SRI SWAMI SHANTANANDA PURI

PARVATHAMMA C.P. SUBBARAJU SETTY CHARITABLE TRUST 13/8, P.M.K. Road, Bangalore - 560 004. Ph : 6523011 e-mail : omkar@blr.vsnl.net.in

Sri Swami Shāntānanda Puri

SĀDHANĀS IN BHAGAVAD GITA

PREFACE

DEDICATION

This book is dedicated with veneration to

the Lotus Feet of my Revered Guru Swami Purushottamanandaji

of Vasishta Guha, U.P., Himalayas,

and

all the Spiritual aspirants all over the World

who inspired me to write this book

There is, perhaps, no other religious text or philosophical treatise which has been interpreted or misinterpreted, commented upon, lectured upon and handled by so many thousands of Acharyas, Masters, both old and modern, Scholars and Savants, as BHAGAVAD GITA. The author is a humble sannyasi with no pretentions either to scholarship or any spiritual height. With all diffidence he has tried to limelight in this book the types of spiritual practices or Sādhanās delineated in the text either directly or indirectly as understood by him from his Master's own life and the few revelations which came up in his studies and austerities. These are all Sādhanās befitting all stages of spiritual growth- from the L.K.G. class to the Ph.D (Doctorate). Except on two or three occasions, the author has steered clear of all controversial issues and sectarian interpretations.

Srimad Bhagavad Gita mainly means the ''song sung by SRI BHAGAWAN''. It is rarely that people sing their own compositions. In the Gita Māhātmya, it is told ''GITA ME HŖDAYAM PĀRTHA'' i.e., GITA is the heart of the Lord. Lord Krishna has opened his heart and gave the Gita of his heart to Arjuna. The entire Gita is a conversation from heart to heart between two companions.

"SAMVĀDAMIMAM AṢROUSHAM ADBHUTAM ROMAHARSHANAM"

The truths of the GITA can be understood only if one gives one's heart to it. It can never be mastered through intellect and scholarship alone. The entire Gita which was always clamouring inside the heart of the Lord came up by itself without any effort when once the Lord opened his mouth.

"YĀ SWAYAM PADMANĀBHASYA MUKHAPADMĀDVINISŖTA"

If we want to understand the GITA, some friendship or companionship with Lord Krishna will also be necessary. Finally, we have to become identified with Lord Krishna himself. You can never remain separate from him and claim to understand the Gita. Just before the start of the Gita, Krishna sends a message through Sanjaya to Dhṛtarāshtra thus-

"KRSHNO DHANANJAYASYĀTMA KRISHNASYĀTMĀ DHANANJAYA"

Krishna is the soul of Arjuna and vice versa too. As Gita is the Sakti (Power) of the Lord, she is to be approached reverently as the DIVINE MOTHER herself manifested for annihilating our Sansara (phenomenal world)-

"AMBA TWĀMANUSANDADHĀMI BHAGAVADGITE BHAVADWESHINEEM".

gravitational force of Lord's mercy will catapult you to your goal appeals to you, hold fast to it and develop it with the fire of desire should do all the Sādhanās prescribed in the Gita. Pick up whatever occasional glimpses of real happiness. It is not necessary that one anxieties, mental depressions, hardships and sufferings with after MOKSHA or God, there are peace-capsules and happiness Sādhaks with diverse tastes irrespective of the path he chooses benefited from this book, it is a bonus. HARI OM "SWĀNTAS SUKHAYA" (स्वान्तह सुखाय) . Even if a single reader is for the final goal burning fiercely. Rest will all follow. The capsules which will go a long way in ameliorating their tensions want to live a simple, happy, harmonious life without any hankering Here, there are various types of Sādhanās suited for various of meditation for hours together and its benefit will be immense The book has been written based on Lord's inspiration mainly for Even for people who are not concerned with any Sādhanās but Any of the few slokas quoted in this booklet is alone worthy

CONTENTS

		INTRODUCTION	÷	-
HAPTER	Ι	: LIFE IS AS SWEET AS YOU MAKE IT	÷	ω
HAPTER	П	: YOU ARE NOT THE BULB; YOU ARE ELECTRICITY SUPREME	ł	6
HAPTER	III	: ACT BUT NO ATTACHMENT PLEASE		16
HAPTER	IV	: NON-ACTION IN ACTION	ł	19
HAPTER	V	: DIVINISE DAILY ACTIONS	ŀ	25
HAPTER	ΓV	: MEDITATE AND REALISE	ł	28
HAPTER	VШ	: HE IS ALL		31
HAPTER	VIII	: OH DEATH, WHERE IS THY STING?	ł	34
HAPTER	IX	: LORD, UNTO YOU I DEDICATE ALL I DO	÷	37
HAPTER	X	: SEEK HIM IN ALL CREATION AND REALISE HIS GLORY		40
HAPTER	IX	: OH! WHAT A COSMIC VISION	÷	42
HAPTER	ХП	: LORD, I WANT YOU ALONE	÷	45
HAPTER	XIII	: THE PLAYGROUND OF THE SELF	÷	50
HAPTER	XIV	: THREE FOLD BUILDING BLOCKS	÷	56
HAPTER	XV	: I AM THE SUPREME SELF	÷	59
HAPTER	ΙΛΧ	: THE DIVINE VERSUS THE DEVIL	÷	63
HAPTER	XVII	: OH YE OF LITTLE FAITH !	÷	67
HAPTER	XVIII	: LORD, THY WILL IS MY FILL	÷	72

Swami Shantananda

Q

Ω

Q

Q

9

Ω

Ω

Ω

Q

Q

Q

Q

Q

Q

Q

ы

Sādhanās in Bhagavad Gita

permanent bliss and release from all sufferings and hardships. strain and, in due course, attain Self knowledge leading to It gives us methods akin to psycho-therapy by following which baptised by some scholars as a Crisis Hand Book (vade mecum). negative factors, are ruling the world. Gita has been rightly man can learn to extract maximum happiness, avoid stress and national levels, fear, hatred, violence, greed, jealousy and other today when, everywhere, both at the individual and collective everyday. This divine ode of Krishna is of great relevance even

the Upanishads (Part of the Vedic scriptures dealing with Self-

Mankind throughout the world is facing crisis after crisis

Indian Philosophy and is also considered as the quintessence of the triple canons (Prasthana thraya) of our Sanatana Dharma and

knowledge).

among the classical texts of spiritual instructions. It is one of

Mahabharata authored by Maharshi Vyasa is one of the foremost

Srimad Bhagavad Gita which forms part of the great epic

INTRODUCTION

SRI MAHA GANAPATAYE NAMAH SRI KRISHNAYA NAMAH

AUM

or the exegesis of abstruse philosophy but is two fold:-The purpose of this booklet is not to go into the dialectics

to cope with situations of stress and inner conflicts which he has to face every day. (i) to enable the common man living in the modern world

booklet to the highly evolved aspirant) to find his path towards Godvarious spiritual practices envisaged in each chapter, to be realisation which will bestow absolute happiness forever. The followed by the aspirants, are being highlighted in this (ii) to guide the seeker at all stages (from the neophyte

-

\Box	
H	
Ð.	
-	
Ì.	

LIFE IS AS SWEET AS YOU MAKE IT

The Gita was spontaneously conceived in the battle-field to guide Arjuna who was baffled about the rights and wrongs of the war he was about to embark upon with his own cousinsthe Kauravas. The visual impact of the sight of all his kith and kin, friends, preceptors and others arrayed on either side with intent to kill and be killed shocked Arjuna into a sense of hypocritical morality that he was embarking on a sinful deed with devastating repercussions. As a result of his deeply entrenched attachment to his own people, he lost his sense of discrimination and could not see as to where lay his duty. If only the people actively involved in the battle were not related to him, Arjuna would have had no compunction at all to fight and kill his enemies.

It is the grief of Arjuna which formed a pretext for our getting such a profound text on spirituality, like the Gita, which is applicable for all times and for all people irrespective of country, race, creed or religion.

The historical battle background of the Gita is symbolical. The battle-field of Kurukshetra represents our own body-mind complex which is the field (Kshetra) of action (Kuru-to do or act). The Pandavas (including Arjuna) represent the divine modalities (Sanskaras) while the Kauravas indicate the demoniacal tendencies in us. The conflict is between the good and the bad tendencies in us which dictate our action. This is the Mahabharata war which goes on in the mind of every individual. Dhrtarashtra,

> the blind king and father of the Kauravas, as his very name suggests (Dhrtam Rāshtram Yena Sah) is not only attached firmly to his earthly kingdom but is also attached to the kingdom of his body. Naturally, the attachment has made him blind to all justice and he refuses to concede the rightful share of the kingdom to the Pandavas.

The Bhagavad Gita starts at the very outset by depicting a picture of Arjuna, a hero of unparalleled might and proved valour who is reduced psychologically to a pulp on account of his deep attachment to his people. It is attachment which leads one into delusion (Moha) which clouds one's vision of right and wrong. No action is right or wrong by itself and no action has the power to bind a man leading him to misery and unhappiness. It is the attachment to the action and its results which culminates in delusion with disastrous consequences. This is one of the main messages of the Gita.

The solution to all problems in this life lies within one's own self. **The Lord who is the solution to all problems is the perennial guide seated in the heart as a divine spark-the Sadguru.** His Gita is always flowing and whoever has the ears can hear it. When Arjuna was overwhelmed with grief and despondency on the battle-field, the divine thermostat in him forced him to surrender himself at the feet of Lord Krishna and seek his succour and counsel. Thus, even this grief and despondency became a Yoga, a path to spirituality by opening himself and all posterity too, to the profound revelations of the Bhagavad Gita which can be considered as the heart-beat of the Absolute. The first chapter of the Gita has been rightly described as Vishada Yoga (the spiritual path of despondency).

Sādhanās in Bhagavad Gita

4

J

Sādhanās in Bhagavad Gita

The entire Bhagavad Gita consisting of 18 Chapters can be divided into a three-fold discipline of six chapters each, representing the significance of one of the greatest Vedic aphorisms 'TAT TWAM ASI' ('THAT THOU ART' OR 'YOU ARE THAT'). An elaboration in this order, viz., Tat, Twam and Asi would have been difficult for the ordinary aspirant to comprehend as TAT (GOD) is an unknown factor. So the Gita deals with the situation in a practical manner and takes up first the TWAM i.e., the aspirant himself.

The first six chapters deal with the spiritual discipline of perfection for the individual (TWAM). The second six chapters delineate the glory and universality of the Absolute (TAT). It is the YOGA of Universalisation. The last six chapters deal with the paths, methods, techniques and disciplines needed to attain right and proper identification of the aspirant (TWAM) with the Absolute Universal (TAT). This equation is "Asi" - i.e., a Yoga of right identification.

vn

YOU ARE NOT THE BULB; YOU ARE ELECTRICITY SUPREME

is smashed to pieces. It is the same electricity which goes into is the same electricity from the same source that illumines it attractive and popular. The Zero watt bulb is ignorant that it soul or self remains the same of either the same power or a higher one. One may call it as all the bulbs and makes them function. If the bulb gets fused it die. The electricity never even gets bruised when the bulb but the Electricity illumining the bulb was never born nor will sorrows and becomes self-realised. The bulb has a date of as also the other bulbs of 60W, 200W or 1000W. The day it bulbs of 60W, 200W and 1000W are all very brilliant, more it has been born as a lowly insignificant bulb, while the other and this causes all the sorrows and sufferings in this world. A discards the old worn-out clothes and wears a new one. The re-birth. Who is re-born? Death is a mere occasion when one (dies), we may just throw it off and replace it with another bulb manufacture and it could be smashed to pieces one day and die Electricity Supreme of infinite Wattage, it is freed from its realises that it is not the inert bulb with its limitations but the Zero watt bulb in a room is unhappy and feels miserable that Sādhana presupposes a basic conviction that the body is the self by distinguishing the soul or spirit as apart from the body. All chapter. He starts by cutting at the very root of our ignorance The instructions of the Lord start from verse 2 of this

Sādhanās in Bhagavad Gita

6

ດ

8 Sādhanās in Bhagavad Gita	7 Sādhanās in Bhagavad Gita
मनािंदुध्यहंकार चत्तोन नाहं न च श्रात्रि जह्वनि च घ्राण नत्रि न च व्यापि भूमह न तजािनि वायुह चदानंद रूहि शवाऽिहँ शवाऽिहम्	वासोंस जीर्णोने यथा वहाय नवोन मृत्कोत नराऽिरीण। तथा शरीरोण वहाय जीर्णोन अन्योन संयोत नवोन दर्हिी॥ (II-22) नैनं छिन्दन्ति शस्त्रोण नैनं दहेत विकह्न। न चैनं •लदियन्त्यार्गि न शाषियेत मास्तह्न॥ (II-23)
remains the same. Still the man has always been responding to the same name say Mr. X. What is it that has remained unchanged when the entire body-mind complex has been undergoing numerous transformations? It is only the I-thought or I-consciousness which has been remaining unchanged all through the years and responding	One principal Sādhana is to constantly contemplate on this and repeat to oneself again and again that 'I am not the body which is subject to changes, old age and death. I am the Soul - the pure consciousness''. For such a contemplation, Sankara's
features change beyond recognition and all his constituent cells/ tissues, skin etc. get renewed/replaced again and again. Nothing	caste, country, qualifications and character. Who then can be your foe and who be your friend?
The body of a man undergoes various changes from birth to death. From childhood he grows into boyhood, from boyhood to manhood and thence into old age. Every few years, a man's	One may be an engineer, another a doctor and yet another a clerk. It is the same Self or God which goes into all these bodies and makes them function, irrespective of their ages, race,
 (I am not the mind, intellect, ego or chitta I am not the ear, tongue, nose or eyes I am not the space, earth, fire or air I am of the form of consciousness and Bliss I am SIVA, I am SIVA) 	air or water. NAINAM CHINDANTI ŚASTRĀŅI NAINAM DAHATI PĀVAKAH NA CAINAM KLEDAYANTYĀPO NA ŠOŞAYATI MĀRUTAH II (II-23)
Na ca srotra jihve na ca ghrāna netre Na ca vyoma bhūmih na tejo na vāyuḥ Chidānanda rūpah Śivoham Śivoham.	It was never born and it can never die. It cannot be pierced by weapons, or consumed by fire nor can it be corroded by
verses called "NIRVANA ŚATKAM" are excellent. The first verse is :- Mano buddhyhankāra chittāni nāham	VĀSĀMSI JĪRNĀNI YATHĀ VIHĀYA NAVĀNI GŖHŅĀTI NARO' PARĀNI TATHĀ ŠARĪRĀŅI VIHĀYA JĪRŅANY ANYĀNI SAMYĀTI NAVĀNI DEHĪ (II-22)

