Srila Jiva Gosvami’s

Sri Bhagavat-sandarbha

An Essay on Bhagavan

Volume One

Introduction

The second sandarbha, called Bhagavat-sandarbha, draws a distinction between impersonal Brahman and localised Paramatma, and describes the spiritual world and the domination of the mode of goodness devoid of contamination by the other two material modes. In other words, there is a vivid description of the transcendental position known a suddha-sattva. Material goodness is apt to be contaminated by the other two material qualities - ignorance and passion - but when one is situated in the suddha-sattva-position, there is no chance for such contamination. It is a spiritual platform of pure goodness. The potency of the Supreme Lord, and the living entity, is also described, and there is a description of the inconceivable energies and varieties of energies of the Lord. The potencies of the Lord are divided into categories - internal, external, personal, marginal, and so forth. There are also discussions of the eternality of Deity worship, the omnipotence of the Deity, His all-pervasiveness, Hi giving shelter to everyone, His subtle and gross potencies, His personal manifestations, Hi expression of form, qualities, and pastimes, His transcendental position and His complete form. It is also stated that everything pertaining to the Absolute has the same potency and that the spiritual world, the associates in the spiritual world, and the threefold energies of the Lord in the spiritual world are all transcendental. There are further discussions concerning the difference between the impersonal Brahman and the Personality of Godhead, the fullness of the Personality of Godhead, the objective of all Vedic knowledge, the personal potencies of the Lord, and the Personality of Godhead as the original author of Vedic knowledge.

			His Divine Grace A.C. Bhaktivedanta Swami Prabhupada

�Table of Contents

Volume One

Brahman, Paramatma and Bhagavan, Anucchedas 1-9		Page	3

The Description of Bhagavan in Srimad-Bhagavatam 2.9.9-19

	Anucchedas 10-11						Page	10

The Lord’s Potencies, Anucchedas 12-18				Page	16

The Jivas, the Senses, and Bhagavan, Anucchedas 19-20		Page	25

Bhagavan is Always in Full Control of His Potencies,

	Anucchedas 21-22						Page	28

Bhagavan is Transcendental and Blissful, Spiritual Potencies,

	the Maya Potency, Anuccheda 23				Page	29

Bhagavan’s Qualities and Opulences, Anucchedas 24-29		Page	32

The Lord’s Form, Anucchedas 30-31				Page	37

�Anuccheda 1

	In the previous (Tattva) Sandarbha I have described in a general way the nature of the non-dual Absolute Truth and the eternal distinction between that Absolute and the individual living entities, who are naturally the servants and worshippers of the Absolute. Now I shall describe some of the variegated features of the Absolute. The Absolute is known in three features, called Brahman, Paramatma and Bhagavan. This is described in the following statement of Srimad Bhagavatam (1.2.11):

	“Learned transcendentalists who know the Absolute Truth call this non dual substance Brahman, Paramatma or Bhagavan.”*

Anuccheda 2

1	In this and other verses of the Bhagavatam, and in other Vedic literatures as well, the Absolute Truth is indicated by the use of these three words. In some places the Absolute is called Brahman, in other places Paramatma, and in other places Bhagavan. In the description of Srila Vyasa’s perception, in spiritual trance, of the Supreme (described in the Tattva Sandarbha), the individual living entities (jivas) are clearly described as different from the Supreme. For this reason no one should claim that the jivas are identical with the Supreme, and no one can artificially add the phrase “jiva iti ca sabdyate” (and the Supreme is also known as jiva) to this verse (1.2.11) of Srimad Bhagavatam.

	Although the Bhagavatam gives elaborate explanations of Brahman and Bhagavan first, and only after some while describes at length the feature of Paramatma, nevertheless this verse (1.2.11) gives the three features of the Supreme in the sequence Brahman, Paramatma, Bhagavan. This sequence shows the relative importance of the three features, the most important given last.

2	The non-dual Supreme, whose spiritual bliss is without interruption is understood in the three features of Brahman, Paramatma and Bhagavan. I shall now describe the feature called Brahman:

	Those transcendentalists who realise the Brahman feature of the Lord experience so much spiritual happiness by this realisation that they spit in contempt on the happiness attained by the demigod Brahma, what to speak of the little happiness available to the other insignificant creatures in the material world. By rigidly following the practices of spiritual life (sadhana), these transcendentalists are able to understand that the individual living entity is spiritual and his nature is like that of the Supreme. These persons however, remain unable to understand the variety of spiritual form and potencies in the transcendental world, and neither can they understand the difference between the potencies (sakti) and Supreme Lord who is the master of all potencies (saktiman). Their limited knowledge of the mutual spiritual nature of the individual living entities and the Supreme is known as the Brahman understanding of the Lord.

3	The Bhagavan feature of the Absolute Truth may be explained in the following way:

	The Supreme is in some ways different from His potencies, and He is the Supreme Shelter upon which all His transcendental potencies rest. The devotees directly perceive with their senses the personal form of the Lord everywhere, within and without everything, and in this way the devotees experience intense transcendental bliss. This realisation of the devotees, that the potencies (sakti) and the Supreme Lord who is the master of all potencies (saktiman) are different, is known as the Bhagavan understanding of the Lord.

4	These three features of the Supreme Lord are described in the same way in the following verse of Srimad Bhagavatam (5.12.11), where Jada Bharata says:

	“What, then, is the ultimate truth? The answer is that non dual knowledge is the ultimate truth. It is devoid of the contamination of material qualities. It gives us liberation. It is the one without a second, all-pervading and beyond imagination. The first realisation of that knowledge is Brahman. Then Paramatma, the Supersoul, is realised by the yogis who try to see Him without grievance. This is the second stage of realisation. Finally, full realisation of the same supreme knowledge is realised in the Supreme Person (Bhagavan). All learned scholars describe the Supreme Person as Vasudeva, the cause of Brahman, Paramatma and other.”*

5	The same description is found in the following verse (Srimad Bhagavatam 4.11.30) where Manu says to Maharaja Dhruva:

	“Regaining your natural position and rendering service unto the Supreme Lord (Bhagavan), who is the all-powerful reservoir of all pleasure and who lives in all living entities as the Supersoul, you will very soon forget the illusory understanding of ‘I’ and ‘my’.”*

Anuccheda 3

1	In this verse the word ‘bhagavan’ is modified by the adjectival compounds ‘ananda-matre’ (the reservoir of all pleasure) and ‘upapanna-amastra-saktau’ (the master of all potencies). When the Supreme completely reveals Himself He is known as Bhagavan, and in comparison to this the Brahman feature, where the transcendental form of the Lord is not manifested, is only a partial manifestation of the Supreme. This will be discussed in great detail later on in this book. Now let us consider the definition of the word ‘Bhagavan’ given in the following verses of Visnu Purana (6.5.66-69):

2	“The impersonal Brahman feature of the Supreme is unmanifested, free from old-age, inconceivable, birthless, free from decay and diminution, indescribable, formless, without hands, feet, or other limbs, all-powerful, all-pervading, eternal, the origin of all material element, without any cause, present in everything, although nothing is situated in it, the source of the material cosmos, the object of vision for the demigods, and the object of meditation for they who aspire after liberation. The impersonal Brahman I the supremely subtle spiritual effulgence and abode of Lord Visnu, which I described in the mantras of the Vedas. Brahman is the effulgence of the Bhagavan feature of the Lord, and the all-pervading Supersoul (Paramatma) I the partial manifestation of the transcendental form of the imperishable Supreme Person, Sri Bhagavan.”

3	The Visnu Purana further explains (5.6.73-75):

	“O sage, the word Bhagavan may be explained in the following way: the syllable ‘bha’ may be understood to mean ‘bharta’, or ‘sambharta’, the maintainer and nourisher of the devotees, and the syllable ‘ga’ may be understood to mean ‘gamayita’, the leader of the devotees, or the original creator of the good qualities present in the devotees.

4	“The word ‘bhaga’ also means ‘opulences’. There are six opulences: wealth, strength, fame, beauty, knowledge, and renunciation. “Bhagavan” means the person who possesses all these opulences in full.

5	“In the word ‘bhagavan’, the syllable ‘va’ stands for the verb ‘vas’ to reside. Because all material elements and all living entities rest within the Supreme Lord, and because He is present in the heart of all conditioned souls, He is addressed by the syllable ‘va’.”

6	It is also said (Visnu Purana 6.5.79);

	“The Supreme Personality of Godhead possesses all strength, beauty, wealth, fame, knowledge, and renunciation, and therefore He is known as ‘bhagavan’. He is free from all faults.”

7	Now let us consider this description of Bhagavan from the Visnu Purana. In the first four verses (quoted in text 2), the word ‘brahma’ may be taken as an adjective (‘great’), modifying ‘visnoh paramam padam’ (supreme nature of Lord Visnu). Interpreted in this way the words ‘vibhum’ (all-powerful) and ‘sarva-gatam’ (all-pervading) describe Lord Bhagavan’s nature, which I full of all opulences (aisvaryasya samagrasya). The adjectives ‘arupam’ (formless) and ‘pani-padady-asamyutam’ (without hands, feet, or other limbs) should be understood to mean that the Supreme Lord Bhagavan has no material form, for His form is perfectly spiritual, and no material hands, feet, or other limbs, for His limbs are not made of matter.

8	In this passage the word ‘vibhum’ means ‘full of all powers and opulences’, ‘vyapi’ means ‘all-pervading’, and ‘avyapyam’ means ‘nothing else can enter Him and be pervading within Him.” The word ‘bhagavan’ directly indicates the Absolute Truth and is not in any way an indirect or incomplete description of Him. A certain river may be directly indicated by the name ‘ganga’, although this river is only indirectly indicated by the word ‘riverbank’. In the same way the word ‘bhagavan’ directly indicates the absolute Truth and ‘brahman’ indirectly refers to the Absolute Truth.

9	The Nirukta dictionary begins it’s list of definitions by announcing (1.2.1) “Now we shall give synonym for some difficult words’. In the same way we shall now explain some of the words quoted in the definition of the word Bhagavan. In that explanation the syllable ‘bha’ was described as standing for the word ‘bharta’. “Bharta” means ‘the nourisher, maintainer and establisher of the devotees.” In the same way the syllable ‘ga’ stands for the word ‘gamayita’, which means “He who creates all kinds of auspicious qualities within His devotees’, or “He who grants pure love of Godhead, which is the actual result of devotional service’, or ‘He who brings His devotees to His own transcendental planet’. The words ‘bharta’ and ‘gamayita’, should not be interpreted here to mean ‘the creator and maintainer of the universe.” In this context these words are used to express the relationship between the Supreme Lord and His devotees. This is the opinion of the disciplic succession of Vaisnava acaryas.

