

Bhakti

(Origin and Development of Bhakti)

Dr. Shakuntala Gawde
Assistant Professor
Department of Sanskrit
University of Mumbai

shakuntala.gawde@gmail.com

Bhakti - meaning

- ❧ Root *bhaj* -*sevāyām* (service)
- ❧ *Bhakti*- service
- ❧ To partake of, to engage in, to turn and to resort to, to pursue, to practice or to cultivate, to prefer or choose, to serve and honour, to love and adore

Definitions

- ❧ सा त्वस्मिन् परमप्रेमरूपा । (*Nārada Bhakti Sūtra*)
Highest love towards any object
- ❧ सा तु भगवन्महिमोक्ति : । (*Madhvācharya*)
- ❧ ध्यानं च तैलधारावदविच्छिन्नस्मृतिसंतानरूपम् । (*Rāmānuja*)

Nature

- ❧ *Bhakti*- movement, way, means, yoga
- ❧ Initially an antithesis or revolt against *Jñāna* and *Karma*
- ❧ Way to equality, way to liberation

Wide connotation

- ❧ *Bhakti*- loving devotion or attachment / emotive state of mind
- ❧ *Bhakti* cannot be only religious centric
- ❧ Sectarian as well non-sectarian
- ❧ Vaiṣṇava *bhakti*, Śākta *bhakti*, Śaiva *bhakti*
- ❧ It gets particularized with its object
- ❧ *Gurubhakti*, *Deśabhakti*, *Matṛbhakti*, *Pitṛbhakti*

Bhakti personified

- ❧ *Bhāgavata māhātmya-*
- ❧ Bhakti as youthful lady weeping due to pathetic condition of her sons
- ❧ *Jñāna* and *Vairāgya* as two sons
- ❧ Both are facing old age
- ❧ *Bhakti* took birth in South India, grown in Karnataka then went to Maharashtra but now sorrowful in Gujarat
- ❧ Nārada assured *Bhakti* to take away her sorrow

Saguna and Nirguna

- ❧ *Saguna* and *Nirguna* forms of Bhakti
- ❧ *Saguna bhaktas*- Chaitanya, Tulasidas, Suradas, Meera
- ❧ *Nirguna bhaktas*- Kabir, Nanak
- ❧ *Saguna bhakti*- belief in highly personalized god, awareness about dualism but firm belief in oneness of two
- ❧ *Nirguna bhakti*- strict commitment to impersonal nature of God, devotion of an individual soul to submerge itself into Ultimate Reality

R̥gvedic devotion

- ❧ Germs of Bhakti in different forms
- ❧ Polytheism, Henotheism, Kathenotheism, Pantheism
- ❧ Hymns in the praise of different deities
- ❧ Indra, Agni, Varuṇa, Sūrya, Rudra, Viṣṇu
- ❧ Prayers for fulfilment of different desires
- ❧ Special relation between Seers and god

VII maṇḍala

- ❧ Literary traces of *Bhakti* concept
- ❧ RV VII.86- cosmic majesty and the activity of Varuṇa
- ❧ Varuṇa props asunder the two worlds, even though they are enormous
- ❧ Vasiṣṭha as true *bhakta* has a hope of being able to establish a personal communion with his special divinity (*iṣṭadevatā* -personal deity Varuṇa)

- ❧ Vasiṣṭha feared a wide gulf separated him from Varuṇa. (unsurpassable greatness of the God against the humble position of devotee)
- ❧ Vasiṣṭha asserts- I may be within the innermost presence (*Varuṇe antar*) of Varuṇa.
- ❧ Natural and inevitable difference between the cosmic majesty of Varuṇa and the earthly and mortal significance of Vasiṣṭha
- ❧ Vasiṣṭha is aware of his sins and feeling guilty
(basic constituent of *bhakta*)

- ❧ Vasiṣṭha sincerely repented on his sins
- ❧ Complete surrender to Varuṇa
- ❧ Sincere keenness for moral improvement
- ❧ Vasiṣṭha had great faith over Varuṇa's compassion
- ❧ Vasiṣṭha established a personal relation with Varuṇa
- ❧ Friend of Varuṇa even though he might have sinned against Varuṇa

❧ He would also serve Varuṇa like a slave or *dāsa*

(सृजा वत्सां न दाम्नो वसिष्ठाम् ।)

❧ Vasiṣṭha was like a tethered calf ever longing to be united with the mother cow

❧ Vasiṣṭha looked upon the face of Agni as the face of Varuṇa

❧ Visible Agni served as the medium to see Varuṇa

❧ Vasiṣṭha was further privileged to share in some mystic experiences in the company of Varuṇa

❧ Varuṇa has shown special grace to Vasiṣṭha

Fear -Element of *bhakti* ?