Sādhanās in Bhagavad Gita

10

and other circumstances but with a difference as explained below encashing the fruits of our merits and sins. The Gita, therefore, pleasures and the bad deeds resulting in sins (pāpa) leading only in subsequent births us to this phenomenal world as the fruits of actions are distributed which one has to be embodied and reborn. Thus, all actions bind deeds and punishment (sufferings) for bad deeds for reaping Swadharma have inbuilt reactions in the form of rewards for good Such duties are termed as Swadharma. All actions including one's lot by virtue of his birth, environment, the station in life exhorts one to perform one's own duties which naturally fall to lead us to interminable rounds of births and deaths to enable experience of sorrows. Such a course, if followed for long, will

good deeds earning us merits (punyas) leading to enjoyment of actions categorised as good and to abstain from bad actions, the

ð

of different capabilities, tastes and proclivities

Initially, no doubt, our scriptures enjoin us

to perform

by either joy or sorrow, heat or cold, praise or censure and one essential Sadhana is forbearance i.e., to remain unaffected of leading us to liberation. "I am not the body; I am the Self; unceasing meditation on the following Mantra alone is capable other chapters give the various types of Sādhanās to suit aspirants other pairs of opposites. The rest of this chapter and all the I am all BLISS. I am SATCHIDANANDA". For attaining this state to be read again and again and constantly meditated upon. An philosophical theories for an intellectual appreciation. These are The aforesaid aspects do not constitute some mere

and deaths and consequently subject to all miseries and sorrows all beings, one will continue to be involved in a series of births is the one undifferentiated spirit which pervades all the bodies of and distinct as it is the same consciousness which has inhabited to the name of Mr. X. Again this I - thought of Mr. X is not separate

the various bodies of Mr. Y, Mr. Z and others also

body but is the Spirit or Soul which is aware of its own existence

Till such time as one does not recognise that one is not the

(hence it is in itself the very Awareness and Existence) and this

God. in all or God. to the Overself or God (Paramatma) he gets liberated even while the tiny body full of limitations and becomes the individual soul termed as to ignorance (which is attributed to the deluding power of God is called by the terms Self-realisation or God-realisation. Due God) he is freed from all unhappiness and miseries and becomes oneness with the all-pervasive and Infinite Overself (called also the limited, evanescent, inert and unreal body and realises PRAJNA) established in self-poise and in constant communion with alive (not after his own true Self by surrendering the individual ego (I-sense) (JIVA). The moment he wakes up to this reality and recognises too (immanent as also transcendental) which is called the Self Bliss. This is known as Liberation (Mukti or Moksha) and its scope, which pervades all the bodies and beyond them It is this one immortal spirit of Infinite power, unlimited When once a person ceases to identify himself with Māya) man forgets his real form, limits himself to death). He becomes a perfect man (STHITA his

Sādhanās in Bhagavad Gita

α

12 Sādhanās in Bhagavad Gita	11 Sādhanās in Bhagavad Gita
कर्मण्यविोधकारस्त िमा फलष्ठि कदाचन । मा कर्मफलहत्तिर्भूर्मा त िसा ऽिस्त्वकर्मेण॥ (II-47)	भागिश्वर्यप्रसक्तानां तयाहितचतिसाम् । व्यवसायात्मिका ुँद्धह समाधौ न ेवधीयताी। (II-44) ॰
(II-47)	
KARMANYEVÄDHIKÄRASTE MÄ PHALESU KADÄCANA MÄ KARMA-PHALA-HETUR-BHÜR-MÄ TE SANGOŚTVA-KARMANI	UYAVASĀYĀTMIKĀ BUDDHIĻ SAMĀDHOU NA VIDHĪYATE (II-44)
tall into inaction and try to escape from the duties which naturally befall one's lot.	
all actions whatsoever and sit apparently quiet. One should not	wealth, power etc., our mind can never concentrate on God or
	of sacred syllables of God) or think of God continuously. So
bind you. You rise above both good and bad, too sins will ever accrue to you.	restless, full of various thoughts and refuses to do Japa (chanting
or to its results. Such an action will be rendered powerless to	complain that when they sit for meditation the mind remains
Perform all actions but with an attitude of utter indifference to their returns (results). Do not be attached either to the action	of depression despondency despair ato Many entring Sadhakas
preserved by the Oria in the very beginning is as ronows	of worldly pleasures and power as the be-all and end-all of our
exercise of our will power or other means. The main Sadhana	pursuit of our own material happiness and consider the enjoyment
us in future births. These are capable of being overcome by	So long as we do selfish actions (including Vedic rituals) for
desires and consequent fresh actions which in their turn involve	tongue etc.) with worldly objects and disappear in due course.
of tendencies (good or bad) are aggressive advisers guiding our	sensations are temporary, arise out of contact of our senses (eye,
are impressions of past actions (good or bad) taking the form	that pleasure, pain etc. are not permanent features. All these
are generally infallible and cannot be prevented. Vasanas which	can develop this mental attitude by contemplating and realising
0	the pairs of opposites (DWANDWAS) like pleasure and pain. We
to past deeds in previous births are called PRARABDHA and	we should develop tolerance and forbearance by not reacting to
Will Power, strengthened by invoking God's help through prayers. Vasanas are not the unavoidable destiny. The unavoidable reactions	and failure, victory and defeat or gains and losses. In addition,
memory called Chitta. These can be quelled by exercise of our	the results of our actions and face with equanimity both success
a pre-conditioning (Vasanas) which lie embedded in our computer-	of misery. This can be avoided only if we cease to bother about
Desires are all due to latent predelictions or tendencies i.e.,	Thus, both good and bad actions entangle us in this world

esself from attachment to (ii) Turn away from and refuse to be attracted by any sense object. Whenever you find yourself attracted by any sense object. Sense object. Whenever you find yourself attracted by any sense object - say a beautiful woman, a delicious dish, a haunting melody or an inebriating fragrance etc., deliberately withdraw your eyes, tongue, ears, nose etc. from those tempting objects with the ease of the tortoise which withdraws its limbs into its shell as soon as it apprehends an assault by men, animals, external objects, etc. rishna delineates the main haka in order to become steadfast mind (verses 55 By repeated practice on each occasion, by tutoring your mind just like persuading a child and by discriminative enquiny (Vichara) about self and non-self (body, world etc.) the states mentioned above can be achieved. a from any external objects (0.55) This practice should be pursued deliberately. For instance whenever you get a favourite dish of yours - say lee cream, say 'No' to it and abstain from taking it on a few occasion and later on permanently. Extend it to reading newspapers or fiction, smoking a cigarette, seeing T.V. etc. Innovate your own methods to control the senses. There are several more methods explained oneself to the Lord by abandoning all sense of doership etc. wing befalls you nor get senses one should constantly think of God who is search in ore's senses one should constantly think of God who is search in ore's	technique of mentally detaching oneself from attachment to the results (failure or success) and by being indifferent towards the returns accruing from the actions. Then the entire chemistry of the action is changed and its poisonous fangs rendered harmless. This is the secret of the path of action (KARMA YOGA) and this is also termed as BUDDHI YOGA (yoga of wisdom). Lastly, in this chapter, Lord Krishna delineates the main qualities to be developed by a Sadhaka in order to become perfect, a STHITA PRANA - a man of steadfast mind (verses 55 to 71). (i) Nip all materialistic ambitions and desires in the bud, in their very source even while they arise in the heart. Have no expectations or wants to be fulfilled from any external objects but be completely happy in remaining absorbed in the contemplation of the Self. PRAJAHÄTI YADĀ KĀMĀN SARVĀN PĀRTHA MANOGATĀN ATMANYEVĀTMANĀ TUŞTAH STHITA PRANAS TADOCYATE (II) Do not react with fear, anger, unhappiness, joy etc. to any external stimulus or happening. Do not be overwhelmed by sorrows. Have no attachment to comforts and pleasures. Do not jump with joy when some good thing befalls you nor get overwhelmed and depressed when something bad happens. XJJTA TATATTATATATATATATATATATATATATATATA
Performance of those duties which fall naturally to one's This attitude can be cultivated by sheer persistent practice and a confidence that whatever happens is by GOD's will which is iritual development. But it should be done with the special always for your ultimate good.	lot is necessary for purification of the mind (Chitta Suddhi) and for spiritual development. But it should be done with the special

13

Sādhanās in Bhagavad Gita

4	ेवहाय कामान्यह सर्वानुमिांश्चरेत ेनह्नसृहिह । ेनर्ममािनरहंकारह्न स शान्तिमेधगच्छेत ॥ (II-71)
	binding us.
	the expert way of doing action without the latter catching and
	KARMASU KAUSALAM". (II-51) i.e., this type of KARMA YOGA is
	to results. This, in other words, has been described as "YOGAH
	the matrice of Nichlam Varma is not inaction without attachment
	peace and bliss will be yours. What the Lord advocates in this
	possession which creates attachment. If you practise this, all
	you came into the world with no possession, so also you go
	Thus the ego is removed. Have no sense of possession. Just as
	a participant in all the happenings and actions which take place.
	not the doer. All events happen; you are a witness to and not
	Abandon all desires and accept all happenings. Be free from attachment (including to your own body). Remember you are
	(П-71)
	VIHĀYA KĀMĀN YAH SARVĀN PUMĀMŚ CARATI NIHSPRHAH NIRMAMO NIRAHAMKĀRAH SA ŚANTIM ADHIGACHHATI
	and absolute bliss in the following formula:-
	Lastly, Lord Krishna sums up his recipe for peace of mind
	and action and keep the mind ever fixed on the Self (God).
	of the mind from the objects by restraining the senses of nercention
	Sustained and continued thinking of worldly objects leads to attachment. Such an attachment will lead to anger and loss of
	objects even after the senses have been physically withdrawn.
	(iv) Control the mind too. It is not enough if the senses

ACT BUT NO ATTACHMENT PLEASE

CHAPTER III

one's attachment to the results of actions. It is not necessary in Chapters III to V. monkhood (Sannyasa) in order to succeed in the spiritual path. holder. Here, simple psychological trick is involved i.e., renouncing one can continue with one's worldly actions, say those of a house on us a beautiful psychotherapy-like a device through which This idea given in the seed form in Chapter II is being expanded for people to renounce all actions altogether and to take up Gita is a unique blessing for the modern world as it bestows

objects, he will be called a 'hypocrite'. Hence restraining the senses in coordination with mind control is essential. viz. hands, legs etc. and sitting quietly goes on thinking of worldly or the other. If a person were to restrain his senses of action natural instinct (Guna) will compel him willy nilly to some action Absolute inaction is impossible for even a second as man's taking up formal Sannyasa (renunciation) will lead to salvation. Neither abandoning all actions and resorting to inaction nor

day actions by offering them to the Lord. performing them for His sake. One should divinise all day to bound by it lies in dedicating all actions to the Lord and The secret of performing action successfully without being

This generous extension of the term 'Yajna' is an innovation of God, as a duty to the Lord. Such an action is a sacrifice (Yajna). Perform your duties without attachment, for the sake of

Sādhanās in Bhagavad Gita

Sādhanās in Bhagavad Gita

All benefits and enjoyments stem from the Divine who is pleased by the yajna and the one who revels in them without routing it back to the Divine through dedication of all actions to God will be considered as a thief. Such people become sinners.

about performing any action nor with non-performance. Despite of the Self with the body have no duty to perform except to by practice of the yoga of discriminative knowledge remain by this Karma Yoga and have attained steadfastness of the mind to do their duties who believe in Karma Yoga but on the contrary, encourage them His example and perform actions for the welfare of the mankind the welfare of the world, the enlightened persons also follow mankind. Thus, as God himself is ever engaged in working for in order to set an example to others and in the interests of their non-concern, such knowers of Self do continue to do actions remain established in Self awareness. They are not concerned knowers of the Self who are freed from the false identification contented with the Self and have no duty to perform. Those They are also careful not to unsettle the minds of those people However, those whose minds have already been purified

While all actions of a common man are being done by the senses of perception and the senses of action forming part of the body-mind complex, a creation of nature, he deludes himself into thinking ''I am the doer of action''. This is because

> of the fact that the false I (ego) appropriates the doership. The sādhana is to remain uninvolved in all actions by discriminating thus ''I do not do any actions. All actions happen and I am only aware of them. The eye sees, the ear hears, the legs carry me and thus the respective senses are engaged in their respective actions. I do nothing''. Such a repeated contemplation quells the ego and in the absence of the ego there cannot be any attachment. This is a method for cultivating non-attachment to the actions and their results.

one's desire). Desire and anger are two great enemies of man, a person to the dining table, it is the hands which contact the Self which is the supreme most. should free oneself from the tyranny of the senses, mind and and anger. One should establish oneself by being absorbed in which cloud his wisdom and compel him to commit sinful deeds. (for action) and anger (if frustrated in one's efforts to achieve by likes and dislikes i.e., love and hatred. One should control lunch". All beings act according to their nature, being impelled gulps down the food and catapults it into the stomach. The person plate and put the food in the mouth and it is the gullet which intellect by taking complete refuge in the contemplation of the to annihilate the two great enemies viz. desire and anger. One the Self by controlling the mind and the senses. This is the way The senses, mind and intellect are the abodes (source) of desire these likes and dislikes. Otherwise they will give rise to desire has no right to say "I went to the dining room and took my To illustrate the aforesaid point, it is the legs which carry

Sādhanās in Bhagavad Gita

17

18

NON-ACTION IN ACTION

As it is difficult for a man to conceive of and contemplate on a formless and all-pervasive God, the Eternal Supreme Being manifests itself in a special way by taking birth among human beings as Rama, Krishna, Vamana and so on. This is called AVATAR (Incarnation) and it takes place whenever there is decline in righteousness, for re-establishing Dharma. Merely contemplating and trying to understand the secret behind the disportations (Leelas) of these incarnations of the Lord will lead us to salvation. Lord with form in the shape of incarnations and the formless Eternal being are both two sides of the same coin. It is easy to build up our faith on these embodied incarnations of the Divine whose Leelas could be a source of inspiration in our progress towards spirituality.

