" \f A \l "2"

 TC "BOOK FIVE:" \f A \l "1"
This Skanda consists of 26 chapters divided into 668 verses and contains stories of Priyvrata the other son of Manu.

The other son of Manu, Priyavrata wanted to live the life of an ascetic. Manu maharaj, as befits any father wanted him to live the life of a householder and hence requested Narad, who was his guru, to drive some sense into his head; this had no effect. Then Brahma descended from Brahma loka and tried to convince him. Priyavrata at last agreed and was married to Barihismati, who blessed him with ten sons and a daughter, Urjaswati, who married Usana and begot Sukracharya, the preceptor of the Demons. Three of Priyavrata’s sons took to sanyasa from birth.

Priyavrata laboured zealously and expanded his kingdom. He divided the earth into seven islands over which he set his seven remaining sons - Agnidhara, Idmajhiva, Yajnabhahu, Hiranyareta, Ghraprastha, Medhatithi and Vitihotra to rule. Then realising that his duties were over he took up sanyasa.

Priyavrata’s grandson Nabhi was without issue and hence conducted a yagna to fulfil this lacking. God Narayan pleased with him, granted him a boon and a son was born to him, Rshabh by name. King Nabhi abdicated the throne to his son and retired to Badrika ashram.

In due course Rshabh married Jayanti a daughter of Indra, and they had a hundred sons; Bharata was the eldest and wisest amongst them. Rshabh was a pure soul and godly in nature. During his rule the subjects were happy and all had enough to fill their needs. He retired to the forests and realized god in due course of time. Rshabh was revered by the Jains and was called Rshabhdev.

Bharata

His son Bharata was an able and good ruler and during his rule his kingdom Ajnabh varsha became known as Bharat varsha.
Bharat ruled selflessly over his kingdom like a father. Every act of his was full of devotion, purifying him and freeing him from passion and uniting him with the Brahman. Bharat married Pancajani, the daughter of Viswarupa and they had five sons- Sumati, Rastrabhrt, Sudarsana, Avarana, and Dhumraketu.

In his old age Bharata divided his kingdom into five parts which he abdicated in favour of his sons and retired to the forest for meditation upon God.

He built a small cottage of reeds on the banks of the river Gandaki in the forest of Himalayas and there he constantly meditated upon the Lord. He offered worship to the god every morning and thus several years passed by. One day a female deer came to the edge of the river to drink water just a short distance from this cottage. At the same time it so happened that a lion seeking his prey chanced upon the same spot. Hearing the roar, the poor deer was panicked and due to this shock delivered the baby she was carrying and gasped her final breath.

The sage Bharata was witness to the entire drama and out of compassion rescued the newborn fawn. He felt pity for the fawn who was left helpless in this forest and reared it up. Gradually he started feeling a strong attachment for this fawn who had now grown up into a beautiful stag. Whenever, the stag was late returning from his daily grazing round, Bharata would be worried and anxious till the stag returned home.

This great sage, who had given up his kingdom, his relatives and other comforts of a royal life, was now a victim of such attachment and wavered from the path of attainment of god and become enmeshed in love for the stag.

As days went by, he used to think of the stag as if it was his own son. In this manner, one day realising of his impending death, Bharata panicked and with the thought of the deer and its sad plight breathed his last, without remembering his Maker.

Maharaja Bharata was reborn in the next cycle of his birth as a deer, since he had been infatuated with the thought of the deer at the time of his death. However, he was a Jatismara in this birth and remembering his previous life, he was cautious and passed his life span grazing and living near hermitages where Upanishads were chanted.

The fruit of his previous life as Bharata and penance during this life stood him good and in his third re-birth he was born as the youngest son of a rich Brahmin and was named Bharata. He had learnt a lot from his previous births and hence though strong and sturdy in physique passed his youth without speaking any word. His behaviour was such that people thought him dumb witted and started calling him Jadabharata.

After his father’s death the brothers made him do the menial work without a single complaint on his side. He would eat whatever was doled out to him. One day during the harvest time he was made to sit in the fields and given the task of preventing birds and cattle from eating the crop. Instead of safeguarding the field he invited the birds and offered them the grains. The brothers treated him very harshly and turned him out. Without a single word of reproach he left the village and wandered aimlessly. In the evening he went and sat under the shade of a tree.

The chieftain of Sudras, a sect of thieves was performing a sacrifice to Bhadrakali and his followers caught hold of Jada Bharata. However, when the chief lifted the saber, Bhadrakali came to the rescue of this dumb Bharata and killed the evil doers. Bharata contemplated that his Karma during this birth was still not over and submitting himself to the Lord sat down under a tree.

Now it so happened that King Rahu Gana of Sindhu Desh was going to see Kapila Maharaja and by chance one of his palanquin bearers had fallen sick. Looking for a substitute, the attendants spied Bharata and asked him if he would do the job; but this man looked up dumbly and did not say anything. The king’s servants put him to the job, without much ado.

On the way, Bharata would jump in order to avoid stepping on the ants and other insects. When the gait of the other palanquin bearers did not fall in line with that of the Brahmana, the king feeling the discomfort, reprimanded him several times and in desperation he said to him, ‘you fool ! if you are so tired, why don’t you rest awhile?’