10	Synonyms for the next verse from the Visnu Purana (quoted in Text 4) follow: “Aisvarya” means “ability to control others”, “samagra” means “in all respects”, “virya” means “the potency of Vedic mantras chanted by great sages”, “yasah” means “fame of good qualities in relation to body, mind and words”, “Sri” means “all kinds of opulence and good fortune”, “jnana” means “omniscience”, “vairagya” means “non-attachment to material things”, and ‘ingana” means “name”.

11	The word “bhagavan” may be understood to mean “He who possesses (‘vat’ is the affix known as ‘matup’), the qualities previously described by the syllable ‘bha’, ‘ga’ and ‘va’ (bha+ga+van). The ‘a’ in the third quality (va), was elided, enabling the two v’s to join and become a single letter. In this way the word “Bhagavavan” becomes Bhagavan). “Bhagavan” is therefore the possessor of ‘bha’, ‘ga’ and ‘va’.

12	In the next verse (Text 6) the six opulences possessed by Bhagavan are also described. In this verse the word ‘jnana’ means ‘knowledge’, which is the domain of the mind and intelligence, ‘sakti’ mean ‘the power of the senses’, ‘balam’ means ‘the strength of the body’, ‘tejah’ means ‘beauty’, and ‘asesatah’ means ‘completely’ (‘aisvarya’ and ‘virya’ have been described in the previous texts). The possessor of all these in full (‘van’) is known as Bhagavan. The Supreme is manifest in three features: Brahman, Paramatma, and Bhagavan (Srimad Bhagavatam 1.2.11). The Bhagavan feature is the complete manifestation of the Supreme, and the other two are partial revelations of the actual nature of the Supreme.

Anuccheda 4	

1	The nature of Brahman and Bhagavan are revealed in the following question posed by Maharaja Nimi, and it’s answer by Pippalayana Muni (Srimad Bhagavatam 11.3.34 and 35):

	“King Nimi inquired: Please explain to me the transcendental situation of the Supreme Lord, Narayana, who is Himself the Absolute Truth and the Supersoul of everyone. You can explain this to me, because you are all most expert in transcendental knowledge.”***

2	“Sri Pippalayana aid: The Supreme Personality of Godhead is the cause of the creation, maintenance and destruction of this universe, yet He has no prior cause. He pervades the various states of wakefulness, dreaming and unconscious deep sleep and also exists beyond them. By entering the body of every living being as the Supersoul, He enlivens the body, senses, life airs and mental activities and thus all the subtle and gross organ of the body begin their functions. My dear King, know that Personality of Godhead to be the Supreme.”***

3	Maharaja Nimi’s question may be explained in the following way: The word ‘narayanabhidhanasya’ means ‘of Bhagavan, who is known as Narayana’ and ‘nistha’ means ‘the transcendental situation’. The Lord’s features as Brahman and Paramatma as mentioned in this verse are His appearance specifically within the material world. He appears as Bhagavan in the spiritual world, and His appearance as Brahman and Paramatma is limited, for the most part, to the material world. This is confirmed in the following statement of Srimad Bhagavatam (11.15.16):

	“Narayana, who is known as Bhagavan, appears in the spiritual world (turiya), unlike other manifestations of the Lord that appear in the material world.”

4	In this verse (11.3.35), in answer to King Nimi’s question, Pippalayana Muni speaks verse 11.3.35. He says there that the Supreme Personality of Godhead is the ‘cause of the creation, maintenance and destruction of this universe (sthiti-adi-hetu) and He has no prior cause (ahetu). He enters the body of the living entity as the Supersoul and enlivens the body, senses, life-airs, and mental activities, and thus all the subtle and gross organs of the body begin their functions (dehendriyasu-hrdayani caranti yena sanjivitani).

	In his answer Pippalayana says: Please know that Personality of Godhead, who appears in the form of Narayana and other forms, to be the Supreme (avehi param).

	This explanations clearly describes the Bhagavan feature of the Supreme, for the Brahman feature has a different description. The three features of the Supreme (Brahman, Paramatma and Bhagavan) have different names and they appear in different ways to their worshippers. Each is distinct from the others. Brahman is different from Paramatma and Paramatma is different from Bhagavan. Pippalayana Muni answered the question of King Nimi by describing the Bhagavan feature of the Supreme.

5	The word ‘ahetu’ may also be interpreted to mean ‘Because the Supreme Lord in His Bhagavan feature always remains in the spiritual world with His transcendental pastime potency, He remains aloof from the activities of material creation.’ Bhagavan appears in the form of His partial expansion, Paramatma, who then creates the forms of the conditioned souls (who are the Lord’s parts and parcels) and the material energies. It is the Paramatma who ‘enters the body of every living entity, and enlivens the body, senses, life-airs and mental activities.’ The phrase ‘avehi param’ may then be interpreted to mean ‘Please know that this is the Paramatma feature of the Supreme.’

6	The three features of the Supreme are mentioned by Varunadeva in the following prayer to Sri Krsna (Srimad Bhagavatam 10.28.7):

	“I offer my respectful obeisances to the Supreme Lord, who appears in three features as Bhagavan, Paramatma, and Brahman.”

	In commenting on this verse, Sridhara Svami said:

	“The word ‘paramatmane’ in this verse means ‘the controller of living entities.’”

	The Paramatma feature of the Lord is then the constant companion of the conditioned souls, but He I always their superior, and therefore He is called ‘paramatma’, or ‘the Supreme Soul’. In the verse from the Eleventh Canto (11.3.35) the Brahman feature of the Supreme is described in the following words:

	“He pervades the various states of wakefulness, dreaming and unconscious deep sleep, and also exists beyond them.”

	The word ‘ca’ (and) is significant in this verse, for it distinguishes Brahman from the individual living entities (“There are the individual living entities and there is also the Brahman”). In these ways in this verse (11.3.35) it is said: “Please understand the Bhagavan, Paramatma and Brahman features of the Supreme Lord.” This verse was spoken by Sri Narada Muni.

Anuccheda 5

1	The following three verses of Srimad Bhagavatam (11.15.15-17) describe the three features of the Absolute (Brahman, Paramatma and Bhagavan) in connection with the description of the attainment of mystic yoga powers. The Bhagavatam explains:

	“One who concentrates his consciousness in Visnu, the Supersoul, the prime mover and Supreme Lord of the external energy consisting of the three modes, obtains the mystic perfection of controlling other condition souls, their material bodies and bodily designations.***

2	“The yogi who places his mind in My form of Narayana, known as the fourth factor, full of all opulences, becomes endowed with My nature and thus obtains the mystic perfection called vasita.”***

3	“One who fixes the pure mind in Me in My manifestation as the impersonal Brahman obtains the greatest happiness, wherein all of his desires are completely fulfilled.”***

4	Sridhara Svami explains these verses in the following way:

	“Of these three verses the first (quoted in Text 7) describes the Paramatma feature of the Lord. In that verse the word “try-adhisvare’ means ‘the supreme controller of maya”, which consist of three modes of nature’, and the word ‘kala-vigrahe’ means ‘the Supersoul who perceives everything’.

	“The second of these verses (quoted in Text 8) describes the Bhagavan feature of the Lord. In this verse Bhagavan I described as ‘turiyakhye’ (He who is known as the fourth factor). The meaning of this word is given in the following statement of Vedic literature: “Within the material world the Supreme Lord appears in three forms Karanodakasayi Visnu, Garbhodakasayi Visnu, and Ksirodakasayi Visnu. The original form of the Lord is different from these three forms, and therefore He is known as turiya, the fourth form of the Lord.”

	“This compound word ‘bhagavac-chabda-sabdite’ is explained in the following statement of Visnu Purana (6.5.74): ‘There are six opulences: wealth, strength, fame, beauty, knowledge and renunciation. Bhagavan means the person who possesses all these opulences in full.”

Anuccheda 6	

1	The view held by some that Impersonal Brahman is the ultimate feature of the Supreme will be discussed in the Third (Paramatma) Sandarbha. In that Sandarbha we will quote the following verse (Srimad Bhagavatam 10.14.6) which the impersonalists repeat to substantiate their position:

2	“O unlimited Lord, only persons who have cleansed their hearts of contamination are able to understand the glories of Your transcendental form. Because You do not undergo any material transformation, because You have no material form and because You are self-manifest, unless You choose to reveal Yourself to someone, there is no other means to understand You.”

3	This verse should be understood in the following way:

	“O Lord (bhuman), although it is very difficult to understand whether Your ultimate feature is Brahman or Bhagavan, nevertheless (tathapi), it is clear that the unlimited qualities of Your own transcendental form are now hidden (agunasya).”

	The word ‘mahima’ in this verse means ‘greatness’. We may note in this connection that the word ‘Brahman’ means ‘the great’. This is confirmed in the following statement of the Sruti-sastra:

	“What is the meaning of the word Brahman? Brahman means He whose greatness is expanded without limit (brmhati), or He who causes His devotees to become great (brmhayati).”

4	In this verse Brahma says:

	“O Lord, only persons who have cleansed their hearts of contamination (amalantaratmabhih) are able to understand (vibodhum arhati) Your glories (mahima).”

	One may ask: Why are only the pure-hearted able to understand the Lord? To this question the answer is given:

	“O Lord, because You are self-manifest (svanubhavat), unless You choose to reveal Yourself to someone, there is no other means to understand You.”

5	At this point someone may object: “According to our perception all gross and subtle bodies are subject to various kinds of material transformations (such as birth, growth, old-age, and death). For this reason we may assume that the form of Sri Krsna is also subject to these material transformation.”

	In order to answer this objection, Brahma uses the word ‘avikriyat’, which means ‘because Your form does not undergo any material transformations.”

6	At this point someone may raise the following objection: “All forms which we have perceived are material in nature, and therefore we consider that the form of Sri Krsna, which is perceivable by the senses, must also be material.”

	In order to answer this objection, Brahma uses the word ‘arupatah’ (the form of Sri Krsna is not material).

7	At this point Lord Krsna may pose the following question to Brahma: “How can My transcendental form become manifest before the living entities?”