Sri Krishna Prem has quoted from Madame Blavatsky's 'The Voice of the Silence' that the Lord's incarnation is ''the ladder whose feet rest deep in the deep mire of the disciples' sins and failings but whose summit is lost in the glorious light of Nirvana''. The one who knows the secret of the Supreme being's incarnation and his sporting in the world does not have re-birth after casting off the body.

Thus, even the Lord has been engaged continously in various actions for the benefit of mankind but has no hankerings after the fruit of His actions. Naturally He is not touched by those actions.

This apparently new technique of Karma Yoga propounded in previous chapters is not an innovation of Lord Krishna but is a renovation of a hoary tradition of the past.

The one who has given up attachment to the results of action, even if he is engaged in action, should be considered as doing nothing. This is known as Non-action/Inaction in action. Even the enlightened man who may perform actions merely for the maintenance of the body or selflessly for the welfare of mankind, is to be considered as doing nothing. All his actions are only inactions as they are devoid of attachment and motive and are burnt away by the fire of his wisdom. The enlightened man is always aware that he is only the Self which is bereft of all actions.

YASYA SARVE SAMĀRAMBHĀĻ KĀMA-SAMKALPA-VARJITĀĻ J-ĀNĀGNI-DAGDHA-KARMĀŅAM TAMĀĻUĻ PAŅDITAM BUDHĀĻ

(IV-19)

Whenever any project is undertaken or action is performed for the sake of the Lord, dedicating it to Him, such action takes the form of a sacrifice or Yajna. It is considered as inaction. On the contrary, even when a person is apparently sitting quiet but in his ego is having the idea "I am happily seated quietly, without doing anything", that inaction is to be considered as action, as it has the capacity to bind him. When once we do all actions for the sake of the Lord, we do them with perfection and love. Whether a housewife, a professional, a businessman,

Sādhanās in Bhagavad Gita

20

13

यस्य

सव

समारम्भाह कामसंकलविर्जताह

ज्ञानोग्नदग्धकर्माणं तमाहुह्न णिडेतं ुँधाह्न॥ (IV-19)

22 Sādhanās in Bhagavad Gita	21 Sādhanās in Bhagavad Gita
श्रयिान्द्रव्यमयाद्यज्ञाज्ज्ञानयज्ञह्व रिंती।। (IV-33)	्रैह्माणिं ्रेंह्म हेर्ब्रेह्मिम्रौ ्रेंह्मणा हुतम् । ्रैह्मैव तनि गन्तव्यं ्रेह्मकर्मसमोधना॥ (IV-24)
(IV-33)	
"SREYĀN-DRAVYA-MAYĀD-YAJ-ĀJ-J-ĀNA-YAJ-AḤ PARAMTAPA"	(IV-24)
knowledge of the Self.	BRAHMĀRÞAŅAM BRAHMA HAVIR BRAHMĀGNAU BRAHMAŅĀ HUTAM BRAHMAIVA TENA GANTAVYAM BRAHMA-KARMA-SAMĀDHINĀ
is JNANA YAJNA i.e., dedicating the entire life in pursuit of the	will lead one to salvation.
in this way lead one to the ultimate knowledge. The best among all types of sacrifices (including the vedic ritualistic sacrifices)	
realization. It is the only way to peace of mind. All actions done	disappointments, grief or sufferings can ever assail you so long
inclinations and temptations and the aspirant becomes fit for Self-	play and forms the audience too. Then no desires,
The practice of such spiritualised actions wipes off earthly	Being itself plays all the roles, is the Director who guides the
5. Sacrificing comforts by eating in moderation.	also constitutes an the means of equipment with which he seeks. Treat the entire life as a play or a drama where the Supreme
4. Dedicating the entire life in pursuit of spiritual knowledge.	imagination just like our dreams. The seeker is the sought and
as an offering to the Lord.	as His p
3. Undertaking austerities and meditative practices undertaken	reality and the vision of the entire world of beings and objects is an eternal cosmic drama where the entire stage, the seers,
2. Offering of Charity to the needy.	Eternal Self. In the ultimate, Eternal Self alone exists as the only
(Pranayama).	Being (Brahman), with the goal being also that Brahman, the
1. Restraining and controling outgoing senses and vital breath	sacrifice, the act of offering, the oblation offered by the self
In actual practice, all the following actions done selflessly constitute a sacrifice which washes off one's sins:-	A real dedication of every action to the Lord is when one does it with the full knowledge that the performance of the
	Master, who is his own.
This is a powerful Mantra which is recited daily in all Ashramas in the dining hall before taking food. The entire food becomes purified and becomes a Prasada, a gift from God.	a clerk or someone else, he will never have job dissatisfaction nor feel his work a drudgery as he no longer works to satisfy his wife, children, bosses or others, but works for the Universal

	23 Sādhanās in Bhagavad Gita
ຜ້	तेद्वेद्ध प्रेणाीतनि पिरप्रश्ननि सविया । उदिस्यिन्ति त िज्ञानं ज्ञोननस्तत्त्वदेर्शनह्न।। (IV- 34)
	his attachment to all actions mentally and who has self control remains immune to all bondage.
	in cut asunder by the sword of knowledge, who ha
	When for once the ignorance is dispelled, actions will no more have the power to bind him. The one whose doubts have
	and Guru's words and with discipline.
	One has to strive for knowldege with full faith in Scriptures
	TAD-VIDDHI PRANIPĀTENA PARIPRAŠNENA SEVAYĀ UPADESKSYANTI TE JNĀNAM J-ĀNINAS-TATVA-DARŚINAH (IV-34)
	liberation etc.
	Guru, by enquiring about knowledge and ignornace, bondage and
	all humility and after prostrating and rendering service to the
	realised seers who are established in the Self knowledge, with
	One should seek this knowledge by approaching those self-
	become sterile.
	and awaiting to be allotted in further births get burnt up i.e.,
	rewards and punishments for the good and bad deeds committed
	inevitable reactions of Karmas (actions) of the past namely the
	souls (JIVA). On attaining this knowledge of the Self, all the
	and the only Reality. It masquerades as the world and individual
	It is the Absolute knowledge which is pure consciousness

of the senses and mind to perceive. as a lot of portions which apparently look like theoretical to grasp these profound truths which are beyond the capacity an intuition, a feeling from the heart which alone can help one approach to the wisdom revealed in the Gita. One has to develop is the main sadhana. One should not develop an intellectual philosophy are meant for contemplation and meditation which It is not easy to separate "Sādhanās" alone from the Gita

DIVINISE DAILY ACTIONS

There are two methods of approach in the spiritual path:

attitude. them to the Lord with an implicit sacrificial without attachment to the results dedicating (1) Karma Yoga : Performance of actions

considered as a man of constant renunciation. is free from all likes and dislikes should be Here one learns to remain at the storm centre beautiful synthesis of Action and Renunciation peaceful, while the body is active. It is a while, all around, the storm rages. The one who In the former, the mind remains equipoised and monkhood (this is Sannyasa or Renunciation). actions including obligatory duties and taking up (2) Sankhya Yoga : Abandonment of all

one and the same The ultimate goal of both the aforesaid paths is

practise than Sannyasa. Still the former (KARMA YOGA) is easier to

of likes and dislikes. It flourishes by imagining that it is the doer is the centre of all attachments and all conditioning in the form of doership by remaining uninvolved as a mere witness. One the previous chapter one should strive to shake off the feeling of all actions and thus invites bondage. As already discussed in It is the false ego in the feeling of a separate "I-I" which

> and for all from the interminable cycle of birth and death. of either good or bad actions which the body performs. One If one adopts this attitude, one shall not be bound by the results senses without a feeling of like or dislike. All actions are then rises beyond good and bad and ultimately gets freed once nature's show and just happen. You are neither the actor nor should learn to look at all the actions done by the respective Calcutta to Delhi, it is the train which moves and not 'you'. the agent for any action. If you are travelling by train from

a person will never again associate the self with his body as goal in life and should be established in meditating on it. Such One should keep the realisation of the Self as one's supreme he attains Self knowledge. intellect should be ever engaged in the contemplation of the Self. One should always contemplate that one is the Self. One's

GACHHANTYA-PUNARAVRUTTIM J-ANA-NIRDHUTAKALMAŞAH TADBUDDHAYAS-TADĀTMĀNAS-TANNIŞŢHĀS-TAT-PARĀYAŅAH

of those who have attained self knowledge and given up all actions (i.e., monks):-Every aspirant should cultivate the following characteristics

(V-17)

of inferior caste-with the same vision of equality

Do not jump with joy on getting something desirable or

favourable nor get dejected with something unfavourable. Let

तर्दुद्ध्यस्तदात्मानस्तेन्नष्ठास्ततरिायणाह

गच्छन्त्युनिरावृत्ति ज्ञानेनर्धूतकल्मषाह्न (v-१७)

2

Look upon all - whether a dog, a learned scholar or a person

26

16

Sādhanās in Bhagavad Gita

the Sur	the mir
Supreme be	mind ever 1
being.	remain
	remain steadfast in
	in
	the
	contemplation of
	of

- 3. Detach your mind from all external objects and attach it only to the Supreme being (i.e., constantly meditate on the Supreme being and its attributes to the extent and in the manner described in the Upanishads and Gita). Contemplate on the fact that all enjoyments which one experiences from the external objects through one's senses are of a temporary nature and often result only in miseries.
- 4. While alive, exercise your free will and restraint and withstand the impulsive surges of desire and anger. Do not allow yourself to be overwhelmed by them. This is also a formula for getting happiness and liberation

ŠAKNOTĪ-HAIVA YAH SODHUM PRĀK ŠARĪRAVIMOKṢAŅĀT KĀMAKRODHODBHAVAM VEGAM SA YUKTAHĒ SA SUKHĪ NARAH (V-23)

Those seers who keep the senses under control and are engaged in actions redounding to the welfare of all beings attain liberation.

5. One should always meditate on the Lord as the controller of all the worlds, the enjoyer of fruits of all selfless sacrificial actions done by the aspirants and the benefactor and friend of all creatures. This leads one to ultimate peace when once he is able to realise these attributes of Lord through spiritual experience.

श●नातिहिव यह साढुं प्राक्शरीरेवमाक्षिणात् । कामक्राधिाद्भिवं वगिं स युक्तह स सुखी नरह ॥ (५-२३)

MEDITATE AND REALISE

as a means for remaining poised in the state of meditation. a complete withdrawal from all actions (i.e., inaction) is necessary any thoughts of desires motivating him to action. At this stage, stages of Sādhana, for the purification of the mind from the of that (TAT). It starts with Meditation as a technique of mental of the aspirant (TWAM) to the Yoga of illumination or revelation exposition of the great aphorism (TAT TWAM ASI) 'You are in detachment and can forsake all planning for actions without accumulated negative tendencies. Then only he gets established other duties are necessary preliminaries to the yoga of meditation discipline in order to raise the consciousness to the higher levels that'. This chapter is the transition from the yoga of purification Action without attachment to its fruit is essential in the early leading to enlightenment. Actions like daily obligatory rites and According to certain commentators, the entire Gita is an

Another essential quality necessary for being established in meditation (Dhyan) is to give up likes and dislikes, preferences and prejudices etc., and to treat all men alike. One's mind should **remain equipoised** without likes or dislikes towards friend or foe, joy or sorrow, heat or cold, praise or censure, etc. So long as the mind is swayed by desires, feelings of hatred, hostility, comfort, discomfort and selfish attachment to those who are one's favourites or other external objects, it will not settle down and concentrate to whom we are attached or those whom we hate. One should, therefore, **seek solitude**, keep his mind under control and should be freed from desires, greed, attachment and sense of possession.