At this Bharata put down the pole and for the first time spoke in reply, ‘ whom do you call a fool oh wise king? If you mean this mass of flesh, it is composed of the same matter as yours; it knows no weariness nor does it know any pain; if you mean the mind it is same as thine. This body did not want to tread on the worms and insects and trying to avoid them your palanquin trembled.’

Hearing such words of wisdom, the king got down and begged forgivance from Bharata for the harsh words he had used, by prostrating himself before Bharata.

Bharata talked with the king about the philosophy and the intricate circle of birth and rebirth. It was indeed a quirk of fate that king Rahugana was the same deer, which Bharata had loved in the previous birth. Because of the blessings of such a mahatma, the deer had progressed and had become a king in the next birth.

BOOK SIX TC "BOOK SIX :" \f C \l "1"

 TC "BOOK SIX :" \f A \l "1"

 TC "ajamila" \f A \l "2"

 TC "Daksa's Progeny" \f A \l "2"
This Skandha consists of 19 chapters divided into 849 verses.

Pariksit asked Sukadev what was the remedy for a person to avoid the horrors of hell if he has sinned during his lifetime. Sukadev explained that a sin is a sin and one has to suffer for the sins committed but the remedy is to desist from sinning after realisation has set in. One should feel remorse and repentance and think of God.

If a person still commits sins after this, it is similar to the bath taken by an elephant, who immediately after a bath, dirties his body with mud. Bhakti cannot come to a person until and unless all the sins of his previous life are exhausted. Those sinners who have atoned for their sins and taken refuge in the Lotus feet of Sri Krsna never behold Yama or his messengers carrying the noose. Only the utterance of the Lord’s name can deliver a person from the vicious cycle as it happened in the case of Ajamila. He than narrated the story of Ajamila to illustrate this.

The Story of Ajamila

In a town called Kanauj lived a Brahmin, Ajamila by name. He had fallen into bad company and became a grave sinner. He was a devout Brahmin learned in the Vedas and other religious scriptures. One day, Ajamila saw a Sudra amorously making advances to a sinful woman of the same class. Overcome with passion he lived with this woman though he was blessed with a dutiful young wife and from her begot ten children.

Once when Ajamila was away from the town, some holy men chanced to visit the town. They asked the people to direct them to the house of a bhakta so that they could refresh themselves. In jest the people directed them to the house of Ajamila, who was known for his antagonism to saints and holy persons.

The saints went to Ajamila's house and the surprised lady of the house welcomed them and served them food, though all the time she was afraid of the sudden arrival of Ajamila and wished the saints would go away soon after taking the meals.

It is said that behind every successful man there is a woman and this lady was indeed a blessing for Ajamila. But as fate would have it, the saints sat under the shade of a tree for a siesta. When they noticed the impatient look on the face of their hostess they asked her the cause. She confessed that her husband was not a bhakta but rather an atheist who hated saints and she dreaded his wrath when he would come home. These, holy man decided to reward the lady by doing a good turn and hence awaited the arrival of Ajamila.

Ajamila on entering his house was aghast at the sight of these holy persons and cursing them asked them to leave since they already had their fill. The saints told Ajamila that as per custom, they were waiting for the dakshina, reassuring him that they did not want any money or gifts but desired a solemn promise from Ajamila that he would name the son in the womb of his wife as Narayana. Ajamila, to get rid of them gave them this promise and the saints departed.

Soon, Ajamila’s wife delivered a son and in fulfillment of the promise he was named ‘Narayana’ and so the name of Narayana was on the lips of Ajamila throughout the day since he doted on his son and called him every now and then.

Ajamila, became old in due course of time and sickness along with age had its toll. He was on his deathbed and out of pain cried out for his son, ‘ oh Narayana come here, please’. He died soon after and, the last words on his tongue were Narayana.

Before the arrival of the Yamadhoots, the messengers of Visnu arrived on the scene and argued with the Yamadhoots that they had come to escort Ajamila to heaven. They were informed that Ajamila was a sinner and his rightful place was in hell. However, the messengers of Visnu argued that he had uttered the name of god several times during his life and had called Narayana on his deathbed. The name Narayana was that of the Lord in the first place and he had precedence on this name above all.

Thus Ajamila though a sinner went to heaven only because he had uttered the Harinama.

Param Pujya Bhaiji advises his followers that they should also give good names to their children such as Narayana Mahesh, Ganga, Yamuna etc. rather than Pinky, Nikki, Tinku which are the names generally allotted to them in modern times.

After completing their Tapas the Pracetas emerged from the lake and as per the lords command lived the life of householders. They married Marisa in the polyandrous type of marriage. From their loins sprung Daksa, the Pracetasa.

Daksa practiced austerities and extolled the lord Visnu, who appeared before him and commanded him to accept Asikni as his wife. Out of this wedlock, 10,000 sons known as the Hayaswas, were born. Their father to further the progeny ordained these sons of Daksa. They travelled in the westerly direction and practiced austerities. On the advice of the sage Narad they took to the path of god realisation.

Distressed at this turn of events Daksa begot another 10,000 sons known as Sabalaswas and enjoined them to beget progeny for the sake of creation. These sons also were advised by Narad to take up the path of god realisation.

This enraged Daksa and in his fury he pronounced a curse on Narad that he shall never be stationary at any one place for a long time and be wandering throughout the three spheres. This curse of Daksa is the cause of this wandering mendicant Narad.

