

THE BHAGAVAD-GITA

Abbreviated

by

Harry Bhalla

Published and distributed free of charge

by

gita4free.com

as contribution to

International Gita Society, USA

All rights reserved. Material in this publication may be used for non-commercial, non-profit, educational purposes without written permission from gita4free.com provided credit is given to the author and gita4free.com. Please visit us at:

www.gita4free.com
or
www.gita-society.com

Printed in Hong Kong
by
Granco Printing Co. Ltd.

info@grancoprinting.com.hk

gita4free web site
Built by: OmerArt.co.il
Programed and maintained by: copak@copak.info
Hosted at: alwebserver.com

Eighth Publication
June 2014

More than 55,000 books distributed to
date of this publication.

Printing and distribution expenses
borne by
gita4free.com

THE BHAGAVAD-GITA

(Abbreviated)

PREFACE

As a young Hindu adult, I was afraid to read the Gita. My perception was that its teachings were too idealistic, not relevant to our computerized, space age world. Nirvana was for those who gave up on life.

On my 50th birthday, I realized that at the time of my birth, life expectancy was about 57. One retired at 55 and died soon after. I sensed a great achievement at being one-half century old, still in pretty good physical shape and health. Soon after I began to mellow, started to eat more vegetables, and dwell upon the hereafter.

Roots took me back to Hinduism. I did not understand hierarchy of Hindu gods and demi-gods. Seeking answers to my numerous questions, I talked to enlightened ones. I was asked to read a transcript of a dialogue between a renowned Swami, and an American correspondent. It

seemed to me that the Swami was trying to belittle North American lifestyle in an effort to convince the correspondent that Indian lifestyle was superior. I felt that the Swami did not really understand much about American way of life.

I purchased a copy of the Bhagavad-Gita, also found it on the web, downloaded it, and took out all the text except for translation of the verses from Sanskrit to English. I found the translation difficult to understand because of language used by the author. Presumably, the author had better command of English than I. I became truly discouraged and convinced that salvation was not to be my fortune.

As time went by, my desire to pursue teachings of the Gita intensified, as did my search for a Gita written in everyday English. As luck would have it, I found a correspondence course offered by the International Gita Society. Finally, I was on my way to understanding teachings of the Gita. The Gita says:

- Do your duty to the best of your ability without worrying about results. (A farmer has control over how he works his land, yet no

control over the harvest. But, he cannot expect a harvest if he does not work his land.)

- Perceive that God is present equally in all beings.
- Treat all beings equally.

Four goals of human life are:

- Doing one's duty;
- Earning wealth;
- Material and sensual enjoyment (with senses under control);
- Attaining salvation.

The aim of the Gita doctrine is to lead one to tranquility, happiness and equanimity. No rituals are prescribed. The Gita says that the world needs different religions, cults and deities to meet vastly different needs of individuals.

“Don't worry, be happy!” may well be a modern phrase but the secret of achieving this lies in the Gita. The Gita Doctrine is beyond Religious and National boundaries.

Dr. Ramananda Prasad, founder of International Gita Society, and author of "The Bhagavad-Gita" written in simple English, helped me immensely

in understanding the Gita Doctrine. I am grateful to Dr. Prasad for enriching my life and for his time in ensuring that this abbreviation of the Bhagavad-Gita is a true representation of the Lord's message. In the process of abbreviating the Gita I compared publications from six different authors. This abbreviation is based on Dr. Ramanada Prasad's work.

The numbers in parentheses are chapter and verse numbers respectively, of the Bhagavad-Gita. If any of this interests you, please visit:

www.gita4free.com

or

www.gita-society.com

1. ARJUNA'S DILEMMA

Circa 3000 BC, cousins went to war over inheritance of a kingdom. Their armies were made up of relatives, teachers, and respected community leaders. Arjuna was a renowned warrior recognized as a master archer. Lord Krishna offered Himself and His well trained army to the feuding cousins. They could either have Him with them or His army. One or the other. Arjuna had the first choice. He chose Lord Krishna to be his charioteer, leaving the well trained army to fight against him, for his cousins.

Arjuna became bewildered upon seeing people he loved and respected ready to battle, and said: "I desire neither victory, nor pleasure nor kingdom, O Krishna. What is the use of a kingdom, or enjoyment, or even life because all those for whom we desire kingdom, enjoyment, and pleasure are standing here for battle, ready to give up their lives?" (1.32-33)

“I do not wish to kill my seniors, spiritual leaders, and relatives who are ready to kill us, even for sovereignty of three worlds, let alone for this earthly kingdom, O Krishna.” (1.34-35)

2. TRANSCENDENTAL KNOWLEDGE

“It would be better indeed, to live on alms in this world than to slay these noble personalities, because by killing them I will enjoy wealth and pleasure stained with their blood. (2.05) We do not know which alternative, to fight or to quit, is better for us. Further, we do not know whether we shall conquer them or they will conquer us. We should not even wish to live after killing our relatives.” (2.06)

Lord Krishna said: “You grieve for those who are not worthy of grief, and yet speak words of wisdom. There was never a time when these Monarchs, you or I did not exist, nor shall we ever cease to exist in the future. (2.12) The soul acquires another body after death. (2.13) The invisible Spirit is eternal. Visible physical body is transitory. (2.16) The Spirit pervades entire

universe and is indestructible. No one can destroy the imperishable Spirit. (2.17) Physical bodies of the eternal, immutable, and incomprehensible Spirit are perishable. Therefore, fight for your right as your duty, O Arjuna. (2.18) The Spirit is neither born nor does it die at any time. It does not come into being, or cease to exist. It is unborn, eternal, permanent, and primeval. The Spirit is not destroyed when the body is destroyed. (2.19-20) Just as a person puts on new garments after discarding old ones, the living entity or the individual soul acquires a new body after casting off the old body.” (2.22)

“Even if you think that physical body takes birth and dies perpetually, even then O Arjuna, you should not grieve like this. Death is certain for one who is born, and birth is certain for one who dies. Therefore, you should not lament over the inevitable but pray for salvation of the departed soul.” (2.26-27).