27

30	29 Sādhanās in Bhagavad Gita	
18	and again is very essential.	
	In this it towards	
	him.	
	hardships or sufferings, however great, will be capable of assailing	
	of all gains. When once established in this state is the greatest	
SUT	becomes concentrated and steady like a lamp in a windless place	
acc	through the practice of YOGA and rests on Self alone, the mind	
in	When the mind is free from all desires being restrained	
of	to engagement in activities and movements too.	
a f		
los	sleeping too much or keeping awake most of the night are	
Sac	either taking too much food or resorting to fasting and either	
Kri	and meditation, moderation in both is advocated. Extremes in	
and	As food and sleep are factors which influence our mind	
to	of sensual energy.	
	He should be firm in his vow of celibacy and avoid dissipation	
:	mind should be free from tension, agitation and lustful thoughts.	
1.0	the body firm (free from shaking or any such movement). The	
the	to the tip of the nose and concentrate on the Lord, keeping	
ren	for guiding the mind inwards. One may direct his eyes mentally	
Cal	breath). This type of posture without being tense is necessary	
is	to ensure free activity of Heart, Lungs and Pranic energy (Vital	
	insulation. One should keep the body, neck and head upright	
	by getting earthed, the Kusa grass etc., serving the purpose of	
and	other. This is necessary in order to avoid dissipation of the energy	
, hin	spreading KUSA grass, deer skin and a cloth - one over the	
pra	too high nor too low and cover the place for seating by	
	One should choose a clean place for meditation, neither	

d will see all beings in the Lord (Self). actice will have an equal vision and will be able to identify nself with all beings. He will see his own self in all beings The yogi who is established in his Self through the aforesaid

the main base for Sadhana). As per Lord Krishna, the mind nembering God's name (bringing the mind again and again to Lord as many times as it goes astray) and through detachment be completely subdued only by repeated practice of abandoning all desires for enjoyment of worldly objects. The question arises as to how to control the mind (which

ive for perfection. quired by yoga in the previous births and will automatically allen aspirant will after several births be born in the house t. After residing in several celestial regions of enjoyment, such shna assures him that to the extent the aspirant had done the pious and the prosperous. Otherwise, he could be born lhana, it will be carried over to his credit and will never be l whose mind gets deflected from the path of yoga. Lord the family of yogis. He will be endowed with the wisdom an aspirant who lacks in perseverance and sustained effort Arjuna asks a very relevant question as to what happens

ΗĘ IS ALL

succeeds in God realisation out of those who strive, it is a rare one who perseveres till he opened. Even though so many paths exist, it is only one among the third door viz. the path of Devotion and surrender is being KARMAYOGA (Action) for God-realisation, the 6th chapter opened several thousands who begins to strive for reaching the Lord and the doorway for meditation (DHYANA). In the current chapter While the 3rd to 5th chapters opened the doorway of

following from the Gospel, according to Thomas, discovered in Consciousness. In this context it will be relevant to quote the The desideratum of all things in this universe all these are but the play of the Lord who is pure consciousness the life-breath in all beings, the austerity of the ascetics, etc.,elements, the intellect of the wise, the strength of the strong Self which has also become the individual soul called JIVA. The things in the universe and the ultimate source. It is this Universal and ego ('I' sense). The Lord is the Alpha and Omega of all eightfold forms are earth, water, fire, air, space, mind, intellect NAG HAMMADI cave in EGYPT in 1945 effulgence of the Sun and the Moon, the essence of the five the divine dynamic power of the Lord called also as Māya. The - the indivisible Atman (Self) and the eightfold forms of Prakrti All the creation in the universe is constituted of two things is this one

Split the wood, I am there. Lift the stone and you will find me." From me the All has gone forth and to me the All has returned am the light which is over everything. I am the All

> disliking these objects. Such likes and dislikes propel us into of the Lord which is made up of three modes (gunas) - Satwa, happens through His will as supreme is the only way. surrender with devotion to the Lord, accepting whatever want to escape from the clutches of Maya, unconditional actions which bind us, resulting in sorrows and sufferings. If we between object and object and get conditioned into liking or Rajas and Tamas that we see so much variety and difference It is because of the play of Maya - the projecting power

MĀMEVA YE PRAPADYANTE MĀYĀM-ETĀM TARANTI TE" "DAIVI HYÉŞA GUŅAMAYĪ MAMA MĀYĀ DURATYAYĀ

(VII-14)

emotions of the heart towards God. This is the main base for all forms and objects. Devotion is completely channelising all subjugating oneself to the universal self who should be seen in all Sādhanās. Surrender is annihilation of the ego by unconditionally

given below:-We may approach the Lord in any one of the four attitudes

- Ξ considering Lord as the saviour after having been afflicted
- by distress, sorrows and sufferings
- ш) seeking Lord out of a scientific curiosity
- III) seeking fulfilment of desires
- ĬV)
- seeking wisdom.

All these categories are considered as devotees.

दैवी मामवि यी प्रधिन्ती मायामतिां तरेत ती ॥ (VII-14) ह्यषिा गुणमयी मम माया दुरत्यया ।

32

19

Sādhanās in Bhagavad Gita

Even the habit of seeking material desires from God will, in due course, strengthen our faith in and devotion to God and ultimately lead us to the supreme goal.

In Lord's eyes, the seeker of wisdom (JNĀNI) is the perfect devotee as he is deemed the very self of the Lord. But the JNĀNI has to slog for many births before he could realise that all this is verily Krishna - the Self and thus attain the Lord.

All the various gods which people worship in order to get material gains are but the limited editions of the one unlimited Infinite being. It is the supreme Lord who kindles the devotion in the worshippers of these gods and also grants the desires in the form of those gods. Such worshippers gain limited results. The devotees who worship Him as the unlimited pure Consciousness reach their supreme goal of perennial happiness, while others get only limited and temporary benefits. Even when a person worships gods like SIVA, RAMA, KRISHNA etc. he should do it with the attitude that he is worshipping the Supreme Brahman only through all those forms or names.

One should realise that it is the Supreme Being who has become the world as well as the individual soul (JIVA). The appearance of manifold objects is a sheer illusion due to the projective power of His Maya. Those who strive by taking refuge at the Lord's feet will ultimately realise, at the time of death, Brahman as being all the individual entities, all actions and as the Reality underlying the individual self and the entire world. This is one type of meditation suitable to those who are unable still to develop full dispassion towards the world and its objects.

33

OH DEATH! WHERE IS THY STING?

The fear of death is the most overwhelming and frightening sensation in the minds of most of the people especially when they grow older.

This chapter gives the technique of realization at the last moments of life so that we could attain bliss, peace and immortality.

But one cannot afford to be careless and complacent till the last moments of one's life. Unless this technique is practised diligently all through one's life, it cannot be wielded at the death bed.

aspect as the eternal object (MOOLA PRAKRTI) also, which the i.e., Adhi Bhutam). On the other hand, Brahman also remains which goes on changing all the time (called the physical entity becomes the unmanifest source of the manifest world of forms individual soul (JIVA) residing in each body, stands in another transcendent subject (called ADHYATMA) manifesting as the himself as the objects. The Brahman which projects itself as the imperishable. He is neither the subject (seer) nor the object Daivatam) DIVINE ENTITY from which all beings get their sense power is the (Adhi (ADHI DAIVATAM) Purusha. The universal self, the subtle centre the witnessing consciousness in all the beings, as the indweller (seen). He, by his power of Maya, becomes the subject and sees Supreme being who is beyond all and stands alone as All manifestation springs from the limitation of Brahman,

Because of this two fold nature of Brahman manifesting as the consciousness (Chaitanya) and the insentient (jada) body

34

सर्वस्य धातारमेचन्त्यरूमि् ओदत्य वर्णं तमसह	तस्मात्सर्वेषु कालषुि मामनुस्मर युध्य च । (VIII-7) 21
कवि रिाणमनुशोसतारम् अणारिणीयांसमनुस्मरदिह	self-luminous and beyond all darkness:-
the cycles of birth and death again and again.	the Over-ruler of all beings, the one who is subtler than the minutest particle, the sustainer of all, one of inconceivable form.
	One can meditate on the Lord as the Omniscient, the Ancient,
been involved in activities (sacrifices etc.) throughout the Lord	
life will go through the bright path of consciousne to light to the ultimate abode of Brahman. The	"TASMAT-SARVEȘU KALEȘU MAM ANUSMARA YUDHYA CA" (VIII-7)
go forth - the path of light and the path of darkn of the one who has practised remembrance of the	His presence while fighting, success is assured.
There are two paths by one or other of w	previous births but if he constantly remembers Him and invokes
is no return.	All through life, an aspirant has to fight against all negative tendencies (accumulated as Vāsanas) inherited as a legacy from
one to the supreme abode of peace and bliss whe	
beloved who is the higher Self is a great force w	and rebirth. Constant and one pointed remembrance of the God till death is the key to liberation
Loving devotion with an anguishing heart	of death, they alone will influence the nature of subsequent life
will be no return to Samsāra.	the mind's eye. Whatever thoughts come to the mind at the time
the body. Thus one could reach the highest state wh	om we were attached all through our life will
on the heart centre, at the time of death. Chant C	the remembrance of all the worldly activities and relatives to
the mind merged in thoughts of the Lord, while o	mind will be able to remember God at death bed. Otherwise.
the gates of senses by withdrawing the consciousn	to reach Him. But only he who strives all through his life with
OM is the nearest symbol of the Supreme	Remembering the Lord at the time of death is the surest way
This is a beautiful verse to meditate upon.	the imagination identifying ourselves with the immortal that we can get out of this mess. As a man thinketh so he becomes.
ADILYA-VARNAM TAMASAH PARASTAT.	body which has involved us in disasters and it is again through
SARVASYA DHATARAM ACINTYA-RŪPAM	of death one identifies oneself with the mortal form called body and not with the immortal It is the imagination that we are the
KAVIM PURĀŅAM-ANU-ŠĀSITĀRAM anoranīvāmsam-antismared-vah	(which is part of the world of forms), even at the critical hour

36

35

Sādhanās in Bhagavad Gita

Lord, while concentrating ne consciousness and keep the Supreme being. Close hest state wherefrom there ath. Chant OM and leave

(VIII-9)

and bliss wherefrom there reat force which can take ishing heart towards the

tc.) throughout his life and and again. come back and experience to the Lord goes through ahman. The one who has f consciousness from light brance of the Lord all his oath of darkness. The soul r other of which all souls

38 Sādhanās in Bhagavad Gita	Sādhanās in Bhagavad Gita	37
त्रिं ुर्षि फलं तायिं यािमिभि∙त्या प्रयच्छेत । तदहं भ∙त्युह्तिमश्नोम प्रयतात्मनह्न ।। (IX-26)	षि यदश्नोस यज्जुहोषि ददोस यत् । येस कौन्तयि तत्कुरुष्व मदणिम् ।। (IX-27) 2	यत्कराषि यत्तस्यिस
Even the other gods whom ignorant persons worship as different from the Supreme one, are in reality the limited editions of the one Supreme. But so long as people worship them without	"YAT-KAROSI YAD AŠNĀSI YAJJUHOSI DADĀSI YAT YAT-TAPASYASI KOUNTEYA TAT-KURUŞWA MADARPANAM" (IX-27)	"YAT-KAROŞI YAL YAT-TAPASYASI K
"PATRAM PUSHPAM PHALAM TOYAM YO ME BHAKTYĀ PRAYACCHATI TAD AHAM BHAKTYUPAHRTAM-AŚNĀMI PRAYATĀTMANAH" (IX-26)	increment, promotion, etc., Such acts will cease to cause job dissatisfaction and disgust. You will continue to do them with a divine fervour and an attitude of love and perfection.	increment, prom dissatisfaction ar divine fervour ai
He is well satisfied with the offering of a mere leaf, a flower, a fruit or water even.	bedicate all the fruits to Him and do not bother about recognition,	the Lord, the or Dedicate all the f
senses. Even such formal worship of the personal God (SAGUNA) is quite easy as the Lord is not concerned with big costly offerings but with the attitude and intensity of devotion of the devotee.	children and husband, she will never get tired or disgusted with her job. Whether you are in Government service or in private employment you should consider all the activities as Projects of	children and hus her job. Whethe
The devotees (Bhaktas) worship the Lord by singing His glory, surrendering themselves to Him with constant devotion and striving to please Him with firm vows helpful in controlling the	when a housewife cooks and does odd jobs for the husband and children, if she dedicates such acts to the Lord and lovingly performs them as an offering to Lord Krishna in the form of her	when a housewif children, if she performs them a
When once we understand this, it becomes easier to dedicate all our acts to Him. When the Lord takes a human form as Krishna or Rama etc. foolish people full of demoniacal tendencies tend to disregard him.	results in rebirth with another body to satisfy these latent desires. Instead, if we dedicate our food, mentally offering it to the Lord seated in our hearts, it becomes a gift (Prasada) from the Lord and its effect is something unique and it purifies our body. Similarly	results in rebirth Instead, if we de seated in our he and its effect is so
It is the Lord who has pervaded the whole world in his unmanifest form. He has created the world through his power of Māya called PRAKŖTI and is also its sustainer.	dedicate all actions to the Lord and to surrender oneself to Him. For instance if we eat food for the satisfaction of the palate, for its taste, it becomes a latent impression in the mind, motivating the future actions remaining as latent tendencies (V5canac). It	dedicate all actic For instance if w its taste, it beco
certain effective methods for God-realisation. Gita abounds in such capsules.	This chapter has been labelled as RAJA YOGA - the royal path leading to the Supreme. The main message of this chapter is to	This chapte leading to the Su
me''. This is one of the Sādhana capsules where Lord compresses	LORD, UNTO YOU DEDICATE ALL I DO	Ι