	In order to answer this question, Brahma says: “ananya-bodhyatmataya (You can be understood only by devotional service).” Although no one has, by his own merit, the ability to understand Krsna, if one worships Him by Performing devotional service, the Lord voluntarily appears before that devotee. This is described in the following verse from Srimad Bhagavatam (1.2.12 the verse immediately following the description of Brahman, Paramatma and Bhagavan) where Suta Gosvami says:

8	“The seriously inquisitive student or sage, well equipped with knowledge and detachment, realises that Absolute Truth by rendering devotional service in terms of what he has heard from the Vedanta-sruti.”*

9	This is also confirmed in the following verse from Srimad Bhagavatam (8.24.38) where Lord Matsya instructs Maharaja Satyavrata in the following word:

	“You will be thoroughly advised and favoured by Me, and because of your inquiries, everything about My glories, which are known as param brahma, will be manifest within your heart. Thus you will know everything about Me.”*

Anuccheda 7

1	The three aspects of Brahman, Paramatma and Bhagavan are also described in the following statement of Srimad Bhagavatam (2.7.47):

	“What I realised as the Absolute Brahman I full of unlimited bliss without grief. That I certainly the ultimate phase of the supreme enjoyer, the Personality of Godhead (Bhagavan). He is eternally void of all disturbances and fearless. He I complete consciousness as opposed to matter. Uncontaminated and without distinctions, He is the primeval cause (Paramatma) of all causes and effects, in whom there is no sacrifice for fruitive activities and in whom the illusory energy does not stand.”*

2	Because the Absolute Truth I the greatest (brttama) He is known as Brahman (brahmeti yad viduh). Brahman and Bhagavan both refer to the same Supreme Truth (paramasya pumso bhagavatah padam), and therefore they are not different from each other. Bhagavan is, however, the original feature of the Supreme and Brahman is manifested at a later time from the form of Bhagavan, who I the reservoir in whom the Brahman and other features of the Supreme remain.

3	In this verse the Impersonal Brahma is described by the words ‘pratibodha-matram’ (complete consciousness, as opposed to matter), and ‘ajasra-sukham’ (unlimited bliss). The word ‘atma-tattvam’ indicates that the Supreme Truth is the original root from whom all individual spirit souls have become manifested. Because the Supreme is the original father of all spirit souls, He loves them all equally without discrimination.

4	The Absolute Truth is full of unlimited bliss because He is ‘sasvat’ (eternal), ‘prasantam’ (free from all disturbances), ‘abhayam’ (without fear), and ‘visokam’ (without grief). The Supreme does not need to perform pious activities in order to reap happiness as a result. This is confirmed in the following words:

	“The Supreme does not perform sacrifices in order to reap material benefits.

	This means that the fruitive sacrifices described in the karma-khanda section of the Vedas will not help one to understand the Absolute truth. Only the philosophical portions of the Vedas, such as the Upanisads, will help one to understand the Supreme. This is confirmed in the following statement of the Brhad-aranyaka Upanisad (3.9.26):

	“The Supreme Person is revealed in the Upanisads.

5	That the Lord’s transcendental bliss I not dependent on the interaction of senses with sense-objects is confirmed by the following words used in this verse to describe the Lord: ‘suddham’ (the Lord is uncontaminated), ‘saman’ (without distinction) and ‘sad-asatah param’ (and beyond the interactions of material causes and effects).

	The phrase ‘maya paraity abhimukhe ca vilajjamana’ means ‘The illusory energy maya is ashamed to come before the Lord of His devotees. She flees far away from them.”

Anuccheda 8

1	When the truth of the Lord’s original feature, known a Bhagavan, becomes manifested, then the truth of the Impersonal Brahman feature automatically becomes manifested also. For this reason this explanation of Brahman has been included in this essay, which explains the nature of Bhagavan.

2	The proper method of understanding the Bhagavan feature of the Supreme is described in the following verse of Srimad Bhagavatam (1.7.4) where Suta Gosvami says:

	“Thus he fixed his mind, perfectly engaging it by linking it in devotional service (bhakti-yoga) without any tinge of materialism, and thus he saw the Absolute Personality of Godhead along with His external energy, which was under full control.”*

Anuccheda 9

	That the Bhagavan feature of the Supreme may be understood only by devotional service is also confirmed in the following statement of Srimad-Bhagavatam (3.9.11) where Brahma says:

	“O my Lord, Your devotees can see You through the ears by the process of bona fide hearing, and thus their hearts become cleansed, and You take Your seat there. You are so merciful to Your devotees that You manifest Yourself in the particular eternal form of transcendence in which they always think of You.”*

	This verse was recounted by Srila Suta Gosvami.

Anuccheda 10

1	The Bhagavan feature of the Lord is described in the following ten and a half verses of Srimad Bhagavatam (2.9.9-19) where Sukadeva Gosvami says:

	“The Personality of Godhead, being thus very much satisfied with the penance of Lord Brahma was pleased to manifest His personal abode, Vaikuntha, the supreme planet above all others. This transcendental abode of the Lord is adored by all self-realised persons freed from all kinds of miseries and fear of illusory existence.*

2	“In that personal abode of the Lord, the material modes of ignorance and passion do not prevail, nor is there any of their influence in goodness. There is no predominance of the influence of time, so what to speak of the illusory, external energy; it cannot enter that region. Without discrimination, both the demigods and the demons worship the Lord as devotees.*

3	“The inhabitants of Vaikuntha planets are described as having a glowing sky-bluish complexion. Their eyes resemble lotus flowers, their dress is of yellowish colour, and their bodily features very attractive. They are just the age of growing youths, they all have four hands, they are all nicely decorated with pearl necklaces with ornamental medallions, and they all appear to be effulgent.*

4	“Some of them are effulgent like coral and diamonds in complexion and have garlands on their heads, blooming like lotus flowers, and some wear earrings.

5	“The Vaikuntha planets are also surrounded by various airplanes, all glowing and brilliantly situated. These airplanes belong to the great mahatmas or devotees of the Lord. The ladies are as beautiful as lightning because of their celestial complexions, and all these combined together appear just like the sky decorated with both clouds and lightning.*

6	“The goddess of fortune in her transcendental form is engaged in the loving service of the Lord’s lotus feet, and being moved by the black bees, followers of spring, she is not only being engaged in variegated pleasure-service to the Lord, along with her constant companions - but is also engaged in singing the glories of the Lord’s activities.*

7	“Lord Brahma saw in the Vaikuntha planets the Personality of Godhead, who is the Lord of the entire devotee community, the Lord of the Goddess of fortune, the Lord of all sacrifices, and the Lord of the universe, and who is served by the foremost servitors like Nanda, Sunanda, Prabala and Arhana, His immediate associates.*

8	“The Personality of Godhead, seen leaning favourably towards His loving servitors, His very sight intoxicating and attractive, appeared to be very much satisfied. He had a smiling face decorated with an enchanting reddish hue. He was dressed in yellow robes and wore earrings and a helmet on His head. He had four hands, and His chest was marked with the lines of the goddess of fortune.*

9	“The Lord was seated on His throne and was surrounded by different energies like the four, the sixteen, the five, and the six natural opulences, along with other insignificant energies of the temporary character. But He was the factual Supreme Lord, enjoying His own abode.*

10	“Lord Brahma, thus seeing the Personality of Godhead in His fullness, was overwhelmed with joy within his heart, and thus in full transcendental love and ecstasy, his eyes filled with tears of love. He thus bowed down before the Lord. That is the way of the highest perfection for the living being (paramahamsa).*

11	“And seeing Brahma present before Him, the Lord accepted him as worthy to create living beings, to be controlled as He desired, and thus being much satisfied with him, the Lord shook hands with Brahma and, smiling, addressed him thus.”*

12	The first of these verses (2.9.9 quoted in Text 1) should be interpreted in the following way: Brahma stayed in the lotus flower of the navel of the Purusa-avatara named Narayana, and there he worshipped the Lord by performing austerities for His satisfaction, as the Lord Himself had previously ordered. The Supreme Lord became pleased with Brahma (sabhajita), and showed him His own (sva-lokam) Vaikuntha realm, the topmost of all planetary systems. In this verse the word ‘yat-param’ may be interpreted to mean “The highest of all Vaikuntha planets: the abode of the original form of the Personality of Godhead”, or it may also be interpreted to mean ‘the Vaikuntha realm which is not different from the Supreme Truth, Brahman Himself.”

	This Vaikuntha realm is described in these verses as full of transcendental varieties and free from the influence of the illusory potency, maya.

13	In this verse (2.9.9) the Vaikuntha realm was revealed to Brahma. Vaikuntha is described here as free from all miseries and fears (vyapeta-sanklesa-vimoha-saddhvasam). According to Patanjali’s Yoga-sutras (Sadhana-pada, Sutra 3), the five miseries of material existence are: 1. Ignorance, 2. False-ego, 3. Lust, 4. Hatred, and 5. Attachment. Vaikuntha is free from these and all other sufferings. Self-realised souls are able to see Vaikuntha (sva-drstavadbhih), and they always worship and glorify it (abhistutam).

14	That self-realised souls are able to see Vaikuntha is confirmed by the following statement of Srimad Bhagavatam (3.16.27-28) which describes the Four Kumaras’ visit to Vaikunthaloka:

	“Lord Brahma said: After seeing the Lord of Vaikuntha, the Supreme Personality of Godhead, in the self-illuminated Vaikuntha planet, the sages left that transcendental abode.*

15	“The sages circumambulated the Supreme Lord, offered their obeisances and returned, extremely delighted at learning of the divine opulence of the Vaisnava.”*

16	In the next verse (2.9.10) we read that “In the personal abode of the Lord the material modes of ignorance and passion do not prevail, nor is there any of their influence in goodness.” The material mode of goodness, which is invariably mixed with the lower mode of passion and ignorance, does not exist in Vaikunthaloka. Only the spiritual mode of goodness, known as ‘suddha-sattva’, which is completely free from the touch of the illusory energy, maya, exists in the spiritual realm of Vaikuntha.

17	That the three modes of material nature are not present in the Vaikuntha planets is described in the following verse from the Jitanta-stotra of the Narada-pancaratra:

	“The planets known as Vaikuntha are filled with all six spiritual opulences. The three modes of material nature are not present on these planets, which cannot be entered by they who are not devotees of the Lord.”

18	In the description of Vaikunthaloka found in the Padma Purana Uttara-khanda, the mode of goodness present in the spiritual world is clearly described as being non-material. In this passage, after describing the opulences and powers of the material potency, Lord Siva explains (Padma Purana, Uttara-khanda 255.56.59):

19	“My dear Parvati, you have just heard about the opulences of the material energy, now hear about the supreme opulences of the spiritual world, which comprises three quarters of all existence.

20	“Produced from the perspiration of the Personality of Godhead, whose limbs are all the Vedic literatures, the auspicious Viraja River flows on the boundary that separates the material energy from the spiritual sky.

21	“On the farther shore of the Viraja River is the spiritual sky. In that spiritual sky I the abode of the Supreme Personality of Godhead. That abode is eternal, imperishable, unlimited, effulgent, transcendental, and full of nectar. That abode is made of the transcendental energy known as the mode of pure goodness (suddha-sattva).”

22	The three modes of material nature never exist alone. If one of the modes is present, then the other two are also present. This I confirmed in the following statements of Vedic literature:

	“The three modes of material nature are present together.”