“Considering also your duty as a warrior you should not waver like this. There is nothing more auspicious for a warrior than a righteous war. (2.31) Only fortunate warriors, O Arjuna, get an opportunity of an unsought war that is like an

open door to heaven.” (2.32) War fought to reestablish morality is considered righteous, not one fought for dominance.

“If you will not fight this righteous war, then you will fail in your duty, lose your reputation, and incur sin. (2.33) People will talk about your disgrace forever. To the honored, disgrace is worse than death. (2.34) You will go to heaven if killed in line of duty, or you will enjoy kingdom on earth if victorious. Therefore, get up with determination to fight, O Arjuna. (2.37) Just do your duty to the best of your ability without becoming discouraged by thought of the outcome which may be success or failure, gain or loss, victory or defeat. By doing your duty with this attitude, you will not incur sin or Karmic bondage.” (2.38)

“Resolute determination of Self-realization is not formed in minds of those who are attached to pleasure and power, and whose judgment is obscured by ritualistic activities. (2.44) Become free from pairs of opposites, be ever balanced and unconcerned with thought of acquisition and preservation. Rise above three modes of Material Nature (goodness, passion and ignorance) and be

Self-conscious, O Arjuna. (2.45) To an enlightened person, who has realized true nature of the Self within, Vedas become as useful as water of a small pond when water of a huge lake becomes available.” (2.46)

“You have control over doing your respective duty, but no control or claim over the result. Fear of failure, from being emotionally attached to fruit of work, is the greatest impediment to success because it robs efficiency by constantly disturbing equanimity of the mind.” A farmer is responsible for working his land yet has no control over the harvest. But, if he does not work his land he cannot expect a harvest. “Boundary of one’s jurisdiction ends with completion of one’s duty. Do your duty to the best of your ability, O Arjuna, with your mind attached to the Lord. Abandon worry and attachment to results. Remain calm in both success and failure. Such selfless service brings peace and equanimity of the mind.” (2.48)

Lord Krishna further said: “Mind and intellect of a person become steady who is neither elated by getting desired results, nor perturbed by undesired results. (2.57) Restless senses, O Arjuna, forcibly carry away the mind of even a wise

person striving for perfection. (2.60) One should fix one's mind on God with loving contemplation after bringing senses under control. One's intellect becomes steady when one's senses are under complete control." (2.61)

"A disciplined person, enjoying sense objects with senses that are under control and free from attachment and aversion, attains tranquility. (2.64) An uncontrolled mind distracts the intellect as a storm sways a ship from its course. (2.67) A person who is not disturbed by incessant flow of desire, that enter the mind, like rivers into an ocean which is ever being filled but is not disturbed by the rivers, can achieve peace, not one who strives to satisfy such desires." (2.70)

Self-realization is to know one's relationship with the Supreme Lord and His true transcendental nature. A Self-realized person does not need rituals to reach God.

3. PATH OF SERVICE

Arjuna asked: “If You consider that acquiring transcendental knowledge is better than working, then why do You want me to engage in this horrible war, O Krishna?”

Lord Krishna said: “I have stated a twofold path of spiritual discipline in the past. Path of Self-knowledge for contemplative ones, and path of unselfish work for all others. (3.03) One does not attain freedom from bondage of Karma by merely abstaining from work. No one attains perfection by merely giving up work, because no one can remain inactive even for a moment. Forces of Nature drive everyone to action.” (3.04-05)'

“People get confused and think that leading a life devoted to scriptural study, contemplation, and acquiring transcendental knowledge may be better for spiritual progress than doing one’s worldly duty. A God-realized person does not consider oneself doer of any action, but only an instrument in hands of the Divine for His use. Both metaphysical knowledge and selfless service are means to attain the Supreme Being. These two

paths are not separate, but complimentary. O Arjuna, do your duty to the best of your ability as service to God.” (3.09)

Lord Krishna said: “There is nothing unattained that I should obtain, yet I engage in action. (3.22) If I do not engage in action relentlessly, O Arjuna, people will follow my path in every way. These worlds will perish if I do not work, and I shall be the cause of confusion and destruction of all these people. (3.23-24) Do your duty and dedicate all work to God in a spiritual frame of mind; become free from ego, mental grief and compulsion to satisfy all desires. (3.30) Likes and dislikes are two major stumbling blocks, on the path to Self-realization.” (3.34) Control over attachment, and aversion, is needed to attain peace of mind and tranquility.

Arjuna asked: “O Krishna, what impels one to commit sin as if forced against one’s will?” (3.36)

Lord Krishna said: “It is the desire for unrestrained gratification (lust) that becomes anger when unfulfilled. Lust is insatiable and is a great devil. Know it as an enemy. (3.37) Senses, mind, and intellect are said to be the abode of lust;

with these it deludes a person by veiling Self-knowledge. (3.40) Therefore, O Arjuna, by controlling the senses first, control this devil (material desire) that destroys Self-knowledge and Self-realization.” (3.41)

“Senses are said to be superior to the body. Mind is superior to senses. Intellect is superior to the mind. Transcendental knowledge is superior to intellect. Self is superior to transcendental knowledge. (3.42) Thus, knowing the Self to be superior to intellect, and controlling the mind by intellect that is purified by spiritual practice, one must kill this mighty enemy, lust, O Arjuna.” (3.43)

4. PATH OF RENUNCIATION WITH KNOWLEDGE

Lord Krishna said: “Both you and I have taken many births. I remember them all O Arjuna, but you do not. (4.05) Though I am eternal, immutable, and the Lord of all beings, yet I manifest Myself by controlling Material Nature using My own divine potential energy.”