'Whatever be your activity, whether it be eating, a

CHAPTER IX

मेच्चता मद्गतप्राणा ेैाधियन्तह्न रिसरिम् । कथयन्तश्च मांेन्त्यं तुष्यन्ति च रमन्ति च ॥ (X-9)	मन्मना भव मद्भ●तािमद्याजी मां नमस्कुरु । मामविष्येस यु●त्वैवमात्मानं मतरिायणह्न ।। (IX-34) 23	크 귀
"MACCHITTÄ MADGATA-PRÄNA BÓDHAYANTAH PARASPARAM, Kathayantas ca mām nithyam tuşyanti ca ramanti ca" (X-9)	अनन्योश्चन्तयन्तािमां य िजनाह्न यिुीसित ि तर्षिा`नत्योभयु●तानां यागिक्षमिं वहाम्यहम् (IX-22)	र्ना अ
we meditate in this way on the Lord with loving consciousness constantly and with intense devotion, spend all the time talking about the Lord, and revel in recounting to each other Lord's glories, the wisdom dawns in the intellect which perceives the one thread passing through all the objects of the Universe. Then the entire perception changes in an astonishing manner.	The aspirant who sacrifices his self for the beloved Lord by keeping his mind solely fixed on him as the supreme goal and surrenders himself with devotion reaches his goal. MANMANĀ BHAVA MADBHAKTÓ MADYĀJEE MĀM NAMASKURU MĀME-VAISHYASI YUKTWAIVA-MĀTMĀNAM MAT-PARĀYAŅAHA (IX-34)	The asp by keeping hi and surrender MANMANĀ BHA MĀME-VAISHYA
revolves around Him. All beings come forth from Him and finally return into Him. All the positive and negative modifications of the mind, for example, happiness, unhappiness, tolerance, truth, austerity, fear, fearlessness etc. all originate from the Lord because they are all visible only through the reflection of His light. When	(IX-22) Lord Krishna holds out hope even for people with extremely bad conduct that if only they were to worship the Lord with one pointed devotion, soon enough they develop a virtuous mind and will ultimately attain everlasting peace.	Lord Kri bad conduct t one pointed de and will ultim
unity of all souls. (EKĀTMA BHĀVA).	"ANANYAS - CINTAYANTÓ MĀM YE JANĀḤ PARYUPĀSATE TEṢAM NITYĀBHIYUKTĀNĀM YÓGAKṢEMAM VAHĀMY AHAM"	"ANANYAS - CI TESAM NITYĀBI
REALISE HIS GLORY This chapter provides us with a method of contemplation on the Surpeme Lord as pervading all the countless objects of the Universe, by learning to see His august presence in all the gross objects at first. Through such constant contemplation day and night one comes to feel that the entire world is one's own self. This technique will make dedication and surrender to the Lord easier. Learning to recognise the Lord in the entire world around us is the first step towards developing the vision of	Lord Krishna guarantees in no uncertain terms that he looks after and secures the material welfare of all those devotees who worship the Lord everywhere (in all objects) as an all pervasive infinite Reality, and thus ceaselessly think of the Lord without harbouring any other thought being ever zealously engaged in His worship. In other words if one is to be engaged completely with the Lord, he need not bother about taking care of his body or of those dependent on him. Lord himself will see that all the needs of such aspirant are met from time to time.	Lord Kri after and secu worship the L infinite Reality harbouring an His worship. I with the Lord, or of those d the needs of
CHAPTER X SEEK HIM IN ALL CREATION AND	proper knowledge of the reality, they will get only limited and temporary fruits. All dedication and worship is to be done to that formless one Supreme Being only.	proper knowle temporary fru that formless

Sādhanās in Bhagavad Gita

39

Sādhanās in Bhagavad Gita

42

24

र् देव सूर्यसहस्रस्य भवद्यिगद्दित्थिता (XI-12)

of all seeing eyes. All the hundred sons of Dhrtarashtra, and to materialistic ideals were all swallowed up in the grinding the mighty warriors like Bhishma and Drona who were all clinging or end with thousands of all consuming mouths and thousands all vanished in the void. It was a boundless form without beginning form and body were getting pulversied in the Divine form and into groups of gods, human beings, animals etc. but united in that cosmic form. He was in rapture mixed with terror. All forms seen to pass. All the humans who were attached to their Arjuna saw the entire universe though diversely differentiated

(XI-12)

as though ten thousand suns were blazing simultaneously.

burst upon the gaze of Arjuna as a dazzling splendour

"DIVI SURYA-SAHASRASYA BHAVED-YUGAPAD-UTTHITA"

the Grace of God.

through a lot of spiritual Sādhana and more especially through It is a form which can only be seen with the inner eye developed graced with a glimpse of the vision of the cosmic form of God. contemplated in earlier chapters reaches a stage where he is person who has practised with diligence and faith all the Sadhanas and reveals his visible cosmic form fit for contemplation. The

were

the lines indicated above will lead to God Realisation. transcendent too. A meditation on the whole of the creation on the best singer, etc., God's manifestation is more prominent in outstanding or excelling all others eg. the best cricket player or other excellence. In whichever field we see somebody mind, one can see the divine glory shining forth as beauty, bliss him. The Lord is immanent in every particle of the world and animate or inanimate objects and various modifications of the all things pre-eminent among gods, men or sages without Him. creation. There is nothing moving or non-moving which can exist rivers and so on. He is the beginning, end and middle of all among the immovables, Lion among animals, Ganges among the chanting of Mantra (Japa) among all sacrificial acts, Himalaya Mount Meru among the various peaks, the ocean among the vast example, Mind among all the senses, Sun among the luminaries expanses of water, the sacred syllable 'OM' among all the words those objects which are pre-eminent in their category - for The reflection of the Lord's glory is best evident in all

In

this chapter, Lord Krishna showers His grace on Arjuna

OH! WHAT A COSMIC VISION

CHAPTER XI

intelligence, courage and forbearance. He is death, destroyer of all. He is speech, beauty, memory,

In

नमह पुैस्तादथ ष्टितस्ती नमाऽिस्तु त िसर्वत एव सर्व अनन्तवीर्योमतेवक्रमस्त्वम् सर्व समाप्नोषि तताऽिस सर्वह्न (XI-40) ॐ	This chapter is not to be approached intellectually. After "MATK being established in the Sadhana (spiritual practices) envisaged in	Such a vision is possible only when an aspirant links every has object with the Lord and establishes a link of all consuming and was unswerving love with God.	This is a beautiful hymn helpful for meditation and invoking4) Efofothe presence of the Lord all around us.fofofo	ANANTAVĪRYĀMITAVIKRAMAS-TWAM Sarvam samāpnosi tatoši sarvaļi" (XI-40) w	2) Ad-Atha prsthatas-te Ivata eva sarvam	"Oh Lord, Salutations to you on all sides indeed. You are 1) Poall. Your strength and glory is infinite. You interpenetrate and a ll pervade everything."	frightening. Arjuna looks at the form with a reverent attitude and hymns of praise come out of his mouth, while he remains the ve in ecstasy. to be	wheels of time. Arjuna beholds the omnipresent Lord who the ea pervades all time (past, present and future) and all space above, into h below and everywhere. It is an all embracing vision of God which by hin included all good and evil, beautiful and ugly, pleasant and tears
मत्कर्मकृन्मतरिमाि मद्ध●तत्न सवे़र्जतत्न `नर्वेरत्न सर्वभूतषिु यह्न स मामोते ाण्डव (XI-55)	"MATKARMAKRN-MATPARMO MADBHAKTAH SANGAVARJITAH Nirvairah Sarvabhūteşu yah sa māmeti pāṇḍava". (XI-55)	harmony. So long as attachment or hatred exists, the mind will remain in agitation and meditation on the Lord will not be possible.	Entertain no hatred or enemity towards anybody. Freely forgive them for their offences and lapses, if any, and pray for their welfare. External harmony is a must for internal	Do not have any attachment to any other objects of the world or forms or persons.	Ceaselessly think of the Lord and concentrate all love, devotion and desires towards the Lord.	Perform all actions for my sake by dedicating them to me and by surrendering the fruits to me.	According to SANKARA, the last verse of this chapter is very essence of GITA. Here is summed up all the Sādhanās be practised for realisation of GOD:	the earlier chapter, we should identify ourselves with Arjuna, get into his mood and state, and recite all the hymns of praise sung by him. We shall be able to see then the cosmic form of God with tears flowing from our eyes. The entire mind becomes pure.

Sādhanās in Bhagavad Gita

43

Sādhanās in Bhagavad Gita

CHAPTER	
ЛX	

LORD, I WANT YOU ALONE

Supreme being is the only Reality which is immanent in all of a formless Absolute as the Supreme God. The Absolute a personal God-a God endowed with all excellent attributes in Personal God is the formless Absolute reflected through Prakrti Nirguna aspects of the Lord are the two sides of the same coin impersonal Absolute (Nirguna) to complete it. The Saguna and any name and form through which we seek and worship him manifestations and in the unmanifest state. He responds also to an imagined corporeal form. It is difficult for many to conceive the power of Lord's Maya The personal God (Saguna) worship is easier but it needs the A normal aspirant finds it easier to start his Sadhana with

by exercising control over the senses use all the senses towards God while in the Nirguna we start Overself is manifest in the hearts of all. In Saguna worship we Both the paths ultimately lead to the same goal. The one

on the form of the Lord or meditating on the unmanifested God pervading the entire world showed Arjuna His cosmic form the latter raises the question as to which path is better-meditating Absolute Now that Lord Krishna after having spoken of the formless

and deep faith are the most perfect Yogis. Those men of knowledge who worship the Immutable Absolute also reach the meditate constantly on the Lord's form with steadfast devotion door of God's Grace. According to Lord Krishna, those who Love is the key lying in men's hearts which can open the

> and it is with difficulty that they reach the goal same goal as other devotees but they have to struggle harder

welfare of all the beings (SARVA BHUTA HITE RATAH) Supreme are always engaged in selfless activities relating to the for the sake of the Beloved. Those who meditate on the formless The devotees perform all actions not for themselves but

allow both mind and intellect to sleep on the lap of the Lord. One would then begin to live in Lord Himself Lord. In other words one should stop intellectual cogitations and One should offer the mind united with the intellect to the

NIVASISYASI MAYYEVA ATA ŪRDHVAM NA SAMŠAYAH" "MAYYEVA MANA ĀDHATSVA MAYI BUDDHIM NIVEŚAYA

(XII-8)

results or returns. activities or duties should be done without any expectation of of action for Lord's sake is also found to be impossible, all will result in purification of the mind. In case this performance to be difficult, all actions should be done for Lord's sake. This to live in the Lord alone. If this repetitive practice is also found intellect, again and again he should train up the mind till it learns the aspirant finds it impossible to quieten the mind and

in dedication of the mind and intellect is greater than repeated practice. But continued meditation on that Lord is superior to The knowledge relating to the Lord with forms resulting

मय्यवि मन आधत्स्व मेय ुँद्धं नवशिय ।

ेनवेसष्येस मय्यवि अत ऊर्ध्वं न सशयह II (XII-8)

Sādhanās in Bhagavad Gita

46

this knowledge. Abandoning the desire for fruits of actions is even superior to meditation. Thus Lord Krishna has emphasised that abandoning the fruits of actions is in no way inferior, though having been given as the fourth alternative earlier, but it is superior even to the knowledge (of personal God) and meditation and this can lead one to permanant peace. According to Sankara, the path of action is not suitable for the meditator on the formless (as he is aware that God is the same as self) and similarly meditation on the immutable is not possible for a Karma yogi engaged in action. Karma Yoga presupposes perception of duality and is not associated with full enlightenment.

Lord Krishna recounts here all the virtues which are the direct means for immortality to those monks who meditate on the immutable Absolute (this is according to Sankara). Many, however, consider them as the characteristics required of those devotees (BHAKTAS) who adopt the path of devotion. We will find that most of these qualities are identical with those enumerated for persons of steady wisdom (STHITA PRAJNA) as given in chapter-II and those who have transcended the three modes (GUNAS) - i.e., GUNĀTĪTĀs as given in chapter 14. So, whosoever wants to have God realisation, irrespective of the path he adopts, should develop all these qualities.

- Do not have hostility or ill-will towards anybody but be friendly towards all. Show compassion to the distressed but remain without attachment and possessiveness.
- 2. Leave off ego.
- **3.** Be unaffected by joy and sorrow and remain even minded.
- 4. Develop forbearance and contentment.

Be firm and persevere in your efforts.

Ś

- 6. Keep your mind and intellect always on the Lord.
- 7. Never cause any offence to anybody and do not also get disturbed by or take offence from others. Remember that nobody can disturb you except yourself.

"YASMĀN-NODVIJATE LOKO LOKĀN-NO DWIJATE CA YAH HARṢĀ-MARṢA-BHAYODWEGAIR-MUKTO YAH SA CA ME PRIYAH"

(XII-15)

- 8. Never have any expectations from any external sources. As everbody wants to proceed towards perfection, be perfect in every action.
- 9. Be indifferent towards all events and happenings taking them all as part of the cosmic drama. Taking all events as motivated by Lord's will, never feel pain or sorrow at any time. Whatever happens by Lord's will is for our ultimate good.
- **10.** Never start any project by yourself. God has not given you any contract for uplifting or instructing other people. Let you be concerned with your own spiritual progress and when once you are enlightened, the welfare of all the beings becomes your concern.
- 11. Rise above good and evil, joy and sorrow, desires and disappointments.

यस्मान्नोद्विजति लाकाि लाकिान्नोद्विजती च यह्न । हर्षामर्षभयाद्विगिर्मु●ताि यह्न स च मरिप्रयह्न ॥ (XII-15)

13. Do not have any attachment (except towards the Lord). Keep silent. Be content with whatever you get. Do not strive to have better things or more quantity. Have the Lord as your only refuge and keep your mind firmly on the goal.