Thus pacified, Daksa through Asikini begot sixty daughters, which he married off to Dharma, Kasyap, The Moon god, Bhuta, Angira and Krsaswa in the following manner

Dharma ten, Kasyap thirteen, Moon god twenty-seven, TC "Dharma ten, Kasyap thirteen, Moon god twentyseven," \f B \l "3"

The ten daughters given to Dharma and their progeny was as under:

1. Bhanu, who begot Devarsabha, the father of Indrasena

2.Lamba, who begot Vidyota.

3. Kakubh who begot Sankata the father of Kikata.

4. Jami who begot Swarga, the sire of Nandi.

5. Viswa who begot the ten gods Viswedevas.

6. Sadhya who begot the group of Sadhyas who in turn sired the Arthasidha.

7. Marutwati who begot Marutvan and Jayanta (Upendra) the part manifestation of Visnu.

8. Vasu who begot the Eight Vasus- Drona, Prana, Dhruva, Arka, Agni, Dosa, Vasu and Vibhavasu.

9. Muhurta who begot Mauhurtikas, the deities of the Muhurats.

10. Sankalpa.

The eight Vasus sired the following Children

1. Drona married Abhimati and sired the various gods of Emotions- Harsa, Soka, Bhaya etc.

2. Dhruva married Dharani.

3. Arka was wedded to Vasana (Latent desires) and begot Tarsa(excessive longing) and other sons.

4. Prana married Urjaswati through whom he begot Saha, Ayu and Purojava.

5. Agni married Dravinaka

6. Vasu married Angirasi and was the father of Viswakarma, the architect of gods and Caksusa, who later became the sixth Manu.

7. Bhuta married Sarupa and begot Rudras, who are the deities of destruction.

8. Angira sired the Manes.

The daughters of Daksa & their Progeny:

	DHARMA
	
	KASYAP
	
	THE EIGHT
	VASUS

	1. Bhanu
	Devarsabha
	1. Aditi
	Deities of 12 months.
	1. Drona + Abhimati
	Emotions-Harsa,Soka

	2. Lamba
	Vidyota
	2. Diti
	Hirinaksa Hrinakasipu
	2. Druva +Dharani
	

	3. Kakuba
	Sankata
	3. Danu
	61 Sons.
	3. Arka + Vasana
	Tarsa (excess longing)

	4. Jami
	Swarga
	4. Kastha
	 Donkey, horse
	4. Prana + Urjaswati
	Saha,Ayu,Purojava

	5. Viswa
	10 Viswedevas
	5. Arista
	Gandharvas
	5. Agni + Dravinaka
	

	6. Sadhya
	Sadhyas
	6. Surasa
	Rakshasas
	6. Vasu + Angirasi
	Viswakarma Caksusa

	7. Marutwati
	Marutwan & Jayant (Visnu)
	7. Ila
	Vegetables
	7. Bhuta + Sarupa
	Rudras

	8. Vasu
	8 VASUS
	8. Muni
	Apsaras (nymphs)
	8. Angira
	Manes

	9. Muhurata
	Mauhurtikas
	9. Krodhavasa
	Reptiles
	
	

	10.Sankalpa
	
	10. Tamra
	Carnivorous birds
	
	

	
	
	11. Surabhi
	Bovines
	
	

	
	
	12. Sarama
	Wild beasts
	
	

	
	
	13. Timi
	Aquatic animals
	
	

The twenty-seven daughters married to Chandra, the Moon god were the deities presiding over the Lunar Mansions. It is said that the Moon had an intense liking for Rohini, one of his wives and hence neglected the others. Daksa in wrath over this cursed him with the devilish disease of Consumption, due to which the Moon waxes and wanes during the 27 days and attains his full form on the 28Th day.

The thirteen wives of Kasyap were as follows:

1. Aditi who begot twelve sons, the deities of the 12 months- Vivaswan, Aryama, Pusa, Twasta, Savita, Bhaga, Dhata, Vidhata, Varuna, Mitra, Sakra and Wamana. Aditi also bore a pair of Twins, a brother and sister Yama and Yami (Yamuna).

2. Diti who begot Hiranyakasipu and Hiranyaksa

3. Danu who begot sixtyone sons

4. Kastha who begot beasts with uncloven hooves such as the horse, donkey, etc.

5. Arista the mother of Gandharvas (the celestial singers)

6. Surasa, who begot the Rakshasas.

7. Ila, who begot all the vegetables.

8. Muni, the mother of celestial nymphs.

9. Krodhavasa, who was the mother of reptiles.

10. Tamra, the mother of carnivorous birds such as the hawk, vulture, etc.

11. Surabhi who begot the ruminant beasts with cloven hooves (buffalo and other bovine creatures)

12. Sarama, who begot wild animals such as the tiger, etc.

13. Timi, the mother of aquatic animals.

One day when Indra was presiding over his court, the Divine Preceptor of the gods, Bhrspati entered and all arose out of respect. However, through arrogance, Indra neither stood up nor welcomed the Sage by offering him the seat of the Guru. In annoyance, Bhrspati left the court in disgust and also to reform Indra by expressing his displeasure.

After his departure Indra realized his folly and reproached his own self and rushed to the abode of Guru Bhrspati, who in the meantime through his Yogic powers had disappeared.

