

Contents

Bhagavatha Vahini	9
Forward	10
Dear Reader	11
Chapter 1. The Bhagavatha	12
God incarnates to fulfill the yearning of devotees	12
Train yourself toward God and godly disciplines	13
Cleanse your heart through listening to expositions of the glory of God	14
Let Love alone occupy your heart	14
Drink from God's limitless sweet nectar	15
Chapter 2. The Birth of a God-loving Person	16
Parikshith is saved while in the womb	16
The astrologers' predictions	16
Prediction of Parikshith's death by serpent bite	18
Chapter 3. Child Parikshith and the Prophecy	19
A boon, not a curse	19
The baby engages in a quest for the divine	19
Preparing for the naming ceremony	20
Parikshith's quest ends when Krishna appears	20
Vyasa explains baby Parikshith's searching looks	21
Chapter 4. The Penitential Sacrifice	22
Yudhishtira feels sinful of war killings	22
A warrior incurs no sin in a righteous war	22
Not one but three horse sacrifices to atone for sins	23
Krishna finds the funds for the horse sacrifices	23
Chapter 5. Sacrifices and Penance of Elders	26
Obtaining the gold for the horse sacrifices	26
Krishna presides over the horse sacrifices	26
A royal reception for Vidura	27
Chapter 6. Vidura's Renunciation	29
Who can overcome the decrees of fate?	29
Vidura describes the glory of Krishna	29
Vidura decides to visit his brother, the blind king	30
Chapter 7. Vidura the Counsellor	31
Vidura admonishes Dhritharashtra	31
Vidura shames Dhritharashtra into repentance	31
Dhritharashtra renounces his style of living	32
Off to the forest, with Gandhari	33
Chapter 8. Dhritharashtra Transformed	35
Dharmaraja finds Dhritharashtra missing	35
Sanjaya and Dharmaraja in deep distress	35
The Pandavas search for the missing three	36
The three leave their bodies	36
Chapter 9. The Ascent of Krishna	37
Dharmaraja sees many bad omens	37

Forebodings of the onset of Kali	37
Dharmaraja suspects the disappearance of Krishna	38
Chapter 10. The Krishna Mystery	40
Arjuna brings bad news of Krishna's demise	40
The Yadavas go berserk due to a curse	41
Krishna is the Master Director	42
The deep mystery of the Lord's play	43
Chapter 11. The Pandavas' Grief	45
Krishna commands Arjuna to protect Yadava survivors	45
Arjuna is overwhelmed by wild band of nomads	45
Arjuna's weaponry fails with his loss of memory	46
Chapter 12. The Kali Age Dawns	48
Krishna's leaving marks the beginning of the Kali age	48
Kunthi worries and waits for Arjuna's visit	48
Kunthi dies on hearing news of Krishna's demise	49
Chapter 13. The Coronation of Parikshith	51
Pandavas lament the loss of their mother	51
Kunthi's funeral	52
Parikshith's coronation, amid acclamation and sorrow	52
Chapter 14. The Exit of the Pandavas	54
Parikshith pleads not to be left behind	54
Arjuna infuses courage into wailing Parikshith	54
Dharmaraja declares Parikshith emperor of Bharath	55
The Pandavas start their last journey	55
Droupadi and the Pandavas achieve immortality	56
Chapter 15. The Reign of Emperor Parikshith	57
Parikshith marries Iravathi	57
A son is born to Parikshith and Iravathi	57
Parikshith's dharmic reign keeps the Kali age at bay	58
As the ruler, so the ruled	59
Chapter 16. Reverence for Krishna	60
Krishna gives divine vision of Himself	60
Chapter 17. Recalling the Bygone Days	62
How Parikshith was named by Krishna	62
Parikshith pleads for more tales of Krishna	63
How Arjuna wins Droupadi's hand	63
Krishna introduces Himself and advises Arjuna	64
Krishna and Arjuna were close, like body and breath	65
Chapter 18. The Escape of Takshaka	67
Krishna and Arjuna meet hungry Fire God	67
Agni consumes the forest while Arjuna battles Indra	68
Takshaka, the serpent, is saved	68
What can one do to the Lord of creation?	69
Chapter 19. Pandavas —An Example for the Kali Age	70
The Pandavas lose Droupadi in the dice game	70
Kauravas dishonour Droupadi	70
Krishna saves Droupadi's honour	71
Droupadi surrenders to the Lord	72