Such devotees as possess any of these qualities are extremely dear to the Lord. These qualities have been termed as the Divine nectar of virtuous living (Dharmyāmrutam). Even if one acquires and gets firmly established in any one of these, others will all follow automatically.

CHAPTER XIII

THE PLAYGROUND OF THE SELF

Gita can be divided into 3 stages of six chapters each as described by Sri KRISHNAPREM (RONALD NIXON).

7th to 12th Chapter -		1st to 6th Chapter -
The way of illumination of the Eternal.	refining the antenna to enable it to grasp the subtlest knowledge.	The way of purification i.e.,

13th to 18th Chapter - The way of Unity. (Merging of the individual in the Universal).

The 13th Chapter starts by distinguishing the self from the non-self, the body from the spirit, the unmanifest power of God (Prakiti) from the soul (Purusha), the knower from the known. Such a discrimination of self from the non-self is absolutely essential in order to cultivate detachment from the world and to enable abandoning the desire for fruits of all actions. This chapter finally delineates twenty basic values of life which are essential for day to day living for any common man. Unless such values are developed and a continuous spiritual practice established, one will not be able to get rid of the demoniacal tendencies of mind in order to reach the heights of realisation. These basic virtues for a common man are designed for self-improvement, to improve his inner life, to unfold his potential and to put his inter-personal relationships in society on a better footing. The entire Gita is a way of life leading to permanent happiness.

Sādhanās in Bhagavad Gita

50

viz. intelligent cause, He is called PURUSHA material cause of all objects is called Prakrti or Māya. As the knowledge. The individual soul is God Himself. The Lord as the Kshetrajna). The body is different and it which does all the functions in the diverse machines (like the world). It is the one electricity running through all the machines, there are various machines (likened to the body and objective self while the spirit functioning inside is the Self. In a workshop, individual soul is the gardener who knows all about the field can overcome the defects leading to sorrows and suffering. (Kshetrajna). The body as also the objective world are all nonthe divine qualities (to be enunciated in chapter XVI), one Body is the field (Kshetra) where by sowing the right seeds. is an object of . The

We are not the body. The Body is only an instrument. It is not an end but the means.

The field, the content of our experience, has been analysed into 24 constituent principles (TATWA) - the five great elements like earth, water and air, the five contents of sense experience viz. smell, taste, form, touch and sound, eleven senses of action and perception including the mind, the ego centre, the intuitive intellect and the great unmanifested matrix of all forms (Moola Prakiti) on which the entire universe is built. Desires, enemity or hatred, joy, sorrow, intelligence, body with the organs and fortitude are all termed as field (Kshetra) - the playground of the Self.

The basic values necessary for everyday living are:

1. Humility :- It is because of our ego that we get hurt and often come into conflict with others.

- Absence of Hypocrisy :- If we perform some actions only for showing off and impressing others, we won't be successful in achieving our purpose.
- 3. Non-Violence :- Through mind, body and speech.
- 4. Forbearence :- One should bear no illwill or grudge against anybody and one should freely forgive those who give offence. Otherwise, such feelings of hostility will result in psychosomatic diseases and the mind will never have any peace.
- 5. Straight Forwardness :- Any insincere or crooked act of ours will fail to endear us to anybody.
- 6. Service to the Teacher.
- 7. Cleanliness :- One should keep himself clean externally by washing, taking bath etc., and internally by avoiding negative tendencies like anger, hostility etc.
- 8. Steadfastness :- Persevering in any task without a wavering mind is a sure way to success.
- 9. Self Control :- One should never become a slave to the temptations of senses as any immoderation in sleep, food etc. will produce physical ailments besides becoming a barrier to spiritual progress.
- 10. Absolute Dispassion towards objects of senses.
- 11. Renunciation of Ego :- The ego mainly plays the part of the doer and experiencer. To remain unconcerned while doing an act and to think again and again "I am not the doer. I am not the experiencer. Things just happen due to the will of God and the respective senses do their job" ensures peace of mind.

52

29

- One should repeatedly reflect on the evils of the life in this phenomenal world - e.g., birth, death, decrepitude and miseries.
- 13. Non-attachement to children, wife, house etc.
- 14. Non-involvement and non-identification with children, wife and house.
- 15. **Constant equanimity** of mind irrespective of whether the events or happenings are to one's liking or not.
- 16. Unswerving devotion to the Lord with undivided concentration.
- 17. Once a while, even householders engaged in worldly activities should retire into solitude in some lonely place. This act will take away all the built up tension and the person becomes better fitted for carrying out his activities more efficiently.
- One should develop a distaste for a crowd of people, which is not conducive to acquisition of knowledge.
- 19. Steadfastness in the knowledge of the Self.
- A clear understanding of the knowledge of Reality which is the only goal for an aspirant.

The aforesaid path of acquiring these qualities is the path to mastery of the world. Further, all these qualities will create a perception of the fact that all the objects of the world are all lit up by the light of the Pure Consciousness and they constitute the non-self.

> and un-moving (mountains etc.) but is activates the functions of all senses Himself possessing no senses. stands enveloping all. of no organs. He is unattached but is the sustainer of all. He everywhere and pervades all beings and space. He shines through be considered as it is His presence which makes them perform acts, He can nor non-being. As He is the material cause of all beings and ultimate knowledge of the Supreme Brahman who is neither being senses to grasp. He is the unity in all diversity. perception because He is too subtle for the human mind or the He is everywhere both inside and outside of all creations moving the functions of all the organs of all beings but Himself is possesed The aforesaid qualities would thus finally lead us to the as having hands, feet, eyes, heads and ears He is the light of lights. It is He who not capable of our

"BAHIRANTAŚCA BHŪTANĀMACHARAM CARAM EVA CA SŪKSMATWĀT-TAD-AVIJNEYAM DŪRASTHAM CĀNTIKE CA TAT"

The individual soul (PURUSHA) as well as His illusive power (Prakrti) are both without any beginning. The bodies of beings along with the senses as also their qualities (happiness, sorrow, attachment etc.) are all born of Prakrti. Being in contact with Prakrti, the individual soul has imbibed all the Gunas of Prakrti (Sathwa, Rajas etc.) which becomes the cause for its rebirth in good and inferior wombs (i.e., animals, worms etc.), through desires motivating actions. Thus, it is our identification with and attachment to the body which causes rebirth with the attendant sufferings and unhappiness. By constant contemplation (VICHARA)

(XIII-15)

-

Sādhanās in Bhagavad Gita

Sādhanās in Bhagavad Gita

53

ע 4 З

हरन्तश्च

भूतानामचरं चरमवि

ব

सूक्ष्मत्वात्तदेवज्ञयि दूरस्थ चान्तिर्क्ते च तत् ॥

(XIII-15)

that he is attachment	समं सर्वेषु भूतषुि तष्ठन्तं रिमश्विरम् । ेवनश्यत्स्वेवनश्यन्तं यह्न श्रियेत स श्रियेत ॥ (XIII-27) अ
Even	
the constit Lord. All	
complex,	result in the realisation of the Lord. This is one of the methods of Sādhana.
can reach	able to separate the self from the body which will ultimately
is a way o separate th	witnessing consciousness in the body does not act but remains
self. To e	the doer. Thus the immutable Supreme Self remaining as the
aforesaid (Such a person will never have the idea of doership as he knows that all actions happen through Prakrti and himself is not
1	(XIII-27)
Tam	"SAMAM SARVEŞU BHÜTEŞU TIŞTHANTAM PARAMESVARAM VINASYATSVAVINASYANTAM YAH PASYATI SA PASYATI"
	the changing phenomena is the real seer.
Rajo	exists in all beings as the unchanging principle as also among
Satw	as the knower of the Field, that objectifies Himself as the Field. Thus the one who realises that it is the Supreme Lord who equally
presided of	Field (Kshetrajna). It is actually the Lord, who is the subject
to man th	the association of the Field (Kshetra) and the Knower of the
are the bi	All the creation (moving or non-moving) is the result of
Gunas. Th	and V.
made up (path of action (KARMA YOGA) enunciated in chapters III, IV
This	knowledge) as explained in the second chapter or through the
T	through meditation through the Sankhya Yoga (discriminative
	one can attain liberation. Alternatively, people can reach this goal
	on this truth and by separating oneself from the body sense,

CHAPTER XIV

HREE FOLD BUILDING BLOCKS

This chapter is supplementary to 13th chapter. We are all nade up of three types of building blocks of modalities, called lunas. They govern our nature and the inner constitution. They re the binding forces responsible for the differences from man o man though all of them have the same body-mind complex resided over by pure consciousness. They are:-

atwa Guna:- It promotes light, harmony & goodness.

o Guna:- Promotes activities (for fulfilment of desires), anger etc.

amo Guna:- Binds people through attachement to negligence & laziness.

Even though the Self remains untouched, a mixture of the foresaid Gunas in the body-mind complex seem to bind the elf. To examine the nature of these Gunas and conquer them a way to separate the Self from the body. If one is able to eparate the self from the Gunas and then from the body, one an reach the state which is beyond all the Gunas and finally ne Eternal Self. If one is able to conquer one's body-mind omplex, one can rule over the universe. The three Gunas are ne constituents of Prakrti which is the projective power of the ord. All creatures emanate from Prakrti.

Even though Satwa Guna is harmless, it binds through attachment to happiness which is non-self. It makes one think that he is happy even though he is not. It also binds one through attachment to scriptures (involving arguments with others) and

Sādhanās in Bhagavad Gita

UI UI

56

Sādhanās in Bhagavad Gita

22	मानामािनयास्तिुल्यस्तुल्यािमत्रापरक्षियाहि । सर्वारम्भपिरत्यागी गुणातीतह्न स उच्चति ॥ (XIV-25)
	MĀNĀPAMĀNAYOS-TULYAS-TULYO MITRĀRIPAKŞAYOĻ Sarvārambhaparityāgī gunātītaļ sa ucyate (XIV-25)
	honour and dishonour, favourable and unfavourable. He will not be distracted by the Gunas and will not undertake any enterprise. He is called a Gunātīta.
Ete	be alike in joy and sorrow, friend and foe, praise and censure,
can	birth, death, old age and sorrows. Such a person who transcends the Gunas will neither long for knowledge, activity etc., nor will he dislike them when they appear. Such a self-realised soul will
GOI	doers of actions, he transcends the Gunas and becomes free from
Giv	When once a person considers these Gunas only as the
and	
sho	to Tamas will go down i.e., they will be born in lower categories like animals.
	and good works and leads to knowledge too. Those who conform
it le	there. Wherever there is Inertia, stagnation, negligence and delusion, Tamo Guna is predominant. Results: Rajas and Tamas lead to misery and importance respectively. Seture results in nure
acti	of knowledge, which pours through every pore of the body, it means that SATWA is predominant. Wherever there is greed, desire-impelled activity and restlessness, Rajas is prominent
min	When the entire body becomes resplendent with the light
plac	HOW TO RECOGNISE WHICH GUNA IS PREDOMINANT
ЮН	these Gunas will be prominent in a person.
will	pride of knowledge. Rajo Guna binds one through attachment to action for fulfilment of various desires. Tamo Guna binds one

Thus by knowing the characteristics of each Guna one will be able to liberate himself from its bondage.

HOW TO GET RID OF THESE GUNAS

Tamas can be cured by being always alert without giving place to laziness. Ceaseless work should be given to the body-mind complex.

Rajas can be cured by doing KARMA YOGA i.e., performing ctions without thought of returns.

SATWA:- It is a gold chain. Even though it looks attractive, leads one to bondage.

One should not be attached to Satwa Guna too, i.e., one should remove one's identification with it. Desires for name, fame and success should be renounced. One should be free of ego. Give up desire for fruits of actions by dedicating them all to GOD. In the end, Grace of God is essential.

Unswerving Devotion (BHAKTHI) is the only means which an qualify us for His Grace and for identification with the Iternal Brahman.

57

I AM THE SUPREME SELF

All the Sādhanas and Philosophy of Gita find their fulfilment in this chapter. 16th and 17th chapters are its supplements while 18th is a conclusion. In this chapter the Supreme truth - the essence of Vedas which would awaken our awareness of our ultimate goal is revealed. **To read and contemplate on this chapter is a Sadhana by itself.** In almost all the Ashramas, this chapter is invariably chanted just before having food.

of the tree, which is the unmanifested Brahman is upwards. Lord is symbolised as an inverted Ashvattha (Peepul) tree. The root of detachment. bondage of Samsara is to fell this inverted tree with the sword power of Maya called Prakrti. The only way to get rid of the differentiated, with this creation, the world which includes all Reality. This is a synthesis of the Lord, the formless and un-Self of the cosmos as the Moola Prakrti and the absolute Supreme sense-objects. Here is a beautiful analysis of the Pure is strengthened by the three Gunas and its shoots are ensnaring the tree is attachement and desire for sense objects. The tree world of manifested beings, where actions follow. The SAP of branches downwards at various levels of objectivity to form the is the origin or root of the world. The tree sends down its beings. It is the Lord who became the world too through His Consciousness in its aspect of Trinity as Individual self (JIVA), For the sake of arousing dispassion, the phenomenal world

One has to be free from ego, detached-having renounced all desires-solely devoted to spirituality and free from the pairs of dualities like joy and sorrow.