“Whenever there is decline of Dharma (Righteousness) and predominance of Adharma (Unrighteousness), O Arjuna, then I manifest Myself. I appear from time to time to protect the good, to transform the wicked, and to re-establish world order (Dharma).” (4.07-08)

“With whatever motive people worship Me, I fulfill their desires accordingly. People worship Me with different motives. (4.11) One whose mind and senses are under control, and who understands that he cannot control the outcome of his actions, does not incur sin (Karmic reaction) by doing bodily action. (4.21) A renunciant who is content with whatever gain that comes naturally by His will, who is unaffected by pairs of opposites, like victory and defeat, free from envy, equanimous in success and failure is not bound by Karma.” (4.22)

“People perform sacrifice in many different ways. One who considers everything as a manifestation, or an act of God, shall realize God. (4.24) Those who perform selfless service obtain the nectar of Self-knowledge as a result of their sacrifice and attain the Supreme Being. Acquiring transcendental

knowledge is superior to any material sacrifice such as giving charity. Purification of the mind and intellect eventually leads to dawn of transcendental knowledge and Self-realization, which is the sole purpose of any spiritual practice.” (4.33)

“After knowing transcendental science, O Arjuna, you shall not become deluded like this again. With this knowledge you shall see entire creation within your own higher Self, and thus within Me. (4.35) Even if one is the most sinful of all sinners, one shall yet cross over ocean of sin by raft of Self-knowledge alone. (4.36) There is no purifier in this world like true knowledge of the Supreme Being. One discovers this knowledge from within in due course, when one’s mind is cleansed of selfishness by selfless service. (4.38) One who has faith in God, is sincere in selfless practice, and has control over the mind and senses, gains this transcendental knowledge. Having gained this knowledge, one quickly attains supreme peace and liberation.” (4.39)

5. PATH OF RENUNCIATION

Arjuna asked: “O Krishna, You praise path of transcendental knowledge, and also path of selfless service, which is better of the two?” (5.01)

Lord Krishna said: “Path of Self-knowledge and path of selfless service both lead to the supreme goal. But, of the two, path of selfless service is superior to path of Self-knowledge, because it is easier to practice. (5.02) Wise ones see no difference between renunciation of selfish activities, and performance of one’s worldly duties without attachment to results. Renunciation does not mean becoming a hermit. (5.04) Selfless service is the goal, and renunciation is the means.”

One is a true renunciant and enlightened who:

- Does all the work as an offering to God abandoning attachment to results;
- Enjoys sensual pleasure with mind and senses under control;
- Sees one and the same Spirit in all beings. Looks at a learned person, an outcast, even an animal with equal eye, and can feel pain and pleasure of others as one’s own;

- Neither rejoices on obtaining what is pleasant, nor grieves on obtaining what is unpleasant and is tranquil in pleasure and pain (disappointment), in honor and disgrace;
- Finds happiness with the Supreme Being. Rejoices the Supreme Being within, is illuminated by Self-knowledge and remains ever steadfast with the Supreme Self;
- Acts beyond personal selfish motives;
- Has neither attachment nor aversion for anything;
- Has discovered the joy of spiritual knowledge, and his mind is in union with God.

Such a person is not bound by Karma though engaged in work, and attains eternal bliss.

“The Lord neither creates the urge for action, nor the feeling of doer-ship, nor attachment to result of action in people. Power of Material Nature does all this.” (5.14)

6. PATH OF MEDITATION

Lord Krishna said: “One does not become a renunciant by merely not lighting the fire, or by abstaining from work. (6.01) Selfless service is said to be the means to attain equanimity of the mind. Equanimity leads to Self-realization. (6.02) One attains perfection by renouncing attachment to fruit of work, and to selfish desire. (6.04) One can elevate or degrade oneself by one’s own mind. The mind becomes a friend of one who has control over it, and an enemy of one who is controlled by the mind.” (6.05-06)

“Perceive the same Self (or spirit) abiding in every being, and all beings abiding in the Self. (6.29) Those who see Me in everything and see everything in Me, are not separated from Me and I am not separated from them. (6.30) Undoubtedly O Arjuna, the mind is restless and very difficult to control, but it can be subdued by sincere spiritual practice and by detachment.” (6.35)

Arjuna asked: “Faithful one who deviates from path of meditation due to an un-subdued mind ---

what is the destination of such a person, O Krishna? (6.37) Does he not perish like a dispersing cloud, O Krishna, having lost both heavenly and worldly pleasures, without support and bewildered on the path to Self-realization?” (6.38)

Lord Krishna said: “There is no destruction, O Arjuna, for one who tries to attain perfection either here or hereafter. A transcendentalist is never put to grief, My dear friend. (6.40) Less evolved unsuccessful one is reborn in house of pious and prosperous after attaining heaven and living there for many years. Highly evolved unsuccessful one does not go to heaven, but is born in a spiritually advanced family. Birth like that is very difficult to obtain. (6.41-2) There, one regains the knowledge acquired in previous life, and strives again to achieve perfection, O Arjuna. (6.43) Most devoted of all is one who lovingly remembers Me with faith, and whose mind is ever absorbed in Me.” (6.47)

7. SELF-KNOWLEDGE AND ENLIGHTENMENT

Lord Krishna said: “O Arjuna, listen to how you shall know Me fully without any doubt, with your mind absorbed in Me, taking refuge in Me, and trying to reach Me.” (7.01)

“Material Nature or matter is My lower energy. My other higher energy is the Spirit by which this entire universe is sustained, O Arjuna. (7.05) Know that all creatures have evolved from this twofold energy; and the Supreme Spirit is source of origin as well as dissolution of entire universe. (7.06) There is nothing higher than the Supreme Being, O Arjuna. Everything in the universe is strung on the Supreme Being, like jewels strung on a necklace.” (7.07)

“Know that three modes of Material Nature --- goodness, passion, and ignorance --- also emanate from Me. I am not dependent on, or affected by, modes of Material Nature; but modes of Material Nature are dependent on Me. (7.12) Human beings are deluded by various aspects of these three modes of Material Nature; therefore, they do not understand

that I am eternal and above these modes.” (7.13)

“This divine power (Maya) of Mine, consisting of three states of mind and matter, is very difficult to overcome. Only those who surrender unto Me, cross over this Maya easily. (7.14) Four types of virtuous ones worship or seek Me, O Arjuna. They are:

- the distressed,
- the seeker of Self-knowledge,
- the seeker of wealth,
- the enlightened who have experienced the Supreme Being.” (7.16)