Chapter 20. Krishna Graces Droupadi	73
Droupadi curses the Kauravas	73
The depredations of Kauravas against Pandavas	74
Duryodhana plots to provoke Durvasa against the Pandavas	75
Chapter 21. The Durvasa Episode	76
The never-ending food vessel	76
Droupadi seeks Krishna's help in satisfying Durvasa	76
Krishna to the rescue by relieving the guests' hunger	77
Satisfied Durvasa blesses the Pandavas	78
Chapter 22. Arjuna's Fight With Gods	80
Arjuna seeks divine weapons	80
A boar threatens Arjuna	80
Arjuna fights Siva in disguise as a hunter	81
Arjuna wins a divine weapon from Siva	82
Chapter 23. Guardian on the Battlefield	83
Preparing for war	83
Arjuna's lamentation on the eve of battle	83
Krishna explains the duty to fight for dharma	84
Krishna rescues Arjuna by drawing weapons to Himself	84
Krishna as charioteer bears Arjuna's toe signals	84
Chapter 24. Parikshith is Cursed	86
Parikshith goes hunting	86
Parikshith, in a fit of anger, throws a dead snake on sage's neck	86
Sringi curses Parikshith to die of snake bite	87
Samika is horrified by his son's curse	87
The recluse who curses is no recluse	88
Chapter 25. The Sage's Compassion	89
Destiny destroys reins of reason	89
Samika decides to inform the king of the curse	90
The messenger meets the repenting Parikshith	90
Chapter 26. Curse or Godsend	92
Parikshith is informed of his impending death by snakebite	92
Parikshith, in repentance, welcomes death	92
Parikshith gives up his throne	93
Parikshith confesses and tells about the curse of death	93
Chapter 27. Enter Sage Suka	95
The curse is a boon, not a punishment	95
King, facing death, seeks advice of sages	95
Parikshith is overwhelmed by Sage Suka's presence	96
What should a person facing death do?	96
Fix the mind on the Lord by listening to His glory	97
Chapter 28. The Enchanting Story: Divine Incarnations	98
The Bhagavatha transmutes the devotee into Divinity	98
Only the story of a Yuga-avatar is worth perusal	99
The mystery of creation: one body becomes two	99
Chapter 29. The Dialogue Begins	101
Origin of grief is infatuation	101
Listening to Bhagavatha destroys sins	101

The glory of the Lord is most captivating to hear	102
For liberation, listen to the Lord's story with yearning and faith	102
Mere living has no value by itself	103
The story of royal sage Khatvanga	103
`Khatvanga achieved liberation by repeating the Lord's name	104
Chapter 30. The Bhagavatha Path	105
The Lord's incarnations are endless	105
Lord incarnates as a boar and rescues Earth	105
Creation is my task, my mission, my sacrifice	106
I am the inner core of every being	106
I am the cause of all causes	106
God, the godly, and their interrelation	107
To escape delusion, be ever fixed in God	107
The Lord is immanent as well as transcendent	107
No distinction between God, His name, and attributes	108
Chapter 31. Doubts and Questions	109
Parikshith puts ten questions to Sage Suka	109
Tapas means one-pointed spiritual discipline	110
Tapas is purifying the inner consciousness	110
Tapas is mastering the senses	111
God is one's own unchanging reality through all the states	111
God is the Master of illusion and delusion	111
Creation is beyond the beginning of time	112
Chapter 32. Puranas and Incarnations	113
The ten marks of the Puranas	113
Creation, proliferation, and limitation	113
God's grace and man's nature	114
Divisions of time	114
Divine manifestation and equipoise	114
The basic prop for achieving liberation	114
Matter, being, and spirit	115
The divine manifestations and advent	115
Avatars appear for the protection of the world	116
Partial incarnations spread wisdom and peace	116
Lord's power and glory knows no bounds	117
Chapter 33	119
Rama Avatar	119
Rama: embodiment of compassion and dharma	119
Rama's sterling virtues and excellences	120
Chapter 34. Krishna Avatar	122
All activity of an Avatar is for the good of the world	122
Divine love for devotees prompted Krishna's leelas	122
Krishna's smallest act was saturated with sweetness	123
Even as an infant, Krishna was the protector	123
Krishna's play with the cowherd maids was divine	124
In Krishna Avatar, every act was an amazing miracle	124
Exuberance of divine intoxication of gopis	126
Krishna's form was bliss personified	126
The fruit of good deeds done in previous lives	127