Hearing the news of this episode, the Daitiyas (Demons) attacked IndraLoka. They emerged victorious since, without the counsel of the Guru, the gods were vulnerable and hence suffered defeat.

The gods led by Indra approached Brahma, who censured the disrespect shown to Brhspati which was an insult to a Brahmin. Dharma ordains that a person should respect the Brahmins and the cows as well as the mother earth. He advised them to approach Viswarupa, the son of Twasta and make him the preceptor of gods.

Thus importuned by the hosts of gods, Viswarupa accepted to be their preceptor. He taught the Mantra of Narayana Kavaca to Indra, whereby no harm would befall him. Armed with this Mantra, Indra attacked the Demons and easily conquered them. He thus regained his sovereignty over the three worlds.

Viswarupa TC "Viswarupa" \f B \l "3" was blessed with three heads each having a mouth. Through one he drank the sap of the Soma plant which is the usual drink of the gods. Through the second mouth he partook of the spirituous liquors such as wine and through the third mouth he ate his food. He secretly offered a share of the sacrificial oblations to the demons, who were his cousins.

Coming to know of this breach of faith, Indra cut off the three heads of Viswarupa. The head by which he drank the Soma turned out to be Kapinjala, a bird. The head that partook of wine turned into Kalavinka a type of sparrow and the head through which he ate turned out to be a partridge.

Indra accepted with joined hands the sin of Brahmin Hatya and dividing it into four parts assigned them to the earth, trees, young women and the water. Due to this the earth fills up with itself the pit that is dug into it and the trees regain the branches that are cut off from them. By this same curse, young women have a constant sexual urge and have the menstrual discharge every month and the water contains bubbles of air.

In retaliation, Twasta, the father of Viswarupa poured oblations into a sacrificial fire and through this Yajna sprung up a demon like creature Vrtra. Vrtra to avenge the assassination of his brother attacked the gods and his anger oppressed the three worlds.

Viswarupa and Vrtra:

The gods prayed to Lord Narayana and extolled him with a long prayer. At last they were blessed with his Darshana. The Lord advised the gods to seek Dadhici the sage son of Atharva and from his bones forge a Vajra (Thunderbolt) to kill Vrtra.

The great sage Dadhici had done a lot of austerities and through recitation of the Mantras and the Narayana Kavaca, his body had grown strong. He was the one who taught the Narayana Kavaca to Twasta who in turn imparted the knowledge to Viswarupa, his son. Viswarupa had imparted this same Mantra to Indra.

The gods followed these instructions and from the bones of Dadhici, Viswakarma forged a strong thunderbolt. Armed with this weapon Indra led the hosts of the gods against the demons led by Vrtrasura.

The fight between the two armies lasted for a long, long time. At one stage the Vajra dropped from Indra’s hand. Vrtra stopped his onslaught till Indra retrieved the weapon, though he knew that this same weapon would sound his death knell but since it was the weapon ordained by the Lord Narayana, he offered obeisance to it and the Lord.

During the last phase of this battle Vrtra increased his form and assuming giant like stature swallowed Indra along with his vehicle, the elephant called Airawata. Indra did not suffer any harm since the Narayana Kavaca protected him and tearing asunder the abdomen of Vrtra he emerged and with one forceful stroke of the Vajra beheaded VrtraSura.

Pariksit requested Sukadeva to explain as to how Vrtra have such devotion for Sri Hari, the Lord Narayana.

Suka explained that King Citraketu of Surasena country, though having several wives was issueless. At last through a Yajna performed at the behest of sage Angira, the main queen was blessed with a son, who though a cause of joy proved to also bring in extreme sorrow.

It so happened the other queens in a frenzy of jealousy killed this child. King Citraketu was extremely aggrieved at this bereavement and sages Narada and Angira visited him. They consoled him and told him that all these relationships are transient ; the real goal of a mortal is to seek the solace of the God, Sri Hari. Narada taught him the Mantra for attainment of the Lord’s Grace.

King Citraketu TC "King Citraketu" \f B \l "3" practised severe austerities and by offering prayers was blessed with the Darshan of the Lord Ananta. The Lord blessed him and disappeared.

One day Citraketu while flying in the aerial car bestowed on him by the Lord Visnu chanced to fly over the Mount Kailas where he beheld the Lord Siva surrounded by his attendants and having folded his Divine Spouse, Parvati in his arm. Incensed at this, Citraketu uttered blasphemous words about this behaviour of Sri Mahadev.

The lord did not exhibit any reaction to this behaviour on part of the king, but the divine mother pronounced a curse on Citraketu and ordained him to be born as an Asura. She further ridiculed this type of devotees bearing allegiance to Lord Narayana.

Subjected to such a severe execration, Citraketu alighted from his car and with grace accepted the imprecation (curse) as something that was pre ordained since a Divine person had uttered it like Parvati. He said ‘ in this world of matter, what is the difference between an imprecation or a blessing, joy or sorrow and heaven or hell. O, blessed mother, I do not propitiate you to rid me of this curse, but rather I ask forgivance for what you consider as unjustly said by me.’

Hurled into the demoniac species, he sprang from the sacred fire called Daksingani of god Twasta and became known as Vrtra. The devotion to lord Narayana was the fruit of his previous birth.