			Sankhya-kaumudi

	“The three modes of material nature are present together. They do not remain alone. If one is present, then the others are also present.”

			Bhattika

	“Wherever one mode of material nature is present, the other modes are also there. The mode of goodness, therefore, does not exist alone, but is always mixed with passion and ignorance. In the same way the other modes of nature cannot be manifested alone. They are always mixed with the other modes.”

			Agama-sastra

	“The three modes of material nature are always together, they cannot be separated from each other.”

			Vedic literature

23	Because in the Vaikuntha planets there is no mode of material passion, nothing is created there; because there is no mode of material ignorance, nothing is destroyed there; and because there is no mode of material goodness, nothing is material there, but everything is spiritual, eternal, full of knowledge and bliss. This verse (2.9.10) gives the reason for the absence of the three modes of material nature within the realm of Vaikuntha by saying:

	“There is no predominance of the influence of time.”*

	The time element agitates the material energy, and from that agitation the three modes of nature are born. Because in Vaikuntha there is no material time, which is the cause of the six varieties of material transformation, there are also no three modes of material nature.

24	In this verse (2.9.10) the phrase ‘na yatra maya’ (There is no predominance of the external, illusory energy) is like an axe that cuts at the root of any conception that material time or the modes of material nature have any influence in the Vaikuntha world. In this verse the word ‘maya’ does not only mean ‘illusion’, but it refers to a specific potency of the Personality of Godhead entrusted with the creation, maintenance and dissolution of the material universes. Because maya is absent in Vaikuntha, the modes of passion and ignorance, as well as material goodness, which is invariably contaminated by the lower modes of passion and ignorance, are also absent. In this verse the word ‘misram’ may also be interpreted to mean ‘pradhana’, or the unmanifested stage of the modes of nature, where the modes are not yet differentiated, but are merged together as a single unit.

	Interpreted in this way it may be understood that even at the beginning of the creation maya and pradhana were two distinct potencies of the Lord and were not identical. Because even at the beginning of material creation pradhana was different from maya, it may be understood that pradhana is always independent of both maya and time. It is a separate, independent potency.

	The phrase ‘kim utapare’ (what to speak of) reinforces the statement of this verse, that in Vaikunthaloka there is no influence of the material energy. There is no need to belabour this point, but it is sufficient to state, in a general way, that in Vaikunthaloka there is no influence of the mode of passion and ignorance.

25	At this point someone may object: “Is it not so that because in Vaikuntha there is no influence of the three modes of material nature, which are the origin of varieties, it may be logically concluded that there is no variety in Vaikunthaloka?”

	Considering that someone might raise this objection, Sukadeva Gosvami describes the varieties present in the Lord’ transcendental potency known as suddha-sattva, which prevails in the Vaikuntha planets. This description begins with the word ‘hareh’ in verse 2.9.10 (quoted in Text 2).

26	In this verse the word ‘sura’ means ‘those influenced by the mode of material goodness’, and ‘asura’ means ‘those influenced by the baser modes of passion and ignorance’. In Vaikuntha both these classes of living entities worship the Lord. In fact, however, because the residents of Vaikuntha constantly worship the Lord they are most exalted and are beyond all the modes of material nature. They are actually above the status of either demon or demigod.

27	Sukadeva Gosvami describes the residents of Vaikunthaloka in the following words (2.9.11):

	The inhabitants of the Vaikuntha planets are described as having a glowing sky-bluish complexion (syamavadatah). Their eyes resemble lotus flowers (sata-patra-locanah), their dress is of yellowish colour (pisanga-vastra), and their bodily features very attractive (surucah). They are just the age of growing youths (supesasah), they are all nicely decorated with pearl necklaces (mani-praveka) and with ornamental medallions (niskabharanah) and they all appear to be effulgent (suvarcasah).

	Many of the Vaikuntha residents have a bluish complexion like that of the Lord, but some have a different complexion and they are described in the following words (2.9.12):

	“Some of them are effulgent like coral and diamonds in complexion.”

28	In the next verses (2.9.13-15), Sukadeva Gosvami, after describing the residents of Vaikuntha, continues his description of the Vaikuntha planets. Synonyms for some of the words in these verses follow:

	“rih” means ‘the goddess of fortune, who is the transcendental potency of the Lord’, ‘rupini’ means ‘in the form of the most dear consort of the Lord’, ‘manam’ means ‘respectful services’, ‘vibhutibhih’ means ‘accompanied by her personal associates’, ‘prenkham’ means ‘movement of enjoyment’, ‘srita’ means ‘engaging in transcendental pastimes’, ‘kusumakarah’ means ‘spring’, ‘kusumakaranuga’ means ‘the bumble bees, who are followers of spring’, ‘giyamana’ means ‘being glorified in various ways’, and ‘priya-karma’ means ‘the activities of the dearmost Lord Hari.”

29	The Personality of Godhead is also described as the master of the heroes in the Yadava dynasty. This is confirmed in the following verse of Srimad Bhagavatam (2.4.19), where Srila Sukadeva Gosvami says:

	“May Lord Sri Krsna, who is the worshipable Lord of all devotees, the protector and glory of all the kings like Andhaka and Vrsni of the Yadu dynasty, the husband of all goddesses of fortune, the director of all sacrifices and therefore the leader of all living entities, the controller of all intelligence, the proprietor of all planets, spiritual and material, and the supreme incarnation on the earth (the supreme all in all), be merciful upon me.”*

30	In the next verse (2.9.16 quoted in text 8), Sukadeva Gosvami says that the very sight of the Lord is ‘intoxicating and attractive’, and ‘His chest is marked with the lines of the goddess of fortune.’ The goddess of fortune remains as a golden line on the left side of the Lord’s chest. In the next verse (2.9.17, quoted in Text 9), the four potencies mentioned may be interpreted to refer to the four spiritual potencies beginning with the potency of religious piety. The four potencies clearly does not refer to irreligion or any similar external, material energies. These spiritual potencies in the spiritual realm are described in the following statement of the Padma Purana, Uttara-khanda (91.100):

31	“In the spiritual world the Rg, Yajur, Sama and Atharva Vedas, as well as the four potencies: piety, knowledge, opulence, and renunciation, eternally remain.”

	We may note that the use of the word ‘tatha’ in this verse in the middle of samasa is not a grammatical flaw, for this verse is spoken by Srila Vyasadeva Himself.

32	The sixteen potencies mentioned in this verse (2.9.17 quoted in Text 9) are the sixteen doorkeepers of Vaikuntha, who are described in the following statement of Padma Purana Uttara-khanda (256.14-17), where Lord Siva says to Parvati:

	“O beautiful-faced Parvati, Canda and Pracanda are the guards posted at the eastern gate of Vaikuntha. Bhadra and Subhadraka guard the southern gate, Jaya and Vijaya remain at the western gate, and Dhata and Vidhata protect the northern gate. In addition to them Kumuda and Kumudaksa guard the southeast, Pundarika and Vamana guard the southwest, Sankukarna and Sarvanetra guard the northeast. These are the names of the sixteen protectors of Vaikuntha-puri.”

33	The five potencies mentioned in this verse (2.9.17 quoted in Text 9) are named in the following verse from the Padma Purana Uttara khanda (256-24):

	“Kurma, Nagaraja, Vainateya the master of the Vedas, Chandah and Sarvamantra are the five potencies that comprise the form of the spiritual realm.”

34	Later, in the Krsna-sandarbha, we will describe the personal abode of Sri Krsna, which is situated in the highest part of the Vaikuntha realm. In that realm of Sri Krsna there are also sixteen transcendental potencies, and their names beginning with Cyuta and Alambini will be given in a passage from the Prabhasa-khanda quoted in the Krsna-sandarbha.

35	In this verse (2.9.17 quoted in text 9) the word ‘svaih’ means ‘personal’, ‘bhagaih’ means ‘with various opulences and potencies’, and ‘yuktam’ means ‘empowered’. ‘Itaratra’ means ‘among the mystic-yogis’, and ‘adhruvaih’ means ‘temporary’. In other words, the mystic yogis attain opulences that are a faint reflection of those the Lord manifests in the spiritual world. The word ‘ve’ means ‘own’, and ‘dhaman’ means ‘in the Lord’s abode of Vaikuntha’. Because Lord Narayana is supremely independent and because He engages only in enjoying various pastimes (ramamanam) in the Vaikuntha world, therefore He should be understood to be the Personality of Godhead (isvaram). He is not an ordinary living entity.

36	The next verse (2.9.18 quoted in text 10) says: ‘bowing before the Lord’s lotus feet is the way of highest perfection for the living being.’ This statement confirms that the form of the Lord is not material, but purely spiritual, eternal, full of knowledge and full of bliss.

37	In the next verse (2.9.19 quoted in text 11), Sukadeva Gosvami says the Supreme Lord ‘accepted Brahma as worthy to create living beings, to be controlled as He desired (praja-visarge nija-sasanarhanam), and thus the Lord spoke to him as follow (babhase).’

38	At this point someone may raise the following objection: “Brahma is merely the creator of the material universes, and is very insignificant in comparison to the Personality of Godhead, the greatest of the great. I do not think it is possible for Brahma to have a direct relationship with the Supreme Lord.”

	In order to answer this question, Srila Sukadeva Gosvami described the Supreme Lord’s intense love for His devotees in the next verse (2.9.19 quoted in text 11) by saying: “The Lord was very much satisfied with Brahma, shook hands with him, and, slightly smiling, addressed him thus.”*

Anuccheda 11

	The Bhagavan, or personal, feature of the Supreme Spirit is not an artificial creation sprung from the imagination of some theologicians and philosophers, but it is the actual truth. This personal aspect of the Supreme Truth, who is always accompanied by His various potencies, is the subject matter described in the verses of Srimad Bhagavatam, and in the very beginning of the Bhagavatam, Srila Vyasadeva stresses the reality of this subject matter (the Supreme Person) by saying (1.1.2):

	“This Bhagavata Purana propounds the highest truth which is understandable by those devotees who are fully pure in heart. The highest truth is reality distinguished from illusion for the welfare of all. Such truth uproots the threefold miseries.”*

	In this verse the Supreme Truth is described by the two adjectives ‘sivadam’ and ‘trayonmulanam’. “Sivadam’ means ‘He who give transcendental bliss by the means of His own transcendental potency’, and ‘tapa-trayonmulanam’ means ‘He who uproots the threefold miseries caused by the illusory potency, maya.’