ेनमोनमाहि

ेजतसदाणि

अध्यात्मेनत्या ेवेनवृत्तकामाह्न ।

इन्द्रवमुक्ताह सुखदुह्रखसर्च-

गच्छन्त्यमूढाह्न दिमव्यय तत् ॥

(XV-5)

NIRMĀNAMOHĀ JITASANGADOŞĀ ADHYĀTMANITYĀ VINIVŖUTTAKĀMĀĻ DVANDVAIRVIMUKTĀĻ SUKHADUHKHA SAMJNĀIR GACCHANTYAMŪDĒHĀĻ PADAMAVYAYAM TAT

(XV-5)

It is such people that can reach the Supreme Abode of Brahman.

Only when we know Him as the Changeless Reality behind the constantly changing world, love for God and a volcanic yearning to realise Him will be roused. It is God who has manifested through Prakrti also. But the one whose mind is distorted through attachment to the body fails to see God.

It is the same Formless, Eternal, Absolute God who becomes an individual soul (Jiva). This Jiva is reborn again and again leaving the earlier body and assuming another body. During this transmigration from body to body, the soul takes with it all the senses of perception including the mind. It is this Jiva which enjoys the objects of the world through the senses (eye, ear, nose etc.) with mind as their base. It is only the yogis who are diligent that see the Supreme Lord as their own self seated inside the heart.

It is the same Lord who pervades the entire world lending light to the Sun and the Moon and nourishing all the beings. It is He who is seated inside the beings as the digestive fire

Sādhanās in Bhagavad Gita

60

ယ္ထ

Sādhanās
Ξ.
Bhagavad
Gita

62

Sādhanās in Bhagavad Gita

<u></u>4

सर्वस्य वदिन्तिकृद्वदिवदहिं चाहम् ॥ (XV-15) वदिश्च सवेरहमवि वद्यिा मत्तह स्मृतर्ज्ञानमोोहिन च । चाह. हेद सेनेवष्टा

it too. The one who frees himself from the involvement with upholds them. Though immanent in the world, He transcends standing apart from His creation (Kshara and Akshara) is the as Kārana (cause) and ultimately it is the same). Different and it as unmanifest. One has taken it as Kārya (effect) and the other and as the immutable Consciousness behind the Jiva (Akshara). the non-self i.e., the entire world which is seen (DRSYA) and beings in the form of the perishable body of all beings (Kshara) two-fold description of the Lord as the consciousness behind the the field and the Field respectively. Here Krishna gives another Eternal Supreme Self who permeates the entire universe and (Note: - As per Sridhara, Akshara is Jiva while Sankara has taken (Purusha) and his power of Maya (Prakruthi) as the Knower of In the 13th chapter, Lord Krishna described the Lord

> gets out of the Maya adores the Lord with his whole being as he sees the Lord only everywhere.

(PURUSHOTTAMA YOGA). is traditionally known as the path of unity with the Supreme Being the Supreme Self, the world and the individual self. This chapter Here in this chapter is the Holistic Sādhana synthesising

experience is a revelation by the Lord Himself. sleep. The entire philosophy of the Vedas based

MATTAH SMRTIR J-ĀNAM APOHANAM CA

"SARVASYA CĀHAM HRDI SAMNIVISTHO

VEDĀNTAKŖD VEDAVID EHA CĀHAM" VEDAIŚCA SARVAIR AHAM EVA VEDYO

(XV-15)

It is the Lord who is seated in the hearts of all beings and lights breath (Prana) which is also pervaded by the Lord's power only digesting all the food taken by them, with the help of the vital

up the three states of consciousness viz. the waking, dream and

on self-

CHAPTER
IAX

THE DIVINE VERSUS THE DEVIL

satisfaction of their base desires. These are the tendencies we after a life based on limitless gratification of the senses and qualities which rank materialists tend to develop when they go forth in the aspirant. An aspirant has to avoid the demoniacal the light of certain divine qualities (26 in number) begin to shine explained. Before the final union with the Absolute takes place. of union with the Eternal Absolute (Purushottama Yoga) has been Divine have to battle against before we emerge in the full light of the This chapter is a supplement to chapter XV where the Yoga

a man between the two sets of qualities which determine the way of living. This is the Mahabharata War. own progress or spiritual development. A war always wages in Sādhana can be considered as a measuring rod to assess one's The divine qualities listed below and which develop with

are: The Divine qualities which emerge from intense Sādhana

1. Fearlessness.

- 2 Purity of heart-the stage where one completely renounces telling lies, deceit etc.
- $\dot{\boldsymbol{\omega}}$ (the path of action). Being established in knowledge (JNĀNA YOGA) and in YOGA
- 4 Charity.
- Ś Control of the mind which is useful in withdrawing the mind from worldly objects.

- 6 poor, clothes the naked or fulfils some dire need of others, and in a sacrificial attitude. Whenever somebody feeds the Sacrifice (Yajna) i.e., doing action for the sake of others it is called YAJNA.
- 7 Study of scriptures.
- ¢ Austerity (as explained in Chapter XVII)
- 9. Straightforwardness.
- 10. Non-injury or non-violence
- 11. Truthfulness.
- 12. Absence of anger.
- 13. Renunciation of desires and all actions.
- 14. Keeping the mind quiescent.
- 15. Not giving attention to other's faults
- 16. Compassion towards all creatures in distress
- 17. Absence of longing for worldly objects.
- 18. Gentle behaviour
- 19. Modesty (i.e., avoiding shameful actions).
- 20. Absence of unrest
- 21. Vigour.
- 22. Forgiveness - one should be prepared to forgive any crime or offence perpetrated by others.
- 23. Fortitude i.e., a capacity to withstand any opposition or impediments and forge ahead.
- 24. Purity i.e., Keeping the body externally clean with bathing etc., and internal cleanliness of the mind by eliminating cunning, deceit, attachment etc.
- 25. Absence of malicious illwill against others
- 26.
- Not feeling too much proud of one's attainments or qualifications

64

မ္ပ

Sādhanās
Ξ.
Bhagavad
Gita

स`सेद्धमवाप्नोति न सुखं न रिां गेतम् ॥ शास्त्रेवेधमुत्सृज्य वर्तत िकामकारतह । (XVI-23)

) त्रेवध कामह क्राधिस्तथा लाभिस्तस्मादतित्त्रय त्यजति ॥ (XVI-21) नरकस्यदि द्वार नाशनमात्मनह ।

(XVI-23)

NA SA SIDDHIM-AVĀPNOTI NA SUKHAM NA PARĀM GATIM YAH ŚĀSTRA-VIDHIMUTSŖJYA VARTATE KĀMAKĀRATAH intense devotion to God will neither get happiness nor succeed to us by the wise sages as a result of their severe austerity and Krishna sounds a note of warning that such aspirants who ignore scriptures or invent their own methods for earning money and distort the methods of spiritual sādhana given in the traditional the well tested traditions of scriptures founded and handed over these bye lanes with a dead-end and get exploited generously. fame. Many people get attracted into such methods, lured into So many modern masters have arisen nowadays who either

in reaching the highest goal

one overself. It will take a long time before the divine thermostat all different levels of consciousness and take place within the All movements to hell and heaven which take place are

and there is no controller therefor. Their lack of perception of nature are made to be reborn repeatedly in the demoniacal classes men and in incarnations of God. Such cruel men of despicable envious by nature and refuse to recognise the divinity in other just for name's sake ignoring traditional procedures. They become sacrifices and perform sacrificial acts with a hypocritical attitude account of their immense wealth or position sometimes do enjoy" Such people who are highly proud of themselves on give in charity, who else is there equal to me? I shall simply unsatisfied desire through the triple gates of lust, anger and greed means for accumulating money. They will enter the hells of of wordly objects is the be-all and end-all of life for these people. are beset with interminable and innumerable cares. Enjoyment demoniacal tendencies neither believe in purity or good conduct to justify their self-indulgence and their desires. Such people with the underlying harmony in the diversity of the Universe seems insatiable desires and believe that there is no truth in the Universe anger, rude behaviour and ignorance i.e., inability to discriminate foes slain and proclaim with glee "I am wealthy, well born: I having been deluded by the net of Maya. They exult over the For that purpose, they are prepared to resort to all crooked They abandon themselves to the gratification of their desires and right from the wrong are demoniacal traits. Such materialists have like tigers, lions etc. with little chance of spiritual progress \triangleright life of hypocrisy, pride of attainments, haughtiness,

> in them wakes up. Desires, anger and avarice are the three doors to hell which destroy the Self. One should eschew them.

KĀMAH KRODHAS-TATHĀ LOBHAS-TASMĀD-ETAT-TRAYAM TYAJET" "TRIVIDHAM NARAKSYEDAM DVĀRAM NĀŠANAMĀTMANAĻ

and the Grace of God completes the process

liberation. We have to make efforts deliberately to cultivate them

The cultivation of these DIVINE qualities will lead to

(XVI-21)

these demoniacal tendencies becomes fit to enter the door of The one who struggles and succeeds in freeing himself from

the Heaven

warning of momentous import to modern men Lord Krishna concludes this chapter with a well needed

66

36

ᅬ य क

OH YE OF LITTLE FAITH !

OF RAJASIC OR SATWIK purity of heart, serenity of mind and inner silence of the mind which constitute the nature of a man. Even celibacy, austerity, and have reached purity of mind. Krishna categorises each of undertaking austerities, acts of charity and moderation in food aspirants are complacent and under an illusion that they are we cannot come across in any other spiritual literature. Many can be of a useless Tamasic category (Based on TAMO GUNA) these spiritual sādhanas into three levels based on the three Gunas This chapter gives us a unique contribution the like of which

move mountains. (SRADDHA) in scriptures and the Guru's instructions. Faith can The basic inner attitude essential for an aspirant is FAITH

of a severe nature not enjoined in scriptures by subjecting their and worship those gods as are recognised in scriptures including to reach the Lord sufferings are demoniacal in their nature and can never hope body as also the Lord residing in it to untold hardships and Mantra Sastras and Puranas. The people who perform austerities them. Those who are established in Satwa Guna are superior ghosts. The Rajasic men have faith in demi-gods and worship The Tamasic aspirants tend to worship the spirits and

All austerities can be divided as follows:

1. Austerities Physical (of the body) : They consist of honouring gods, spiritually evolved scholars and the Guru. Without their Grace, one cannot succeed in any effort.

> 2 scriptures is categoried as vocal austerities. and which is always beneficial to others as also study of no vexation or offence indirectly to others, based on truth Austerities Vocal (of the speech) : A speech which causes

SVĀDHYĀYĀBHYASANAM CAIVA VĀNMAYAM TAPA UCYATE ANUDVEGAKARAM VĀKYAM SATYAM PRIYAHITAM CA YAT

(XVII-15)

έ etc. are all mental austerities and purity of heart i.e., eliminating cunning, deceit, trickery of thoughts, withdrawal of mind from all external objects Austerities Mental (of the mind) : Serenity of the mind under all trying conditions, kindliness, inner silence bereft

BHĀVA-SAMSUDDHIR-ITY ETAT-TAPO MĀNASAM UCYATE" "MANAHPRASĀDAH SOUMYATVAM MAUNAMĀTMA-VINIGRAHAH

Even each of these three types of austerities (Physical, (XVII-16)

Vocal and Mental) are again sub-divided as follows:

1. The aforesaid threefold austerities (Physical, Mental and expecting any returns. and devotion, surrendering the results to God without Vocal) are termed satwik if undertaken with supreme faith

अनुद्वगिकरं वा●यं सत्यंेप्रयेहतं च यत्।

स्वाध्यायाभ्यसनं चैव वाङ्मयं ती उच्यती ॥ मनह्रप्रसादह सौम्यत्वं मौनमात्मेवेनग्रहह

भावसशुद्धपरत्यतित्तीीि मानसमुच्यती ॥ (XVII-16)

(XVII-15)

Sādhanās in Bhagavad Gita

Sādhanās in Bhagavad Gita

89

37

70 Sādhanās in Bhagavad Gita		69 Sädhanäs in Bhagavad Gita
SAT :- This has three meanings. Primarily it represents the Supreme Lord who is pure Existence (Being). It also means cultivating goodness as also auspicious acts like sacrifice, austerity and charity.	8	cooking, with the essence having been dried up, impure, defiled by contact with others' mouth, decomposed or giving out bad smell is Tāmasic. (A serious aspirant should avoid pickles as they are either too sour or kept for more than three hours.)
TAT :- That Supreme Eternal Being who is unattached to the creation. It is like the dreamer who is apart from his dream world.		Rajasic. It means that extremity in bitterness, sourness, salt etc., is to be avoided and moderation in these tastes is necessary. Food which is kept for more than three hours (Yāma) after
OM :- The nearest symbol of the Supreme God, both the personal and impersonal. It includes all the world too.		Foods that are extremenly bitter, sour, salty, very hot, pungent, dry and those which cause burning in the stomach are
As per tradition followed by our forefathers, all our spiritual acts like austerities and charity start with the chanting of 'HARI H OM'' or 'HARI I OM TAT SAT'' . The meaning of the Mantra is as follows:-		considered as satwik. Onions and Garlic though declared to be very beneficial to the health of the body are aphrodisiac in nature and will cause agitation in mind and increase passion. They are to be normally avoided by serious aspirants.
At the end of this chapter Lord Krishna gives us a beautiful MANTRA, the repetition and contemplation of which with the full understanding of its meaning will lead us to the goal. It is "OM TAT SAT".		Only n ds benef tribute t
Charity done without reference to the propriety of the place, time or receiver or with disdain and contempt is Tāmasic. Such an act bears no fruit.		Moderation in food alone is not sufficient. The type of food to be taken has to be satwik if one wants to progress spiritually. As is food, so is mind.
lgingly and in expecta sic.		self or just for the destruction of the world (people), are Tamasic. The austerities (TAPAS) performed by Ravana and Hiranyakassipu are examples of this inferior variety.
pro-quo at the proper place thory places like RAMANAVAMI, proper time (say, sacred days like RAMANAVAMI, CHRISTMAS) and to the deserving persons is satwik.		3. The austerities undertaken either with a foolish intent without a proper power of discrimination by causing hardship to one-
1. Satwik:- Charity (दान) done without any expectation of quid		at all. They yield temporary results, they are termed as Rajasic.
Similarly, even charity (DĀNA) (दान) can be divided into the following catagories:-		