Prsni, the spouse of Savita, the fifth son of Aditi had three daughters- 1. Savitri, the deity presiding over the Gayatri Mantra, 2. Vyahti, the deity presiding over the three mystical syllables, Bhuh, Bhuvah and Swaha prefixed to the Gayatri Mantra and 3. Trayi, the deity presiding over the rituals and the subject matter of the three Vedas(Rigveda, Yajurveda and Samaveda).

She also had nine sons, who were also deities presiding over the various sacrifices viz.1. Agnihotra(offering oblations), 2. Pasu (animal sacrifice) 3. Soma(Soma sacrifice), 4. Caturmasya (the 3 sacrifices over the 3 seasons of the year), 5. Devayajna, 6. Rsiyajana, 7. Priyajna, 8. Manuyajna and 9. Bhutayajna.

The sixth son of Aditi, Sidhi through Bhaga, begot three sons- Mahima, Vibhu and Prabha. They also were blessed with a daughter called Asisa.

The seventh son Dhata had four wives- Kuhu, Srinivali, Raka and Anumati through whom he begot four sons- Sayana (dusk) Darsa (last day of fortnight), Purnamasa (last day of the bright fortnight) and Prataha (morning respectively.

The eighth son Vidhata married Kriya and begot the five deities presiding over fires jointly called Purisya.

The ninth son, Varuna (god of water) married Carsani had a son who was the rebirth of Bhrgu and this was Valmiki who sprang up from an anthill.

The tenth son, Mitra married Varuna and through his vital fluids stored in a jar in presence of the celestial nymph, Urvasi begot Agastya and Vasista. Mitra through Rewati begot Utsarga, Arista and Vasista.

The eleventh son, Indra (the king of gods) through Saci begot Jayanta, Rshabha and Midhwan.

The twelfth son, Upendra (Waman) through Kirti begot Brhachhloka and Sambhaga.

Diti’s progeny: TC "Diti’s progeny" \f A \l "2"
Diti had two sons Hiranyaksa and Hiranykasipu. Hiranyakasipu through his wife Kayadu begot four sons- Samhrada, Anuhrada, Hrada and Prahrada (Prahlada) and a daughter Simhika, who married Vipracitti and was the mother of Rahu.

 Samhrada married Kriti and was blessed with a son, Pancajana by name. Anuhrada through Surmya begot Baskala and Mahisa. Hrada through Dhamani begot Vatapa and Ilhala.

Prahrada (Prahlad) begot Virocana, who married Devi and sired Bali. This same Bali later became the king of asuras and through Asanya begot a hundred sons.

Diti also gave birth to the forty-nine wind gods called Maruts.

It is said that Diti after the death of her two sons Hiranyaksa and Hiranykasipu, thought of avenging their death, of which Indra was the cause and asked her husband Kasyap to grant her a boon of begetting a son capable of killing Indra. Kasyapa advised her to observe the vow of Pumsavana for one year at the end of which she would get such a son. He cautioned her if there was even a single slip in the observance of the vow, the child would become a friend of Indra and the other gods.

Diti observed this vow, but it so happened that Indra came to know of the secret and on the pretext of serving her, was on the lookout for a mistake on her part so that the son born to her would become his friend instead of a foe.

The observance of the vow was rigorous and required Devhuti to clean her mouth thoroughly before going to sleep as one of the requirements. However, one day she forgot to do so and went to sleep without cleaning her mouth. Indra took this opportunity and by the dint of his yogic powers, entered her womb with the intent of destroying the growing embryo. He cut the embryo into seven parts and then these seven parts into seven parts each but found that each part could not be destroyed. Realising that this was the fruit of the rigid vow of which Narayana was the deity, he withdrew from the womb.

After due time, Diti gave birth to forty nine sons jointly called the Maruts and since Indra had dwelt in the same womb with them, they were accepted by him as brothers and awarded the status of gods and Indra offered them Amrut of the gods. These Maruts occupied the Heavenly kingdom of Indra as his courtiers and were revered as the Wind gods.

BOOK SEVEN

The Story of Jay And Vijay, Hiranyakasipu & Prahlad

 Yudhisthara once questioned Narada, ‘how is it that Sisupal, though an arch enemy of Krsna was absorbed into the divine body of Vasudeva. What is it that even evil persons of this type are forgiven by the Lord.’

Narada explained, ‘ just as a caterpillar imprisoned by a wasp in its nest, constantly thinking of the wasp, through hatred and fear, assumes a form similar to that of the wasp so also a being with constant contemplation of Sri Hari through concupiscence, hatred, fear or attachment through devotion gets rid of the sins standing as a barrier against His realisation. Many have attained union with Him through various modes; Gopis through intense love, Kamsa through fear, Sisupal through hatred, Vrsinis through Kinship, you through attachment and we through Devotion. Sisupal and Dantavaktra, both sons of your maternal aunts were none other than Jay and Vijay hurled down from the post of Sentries of Vaikuntha under the imprecation of the Brahmins.’

‘Jay and Vijay in their previous incarnations as Asuras were Hiranyakasya and Hiranyakasipu. After the death of Hiranyakasyan at the hands of the Lord incarnated as Varah, his elder brother Hiranyakasipu comforted the mother Diti, his sister-in-law along with her children. He spoke wise words of comfort like a sage, but bore the grudge against Narayana and sought to avenge his brother’s death. To make himself invincible, he performed severe austerities.