Anuccheda 12

	The potencies of the Lord may be divided into two opposite kinds: 1. The internal, or spiritual potency, and 2. The external, or material potency, maya. These two potencies inspire their followers to think and act in diverse ways, and in this way there are innumerable different activities and innumerable different philosophies, each hostile to the others. Nevertheless all this variety has a single origin. That single origin is described by Maharaja Daksa in the following prayer (Srimad Bhagavatam 6.4.31) addressed to the Supreme Personality of Godhead:

	“Let me offer my respectful obeisances unto the all-pervading Supreme Personality of godhead, who possesses unlimited transcendental qualities. Acting from within the cores of the hearts of all philosophers, who propagate various views, He causes them to forget their own souls while sometimes agreeing and sometimes disagreeing among themselves. Thus He creates within this material world a situation in which they are unable to come to a conclusion. I offer my obeisances unto Him.

Anuccheda 13

	That all variegated potencies have their origin in the Supreme Personality of Godhead is also confirmed in the following statement of Srimad Bhagavatam (4.9.16) where Dhruva Maharaja says to the Supreme Lord:

	“My dear Lord, in Your impersonal manifestation of Brahman there are always two opposing elements - knowledge and ignorance. Your multi-energies are continually manifest, but the impersonal Brahman, which is undivided, original, changeless, unlimited and blissful, is the cause of the material manifestation. Because You are the same impersonal Brahman, I offer my respectful obeisances unto You.”*

	The multi-energies of the Lord may be divided into three broad categories: the superior, intermediate, and inferior potencies. Inspired by these variegated energies of the Lord, the living entities act in various ways.

Anuccheda 14

	That the Supreme Personality of Godhead is the origin and reservoir of all potencies is also confirmed in the following statement of Srimad Bhagavatam (4.17.33), where Maitreya Muni says to Vidura:

	“My dear Lord, by Your own potencies You are the original cause of the material elements, as well as the performing instruments (the senses), the workers of the senses (the controlling demigods), the intelligence and the ego, as well as everything else. By Your energy You manifest this entire cosmic creation, maintain it and dissolve it. Through Your energy alone everything is sometimes manifest and sometimes not manifest. You are therefore the Supreme Personality of Godhead, the cause of all causes. I offer my respectful obeisances unto You.”*

Anuccheda 15

	That the Lord’s variegated potencies are inconceivable and cannot be completely understood by the individual living entity is confirmed by the following statements of Vedic literature:

	“O Lord, You are the Supreme Personality of Godhead for all living entities. Your diverse energies can act multifariously. This is inconceivable to us.”*

				Devahuti-devi to Lord Kapila (Srimad Bhagavatam 3.33.3)

	“The Absolute Truth and His potencies are inconceivable. They can only be understood by the Vedic literatures, which are the direct revelation of the Lord.”

				Vedanta-sutra 2.1.27

	“Innumerable variegated and inconceivable potencies exist within the Supreme Personality of Godhead.”

				Vedanta-sutra 2.1.28

Anuccheda 16

1	The nature of the Lord’s potencies is further described in the following verse of Srimad Bhagavatam (11.3.37) where Pippalayana Rsi says to Maharaja Nimi:

	“Originally one, the Absolute, Brahman, comes to be known a threefold, manifesting itself as the three modes of material nature: goodness, passion and ignorance. Brahman further expands it potency, and thus the power to act and the power of consciousness becomes manifest, along with the false ego, which covers the identity of the conditioned living being. Thus, by the expansion of the multi-potencies of the Absolute, the demigods, as the embodiment of knowledge, become manifest, along with the material senses, their objects, and the results of material activity, namely happiness and distress. In this way the manifestation of the material world takes place as the subtle cause and as the material effect visible in the appearance of gross material objects. Brahman, which is the source of all subtle and gross manifestations, is simultaneously transcendental to them, being absolute.”***

2	In this verse the phrase ‘brahmaiva uru-sakti bhati’ means ‘The Supreme Truth possesses many potencies’. The word ‘eva’ (certainly) emphasises the fact that Lord’s potencies are not merely imagined to exist, but are real, the potencies naturally possessed by the Lord. In the last line of this verse ‘yat’ refers to Brahman, ‘sat’ to earth and the other gross material elements, ‘asat’’ to prakrti and the other subtle material elements, ‘tayoh’ to these two external potencies, and ‘param’ to the Lord’s personal internal potency, which is the spiritual planets of Vaikuntha, and the pure spirit souls, who are His marginal potencies. Any conception that contradicts this is in error.

3	Someone may ask: “What different kinds of potencies are the property of the Lord?” In order to answer this question, Pippalayana Muni said: ‘jnana-kriyartha-phala-rupataya’. This means that the Lord has many potencies, such as His jnana-sakti, which consists of the mahat-tattva and other potencies, kriya-sakti, which consists of the sutras and other potencies, and artha-sakti, which consists of the tan-matras and other potencies. These sat and asat potencies are material in nature. Above them (tayoh param) is the supreme goal of life, the spiritual Supreme Personality of Godhead, who is known as Bhagavan and who is accompanied by His potencies. Also above them is the spiritual living entity, who is known as jiva, and who, because He follows the Lord, is pure. In this way the Lord’s many potencies (uru-sakti), which begin with His jnana-sakti and kriya-sakti are described.

4	The Lord’s potencies are real, not imagined, for they have emanated from the Lord Himself, the Supreme Reality. This is confirmed by Pippalayana Muni in the following statement:

	“Originally one, the Absolute, Brahman, comes to be known as threefold, manifesting itself as the three modes of material nature: goodness, passion and ignorance. In this way Brahman expands its potency.”***

	From the Supreme Brahman the unmanifested modes of material nature (tri-vrt) are manifested; from the unmanifested mode of nature the kriya-sakti is manifested, from the kriya-sakti the sutram is manifested.

	From jnana-sakti the power of consciousness is manifested and from the power of consciousness the false-ego (aham) is manifested. The false ego covers the awareness of the pure individual soul (jivam) which is one of the Lord’s spiritual potencies.

	The Vedic literatures explain (pravadanti) the manifestation of the Lord’s potencies in this way. That all these variegated energies have emanated from the Supreme Godhead is explained in the Chandogya Upanisad (6.2.1) in the following words:

	“O gentle student, in the beginning, before the creation, only the Supreme Godhead was manifest. It is from Him that everything has come.”

	Because the variegated potencies have emanated from the Supreme Truth, they must also be real, they cannot be false. All these potencies are like the limbs and parts of the limbs of the Personality of Godhead. He is like the sun, and all these potencies are like the rays of light emanating from that Supreme-sun. This is confirmed by the following statement of Sruti-sastra (found in the following places: Katha Upanisad 2.2.15, Mundaka Upanisad 2.2.10, and Svetasvatara Upanisad 6.14):

	“Everything that exists is like rays of light emanating from the Supreme.”

5	That the Lord’s potencies are real, and also inconceivable to the living entities, is confirmed by the following question posed by Maitreya Muni, and answered by Parasara Muni.

	Maitreya asked (Visnu Purana 1.3.2):

	“The Personality of Godhead is supremely pure in heart and mind, and He is beyond the influence of the three modes of material nature. He is unlimited. How is it possible for Him to directly engage in the creation, maintenance and destruction of the various material universes? I would expect that He would have no direct connection at all with the material world.”

6	Parasara Muni answered Maitreya’s question in the following words (Visnu Purana 1.3.3):

	“O best of the ascetics, the potencies of the Supreme Personality of Godhead (such as sarga-sakti, the potency of material creation, and others) are all inconceivable and cannot be understood by the individual living entities. Just as heat is the potency of fire, these are all the potencies of the Supreme.”

7	Sridhara Svami comments on this verse in the following words:

	“In this verse Maitreya Muni doubts that it is possible for the transcendental Personality of Godhead to engage in the mundane activity of material creation. The word ‘nirgunasya’ used in this verse means ‘free from the influence of the material modes of goodness, passion and ignorance’. “Aprameyasya’ means ‘free from the limitations of time, space, and other material restricting factors’. ‘Suddhasya’ means ‘without a material body’, or ‘He who does not require anyone’s help in order to do anything’. ‘Amalatmanah’ means ‘He who is free from material piety and impiety, and who does not have to perform any Vedic ritual in order to become purified.’ Observing that the Supreme is different from, and untouched by, matter, Maitreya Muni doubts that it is possible for Him to create something so different from Himself.

8	“In the next verse and a half, Parasara Muni answers Maitreya’s question by saying that the Personality of Godhead acts within the material world through the agency of His inconceivable potencies. The Lord’s potencies may be considered inconceivable in two ways. First, they are inconceivable because they are so great and powerful that the tiny logical apparatus of the conditioned soul does not have the strength to understand them, and second, they are inconceivable because they are simultaneously one and different from the Personality of Godhead, a seeming contradiction which the intelligence of the conditioned souls is generally not large enough to house. This seeming contradiction can be understood, however, by the example of the fire and its potency heat. Heat is the potency of fire and it has specific burning power obtained from it’s origin, the fire. In some ways the heat is the same as the fire itself, and in other ways it is different. In the same way everything that exists is the potency of the Supreme Personality of Godhead, simultaneously one and different from Him.

	“In this way the simultaneous oneness and difference may be understood. We may also note in this verse that the word ‘bhava-saktayah’ means ‘perfect by nature’. In this way, even though the Personality of Godhead is never touched by the three modes of material nature, and even though He never directly contacts the material nature, He creates the material universes, and performs various activities within them, by means of His inconceivable potencies.”

9	That the Personality of Godhead is the master of inconceivable potencies is also confirmed by the following statement of the Svetasvatara Upanisad (6.8):

	“He does possess bodily form like that of an ordinary living entity. There is no difference between His body and His soul. He is absolute. All His senses are transcendental. Any one of His senses can perform the action of any other sense. Therefore, no one is greater that Him or equal to Him. His potencies are multifarious, and thus His deeds are automatically performed as a natural sequence.”*

10	That the Personality of Godhead is the master of innumerable potencies is also confirmed by the following statement of the Sruti-sastra (Svetasvatara Upanisad 4.10):

	“Although maya is false or temporary, the background of maya is the supreme magician, the Personality of Godhead, who is Mahesvara, the supreme controller.”*

11	Everything that exists is the potency of the Supreme Personality of Godhead, and is simultaneously one and different from Him just as heat is not different from fire. The word ‘bhava-saktayah’ may also be interpreted to mean ‘produced from the transcendental body of the Lord.’ Because the Lord’s potencies are manifested from His own form, they are also simultaneously one and different from Him. No one can defeat this argument or prove anything different than this. That the Personality of Godhead is the master of innumerable potencies is confirmed in the following statements of the Upanisads:

	“The Personality of Godhead has multifarious potencies.”

				Svetasvatara Upanisad 6.8

	“The Personality of Godhead is the supreme master and controller of everything that exists.”