“Wise ones surrender to Me by realizing --- after many births --- that everything in the universe and the world is nothing but My manifestation. Such great souls are very rare.” (7.19)

“Whosoever desires to worship whatever deity --- using whatever name, form, and method --- with faith, I make their faith steady in that deity. Endowed with steady faith they worship that deity, and obtain their wishes through that deity. Those wishes are granted by Me.” (7.22)

8. THE ETERNAL SPIRIT

Arjuna asked: “O Krishna, who is the Eternal Being or the Spirit? What is the nature of the Eternal Being? What is Karma? Who are mortal beings? And who are Temporal Beings? Who is the Supreme Being, and how does He dwell in the body? How can You, the Supreme Being, be remembered at time of death by those who have control over their minds, O Krishna?” (8.01-2)

Lord Krishna said: “The eternal and immutable Spirit of the Supreme Being is also called the Eternal Being or the Spirit. Inherent power of cognition and desire of the Eternal Being (Spirit) is called the nature of the Eternal Being. Creative power of the Eternal Being (Spirit) that causes manifestation of living entities is called Karma. (8.03) All living creatures on earth are called mortal beings. Various expansions of the Supreme Being are called Temporal Beings. The Supreme Being also resides in the inner psyche of all beings as the Divine Controller. (8.04) Thought of whatever object that predominates during one’s lifetime, one remembers that object at the end of

life and achieves it. (8.06) Therefore, always remember Me and do your duty. You shall certainly attain Me if your mind and intellect are ever focused on Me.” (8.07) One’s thoughts and memories at death are influenced by one’s consciousness and activities during life, think of Him constantly and set Him as your ultimate goal.

“I am easily attainable, O Arjuna, by that ever-steadfast devotee who always thinks of Me. (8.14) Dwellers of all worlds up to and including heaven and world of the creator are subject to miseries of repeated birth and death. Those who attain me O Arjuna, are not born again.” (8.16)

9. SUPREME KNOWLEDGE

Lord Krishna said: “I shall reveal to you, who do not disbelieve, the most profound secret transcendental knowledge together with transcendental experience. Upon understanding this you will be freed from miseries of worldly existence. (9.01) This Self-knowledge is the king of all knowledge, is the most secret, is very sacred, it can be perceived by instinct, conforms

to righteousness (Dharma), is very easy to practice, and is timeless.” (9.02)

“Entire universe is an expansion of Mine. All beings depend on Me. I do not depend on them, and am not affected by them. (9.04) Perceive that all beings remain in Me --- without any contact or without producing any effect --- as the mighty wind moving everywhere, eternally remains in space. (9.06) I create entire multitude of beings again and again with the help of My Material Nature. These beings are under control of modes of Material Nature. (9.08) These acts of creation do not bind Me, O Arjuna, because I remain indifferent and unattached to these acts. (9.09) Divine kinetic energy (Maya) with the help of Material Nature creates all animate and inanimate objects under My supervision, and thus creation keeps on going, O Arjuna.” (9.10)

“I personally take care of both spiritual and material welfare of those ever-steadfast devotees who always remember and adore Me with single-minded contemplation. (9.22) O Arjuna, even those devotees who worship the deities with faith, they really worship Me. (9.23) Whosoever offers Me a leaf, a flower, fruit, or water with devotion; I

accept and eat the offering of devotion by the pure-hearted. (9.26) O Arjuna, whatever you do, eat, give, or sacrifice, do it as an offering to Me.” (9.27) A dedicated heart full of devotion is needed to obtain God’s grace, not rituals.

“The Self is present equally in all beings. There is no one hateful or dear to Me. But, those who worship Me with love and devotion are very close to Me, and I am also very close to them. (9.29) If the most sinful person resolves to worship Me with single-minded loving devotion, such a person must be regarded as a saint because of making the right resolution. (9.30) O Arjuna, My devotee shall never perish or fall down.” (9.31) There is no unforgivable sin or sinner.

“Anybody can attain the Supreme Abode by just surrendering unto My will with loving devotion, O Arjuna. (9.32) Always think of Me, be devoted to Me, worship Me, and bow down to Me. Thus uniting yourself with Me by setting Me as your supreme goal and sole refuge, you shall certainly come to Me.” (9.34)

10. MANIFESTATION OF THE ABSOLUTE

“Neither celestial controllers, nor great sages know My origin, because I am the origin of celestial controllers and great sages also. (10.02) One who knows Me as the unborn, without a beginning or an end, and the Supreme Lord of the universe, is considered wise amongst mortals, and becomes liberated from bondage of Karma.” (10.03)

“Discrimination, Self-knowledge, non-delusion, forgiveness, truthfulness, control over mind and senses, tranquility, pleasure, birth, death, fear, fearlessness, nonviolence, equanimity, contentment, austerity, charity, fame, disgrace, all these diverse qualities in human beings arise from Me alone. (10.04-05) I am the source of all. Everything originates from Me. Understanding this, wise ones, whose minds remain absorbed in Me and their lives surrendered unto Me, worship Me with love and devotion. (10.08-09). I give knowledge and understanding of metaphysical science to those who are ever united with Me and lovingly adore Me, by

which they come to Me.” (10.10)

Arjuna said: “O Krishna, I believe all that You have told me to be true. O Lord, neither celestial controllers nor demons comprehend Your glory. (10.14) O Creator and Lord of all beings, God of all celestial rulers, the Supreme person, and Lord of the universe, no one understands You. You alone know Yourself.” (10.15)

Lord Krishna said: “O Arjuna, now I shall explain to you My prominent divine manifestations, because My manifestations are endless. (10.19) There is no end to My divine manifestations, O Arjuna. Whatever is endowed with glory, brilliance, and power; know that to be manifestation of a very small fraction of My splendor. (10.41) I continually support entire creation by a small fraction of My divine energy.” (10.42)

11. VISION OF THE COSMIC FORM

Arjuna said: “O Lord, You are as You have said; yet I wish to see Your divine cosmic form, O Supreme Being. (11.03) O Lord, if You think it is possible for me to see Your universal form, then, O Lord of the devotees, show me Your transcendental form.” (11.04)