Tormented by the heat of his ascetism, the gods approached Brahma for solace. As a result Brahma gave darshan to Hiranyakasipu TC "Hiranyakasipu" \f A \l "2" and asked him to ask for a boon. Hiranyakasipu requested to become immortal, which boon Brahma declined to grant. Hiranyakasipu then requested Brahma,

 “ Revered sir, let there be no fear to me of death by living beings created by you, nor by men or animals. Neither should I fear death indoors nor outdoors, neither by day nor night, neither by hand nor by weapons, neither on earth nor in air, neither by animate nor by inanimate objects, neither by gods, nor by demons or serpents.”

Brahma granted him this boon and armed with this shield, Hiranyakasipu started tormenting his subjects. He forbade all sacrifices to the gods and instead declared himself as the God to be worshipped by the populace or face the death penalty.
BOOK EIGHT

Outline of the chapter 8 and 9

24 chapters 964 verses, three summits tricoot-gold, silver, iron gajendra; pa varga pa fa ba bha ma p=papa punya f-phal, bha Bhakti, ma maut; durvasa curse, asuras led by bali, manthana narayana everywhere- kurma, meru god narayana as Ajit to churn- first products kaal, kut visha shiva; vamana avtar question by parikshat, manvantars.

This Skandha consists of 24 chapters divided into 964 verses. The story of Gajendra and his prayer to the Lord is noteworthy. The other feature is the Waman Avtar as well as the churning of the Ocean of Milk by the Asuras and Devas.

BOOK NINTH : 24 chapters 964 verses

BOOK TEN

This is the largest skandha consisting of 90 chapters 3946 verses- 2 parts, purvardha & uttaradha 49 chapters and 41 chapters resp.

Birth of Krsna :- TC "Birth of Krsna :-" \f A \l "1"
Ugrasen, the king of Mathura had a son and a daughter,KAMSA and DEVKI respectively. The daughter’s hand was given to Vasudev , a Yadava prince. Kamsa after the marriage was escorting his sister and her newly wedded husband to their home as per the prevailing custom. On the way, he heard a voice from the heavens cautioning him of his eminent death at the hands of Devki’s eighth son.

Kamsa loved his sister dearly but on hearing this sort of prediction immediately caught hold of Devki and was about to kill her. Vasudev restrained him saying that ‘since the eighth son is the tool of your death, why kill your sister. I shall hand over the eighth son to you, so oh Kamsa spare Devki’s life.’ Kamsa was somehow convinced by this argument and desisted from killing Devki.

In due course of time Devki gave birth to the first, then the second son and on both occasions Vasudev entreated Kamsa to await the eighth son and spare the newly born child, and thus Kamsa spared the six sons of Devki in succession.

One day, Narad visited Kamsa and after enquiring about his health came to the topic of Devki’s son who was ordained to kill Kamsa. Kamsa told him that ‘there is no cause for worry; Vasudev and Devki have surrendered their six children and I have spared them since I await the birth of the eighth son who is ordained to kill me.

Narad cautioned him that the oracle had not specified whether the eighth son was from the beginning, the middle or the end and he better be aware of this. So saying, Narad left and the panicky Kamsa, consulted his advisers and hence to leave nothing to chance killed all the sons of Devki, and leaving nothing to chance usurped the throne from Ugrasen and made him a prisoner along with Devki and Vasudev.

In the meanwhile, the time had come for the advent of the Vishnu Avtar. Narayana commanded Shesha Nag to be the elder brother this time since he had played the role of the younger brother, Lakshman in Ram avtar. With the help of Yoga Maya the seventh son of Devki was transferred to the womb of Rohini who was the other wife of Vasudev. Balram was born. Devki in all appearances had a miscarriage and now time was ripe for the eighth son. Kamsa had the security tightened up and kept a twenty four hours vigil on his prisoners.

At present we have seen that science has progressed and Test tube babies are a reality. It is probable that in those days, this was possible.

On the eighth day of Krishna paksh, in the month of Badra, Krsna descended on this Earth at midnight. Krsna remains in the centre of the stage- eight day is the middle of the fortnight, the day is Wednesday which is middle of the week. In ram avtar the lord in, Suryavanshi dynasty was born in the daytime. Now Krsna was born in the chandra dynasty and hence his birth was at night. Moreover he was a thief and night time is the ideal time for this industry.

Mata yoga Maya with eight hands, appeared before Devki and Vasudev and informed them that they should be ready for the birth of the eighth son and after he was born the child should be transferred to the house of nand in Gokul. Vasudev was informed that their chains would be released and the doors of the dungeon would open so that he could carry the child to Gokul and return back with the daughter that had been born to Yashoda.

At the hour of midnight, the chains fell away from the limbs of Devki and Vasudev; the guards had indeed fallen asleep. Vasudev took the child and put him into a basket. The weather outside had taken a turn. Heavy rain accompanied by thunder showers prevailed and this seemed another handicap for Vasudev to surmount.

He took the basket on his head and the doors of the dungeon flew open and he walked out unhindered. On reaching the banks of river Yamuna, he ventured in with basket held akimbo on his head. The waters of Yamuna kept on rising higher and higher till the water reached the nose level of Vasudev.

Yamuna wanted to touch the feet of our Lord and realising the predicament of Vasudev, the Lord put out his small little foot from the basket to dip it in the waters of Yamuna. As if by a cue, the waters subsided and calmness returned to the river Yamuna.