				Brhad-aranyaka Upanisad 4.4.22

12	In this passage (from the Visnu Purana, quoted in Texts 5 and 6) Maitreya poses his question from the point of view of the impersonalists, who maintain that the Supreme has no qualities, and Parasara Muni replies by taking the stance of the personalists who teach that the Supreme has qualities, and that variety exists even in the spiritual world. Maitreya uses words like “suddhasya” (pure) and ‘adehasya’ (without a body) to describe the Supreme. He was thinking in terms of an impersonal Supreme without potencies. Parasara Muni, in his reply, used these same terms to describe the personal feature of the Supreme. In Parasara’s answer the term ‘nirgunasya’ (without qualities) used by Maitreya to describe the Supreme was answered by the word ‘acintya-jnana-gocarah’ (inconceivable). By using this word, Parasara hinted to Maitreya that the Supreme is called ‘nirguna’ (without qualities) because His qualities are so great that they cannot be fully or properly understood by the individual living entities. When Maitreya used the words ‘amalatmanah’ (flawless) and ‘suddhasya’ (pure), he considered that the Supreme was without qualities, in other words he thought of the Supreme as pure in the way an unflawed piece of glass or crystal is pure by virtue of having no qualities. Parasara Muni accepted the description of the purity of the Supreme in a different way. For Him the Supreme had qualities, but no vices or imperfections. In this way the Supreme is pure. In his answer Parasara rejected the impersonalistic concept of the Supreme referred to by Maitreya and instead described the Supreme as person, the master of innumerable inconceivable potencies. Heat is sometimes present in water, air, or other elements, but it is always present in the fire-element, and can never be separated from it. Just as heat is always present in fire, in the same way the inconceivable potencies of the Supreme cannot be separated from Him. They are an intrinsic part of His nature. Because the Supreme possesses unlimited inconceivable potencies, He is the greatest, and no one is equal or greater than Him. This is confirmed in the following statement of Svetasvatara Upanisad (6.8):

	“No one is equal to or greater than the Supreme Personality of Godhead.”

13	In the Upanisads and other Vedic literatures the Lord’s potencies are sometimes described as ‘brahma’ (the greatest). This does not mean that the Lord’s potencies are greater than the Lord Himself, but merely that the Lord’s potencies are extremely powerful, and cannot be checked by anyone except for the Personality of Godhead Himself. The Lord’s transcendental potency activates the material nature, which moves the three modes of material nature, which become transformed into the ‘sarga-sakti’ (potency of material creation) and other material potencies. In this way the affairs of the material universes are conducted by the Lord’s potencies, without any direct intervention by the Personality of Godhead, who is never touched by the material energy.

14	The word ‘brahma’ (the greatest) is also used to describe the Lord’s potencies in the following statement of the Chandogya Upanisad (3.14.1):

	“This entire material world is Brahman, the greatest.”

	This description of the material potency of the Lord as the ‘greatest’, should be understood, however, only in a relative sense, for the Lord’s material potency is not greater than the Lord Himself, as Maitreya Muni has already explained by using the word ‘nirgunasya’ (untouched by the material modes of nature) to describe the Lord. The Svetasvatara Upanisad (4.10) also describes the Personality of Godhead as superior to His material potency in the following words:

	“The Personality of Godhead is the master and controller of this material world, which is His illusory potency, maya.”

	That maya is inferior to the Personality of Godhead is also confirmed by the following statement of Srimad Bhagavatam (1.7.4):

	“The illusory potency maya takes shelter of the Personality of Godhead and is independent on Him.”

	In this way the Personality of Godhead is superior to His illusory potency, maya, even though that potency is sometimes described as ‘brahma’ (the greatest). Because the Lord’s potencies (known as ‘brahma’) are subordinate to Him, He delegates to them various duties in relation to the material world. They contact the material energy, not He.

15	That the Personality of godhead is superior to His potencies (‘brahma’) is also confirmed in the following statement of Srimad Bhagavad-gita (13.12-13), where the Lord Himself says:

	“I shall now explain the knowable, knowing which you will take the eternal. This beginningless, and it is subordinate to Me. It is called Brahman, the spirit, and it lies beyond the cause and effect of this material world.”*

16	The Supreme Truth has innumerable inconceivable potencies, which may be grouped into four broad categories: 1. His internal potency, 2. The secondary potencies manifest from His internal potency, 3. The individual living entities (jivas), and 4. The unmanifest state of the modes of material nature (pradhana). As the sun remains in one place, although its potency, the sunshine, expands in all directions, so the personality of Godhead remains in one place, although His variegated potencies are everywhere.

17	This is described in the following statement of the Visnu Purana (1.22.54):

	“Just as the illumination of a fire, which is situated in one place, is spread all over, the energies of the Supreme Personality of Godhead, Parabrahman, are spread all over this universe.”*

18	This is also confirmed by the following statement found in both the Katha Upanisad (2.2.15) and Svetasvatara Upanisad (6.14):

	“This entire cosmos is the effulgence manifested from the Supreme Personality of Godhead.”

19	Someone may argue that it is contradictory to say that the Supreme stays in one place, and at the same time He is present everywhere. This objection is not valid, for the Lord possesses all inconceivable potencies by which He can do any impossible thing. In this way He can be simultaneously localised and all-pervading. The Lord’s potencies are divided into three categories as follows: 1. Antaranga-sakti, the internal potency, which is present in the spiritual world of Vaikuntha, 2. Tatastha-sakti, the marginal potency, or individual spirit souls, who are like sparks of the Supreme Whole, and 3. Bahiranga-sakti, the external potency known as maya, which is inert matter, the unmanifested stage (pradhana) of the modes of nature. These three potencies of the Lord are described in the following statement of the Visnu Purana (6.7.61-63):

20	However, there is another energy, called illusion, which consists of fruitive activity. That is the Lord’s third potency.”*

21	“This living entity, covered by the influence of nescience, exists in different forms in the material energy, to greater or lesser degrees.”*

22	In this verse the words ‘avidya-karma’ mean ‘the potency that bewilders’, and the word ‘samjna’ (named) identifies that potency as the illusory potency, maya. Although the maya potency is external and inferior to the marginal potency, or individual living souls, nevertheless, the external potency has the power to cover and bewilder the marginal potency. This is explained in the next verse, where the word ‘taratamyena’ describes the external potency’s ability to place the individual spirit-souls in various higher and lower material bodies, extending from the body of the demigod Brahma down to the insignificant bodies of plants and other non-moving creatures. This power of the external potency over the marginal potency is described in the following statement of Srimad-Bhagavatam (1.7.5):

	“The individual living entities (jivas) are placed in illusion by the external potency, maya.”

23	In this verse (1.7.5) the word ‘yay’ refers to the Lord’s inconceivable illusory potency maya, by whose influence the unmanifested modes of material nature (pradhana) are inert, unconscious and constantly mutable. That the pradhana is manifested from the maya-potency we shall demonstrate later on in this book. The three potencies: ataranga, tatastha and bahiranga, are similar in many but not all respects. Each has distinguishing features, and each has some defects not present in the others.

Anuccheda 17

1	The Supreme Personality of Godhead is the master of all spiritual and material potencies. Even Hiranyakasipu confirms this in the following words (Srimad Bhagavatam 7.3.34):

	“Let me offer my respectful obeisances to the Supreme, who possesses external and internal energies.”*

	The Supreme Personality of Godhead is spiritual in nature and He is the shelter of innumerable spiritual potencies (the individual living entities). He is like the sun-planet, which by nature consists of light, and which is the shelter of innumerable rays of light, which have the same nature as the sun-planet itself. The marginal spiritual potency known as jiva-sakti, or the individual spiritual entities, will be explained in the next treatise, the Paramatma-sandarbha.

2	In the following statement of the Visnu Purana (1.19.76-77) the antaranga-sakti (internal potency) is described by contrasting it with the bahiranga-sakti (external, material potency):

	“O Supreme Personality of Godhead, O master of the demigods, O Supersoul present in the hearts of all creatures, I offer my respectful obeisances to Your inferior material potency, which is eternal, and which is the resting place for the three modes of material nature. O Lord, I also offer my respectful obeisances to Your internal, spiritual potency, which has no material attributes, and which cannot be understood by the material mind or material words, but only by the statements of the advanced transcendentalists.”

	We may note that the Lord possesses innumerable spiritual potencies. This is confirmed by the following statement of the Svetasvatara Upanisad (6.8):

	“The Supreme Personality of Godhead is the master of multifarious superior spiritual potencies.”

Anuccheda 18

1	In the following statement of Srimad-Bhagavatam (2.9.34), the Personality of Godhead describes the external, material potency, bahiranga-sakti, in the following words:

	“O Brahma, whatever appears to be of any value, if it is without relation to Me, has no reality. Know it as My illusory energy, that reflection which appears to be in darkness.”*

2	In the first part of this verse, the Personality of Godhead says:

	“O Brahma whatever appears to be of any value, if it is without relation to Me, has no reality.”*

3	In this verse the word ‘atmanah’ means ‘of Me, the Supreme Personality of Godhead”, and the word ‘maya’ refers to two potencies of the Lord: the bahiranga-sakti, or material energy maya, and the tatastha-sakti, or individual spirit souls. Interpreted in relation to the individual spirit souls, the word ‘abhasa’ means ‘effulgence’. In other words, the individual spirit souls are likened to particles of light emanating from the supreme sun of the Personality of Godhead.

	If the word ‘maya’ is taken to mean the bahiranga-sakti, then the word ‘abhasa’ may be understood to mean ‘illusion’. The illusory potency presents a great variety of constantly changing forms of the inert material energy, which bewilders the conditioned souls by presenting before their eyes a great variety of temporary and constantly changing forms of the inert and unconscious material energy, or three modes of nature, goodness, passion and ignorance. The word ‘abhasa’ is used in this way, to mean the material cosmos, in Srimad Bhagavatam (2.10.7 abhasas ca nirodhas ca). The word ‘abhasa’ is also described in Visnu Purana 1.22.54 (quoted in Anuccheda 16, Text 17).

4	The Lord’s potencies are also described in the following statement spoken by the scholars of the Ayur-Veda:

	“The Personality of Godhead, whose desires are automatically fulfilled, is the original creator of the material universes. His form is eternal and full of transcendental knowledge, and His eternal transcendental potency emanates from Him as particles of light from the sun. As an actor, who changes his appearance when he enters the stage, the Personality of Godhead appears in the form of the Supersoul when He enters the material realm. He activates the inert material energy, and in this way causes the creation of the material universes.”

5	In the first part of the verse, where the Lord’s ‘maya’ is described as ‘abhasa’, the word ‘abhasa’ may be interpreted in two different ways in order to match the two interpretations of the word ‘maya’ (which may mean either the individual spirit souls or the external material energy). In the second part of the verse, where the ‘abhasa’ is described as reflected on the ‘tamah’ (darkness), there is no need to interpret the word ‘tamah’ in two different ways in order to fit the two interpretations of the words ‘maya’ and abhasa’. The single meaning ‘darkness’ naturally fits the two possible interpretations of the verse.