72 Sādhanās in Bhagavad Gita	71 Sādhanās in Bhagavad Gita
यज्ञदानतह्निकर्म न त्याज्यं कार्यमवि तत् । यज्ञाि दानं तश्चिैव ािवनोन मनौषणाम् ॥ (XVIII-5)	अश्रद्धया हुतं दत्तं तस्तिप्तं कृतं च यत्। असेदत्युच्यती गिर्थ न च तत्प्रत्यि नािइह ॥ (XVII-28)
Abandoning obligatory duties either due to laziness or with a view to avoid pain and suffering serves no purpose. Performing	
YAGNA-DĀNA TAPAḤ-KARMA NA TYĀJYAM KĀRYAMEVA TAT Yaj-o dānam tapścaiva pāvanāni manisinām (XVIII-5)	r all actions to God. In this 17th Chapter it has sed that all action which is surrendered must be then it will be worthy of offering.
acts (Yajna), charity (Dāna) and austerities (Tapas) should never be abandoned.	and meditating on its significance. In the 9th chapter it was instructed that one should
as they bind a person. Krishna firmly declares that sacrificial	food by uttering OM TAT SAT and by constantly contemplating
actions. It is not correct that all actions should be abandoned	liberation by resorting to Satwa alone in all one's activities and
There is a further stage called Tyaga where one dedicates to the Overlord all the results accruing even from desireless	Even if one is not well versed in scriptures, one can attain
	(XVII-28)
The mind no longer flows into the desire-oriented actions but acts from the discriminative knowledge of what is right.	"AŚRADDHAYĀ HUTAM DATTAM TAPAS-TAPTAM KRTAM CA YAT ASAD-ITYUCHYATE PĀRTHA NA CA TAT-PRETYA NO IHA"
Sannyasa is one way of renouncing desire-oriented actions.	becomes futile and serves no purpose either here or hereafter.
One is apt to think that even though Karma Yoga is a useful preparation, the final stage to be reached is the renunciation of all action i.e., SANNYASA. This idea being not correct for most of the aspirants, Krishna starts this chapter by clearly distinguishing between Sannyasa and Tyaga.	Lord is always in the form of our own self but has to be intuitively experienced as he is beyond the scope of our senses, mind and intellect. So our Sādhana has to be based on the authority of Vedas known as "ŚABDA PRAMĀNAM". Hence all our Sādhanas start with FAITH and end with direct experience. If any act like austerities, charity etc. is done without faith, it
Here, in this chapter, is a beautiful summation of the message of the entire Bhagavad Gita.	the acts like austerities etc. i.e., the sadhana done to realise "TAT" (the Supreme Lord).
LORD, THY WILL IS MY FILL	"YOU ARE THAT", SAT points out the way of purification of "YOU", the aspirant in order to make him fit. "OM" purifies all
CHAPTER XVIII	In order to realise the truth of the great Vedic declaration

ेसद्ध्येसद्ध्यार्निर्वकारत्न कर्ता सोत्त्वक उच्यती ॥ मुक्तसांऽंनहवादी धृत्युत्साहसमन्वितह्न (XVIII-26)

may not appeal to one's taste in the beginning (bitter) but in

by Scriptures is called Sātwik fortitude order to prevent them from tending towards objects prohibited restrains the mind, the senses and the vital breath (Prana) in Gunas. The infallible firmness of concentration with which one

Bhoota Hite Ratāņ".

get engaged in actions meant for the welfare of all beings "Sarva

Whatever action a man performs with his body, speech

fit for renunciation of all actions and taking up monkhood but Karma Yoga (i.e., without attachment to results). The latter are

> SIDHYASIDHYOR-NIRVIKĀRAH KARTĀ SĀTWIKA UCYATE' "MUKTA-SANGÓNAHAMVĀDĪ DHRTYUTSĀHASAMANVITAH

(XVIII-26)

failure is Sātwik

full of fortitude (DHRITI) and zeal and unaffected by success or

The agent who is free from attachment, without any ego,

(steadfast in the wisdom). The former have to be engaged in

when once they become liberated while alive (Jeevanmukti) they

purified (i.e., not got rid of Vāsanas) who are not ready for the aspirants into two classes(1) Those whose mind has not yet been rites even after taking up monkhood). Lord Krishna divides of Ramanuja however believe in continuing the daily obligatory to take up monkhood by renouncing all actions. (The followers

sātwik actions.

Q

category of

without any prejudice and without hankering

knowledge of the Self and are not steadfast in that knowledge

(2) Those who are mature and have become STITHA PRAJNAs

actions and he has to adopt the aforesaid Karma Yoga method consider his body as his self, it is not possible to renounce all get attached to them. For a normal person who continues to

should be satwik if one has a spiritual goal.

immutable Absolute in all the diversified things, undifferentiated

That knowledge alone is

Sātwik where one sees one

The obligatory duties, prescribed for the respective station

persons, performed without attachment and

for rewards are

be categorised threefold as per the predominant gunas. All these knowledge also are factors that count. These factors can each

Besides the nature of action itself, the doer and his

the doer (Karta) the action (Kārya) and his knowledge (Jnāna)

have attained steadfastness in knowledge and who are entitled This is not, of course, applicable to men of discrimination who renouncing the fruits is the real Tyaga and it is Satwik. A person obligatory duties as a bounden duty without attachment and by

who does Satwik Tyaga neither hates such duties nor does he

Even the fortitude (DHRTI) is threefold on the basis of

One should revel only in that Sātwik joy which though it

divine will connected with the forces accumulated by the acts mind complex (4) The vital energies within the body (5) The or mind, (good or bad), there are five factors involved in it:-(1) Physical Body (2) The doer (3) The sense organs of body

If the self does not project the notion "I am the doer" of previous births. The result depends on all these factors.

it cannot be affected by any action.

Sādhanās in Bhagavad Gita

40

74

41	
	One of the methods of spiritual evolution is for everyone to stick to his own Swa-dharma irrespective of however alluring the other's duties are or how full of faults (in one's own opinion) one's own duty appears. All undertakings have their own faults
	(2) of 81 of the sons of King Rishaba (Kshatriya) who became Brahmins by their activities (vide Sloka 13 of Chapter 4
	a prince (Kshatriya) who became a Vaisya by his activities (business enterprise) - 'KARMANA VAISYATAM GATAH' and
	Further, in Srimad Bhagavata examples have been given (1) of
	often helping the other parts and the entire body in general but it does not mean that one part is inferior or superior to another.
	as a whole. The various parts of the body do various functions
	industry is to help all other departments, as also the industry
	the other categories just as the Research department of an
	or inferior to another. Everyone's duty is such as to help all
	It is nowhere declared that any one category is superior
	respective category.
	called the Swa-dharma (one's own duty as prescribed) of the
	Vaisyas and Sudras have been classified and these duties are
	category, the duties of the four castes-Brahmanas, Kshatriyas,
	based on Gunas naturally inherited from birth, common to a
	to the common weal of the society, which also helps people to
	Nobody can be born in this world who is thoroughly free
	purity of mind tastes like nectar.
	and as a racial of maturity of knowledge

as they are all based on Gunas. Being devoted to his own duties, an aspirant can attain complete success by following the techinques of Karma Yoga.

"SVE SVE KARMANYABHIRATAH SAMSIDDHIM LABHATE NARAH" (XVIII-45)

Those who remain unattached and desireless having conquered their mind and senses, attain the supreme perfection through renunciation of all their duties and taking up monasticism (monkhood). This state is attained also by those performing their own duties and they get established in discriminative knowledge gradually in stages.

Lord Krishna summarises the process of this supreme consummation of knowledge leading to the Absolute (Brahman):-

- Eliminate attachment and hatred, withdraw yourself from the alluring objects of senses (beautiful forms, delicious foods, etc.) and control yourself with fortitude.
- (2) Get into the habit of resorting to solitary places as often as possible.
- (3) Be moderate in your food (let it be light and Satwik)
- (4) Keep your speech, body and mind restrained and under control and do not indulge in worldly gossips, worldly activities or in thoughts relating to objects of the world including your own house, wife, sons, profession, money, name and fame etc.,

स्वि िकर्मण्येभरतह सेंसद्धि लभती नरह ॥ (XVIII-45)

Sādhanās in Bhagavad Gita

do not anticipate the future and blissful. practised incessantly, one ord and becomes fit for e of bliss). e) with the Absolute. This al goal. towledge of the Lord dawns ed) with the path of	Through intense devotion full knowledge of the Lord dawns and the aspirant gets merged (identified) with the Absolute. This yoga of devotion (Bhakti Yoga) converges into the path of knowledge and takes one to the final goal.	
ipate the future ul. incessantly, one pecomes fit for		a y
	If those mentioned above are practised i attains supreme devotion to the Lord and b becoming Brahman (the highest state of bliss).	b a
	(11) Treat all beings alike.	
	(10) Never regret over past things, do not anticipate the future but remain always contented and blissful.	
be ever serene and never agitated by any Yourself completely to the Lord alone without depending on	(9) Let the mind be ever serene and r happenings.	()
acquired from Prakṛti and BHRĂMAYAN-SARVA-BHUTĀNI YANTRĀRŪDHĀNI MĀYAYĀ (XVIII-61)	depart. All possessions are acquir belong to the Lord.	
re born without a single actions just like the person who directs the marionette. them when they finally "EŚVARAH SARVA BHŪTĀNĀMeh HRD DESÉRVIUNA-TISTHATI	(8) Have no sense of possession. All are born without a single possession and nothing will go with them when they finally	
,	(7) Renounce ego, force, pride, anger and accumulation of possessions (ultimately even the body sense). Ego will go away when we cultivate non-doership and the sense of non- experiencer (Akarta and Abhokta).	<u> </u>
the Immutable Eternal through the grace of the Lord Himself.	(6) Do not entertain any desires or longing	(
	(5) Do intense meditation regularly for as long as possible and try to increase the hours progressively.	

Sādhanās in Bhagavad Gita

77

Sādhanās in Bhagavad Gita

80 Sādhanās in Bhagavad Gita	79 Sādhanās in Bhagavad Gita
	सर्वधर्मानपिरत्यज्य मामकिं शरणं व्रज । अहं त्वा सवीाीभ्यिा माक्षियष्योम मा शुचह्न ॥ (XVIII-61) 43
	No doubt Karma Yoga is essential for most of us to begin with in order to get purification of the mind as most of the
	"The highest good cannot be attained through mere actions, nor by a combination of knowledge and action "Knowledge alone is the means to the highest goal"
	He declares:-
	In this connection Sankara raises a question "In this scripture, the Gita, has knowledge (Jnana) been established as the supreme means to liberation, or is it action (Karma Yoga) or both?"
	earlier immature stages.
"HARIḤ OM"	nrougn the satisfication on all the earlier chapters and having acquired the supreme one-pointed and unswerving devotion and the maturity of steadfast knowledge. Otherwise this unconditional and ultimate surrender will not be possible in the
goal of attaining Absolute Bliss, through the Grace of God.	all duties is the last of the stages after progres
all the divine qualities, are certain to lead all aspirants to their	at the very conclusion of Gita is that this ultimate surrender
and Intense-contemplation and meditation with deep faith on the truths enunciated in the Bhagavad Gita, side by side cultivating	of RAMANUJA as one of the three ultimate secrets of success (Rahasya trayam). But the note of warning implied in this sloka
intense Sadhana before one can reach that stage. Intense devotion	The aforesaid sloka (No.66) is considered by the followers
common type of aspirants, having not been thoroughly established in the state of STHITA PRAJNA are only fit for doing actions. Unconditional surrender to the Lord is not that easy. It requires	SARVADHARMĀN PARTIYAJYA MĀMEKAM ŠARAŅAM VRAJA Aham twā sarvapāpebhyo mokṣayiṣyami mā sucaḥ (XVIII-66)

\$

PROF. S.K. RAMACHANDRA RAO

reading this book. Gita appears in a new light, happier, more mature and more optimistic by and one's life also assumes a new dimension. deep insights are provided. One grows richer and There is not only reason in what he says. But therapist. He is at once academic and practical. Swamiji plays here the role of a counsellor and

each of the sādhanās to be found in the eighteen of its practical value in facing the challenges of appeals to him or her. And all sādhanās lead in the Gitā: one should follow whatever sādhanā chapters of the Gītā. It emphasizes that no one attention on the description and significance of book by Swami Shāntānanda Puri rightly focusses profession, vocation, and aptitudes. The present suitable to all people, irrespective of age, tranquil living. to the same goal: effective, meaningful and can, or must, adopt all the sādhanās mentioned life. It is a book which provides sādhanās, through the ages in and outside India because

Bhagavad-gītā has been persistently popular

outside him or her, but also within the individual. problems arising from stress-situations, not only perfection to crisis-management in life. The author translates this message of spiritual of the great Vedāntic truth 'Tat twam asi'. This chapters in each division is a popular exposition of the Gita in its three-fold division of six statement of the traditional belief that the corpus It will enable him to push his life towards book will guide the aspirant in solving the truth is symbolic of spiritual perfection. The happiness, which is abiding and true. This book by Swamiji is a simple but eloquent

Sādhanās in Bhagavad Gita