- ❧ Bhakti has nothing to do with the feeling of fear in the mind of people.
- ❧ Feeling of whole hearted devotion is *bhakti*.
- ❧ Faith and devotion are always for a personal deity (*samūrta*) which is not found in *RV*
- ❧ *Bhakti* is monotheistic- cannot be traced back to *RV*

Bhakti in R̥gveda

- ❧ Devotional service or highest service cannot be seen in *RV*
- ❧ *Bhakti* can be Highest, medium and lower type
- ❧ Nature of *bhakti* can get manifested at different places in different times...dependent on aim to be achieved
- ❧ *RV*- aim of *bhakti* differs (material prosperity)

Brāhmaṇas

- ❧ Revolve around sacrificial details
- ❧ Particular deity presides over sacrifice
- ❧ Sacrifice bears fruit if performed with accuracy
- ❧ Faith, respect, trust are required

Principal *Upaniṣads*

- ❧ Called as *jñānakāṇḍa*
- ❧ Criticize ritualistic approach
- ❧ Urge towards eternal liberation
- ❧ Knowledge of Absolute Brahman- superior
- ❧ Knowledge of Self
- ❧ Word Bhakti is not found---
- ❧ first occurrence in *Śvetāśvatara Upaniṣad*
- ❧ Traces of *bhakti* in other forms

Upāsanās earlier form of *bhakti*

- ❧ Various *upāsanās*
- ❧ Meditations on Saguṇa Brahman
- ❧ Worship through various symbols
- ❧ **Hirriyanna-** *upāsanā* includes *Śravaṇa*, *manan*, *dhyāna*. It may be said to contain the germs of later *bhakti*
- ❧ **Bhandarkar-** Origin of *Bhakti* may be traced back to *upāsanā*
- ❧ *Gurubhakti* is explicit – *Praśna Upaniṣad*

Meditation

❧ *Māṇḍukya Upaniṣad* - Meditation on Aum

❧ Quest for self knowledge

❧ Yājñavalkya Maitreyī dialogue

❧ न वा अरे पत्युः कामाय पतिः प्रियः भवति ।

❧ आत्मनस्तु कामाय सर्वं प्रियं भवति ।

❧ आत्मा वा रे श्रोतव्यो द्रष्टव्यो मन्तव्यो निदिध्यासितव्यो ।

Knowledge

- ❧ Knowledge of Brahman and ātman
- ❧ 'Knowing the Self, formless among forms, stable among the unstable, all pervading, great, a wise man does not grieve.'
(*KathUp* I.2.22)
- ❧ Theory of five sheaths in *Taittirīya Upaniṣad*
- ❧ *Nirguṇa Bhakti* / *Sūkṣma bhakti*
- ❧ **Grace of God**
- ❧ नैष आत्मा प्रवचनेन लभ्यो न मेधया न बहुना श्रुतेन ।
- ❧ यमेवैष वृणुते तेन लभ्यः तस्यैष आत्मा विवृणुते तनूं स्वाम् ॥ (*KathUp*)

Later *Upaniṣads*

- ❧ *Saguṇa* and *Nirguṇa* bhakti
- ❧ Something more than abstract philosophical ideas
- ❧ Desire of seeing god though either personally or through mental vision
- ❧ Glorify deities like Śiva, Viṣṇu, Devī, Gaṇeśa
- ❧ Follow the path of monotheism
- ❧ Synthesize different paths of liberation
- ❧ Yoga, bhakti, karma and jñāna

Bhakti → Simple path

❧ *Tripādvibhutimahānārāyaṇopaniṣad*

Bhakti is most essential element without which knowledge of Brahman is not possible

तस्मात्सर्वेषामधिकारिणामनधिकारिणां भक्तियोग एव प्रशस्यते ।
भक्तियोगो निरुपद्रवः । भक्तियोगान्मुक्तिः ।

Path of *Bhakti*- suitable for all and without any hurdle.