6	The darkness (tamah) of the material cosmos is described as created by the Lord’s shadow. This is described in the following verse of Srimad Bhagavatam (3.20.18), where Maitreya Muni says to Vidura:

	“First of all, Brahma created from his shadow the coverings of ignorance of the conditioned souls. They are five in number and are called tamisra, andha-tamisra, tamas, moha and mahamoha.”*

7	The material world is also compared to darkness (tamah) in the following verse (Srimad Bhagavatam 10.14.11) where Lord Brahma says to Lord Krsna:

	“Where am I, a small creature of seven spans the measure of my own hand? I am enclosed in the universe composed of material nature, the total material energy, false ego, ether, air, water and earth. And what is Your glory? Unlimited universes pass through the pores of Your body just like particles of dust passing through the opening of a window.”*

8	This verse (3.20.18 quoted in text 8) explains that Brahma, using the instrument of the shadow potency (chaya-sakti) manifested ‘avidya’ at the time of creating the material universe. The word ‘avidya’ here may refer either to the different classes of conditioned souls (jiva-maya) or to the different manifestations of the modes of nature (guna-maya).

9	The difference between the avidya-sakti (ignorance potency) and vidya-sakti (knowledge potency) is described in the following verse of Srimad-Bhagavatam (11.11.3) where Lord Krsna says:

	“O Uddhava, both knowledge and ignorance, being products of maya, are expansions of My potency. Both knowledge and ignorance are beginningless and perpetually award liberation and bondage to embodied living beings.”***

10	The knowledge potency is described in the following verses of the Padma Purana (Uttara-khanda 73.230-231) in the Karttika-mahatmya, in connection with the prayers of the demigods to Maya, which are related by Lord Krsna to Satyabhama-devi:

	“As the demigods were offering prayers in this way, they saw a portion of the sky become very brilliant with a great light. From that effulgent part of the sky they heard the goddess Sarasvati speak the following words: ‘I appear in this material world in three ways, in relation to the three modes of goodness, passion, and ignorance.’”

11	The ignorance-potency (avidya-sakti) is described in the following statement of the Padma Purana, Uttara-khanda (91.51) where the Supreme Personality of Godhead says to Lord Brahma:

	“The dense darkness of the ignorance potency in this material world is immeasurable and inexhaustable.”

Anuccheda 19

1	The internal spiritual potency (antaranga-sakti), without whose help the individual living entities are powerless to act, is described in the following two verses of Srimad-Bhagavatam (6.16.23-24), where Narada Muni says to Maharaja Citraketu:

2	“The Supreme Brahman emanates from the Supreme Personality of Godhead and expands like the sky. Although untouched by anything material, it exists within and without. Nonetheless, the mind, intelligence, senses and living force can neither touch Him nor know Him. I offer unto Him my respectful obeisances.”*

3	“As iron has the power to burn when made red-hot in the association of fire, so the body, senses, living force, mind and intelligence, although merely lumps of matter, can function in their activities when infused with a particle of consciousness by the Supreme Personality of Godhead. As iron cannot burn unless heated by fire, the bodily senses cannot act unless favoured by the Supreme Brahman.”*

4	Sridhara Svami comments on these verses in the following words:

	“In the first verse (6.16.23) Narada said: The Supreme Brahman (yat) emanates from the Supreme Personality of Godhead and expands like the sky (vitatam vyomavat). Nonetheless, the living force (asavah) can neither touch him (na sprsati) by using the instrument of kriya-sakti, nor can the mind, intelligence and senses know Him (na viduh) by using the instrument of jnana-sakti. I offer unto Him my respectful obeisances (nato smi). The reason the mind, intelligence, senses and living force cannot understand the Supreme Brahman is explained in the next verse (6.16.24), where Narada says: ‘The body, senses, living force, mind and intelligence, although merely lumps of matter, can function in their activities (karmasu) when infused by a particle of consciousness (ami yad-amsa-viddhah) by the Supreme Personality of Godhead.” Without the Supreme Personality of Godhead’s intervention, they cannot act either in the states of wakefulness, dreaming, deep-sleep, unconsciousness, or any other condition of life. In order to explain the senses’ dependence on the Supreme Personality of Godhead, Narada gives the following example: ‘As iron cannot burn unless heated by fire (aprataptam lauham), the bodily senses cannot act unless favoured by the Supreme Brahman.’ A red-hot iron rod get its burning potency from fire, and although it can burn many objects, it cannot burn fire itself. In the same way, because the material body, senses, living force, mind and intelligence of the living entities have obtained their powers to act (kriya-sakti) and understand (jnana-sakti) from the Supreme Personality of Godhead, although they may be able to touch or understand many things, they are unable to touch or understand the Supreme Personality of Godhead, the source of all their power.”

5	That the senses are dependent on the Supreme Personality of Godhead for their powers is confirmed by even Sankaracarya, the leader of the impersonalists, who in the course of refuting the atheistic Sankhya philosophy said (Sariraka-bhasya 1.1.5):

	“The material eyes have the power to see because it is given to them by the Supreme. As an iron rod or similar object obtains the power to burn by being placed near a fire, so the senses obtain the power to act from the Supreme. The omniscient Supreme Truth is the primary cause of the entire material cosmos.”

6	That the senses are dependent on the Supreme Personality of Godhead is also confirmed in the following statements of the Upanisads:

	“When the Supreme Personality of Godhead appears, then the various different planets may also become manifested. They cannot appear unless He appears first.”

				Katha Upanisad 2.2.15, Mundaka Upanisad 2.2.10

				and Svetasvatara Upanisad 6.14

	“Unless the supremely blissful Personality of Godhead is present within the sky of the heart, what living entity has the power to do anything, or even to remain alive?”

				Taittariya Upanisad 2.7.1

	“The Supreme Personality of Godhead grants the power of sight to the eyes and the power of hearing to the ears of the individual living entities.”

				Brhad-aranyaka Upanisad 4.4.18

7	In the concluding portion of his commentary on this verse (Srimad Bhagavatam 6.16.24) Sridhara Svami says:

	“At this point someone may say: ‘All right, the senses cannot act independently, only the individual spirit soul is the seer and the knower of what is experienced by the senses.’ To this I reply; ‘No, no, in all states of being, whether awake, dreaming, or deeply asleep, the individual living entity is dependent on the Supreme. Without the mercy of the Supreme Personality of Godhead, the individual spirit soul cannot see or perceive anything with any one of his senses (na drastrapadesam eti). This is confirmed in the following statement of Brhad-aranyaka Upanisad (3.7.23): ‘Without the Supreme Personality of Godhead’s mercy, no one can see anything.’

	“Another way to interpret the words no drastrapadesam eti is to accept them as meaning: ‘Although the senses of the individual living entity can perceive various things, under normal conditions they cannot perceive the Supreme Personality of Godhead, who is the source of their power.’”

8	That the Supreme Personality of Godhead is the origin of all sensory perception is confirmed in the following statement of Srimad-Bhagavatam (2.10.9):

	“All three of the above-mentioned stages of different living entities are interdependent. In the absence of one, another is not understood. But the Supreme Being who sees every one of them as the shelter of the shelter is independent of all, and therefore He is the supreme shelter.”*

9	In various places in the Sruti-sastra also it is confirmed that the individual living entities (jivas) are never independent of the Supreme Personality o Godhead. He is the original seer of everything, and no one can see anything without His mercy. In this way these verses (6.16.23-24) may be understood.

Anuccheda 20

1	That the senses of the conditioned souls cannot perceive the Supreme Personality of Godhead who is the source of their power is confirmed in the following statement of Srimad Bhagavatam (6.4.25) where Maharaja Daksa says:

	“Because they are only matter, the body, the life airs, the external and internal senses, the five gross elements and the subtle sense objects (form, taste, smell, sound and touch) cannot know their own nature, the nature of the other senses or the nature of their controllers. But the living being, because of his spiritual nature, can know his body, the life airs, the senses, the elements and the sense objects, and he can also know the three qualities that form their roots. Nevertheless, although the living being is completely aware of them, he is unable to see the Supreme Being, who is omniscient and unlimited. I therefore offer my respectful obeisances unto Him.”*

2	In this verse the word ‘prana’ means ‘life-airs’, ‘aksah’ means ‘the senses’, ‘manavah’ means ‘the mind’, ‘bhuta-matram’ means ‘the tan-matras’, ‘atmanam’ means ‘themselves’, ‘anyam’ means ‘other areas of perception’. The demigods who are beyond (param) these two they do not know. These things they do not know (na viduh). ‘Puman” means “the living being”, ‘sarvam’ means ‘themselves and whatever is beyond themselves’. Beyond themselves (param) are the material body, things in relation to the body, and the controlling demigods. This the living entity knows (veda). ‘Gunams ca’ means ‘the mode of goodness and the other material modes’, which are the root from which the material bodies and other material things have grown. Even though the living entity knows all these (taj-jnah) he still does not know (na veda) the sarvajna. Sarvajna here means “He who knows the living entities and everything else also.’ The word ‘anantam’ is explained in the following statement of Srimad Bhagavatam (1.18.19):

	“The Personality of Godhead, unlimited, in potency and transcendental by attributes, is called the ananta (Unlimited).”*

	The speaker then says: “I worship (ide) the unlimitedly powerful Supreme Lord.”

3	In connection with the statement that the individual entity is unable to see the Supreme the Brhad-aranyaka Upanisad (4.5.15) says:

	“There (in the material world of duality) the individual living entity sees the Supreme as different from himself.’

	In these words is described how the individual spirit soul sees himself as different from the Supreme. The Upanisad then says:

	“When he sees that everything is the Supreme Soul, then how, or what will he see (that is different from himself)?”

	Then the living entity does not see the Supreme Soul as the observer, but rather he sees that everything is the observer of the Supreme Soul and that what he sees is himself.”

	Then the Upanisad says:

	“How can he know the knower?”

	An explanation of the meaning of these passages follows. In these statements the word ‘yatra’ means ‘in the illusory potency, maya, where duality is manifested.’ Under the influence of the inconceivable potency named maya, and under the influence of the temporary world of the contamination of matter, what is not different is perceived to be different. Because of this influence the individual spirit soul is born again and again as if he were independent and separate. In this way the ‘separate’ (itarah) living entity sees others as ‘separate’ (itaram). He is able to see others as separate because the instrument of seeing and the object of vision are both suitable for this kind of vision. That is the meaning.