Lord Krishna said: “O Arjuna, behold My hundreds and thousands of multifarious divine forms of different colors and shapes. Behold all celestial beings, and many wonders never seen before. Also behold entire creation animate, inanimate, and whatever else you like to see all at one place in My body. (11.05-07) You will not be able to see Me with your physical eye; therefore, I will give you a divine eye to see My majestic power and glory.” (11.08)

Arjuna saw entire universe, divided in many ways, but standing as all in One, and One in all in the transcendental body of Krishna, the Lord of celestial rulers. (11.13) Arjuna said: “I believe You are the Supreme Being to be realized. You are the ultimate resort of the universe. You are the Spirit,

and protector of the eternal order. (11.18) O Lord, You pervade entire space between heaven and earth in all directions. Seeing Your marvelous and terrible forms, the worlds tremble.” (11.20)

Lord Krishna said: “I am death, the mighty destroyer of the world. I have come here to destroy all these people. Even without your participation in this war, most of the warriors standing arrayed in opposing armies shall cease to exist. (11.32) Therefore, get up and attain glory. Conquer your enemies, and enjoy a prosperous kingdom. I have already destroyed all these warriors. You are only an instrument, O Arjuna.” (11.33)

“O Arjuna, neither by study of scriptures, nor by austerity, charity, or ritual, can I be seen in the form as you have seen Me. (11.53) However, through single minded devotion I can be seen in this form, can be known in essence, and also can be reached. (11.54) One who does his worldly duty for Me, to whom I am the supreme goal, who is my devotee, free from attachment and without enmity towards living beings, realizes Me.” (11.55)

12. PATH OF DEVOTION

Lord Krishna said: “Those ever steadfast devotees who worship the supreme with faith by fixing their minds on a personal form of God, I consider them to be the best devotees. (12.02) Those who worship unchangeable, inexplicable, invisible, omnipresent, inconceivable, unchanging, immovable, and formless impersonal aspect of God; restraining all senses, even-minded under all circumstances, engaged in the welfare of all creatures, also attain God.” (12.03-04)

“Self-realization is difficult for those who fix their minds on an impersonal, unmanifest, and formless Absolute because comprehension of the unmanifest is difficult for mortal beings.” (12.05)

“Those who worship the Supreme with unswerving devotion as their personal God, offer all actions to Me, intent on Me as the Supreme, and meditate on Me; I swiftly become their savior from the world that is an ocean of death and transmigration, O Arjuna.” (12.06-07) True devotion is intense love for God.

“Therefore, focus your mind on Me, and let your intellect dwell upon Me alone through meditation and contemplation. Thereafter you shall certainly attain Me. (12.08) If you are unable to focus your mind steadily on Me, then long to attain Me by practice of any spiritual discipline; such as a ritual, or deity worship that suits you. (12.09) If you are unable even to do any spiritual discipline, then be intent on performing your duty just for Me. You shall attain perfection by doing your prescribed duty for Me --- without (selfish) attachment --- just as an instrument to serve and please Me. (12.10) If you are unable to do your duty for Me, then just surrender unto My will; renounce attachment to, and anxiety for, fruit of all work by learning to accept all results as God’s grace, with equanimity.” (12.11)

“Transcendental knowledge of the scriptures is better than mere ritualistic practice. Meditation is better than scriptural knowledge. Renunciation of selfish attachment to fruit of work is better than meditation. Peace immediately follows renunciation of selfish attachment to fruit of work.” (12.12)

“One who does not hate any creature, who is friendly and compassionate, free from the notion of ‘I’ and ‘my’, even-minded in pleasure and pain (disappointment), forgiving, ever content, who has subdued his mind, whose resolve is firm, whose mind and intellect are engaged on dwelling upon Me, who is devoted to Me, is dear to Me. (12.13-14) One by whom others are not perturbed and who is not perturbed by others, who is free from joy, envy, fear, and anxiety, is also dear to Me. (12.15) One who is without desire, wise, impartial, and free from anxiety; who has renounced doer-ship in all undertakings; such a devotee is dear to Me. (12.16) One who remains the same towards friend or foe, in honor or disgrace, in heat or cold, in pleasure or pain (disappointment); who is free from attachment; who is indifferent to censure or praise; who is quiet, and content with whatever one has. Unattached to a place, a country, or a house; equanimous, and full of devotion that person is dear to Me. (12.18-19) But those faithful devotees, who set Me as their supreme goal and follow --- or just sincerely try to develop

--- above-mentioned nectar of moral values are very dear to Me.” (12.20)

13. CREATION AND THE CREATOR

“O Arjuna, know Me to be the creator of all creation. True understanding of both the creator and creation is considered by Me to be transcendental knowledge. (13.02) Understanding physical body (creation) with all its attributes including intellect, mind, sense organs, abilities, and all human emotions; steadfastness in acquiring knowledge of the Spirit, and seeing the omnipresent Supreme Being (creator) everywhere is said to be Self-knowledge. That which is contrary to this is ignorance.” (13.09-11)

“The Supreme spirit is all pervading, and omnipresent. (13.13) He is perceiver of all sense objects without physical sense organs; unattached, yet the sustainer of all. Devoid of three modes of Material Nature, and yet enjoyer of modes of Material Nature by becoming a living entity. (13.14) He is inside as well as outside all beings, animate and inanimate. He is incomprehensible

because of His subtlety. He resides in one's inner psyche as well as far away in His Supreme Abode. (13.15) He is undivided, and yet appears to exist as if divided in all beings. He is the object of knowledge, and appears as the creator, sustainer, and destroyer of all beings. (13.16) Know that both Material Nature and the Spiritual Being are without a beginning. All manifestations and three dispositions of mind and matter, called modes, are born of Material Nature. Material Nature is said to be the cause of production of physical bodies and organs of perception and action. Spirit (or Consciousness) is said to be the cause of experiencing pleasure and pain (disappointment)." (13.19-20)