Fruit assigned....

❧ *Sarasvati Upaniṣad*

‘He who worships Sarasvati with the ten verses with **faith** and devotion, obtains the fruit within six months’.

सोऽभ्यर्च्येनां दशश्लोक्या नित्यं स्तौति सरसवतीम् ।
भक्तिश्रद्धाभियुक्तस्य षण्मासात्प्रत्ययो भवेत् ॥

Concentration of mind

❧ *Vāsudevopaniṣad*

❧ Hari himself declared---

एकाग्रमनसा यो मां ध्यायते हरिमव्ययम् ।
हृत्पङ्कजे च स्वात्मानं स मुक्तो नात्र संशयः ॥
मद्रूपमद्वयं ब्रह्म आदिमध्यान्तवर्जितम् ।
स्वप्रभं सच्चिदानन्दं भक्त्या जानाति चाव्ययम् ॥

Reverence to devotee

❧ *Śivopaniṣad*

- ❧ शिवयज्ञोपयोगार्थं प्रवक्ष्यामि समासतः ।
- ❧ सर्वेषां शिवभक्तानां दद्यात्किञ्चिदादरात् ।
- ❧ दत्त्वा यज्ञफलं विज्ञात् किमु तद्वस्तुदानतः ॥

Giving *dāna* to the devotee of Śiva is capable of attaining highest fruit.

तस्मादीश्वरमुद्दीश्य तद्यदात्मनि रोचते ।
तत्तदीश्वरभक्तेभ्यः प्रदातव्यं फलार्थिना ॥

Mānasa Pūja

☞ Mental worship

☞ Concrete offerings to be visualized by devotee and were imagined to have been offered to the deity. If any material for worship is not available , the devotee is asked to perform the worship just with water

☞ अथ रक्तपुष्पैरचयेत् । तदभावे जलैस्तदभावे मानसीं
भक्तिमाचरेत् ।

Japa, dhyāna

- ❧ Worship of *Ātman* in *Ātmapūjopaniṣad*
- ❧ *Japa*- muttering the name of God , easiest method
- ❧ *Kalisantaropaniṣad*-
भगवत् आदिपुरुषस्य नारायणस्य नामोच्चारणमात्रेण निर्धूत कलिर्भवति ।
- ❧ *Siddhantasāropaniṣad*
मानसपूजेन जपेन ध्यानेन कीर्तनेन स्तुत्या मानसेन सर्वेण नित्यस्थलं प्राप्नोति ।

Bhagavadgīta

- ❧ Confluence of *jnana*, *karma* and *Bhakti*
- ❧ Early Vaiṣṇava text
- ❧ Transformation of the absolute Brahman into personal god Kṛṣṇa
- ❧ Sāttvika, Rājasika and Tāmasika *Bhakti*
- ❧ मय्यावेश्य मनो ये मां नित्ययुक्ता उपासते ।
- ❧ श्रद्धया परयोपेतास्ते मे युक्ततमो मता : ॥ (*BhG XII.2*)

Bhakti of Kṛṣṇa as personal –impersonal god

❧ *Ekāntika bhakti*

अनन्यश्चिन्तयन्तो मां ये जनाः पर्युपासन्ते
तेषां नित्याभियुक्तानां योगक्षेमं वहाम्यहम् ॥

❧ *Complete Surrender*

मय्येव मन आधत्स्व मयि बुद्धिं निवेशय...।

यत्करोषि यदश्रासि यज्जुहोषि ददासि यत्
यत्तपस्यसि कौन्तेय तत्कुरुष्व मदर्पणम् ॥

❧ *Saguna Bhakti*---- > *Nirguṇa Bhakti*

Viśvarupa darśana-----

Śrī Kṛṣṇa is all-pervasive *Brahman*

Jñānī bhakta- superior

- ❧ *ārta-* distressed with sufferings
- ❧ *Arthārthī* –seeking for object
- ❧ *Jijñāsu* – seeks knowledge
- ❧ *Jñānī-* realized God

- ❧ तेषां ज्ञानी नित्ययुक्त एकभक्तिर्विशिष्यते ।
- ❧ प्रियो हि ज्ञानिनोऽत्यर्थमहं स च मम प्रियः ॥ (BhG VII.17)