Chapter 35. Gopala, Gopas, and gopis	128
Only the pure in heart understand Krishna's sports	128
The living appeared lifeless; the lifeless, living	129
The gopis' agony of separation from Krishna	129
A gopi experiences Krishna in a flame	130
Chapter 36. Comrade and King	131
The pranks of Krishna the toddler	131
Cows and calves are entranced by Krishna's melody	131
Krishna's divine sports are full of spiritual bliss	132
Amazing feats of protection by boy Krishna	132
Krishna lifts the Govardhana peak	133
Chapter 37. The Fate of Demons	134
The Lord eats the leavings of his companions	134
Krishna smashes a wicked ogre to bits	135
Boy Krishna destroys ogre Bakasura in disguise as a huge crane	135
Krishna is not a cowherd boy but the world protector	136
Chapter 38. Serpent Kaliya Humbled	137
Krishna takes human form in sheer sport	137
The poisonous pool	137
Krishna battles the poison-spitting serpent	137
Cowherd maidens pray for Krishna's victory	138
The serpent's consorts pray to Krishna for pardon	139
Chapter 39. The Omniscient as Student	140
Universe is the stage for Krishna's play	140
Sandipani chosen as guru for Krishna	140
Krishna and Balarama master the 64 arts and sciences in 64 days	141
Sandipani's son was drowned in the sea	141
Ogre Panchajana swallowed Sandipani's son	142
Krishna rescues guru's son from God of Death	143
Krishna and Balarama as ideal pupils	143
Chapter 40. From Death to Immortality	145
Faith in God is the harvest from previous lives	145
Mother exasperated by Krishna stealing butter	145
Krishna allows Yasoda to catch him	146
Krishna frees twin brothers from a curse	147
Divine illusory power hides reality	147
Mind is the cause of both bondage and liberation	148
Chapter 41. The Message about Krishna's Advent	150
Living in Krishna consciousness	150
Krishna's parents get married	150
Kamsa's death by his sister's eighth child predicted	151
Frightened Kamsa tries to kill his sister	151
Vasudeva promises to give his children to Kamsa	151
The fate of the first six sons	152
Narada warns Kamsa of his impending death	152
The agony of Devaki and Vasudeva	153
Chapter 42. Consummation in Nanda-Nandana	154
Krishna is born to Devaki in prison	154

Goal is determined by last thoughts of the dying	154
Parikshith yearns to hear of Krishna's birth	155
God enters Devaki as an orb of light	156
Switching Krishna with Yasoda's stillborn	157
Parikshith dies of snake bite with Krishna's name on his lips	157
Glossary	159

Bhagavatha Vahini

SRI SATHYA SAI SADHANA TRUST Publications Division

Prasanthi Nilayam - 515134
Anantapur District, Andhra Pradesh, India
STD: 08555 : ISD : 91-8555 Phone: 287375, Fax: 287236
Email: enquiry@sssbpt.org URL www.sssbpt.org

© Sri Sathya Sai Sadhana Trust, Publications Division, Prasanthi Nilayam P.O. 515 134, Anantapur District, A.P. (India.)

All Rights Reserved.