"Spiritual Being enjoys three modes of Material Nature by associating with Material Nature. Attachment to modes of Material Nature is caused by previous Karma, which also causes birth of a living entity in good and evil wombs. (13.21) The Spirit in the body is witness, guide, supporter, enjoyer, and controller. (13.22) Whatever is born animate or inanimate, know them to be born from the union of Spirit and matter, O Arjuna." (13.26)

“One who sees the same eternal Supreme Lord dwelling as the Spirit within all mortal beings truly sees. (13.27) When one beholds one and the same Lord existing equally in every being, one does not injure anybody, because one considers every being as one’s own self; and thereupon attains Salvation. (13.28) One who perceives that all work is done by power of Material Nature truly understands, and thus does not consider oneself as the doer. (13.29) The moment one discovers diverse variety of beings and their different ideas abiding in One, and coming out from ‘That’ alone, one attains the Supreme Being. (13.30) Just as the sun illuminates entire universe, the Spirit gives life to entire creation, O Arjuna.”(13.33)

“Those who perceive --- with an eye of Self-knowledge --- the difference between creation (body) and the Creator (Spirit) as well as know the technique of liberation (through Selfless service, Knowledge, Devotion and Meditation) of the living entity from the trap of divine illusory energy (Maya), attain the Supreme.” (13.34)

14. THREE MODES OF MATERIAL NATURE

“My Material Nature is the womb of creation wherein I place the seed of Consciousness from which all beings are born, O Arjuna. (14.03) Goodness, passion, and ignorance --- these three modes or ropes of Material Nature bind the eternal individual soul to the body, O Arjuna. (14.05) Of these, mode of goodness is illuminating and good, because it is pure. Mode of goodness attaches the living entity to happiness and knowledge. Mode of passion is characterized by intense craving for sensual pleasure and greed, and is the source of material desire, attachment, and restlessness. Mode of passion binds the living entity to fruit of work. (14.07) Mode of ignorance, deluder of the living entity, is born of inertia. It binds the living entity to carelessness, laziness, and excessive sleep.” (14.08)

“When one perceives no doer other than power of the Supreme Being in form of modes of Material Nature, and know That which is above

and beyond these modes; then they attain Nirvana or Salvation.” (14.19)

Arjuna asked: “What is the mark of those who have transcended the modes of Material Nature, and what is their conduct? How does one transcend these three modes of Material Nature, O Lord Krishna?” (14.21)

Lord Krishna said: “One who neither hates presence of enlightenment, activity, or delusion; nor desires for them when they are absent; who remains like a witness without being affected by modes of Material Nature, and stays firmly attached to the Lord without wavering, knowing that modes of Material Nature cause all activity.” (14.22-23)

“One who depends on the Lord and is indifferent to pleasure and pain (disappointment); to whom a clod, a stone, and gold are alike; to whom dear and unfriendly are alike; who is of firm mind, and is calm in censure and in praise. One who is indifferent to honor and disgrace; who is impartial to friend and foe, and has renounced sense of doer-ship and ownership --- is said to

have transcended modes of Material Nature.”
(14.24-25)

“One who offers service to Me with love and unswerving devotion transcends three modes of Material Nature, and becomes fit for Salvation (Nirvana)” (14.26)

15. THE SUPREME BEING

“Those who are free from pride and delusion, who have conquered the evil of attachment, who constantly dwell on the Supreme Being with senses under control, who understand dualities of pleasure and pain (disappointment), such wise ones reach My Supreme Abode. (15.05) Individual soul in bodies of living beings is an integral part of the universal Spirit, or Consciousness. Individual soul associates with six sensory faculties of perception including the mind, and activates them.” (15.07)

“Just as air takes aroma away from a flower; individual soul takes sensory faculties from the physical body it casts off during death to a new physical body it acquires. (15.08) Living entity

enjoys sensual pleasures using sensory faculties of hearing, touch, sight, taste, smell, and the mind. Devotees striving for perfection behold the living entity abiding in their inner psyche as consciousness.”

“I am seated in the inner psyche of all beings. Memory, Self-knowledge, removal of doubt and wrong notions about God come from Me. I am verily that which is to be known by study of all Vedas. I am, indeed, the author as well as a student of Vedas (Scriptures).” (15.15)

“There are two entities in the cosmos: changeable Temporal Beings, and unchangeable Eternal Beings (Spirit). All created beings are subject to change, but the Spirit does not change. (15.16) The Supreme Being (or the Absolute) is beyond both Temporal Beings and Eternal Beings. Therefore, He is known in this world and in scriptures as the Supreme Being (Absolute Reality, Truth, or Super-soul). That Supreme Being sustains both Temporal and Eternal Beings by pervading everything. (15.17-18) Wise ones who truly understand the Supreme Being, worship Him whole-heartedly. (15.19) Thus this most secret transcendental science of the Absolute has

been explained by Me. Upon understanding this, one becomes enlightened, and all of one's duties are accomplished, O Arjuna.”(15.20)

16. DIVINE AND DEMONIC QUALITIES

Lord Krishna said: “Fearlessness, purity of inner psyche, perseverance (with devotion) in attaining Self-knowledge, charity, sense restraint, sacrifice, study of scriptures, austerity, honesty, nonviolence, truthfulness, absence of anger, renunciation, equanimity, abstaining from malicious talk, compassion for all creatures, freedom from greed, gentleness, modesty, absence of fickleness, splendor, forgiveness, fortitude, cleanliness, absence of malice, and absence of pride are some of the qualities of those endowed with divine virtues, O Arjuna.” (16.01-03)

“Basically, there are two types of human beings in this world, divine, and demonic. (16.06) People of demonic nature do not know what to do and what not to do. They neither have purity nor good conduct nor truthfulness. (16.07) They think the world is unreal, without a moral structure,

without God, and without order. (16.08) Adhering to this wrong atheist view, these degraded souls --- with small intellect and cruel deeds --- are born as enemies for the destruction of the world. (16.09) Filled with insatiable desire, hypocrisy, pride, and arrogance; holding wrong views due to delusion; they act with impure motives. (16.10) Obsessed with endless anxiety lasting until death, considering sense gratification their highest goal, convinced that sensual pleasure is everything. (16.11) Bound by hundreds of ties of desire and enslaved by lust and anger; they strive to obtain wealth for fulfillment of sensual pleasure.”