- ❧ **Contemplation –**
मय्येव मन आधत्स्व मयि बुद्धिं निवेशय ।

Purāṇas

- ❧ Authors of *Purāṇas* replaced the institution of sacrifice with simple means-
- ❧ Vows, donations and *tīrtha*
- ❧ Simplified religion with stress on faith and devotion
श्रद्धापूर्वाः सर्वधर्माः मनोरथफलप्रदाः ।
श्रद्धया साध्यते सर्वं श्रद्धया तुष्यते हरिः ।
यथाऽऽलोको हि जन्तूनां चेष्टाकरणतां गतः ।
तथैव सर्वसिद्धीनां भक्तिः परमकारणम् ॥ (नारद पु.)
- ❧ *Nārada Purāṇa*-Thousand faces of goddess Lalitā
- ❧ Importance of *mantras* in honour of Viṣṇu
- ❧ Enable people to attain their desired object and by mere utterance of these *mantras* sins get dissolved.

Nāmamāhātmya

- ❧ *Liṅga Purāṇa* - thousand names of Śiva
- ❧ He who reads then or listens to them attains the merit of thousand sacrifices
- ❧ *Padma Purāṇa* - importance of meditation on Viṣṇu
- ❧ Those who do not worship Viṣṇu as Supreme Lord, go to hell
- ❧ *Garuḍa Purāṇa* - Meditation is the greatest *dharma*, greatest *tapas*, greatest purity
- ❧ Destruction of all sins in a moment .
- ❧ Idol worship and temple worship
- ❧ Theory of *Avatāra*

Śravaṇa

❧ *Purāṇa Śravaṇa*

❧ Eulogized as removal of sins

❧ *Vāmana Purāṇa*

❧ Diseases do not attack him, not should poisons and magic have any effect on the body who hears *Vāyu Purāṇa* .

❧ *Vāyu Purāṇa*

❧ Listener attains entire merit of horse sacrifice

Navavidha Bhakti

❧ *Bhāgavata Purāṇa* -

❧ श्रवणं कीर्तनं विष्णोः स्मरणं पादसेवनम्

❧ अर्चनं वन्दनं दास्यं सख्यमात्मनिवेदनम् ॥

❧ Kṛṣṇa as Lord Himself and not *Avatāra*

❧ Līlā's of God

Vedānta ācāryas

❧ *Nirguṇa Bhakti-*
Śaṅkarācārya,

❧ *Saguṇa Bhakti-*
Madhvācārya,
Rāmānujācārya,
Nimbarkācārya ,
Vallabhācārya

❧ *Rāmānujācārya-*
Prapatti ,
Mārjara Bhakti , Markaṭa Bhakti

❧ *Vallabhācārya ---*
❧ *Maryādā Bhakti and Puṣṭi*
Bhakti
❧ *Madhurā Bhakti*

Bhakti movement

❧ Bhakti yoga

❧ Bhakti *Mārga*

❧ Revolt against *jñāna*. Reaction against caste division, untouchability and ritualism in India

❧ Way to equality and Salvation

Bhakti -*Rasa*

- ❧ Abhinavagupta mentions Bhakti as an important accessory for the development of Śānta rasa
- ❧ Hemādri in 1300 CE- applied components of Rasa to *Bhakti*
- ❧ Rūpa Gosvāmi- 1600 CE
- ❧ Pre-eminent theorist on *Bhakti rasa*

Rūpa Gosvāmi

- ❧ Gauḍīya Vaiṣṇava tradition
- ❧ *Bhakti Rasamṛta Sindhu*
- ❧ *Bhakti*- not just aesthetic pleasure but spiritual delight
- ❧ Rasa not extra-ordinary but other worldly

Kṛṣṇa-essence

- ❧ Kṛṣṇa -embodiment and essence of all *rasas*
- ❧ *Līlās* of Kṛṣṇa as centre of devotional practice
- ❧ *Rāgānugā bhakti* – One becomes through meditation an actor imitating in Kṛṣṇa *Līlās* .
- ❧ Rasa is experienced by all involved-
- ❧ Actor , playwright, characters, audience, Kṛṣṇa and his companions