Vasudev reached Gokul and found the town asleep. He went to the house of Nand Rai who was his close friend. On entering the room of Yashoda he saw the beautiful daughter lying beside her. He quietly kept his son in place of the girl and keeping the girl in the basket turned homewards to the dungeons of Kamsa.

When Vasudev returned back he found the guards still lying asleep and the doors flew open to let him in. As soon as he reached Devki, he was surprised to see the chains spring back and the guards gradually come awake.

As soon as the guards heard the cry of the baby they rushed to Kamsa and gave him the news. With the arrival of Maya, comes the cry. Soon Kamsa came down to the dungeon and snatched the child from Devki’s hands and proceeded to smash her likewise he had done to the six children of Devki.

Devki and Vasudev pleaded that the child be spared since it was a girl and Kamsa need not have fear from her, since she was a frail girl (abla). Kamsa replied there was no surety when this abla might turn into a sabla. Saying this he flung the child on the stone. As if by a miracle Yoga Maya flew away from his hands and assuming her divine form, addressed Kamsa, ‘ oh Kamsa, your enemy who shall be the cause of your death is already in Gokul and you better be prepared for the worst to come’

Shrimad Bhagwat contains several instances of allegorical references, where the names of places are coined with the characteristics.

Just as matter is having three forms gaseous, liquid and solid and conversion of water into ice is achieved by cooling it to below zero degree, similarly Bhakti(devotion) becomes solid when Ego is reduced to nil. Devki and Vasudeva are imprisoned and hence lose their Ego(Ahankara). With the cooling down of Ahankar, bhakti becomes solid.

Mathura pertains to the body. Sins really taste sweet since the body derives pleasure from these. When a body (Mathura) is bitten by the serpent Kamsa, then Krsna leaves that body and migrates to Gokul.

Nand is one who gives anand to others. Krsna is the parmanand. Yashoda gives yash to others and gets yash of the highest order in the form of Krsna. Gopi is a Bhava of those who keep Krisna in their hearts and dedicate all their senses to Krisna. Gokul is the group of senses, the body(God dwells here due to the presence of Gopis who worship him through the five senses) The place where Krisna spent his childhood -BRAJ means BRAM RAJ.

In the morning Yashoda saw the bonny baby boy lying beside her and just gazed in wonder at the lustre of his radiant face. Just then Nand’s sister saw the child and rushed to the stable (Gaushala) to convey the good news to Nand. The good news of the birth of a boy in the family of Nand spread like wildfire and all the people of Gokul rushed to congratulate nand and have a glimpse of the boy, Krisna.

“Nand ke ghar lalo bayo, nand ke ghar anand bayo, jaya kanaiya lal ki, hathi goda palki jaya kanaiya lal ki ” was the song that came on the lips of the people of Gokul, whose chieftain, Nand Rai was blessed with a son. There was lot of rejoicing and celebrations galore to mark this day. The populace had already come to know that the saviour of the common man was to come soon to deliver them from the misrule of Kamsa.

Kamsa was in a rage when he heard from yoga Maya about the birth of his arch enemy and ordered his soldiers to kill all the babies that had taken birth on the ashtami, when Krishna was born and many innocent babes were slaughtered by this evil and cruel king.

Kamsa pursued with all energy to try terminating Krsna whom he regarded as his arch enemy. The first person sent to do this was putna, on the sixth day. She transformed herself into a village belle and coming to the house of Nand she took little Krsna in her lap and proceeded to poison him by the venom in her breasts. She was sure that Krsna would die by the poison contained in her feed.

Krsna laughingly, sat in her lap and sucked at the offered milk. Putana was happy and urged him to go on and have his fill. Krsna clutched at her breast and bit her so hard and with such force that putna died that very instant and was flung into the garden of Kamsa’s palace on the outskirts of Mathura. The body of Putna, when consigned to the flames gave out the smell of Sandalwood. The dead body assumed her original form and the people of Gokul were aghast to see her huge gigantic carcass.

Yashoda rushed to her child fearing that the worst had occurred but all were surprised to find the little child chuckling on the chest of the dead demoness.

The elder women of the town advised Yashoda that this was inauspicious, the boy has touched a dead body and he needs to be purified. The child was taken to the Gaushala where the tail of the cow was rubbed on his face, cow dung smeared on his body and gaumutra sprinkled on him. The final course was giving a bath in the waters of river Yamuna. This sort of ritual was usually carried out for shuddhi.

It is a proven fact that cow dung and cow’s urine have antiseptic qualities and they are useful in destroying harmful bacteria and germs. Indian tradition promotes reverence to the cows and the dung is used for plastering the floor and walls of huts to prevent breeding of mosquitoes, flies, ants and other types of pests as well as a germicide.

Cows are venerated because besides giving milk, the waste products are also useful for the aforementioned reasons. Comparing cows milk to that of a buffalo one finds a lot of difference. The former is rich with protein and easily digestible whereas the milk of the buffalo has only fat but offers little nourishment. There is also a lot of difference between the two animals. The cow is more intelligent and perceptive whereas the buffalo has little sense in his head.

Nowadays we usually get buffalo milk, and hence even the senses of the present generation are becoming bullish. If you honk at a buffalo who is walking in the middle of the road, you will fail to get any response from him. The cow will simply move out of your way.