“They think: ‘I have gained this today, I shall fulfill this desire. I have this much wealth, and will have more wealth in the future. (16.13) That enemy has been slain by me, and I shall slay others also. I am the Lord. I am the enjoyer. I am successful, powerful, and happy. (16.14) I am rich and born in a noble family. No one is equal to me. I shall perform sacrifice, I shall give charity, and I shall rejoice.’ Thus deluded by ignorance, bewildered by many fancies, entangled in a net of delusion, and addicted to enjoyment of sensual pleasure, they fall into foul hell. (16.16) Self-conceited, stubborn,

filled with pride and intoxication of wealth; they perform religious services only in name, for show, and not according to scriptural injunction.” (16.17)

“These malicious people cling to egoism, power, arrogance, lust, and anger; and hate Me who dwells in their own bodies and those of others. (16.18) I hurl these haters, cruel, sinful, and mean people into cycles of rebirth in the wombs of demons again and again. (16.19) O Arjuna, entering the wombs of demons birth after birth, deluded ones sink to lowest hell without ever attaining Me, (until their minds change for the better, by the causeless mercy of the Lord).” (16.20)

“Lust (desire for unrestrained gratification), anger, and greed are three gates to hell, leading to downfall (or bondage) of an individual. Therefore, one must learn to give these up. (16.21) Speaking ill of others is a terrible sin, because, it pollutes the mind of the speaker without any beneficial effect. Perform your duty following scriptural injunction.” (16.24).

17. THREEFOLD FAITH

Arjuna asked: “What is the mode of devotion of those who perform spiritual practice with faith but without following scriptural injunction, O Krishna? Is it in the mode of goodness, passion, or ignorance?” (17.01)

Lord Krishna said: “Natural faith of embodied beings is of three kinds: goodness, passion, and ignorance. Now hear about these from Me. (17.02) O Arjuna, faith of each is in accordance with one’s own natural disposition that is governed by Karmic impressions. A person is known by faith. One can become whatever one wants to be, if one constantly contemplates on the object of desire with faith.” (17.03)

People in the mode of goodness:

- Like healthy, juicy foods;
- Undertake selfless work. (austerity of deed);
- Worship celestial controlling forces (guardian angels, devas or gods);
- Speak inoffensively, in a pleasant, beneficial, and truthful manner (austerity of speech) (17.15);

- Study scriptures;
- Are gentle, equanimous, think pure thoughts, exercise self control (austerity of thought);
- Give charity as a matter of duty, to deserving candidates, without any expectation.

In the mode of passion, people:

- Like food that is extreme in taste (overly spicy, salty, or sweet);
- Worship supernatural rulers and demons;
- Perform service for show, to gain respect, honor, or reverence that yields uncertain and temporary results (17.18);
- Give charity with expectation of something in return.

People in the mode of ignorance:

- Enjoy unhealthy food and drinks;
- Worship ghosts and spirits;
- Are hypocritical and egoistic;
- Perform austerity with self-torture, or for harming others;
- Give charity to the unworthy.

“Whatever is done without faith whether it is sacrifice, charity, austerity, or any other act is useless. It has no value here or hereafter, O Arjuna.” (17.28)

18. SALVATION THROUGH RENUNCIATION

Arjuna said: “I wish to know the nature of renunciation and sacrifice, and the difference between the two, O Lord Krishna.” (18.01)

Lord Krishna said: “Sages define renunciation as abstaining from all work for personal profit. Wise ones define sacrifice as sacrifice of, and freedom from, selfish attachment to fruit of all work. (18.02) Giving up one’s duty is not proper. Abandonment of obligatory work is due to delusion, and is declared to be in the mode of ignorance. (18.07) Embodied beings are unable to completely abstain from work; therefore, one who renounces selfish attachment to fruit of work is considered a renunciant.” (18.11)

Five causes, for accomplishment of all actions are: (18.13-14)

- Physical body, the seat of Karma;
- Modes of Material Nature, the doer;
- Eleven organs of perception and action, the instruments; (six sense organs: ear, skin, eye, tongue, nose, and the mind; and five organs of action: mouth, hand, leg, and components of excretion and procreation);
- Various bio-impulses, or life forces;
- Presiding controlling forces or deities of the eleven organs.

“Whatever action, whether right or wrong, one performs by thought, word, and deed; these are the five causes. (18.15)”

Threefold driving forces for an action are:

- The subject;
- The object;
- Knowledge of the object.

Three components of action are: (18.18)

- Eleven organs;
- The act;
- The agent or modes of Material Nature.

Four goals of human life designed for gradual and systematic growth of an individual and progress of society are:

- Doing one's duty;
- Earning wealth;
- Material and sensual enjoyment (with senses under control);
- Attaining salvation.

In the mode of goodness one:

- Possesses knowledge by which one sees a single (undivided) immutable Reality in all beings;
- Performs obligatory duties without likes and dislikes, or attachment to results;
- Enjoys sensual pleasure with senses under control;
- Is free from attachment, non-egotistic, has resolve and enthusiasm, and is unperturbed in success or failure;
- Has intellect by which one understands path of work and path of renunciation, right and wrong action, fear and fearlessness, bondage and liberation;
- Manipulates functions of the mind and senses for God-realization with firm resolve;
- Enjoys pleasure from spiritual practice resulting in cessation of all sorrow;

- Enjoys pleasure that comes by the grace of Self-knowledge.

In the mode of passion one:

- Sees different realities of various types among all beings as separate from one another;
- Abandons duty merely because it is difficult, or because of fear of bodily trouble; (18.08)
- Performs action with ego, selfish motives, and with too much effort;
- Is emotional, attached to fruit of his work, greedy, violent, impure, and is affected by joy and sorrow;
- Cannot distinguish between righteousness (Dharma) and unrighteousness (Adharma), and right and wrong action;
- Craves for fruit of work and enjoyment. Clings to duty, accumulating wealth with great attachment;
- Enjoys sensual pleasure without control over senses.