The copyright and the rights of translation in any language are reserved by the Publishers. No part, passage, text or photograph or Artwork of this book should be reproduced, transmitted or utilised, in original language or by translation, in any form or by any means, electronic, mechanical, photo copying, recording or by any information, storage and retrieval system except with the express and prior permission, in writing from the Convener, Sri Sathya Sai Sadhana Trust, Publications Division, Prasanthi Nilayam (Andhra Pradesh) India - Pin Code 515 134, except for brief passages quoted in book review. This book can be exported from India only by the Publishers - Sri Sathya Sai Sadhana Trust, Publications Division, Prasanthi Nilayam, India.

International Standard Book Number, paper edition: 81-7208-301-7. ISBN for this ebook edition will come later

First Edition: July 2010

Published by:

The Convener,

Sri Sathya Sai Sadhana Trust,

Publications Division

Prasanthi Nilayam, Pincode 515 134, India

STD: 08555 ISD: 91-8555 Phone: 287375 Fax: 287236

Forward

This edition of the *Bhagavatha Vahini* improves on the previous edition in several ways. Some grammatical errors and typos have been corrected, and many sentences have been rewritten to smooth and clarify the presentation —of course, without disturbing the original meaning. Some long paragraphs have been split in two where it made sense and provided easier reading.

We have inserted subtitles in appropriate places in order to make the contents of this book more accessible to the reader. The subtitles appear in the table of contents.

Sanskrit words have been replaced by their English equivalents, to make the *Bhagavatha Vahini* more accessible to readers who do not know Sanskrit. However, most of the Sanskrit words have been retained (in parentheses, following their English replacements). Many Sanskrit words have no exact English equivalent, and retaining the Sanskrit keeps the edition accurate.

Several Sanskrit words have made their way into the English language and can be found in most dictionaries —e.g. *dharma*, *guru*, *yoga*, and *moksha*. These words have generally been used without translation, although their meanings appear in the glossary at the end of the book.

Besides definitions of Sanskrit words used in the *Bhagavatha Vahini*, the Glossary contains descriptions of the people and places mentioned.

This edition of *Bhagavatha Vahini* is done in .epub and .mobi formats so that it can be read easily on tablets such as the ipad, kindle, and nook. In these ebook versions, you generally get to choose the font and font size that best suit you.

Clicking on most names of people and places and Sanskrit words will take you to the glossary for a definition or explanation. Your reader should then have a back button to take you back to where you were reading.

With these changes, we hope that the revised *Bhagavatha Vahini* will be of great benefit to earnest seekers in the spiritual realm.

Convener

Sri Sathya Sai Books and Publications Trust

Prasanthi Nilayam Pin 515134, India.

Dear Reader

This *Bhagavatha* is a dialogue between a person under the sentence of death and a great saint, who prepared him to meet it. We're all under a sentence of death; our hearts, like muffled drums, are beating funeral marches to the grave. Some reach it late, some soon. We require the counsel of a great saint to prepare us, too, for meeting Death and witness the horizon beyond.

The *Bhagavatha* is a Ganga, emerging from the Lord and merging in Him after a long journey through geographic descriptions, historic annals, philosophic disquisitions, hagiological narratives, epistemological enquiries, and after fertilising the vast valleys of human minds with the pure pellucid waters of Krishna episodes.

Bhagavan has come again as Sathya Sai for the revival of *dharma* among men. One important aspect of that revival is the reestablishment of reverence for the ancient spiritual texts, like the *Bible*, the *Koran*, the *Zend Avesta*, the *Tripitaka*, the *Vedas*, and the *Bhagavatha*. Reverence can spring at the present time only when the inner meanings of the statements and stories are explained in clear, simple, charming style, by the very Person who inspired the original scripture.

Here, in this book, we have His version of that voluminous textbook of devotion (*bhakti*) that Vyasa composed at the suggestion of the sage Narada, so that he could win peace and equanimity.

This is not just a book, dear reader. It is a balm, a key, a mantra —to soften, solve, and save, to loosen the bonds, to liberate from grief and pain, thirst, and tutelage.

Open it with humility, read it with diligence, revere it with devotion, observe its lessons with steadfastness, and reach the Goal that Vyasa reached and Narada attained, that Suka taught and Parikshith learned. What greater recompense can man hope for?

—N. Kasturi

Prasanthi Nilayam

Guru Pournami

18 July 1970