When Krsna was three months of age, the ceremony of turning the side was due, a big cart filled with butter, sweets and other delicious things was kept in the courtyard and Yashoda maiya kept the little boy below. Krsna thought well I should be above the cart to eat all the makhan misri instead I am down; this is not tolerable and so he turned the cart upside down and all the butter and sweets fell down in a heap. Nand and all the people rushed looking for Kanhaiya and he was sitting smiling lapping the butter with his hands. What a scene to watch!!

One day, Yashoda was churning the curds to make butter for Krsna. It was early morning and Yashoda maiya had taken the morning bath and was chanting the name of Bhagwan. she was so engrossed, that her pallu had slipped down. Kanhaiya came rubbing his eyes, and asked his mother to give him her milk. To pacify him Yashoda told him that the milk of Padma, the cow was on the fire and she would give him that. Kana, insisted on having the mother’s milk. At last Yashoda had to offer him her own milk.

The milk kept on the fire, came to the boiling point and spilled over as if committing suicide by offering themselves to the agni kund, since they were not wanted by Krsna. Yashoda seeing this kept Krsna aside and rushed to remove the pot from the fire. This angered Krsna and he broke the pot containing the curd. This is the motherly love Krsna wants. Pray to him with your entire self and don’t allow distractions to divert your mind from his Bhakti.

To punish him Yashoda brought a piece of rope to tie him up around his middle (stomach) the rope was short by the distance of two fingers. Every rope brought by mata Yashoda was equally short by a span of two fingers. At last our beloved balagopal allowed himself to be tied. Looking for a place to anchor him Yashoda tied him with the Pestle, behind which Kana had hidden. Leaving him thus she went about doing the household work.

Our small little imp did not rest there. He dragged the stone along and lifting it crossed the threshold into the courtyard. Here he dragged it between two trees. The huge stone which was indeed a boulder weighing over a hundred kilos, got caught between the two trees and with force the two trees crashed down. These were the two sons of Indra who had been cursed to turn into trees to be liberated by Krsna. All the people rushed at the noise and din created by the fall of these trees concerned about Krsna. They found Shyamsunder smiling .

This instance added one more name to the infinite list of krsna’s names - “Damodar”

Kamsa was not deterred by the news of Putna’s death. He sent two other demons, kagasur and trenath. Krisna killed these two.

Next Kamsa sent shaguta sur, bhakasur, agasur, who also met deliverance at the hands of Krisna.

Jarasandh attacked Mathura several times, to be defeated every time

He then took the assistance of Kalyawan to fight with Krisna and avenge the defeats of Jarasandh . Kalyawan had the boon that he would not die by any weapon wielded by any creature, neither at day nor night and hence he was ivincible. Krisna told Kalyawan on the battlefield that it was not necessary for the soldiers to be unnecessarily killed in the fight. Instead of this they should fight hand to hand.

He further told Kalyawan that there was a chance of his army interfering, if Kalyawan was on the losing end. To avoid this they should combat far from the battlefield which was just outside the fort of Mathura. Krsna went on walking and Kalyawan followed him to the plains and then Krisna started running on the pretext of warming up for the fight. Kalyawan taunted Krisna that he was running away from the field. In reality instead of Krsna he should be called ‘Ranchhor’.

Krsna appreciated this name and remarked that his devotees had called him by several names- Vasudeva, Krsna, Kanaiya, Makhhan chor, Madhusudan, Madhav, to mention a few but ‘Ranchhor’ was really a very good one.

Krsna then rushed into a cave and Kalyawan followed him, remarking that Krsna was trying to escape the combat but he would not give up even in the darkness of the cave.

In the dark cave Krsna saw a man, snoring away in a deep slumber. He took his Pitambar and covered this man.

The sleeping person was Muchkund, the son of Ichhavasu, who in the fight with Indra and after victory had asked for deep sleep since he was tired. This boon had been granted and he was also told that the person who woke him up would be turned to ashes, when Muchkund would open his eyes.

Kalyawan seeing the pitambar of Krsna thought the prone body to be Krsna and started kicking the sleeping form below the pitambar. Muchkund woke up and as soon as he trained his eyes on Kalyawan, he was reduced to ashes and thus Kalyawan met his end.

Krsna appeared in the four armed form of Narayana and gave Moksha to muchkund.

Krisna decided that now the time was ripe to leave Mathura, which had withstood the siege by Jarasandh on several occasions. The people of Mathura needed a better life and hence he decided to migrate along with his followers to a new city.

He summoned Vishwakarma, the architect of gods and bade him to create a city unparalleled in the entire universe. Vishwakarma meditated and with the aid of yoga Maya charted out a plan of Dwarka on the land of an island which lay submerged in the sea. This island was reclaimed and within a few moments an ideal and well planned city took form.

When the gods came to know of this new abode of the lord, they were eager to join in the efforts made by Vishwakarma. The king of gods, Indra came along on his mount, the white elephant and requested Vishwakarma that he be given the honour of gifting his Sudharma sabha, which was the celestial court of Indra, in the heavens.

Kuber, the god of wealth showered Dwarka with lots of gold and wealth and similarly, with the gifts from the other gods, Dwarka emerged as an utopia.

Krsna then called upon yoga Maya to transfer his clansmen, the Yadavas to this city through the mystical powers and without being aware of the transition.

In this manner

r