In the mode of ignorance one:

- Has worthless knowledge by which one clings to one single effect (such as the body) as if that is everything;

- Abandons obligatory work due to delusion; (18.07)
- Undertakes action because of delusion; disregarding consequences, loss, or injury to others;
- Is undisciplined, vulgar, stubborn, wicked, malicious, lazy, depressed, and procrastinating;
- Accepts unrighteousness (Adharma) as righteousness (Dharma), has intellect which is covered by ignorance;
- Does not give up sleep, fear, grief, despair, and carelessness;
- Considers the body or oneself as the sole agent due to imperfect knowledge.

“There is no being, either on earth or among celestial controllers in heaven, who can remain free from these three modes of Material Nature.” (18.40)

“Human labor is categorized as intellectuals, administrators (or protectors), businessmen, and unskilled workers based on qualities inherent in people’s nature and their make up. (18.41) One can attain the highest perfection by devotion to one’s natural work. Listen to Me how one attains

perfection while engaged in one's natural work.”
(18.45)

One attains tranquility, freedom from bondage of Karma, and attains the Supreme Being by:

- Renouncing selfish attachment to fruit of work;
- Performing one's natural duty, to the best of one's ability, for the Supreme Being;
- Purifying the intellect by spiritual practice;
- Subduing the mind and senses with firm resolve;
- Giving up likes and dislikes;
- Enjoying solitude;
- Eating lightly;
- Controlling the mind, speech, and organs of action;
- Taking refuge in detachment;
- Relinquishing egotism, violence, pride, lust, anger, greed and proprietorship;
- Becoming free from notion of 'I, me, and mine'.

“Absorbed in the Supreme Being, serene one neither grieves nor desires; becoming impartial to all beings, one obtains the highest devotional love for the Supreme Being. (18.54) By devotion one

truly understands Me in essence and merges into Me. (18.55) Mentally offer all actions to Me and be devoted to Me. Be calm and always fix your mind on Me.” (18.57)

“If due to ego you think: ‘I shall not fight’; this resolve of yours is in vain. Your own nature will compel you to fight. (18.59) O Arjuna, you are controlled by your own nature-born Karmic impressions. Therefore, you shall do even against your will what you do not wish to do out of delusion.” (18.60)

“The Supreme Lord --- as controller abiding in the inner psyche of all beings --- causes them to work out their Karma. We are puppets of our own Karma.” (18.61)

“Set aside all meritorious deeds and religious rituals. Just surrender completely to My will with firm faith and loving devotion. I shall liberate you from all sin, the bond of Karma. Do not grieve.” (18.66)

“This knowledge should never be spoken to one who is devoid of austerity, who is without devotion, who does not desire to listen, who

speaks ill of Me, or does not believe in God.” (18.67)

“One who propagates this supreme secret philosophy, the transcendental knowledge of the Gita, amongst My devotees, performs the highest devotional service to Me, and shall certainly come to Me. No other person performs more pleasing service to Me, and no one else on earth shall be dearer to Me. (18.68-69) I promise the study of this sacred dialogue of ours will be equivalent to worshipping Me with knowledge-sacrifice.” (18.70)

“Whoever hears this sacred dialogue with faith and without cavil becomes free from sin, and attains salvation.” (18.71)

“O Arjuna, did you listen to this with single-minded attention? Has your delusion born of ignorance been completely destroyed?” (18.72)

Arjuna said: “By Your grace my delusion is destroyed. I have gained Self-knowledge. My confusion with regard to the body and the Spirit is dispelled. I shall obey Your command.” (18.73)

**HARE KRISHNA, HARE KRISHNA,
KRISHNA KRISHNA, HARE HARE,
HARE RAMA, HARE RAMA,
RAMA RAMA, HARE HARE.**

Note

Most Religious books use words "pure thoughts" or "pure deeds". To me what they really mean is "constructive & helpful" thoughts and deeds.

EPILOGUE

LORD KRISHNA'S LAST SERMON

At the end of another long sermon comprising of more than one thousand verses, disciple Uddhava said: “O Lord Krishna, I think pursuit of God as You narrated to Arjuna, and now to me, is very difficult indeed for most people; because it entails control of unruly senses. Please tell me a short, simple, and easy way to God-realization.” Lord Krishna upon Uddhava’s request gave the essentials of Self-realization as follows:

- Do your duty, to the best of your ability, for Me without worrying about the outcome. Remember Me at all times.
- Perceive that God is within every living being. Mentally bow down to all beings and treat all beings equally.
- Perceive through activities of the mind, senses, breathing, and emotions that power of God is within you at all times, and is constantly doing all the work using you as a mere instrument and a trustee.

INTERNATIONAL GITA SOCIETY

Founded in 1984, International Gita Society (IGS) is a registered, non-profit, tax-exempt, spiritual institution in the United States of America under Section 501(c) (3) of the IRS Code. Membership is free of charge. All are welcome. The Aims and Objectives of IGS are to:

- Publish and distribute, free of charge, The Bhagavad-Gita in simple, easy to understand language.
- Provide a correspondence course, support, and guidance to encourage the adoption of The Gita Doctrine as a way of life.

Paperback Copy of Dr. Prasad's Bhagavad Gita (verses only) is available free of charge from gita4free.com or you may download a copy from: www.gita4free.com or www.gita-society.com

**Printing and distribution expenses borne by
gita4free.com**

The Gita Says:

Do your duty to the best of your ability without worrying about the result. Perceive that God is present equally in all beings and treat all beings equally.

Four goals of human life are: doing one's duty, earning wealth, material and sensual enjoyment (with senses under control), and attaining salvation.

The aim of the Gita doctrine is to lead one to tranquility, happiness and equanimity. No rituals are prescribed.

The world needs different religions, cults and deities to meet vastly different needs of individuals.

The Gita Doctrine is beyond Religious and National boundaries.