	The word ‘yatra’ here means ‘in His personal potency’. The individual soul, or jiva here is compared to a particle of light, and the Supreme Soul, described here as the ‘atma’, is compared to the sun-globe. The words ‘sarvam abhut’ mean that everything is manifested by the Lord’s personal potency. Everything exists from beginningless time. It is not manifest only in that entrance at that time. What (kam) and by what separate (itarena) method (kena) can the separate (itarah) individual soul (jiva) see? He cannot see anything by any such method. That is the meaning. By their own power individual rays of light cannot display the splendour manifest in the sun itself and neither can individual sparks burn a fire. That is the meaning. By what separate method may one understand the omniscient (vijnataram), unlimited, omnipotent Supreme Soul? There is no separate method to understand Him. That is the meaning. When the jnana-sakti is manifest, then the kriya-sakti and iccha-sakti are also seen. The verse quoted in Text 1 was spoken by Maharaja Daksa to the Supreme Personality of Godhead

Anuccheda 21

	The	Supreme Personality of Godhead is always in full control of His various potencies. This is confirmed by the following verse of Srimad Bhagavatam (7.9.22) where Prahlada Maharaja says to Lord Nrsimhadeva:

	“My dear Lord, O supreme great, You have created this material world of sixteen constituents, but You are transcendental to their material qualities. In other words, these material qualities are under Your full control, and You are never conquered by them. Therefore the time element is Your representation. My Lord, O Supreme, no one can conquer You. As for me, however, I am being crushed by the wheel of time, and therefore I surrender fully unto You. Now kindly take me under the protection of Your lotus feet.”*

	Sridhara Svami explains that the word ‘sva-dhamna’ means ‘by Your personal spiritual energy’, and ‘kala’ means ‘the time element, which creates the material manifestation, or maya.’ ‘Atma’ here means ‘the individual living entities’, and ‘guna’ means the three modes of material nature (goodness, passion, and ignorance). Although the individual living entities may come under the control of the modes of nature, the Supreme Personality of Godhead is never controlled by them. This is confirmed by the following statement of Srimad Bhagavatam (11.25.12) where the Personality of Godhead says:

	“The individual living entities may come under the control of goodness, passion and ignorance, but I am never controlled by them.”

Anuccheda 22

1	That the Supreme Lord’s potencies are always under His full control is also confirmed by the following statement of Srimad Bhagavatam (5.18.38), where the Earth-deity says to Lord Varaha:

	“O Lord, You do not desire the creation, maintenance or annihilation of this material world, but You perform these activities for the conditioned souls by Your creative energy. Exactly as a piece of iron moves under the influence of a lodestone, inert matter moves when You glance over the total material energy.”*

2	Sridhara Svami explains in his commentary:

	“This verse means” ‘O Lord, You do not desire the creation (nepsitam), maintenance or annihilation of this material world (visva-sthiti) but You perform (karoti) these activities for the conditioned souls by Your creative energy (maya) who uses the three modes of material nature (gunaih) as her instruments. As (yatha) a piece of iron (ayah) moves (bhramati) under the influence of a lodestone (gravnah), inert matter moves when You glance (saksine) over the total material energy, observing the modes of nature (guna) and the fruitive actions of the conditioned souls (karma), which although seen by you, remain invisible to them. I therefore offer my respectful obeisances unto (namah).’”

Anuccheda 23

1	The Personality of Godhead is always situated in transcendence and filled with spiritual bliss. In this condition He remains eternally unaffected by the inert material potency maya. This is described in the following verse of Srimad Bhagavatam (1.7.23), where Arjuna says to Lord Krsna:

	“You are the Original Personality of Godhead who expands Himself all over the creations and is transcendental to material energy. You have cast away the effects of the material energy by dint of Your spiritual potency. You are always situated in eternal bliss and transcendental knowledge.”*

2	In this verse the word ‘adyah purusah’ refers to the Bhagavan feature of the Lord, and the word ‘isvarah’ refers to the Supersoul feature of the Lord. Both features of the Lord are described as ‘prakrteh parah’ (transcendental to the material energy).

	Someone may ask the following question: “Please describe how the Bhagavan feature of the Lord enjoys transcendental bliss untouched by the material energy, and please also explain how it is possible for the Supersoul feature of the Lord to remain untouched by the material energy, even though the Supersoul is the predominating Deity who controls the material energy, and is apparently directly in contact with it?”

	To these questions the following answers may be given: The Supreme Personality of Godhead, by His transcendental internal potency, sends the external illusory potency, maya, far away from Himself. By means of His internal spiritual potency He enjoys transcendental knowledge and bliss (kaivalye). This is described in the following statement of Srimad Bhagavatam (11.9.18) where it is said:

3	“He is also the supreme worshipable object for all beings, including liberated souls, demigods and ordinary conditioned souls. The Lord is eternally free from any material designation, and he constitutes the totality of spiritual bliss derived from perception of His own spiritual form. The Lord exhibits the fullest meaning of the word liberation”.***

4	In this verse from the Eleventh Canto of the Bhagavatam, the Personality of Godhead is describes as situated in His own transcendental eternal bliss (atmani sthitah). This is also explained in the following statement of Srimad Bhagavatam (6.9.33):

	“O my Lord, You are situated in Your own transcendental bliss.”

5	In the quote from the Eleventh Canto of Srimad Bhagavatam (11.9.18) the word ‘sandoha’ (multitude) indicates that the spiritual potencies of the Lord are manifested in endless variety. In connection with the verse from the first canto (1.7.23), Sridhara Svami has explained that the word ‘prakrteh’ refers to the three modes of material nature. That the Supreme Personality of Godhead is the master of all potencies is also described by Devahuti-devi in the following verse of Srimad Bhagavatam (3.24.33):

6	“I surrender unto the Supreme Personality of Godhead, descended in the form of Kapila, who is independently powerful and transcendental, who is the Supreme Person and the Lord of the sum total of matter and the element of time, who is the fully cognisant maintainer of all the universes under the three modes of material nature, and who absorbs the material manifestations after their dissolution.”*

7	Sridhara Svami comments on this verse in the following words:

	“In this verse the word param means ‘the Supreme Personality of Godhead.’ Why is He the Supreme Godhead? The reasons are given in the following words: He is ‘svacchanda-sakti’ (the independent master of innumerable potencies), ‘pradhanam purusam’ (the Lord of the sum total of matter, ‘mahantam’ (the Universal Form), ‘kalam’ (time, which prods the material energy into activity), ‘tri-vrtam’ (the three modes of nature, and the false-ego), and ‘loka-pala’ (the maintainer of all the universes.

	After describing how the Personality of Godhead is the master of the material creation, Srimati Devahuti-devi explains that the Supreme Lord, by manifesting His internal spiritual potency, remains always untouched by the material energy. In this connection she says atmanubhutyanugata-prapancam’ (He manifests His spiritual potency, and thus absorbs the material manifestations after their dissolution). She also describes the Supreme Personality of Godhead as ‘kavim’ (He who is fully cognisant of everything that happens in the material realm).”

8	Although the Personality of Godhead sometimes remains within the material energy as its controller, He is always superior to that energy and aloof from it. This is confirmed in the following statement of Lord Kapiladeva Srimad-Bhagavatam (3.26.3):

	“The Supreme Personality of Godhead is the Supreme Soul, and He has no beginning. He is transcendental to the material modes of nature and beyond the existence of this material world. He is perceivable everywhere because He is self-effulgent, and by His self-effulgent lustre the entire creation is maintained.”*

9	In the course of describing the Supreme Lord’s holy names and forms, the Maha-samhita gives the following description of the Lord’s three material potencies:

	“The Personality of Godhead manifests three potencies in relation to the conditioned souls in the material world. These three potencies are known as 1. Sri, or the potency for maintaining the material universes, 2. Bhu, or the potency for creating the material universes, and 3. Durga, or the potency for annihilating the material universes. Aside from these potencies, the Lord has His own personal potencies (atma-maya) which are manifested as iccha-sakti (His spiritual potency, by which whatever He wishes becomes immediately fulfilled), and guna-maya-sakti, (His external potency, by which the inert material universes are constructed).”

	In this verse the word ‘sri’ means ‘the potency for maintaining the material universes’, ‘bhu’, means ‘the potency for creating them’, and ‘durga’ means ‘the potency for annihilating them’. These are the divisions of different potencies. The potency of the individual living entities is called ‘jiva-maya.’

10	These three (Sri, Bhu and Durga) potencies of the Lord are described in the following passage of the Padma Purana (Karttika-mahatmya 73.231-232) where Lord Krsna says to Satyabhama-devi:

	“Lord Krsna said: ‘O Satyabhama, I remain in this material world in the form of My three potencies associated with the three modes of material nature.” When the demigods heard this statement of the Lord, they understood His intention, and with great devotion they offered their respects to the three goddesses Laksmi-devi, Parvati-devi and Prthivi-devi, the three potencies of the Lord.”

11	The three potencies of the Personality of Godhead are also described in the following statement of Srimad Bhagavatam (11.3.16), where Antariksa Rsi says:

	“I have now described maya, the illusory energy of the Supreme Personality of Godhead. This illusory potency, consisting of the three modes of material nature, is empowered by the Lord for the creation, maintenance and annihilation of the material universe. Now, what more do you wish to hear?”***

12	The demigod Brahma describes the Supreme Personality of Godhead’s potencies in the following words (Srimad Bhagavatam 10.13.45):

“As the darkness of snow on a dark night and the light of a glow-worm in the light of day have no value, the mystic power of an inferior person who tries to use it against a person of great power is unable to accomplish anything; instead the power of that inferior person is diminished.”*

13	In this verse Brahma explains that there are different degrees of mystic power (maya). A small amount of mystic power may be genuine or illusory, but whatever the nature of that power, if someone uses a small mystic power challenge a greater power, the small power will certainly be defeated and appear insignificant in relation to the greater power. To demonstrate this, Brahma gives to examples in this verse.

14	The word ‘maya’ in this verse means ‘mystic power’. It does not mean ‘illusion’ here. For example, the Puranas and other Vedic literatures sometimes describe battles where various weapons composed of ‘maya’ wounded and killed many soldiers. If the ‘maya’ which was the active principle of those weapons had been an illusion, it would not have been able to hurt anyone, just as no one becomes wet by touching the mirage of water seen in a desert. The word ‘maya’ is used in various Vedic literatures to describe the Lord’s eternal transcendental potency, which always accompanies Him. For example the Catur-veda-sikha explains:

	“The eternal Personality of Godhead, Lord Visnu, is described as the supreme master of all transcendental potencies (maya-mayam).”

	The Maha-samhita explains:

	“The potency known as atma-maya fulfils all the desires of the Supreme Personality of Godhead.”

	This atma-maya is manifested in two divisions as jnana-sakti and kriya-sakti. The word ‘maya’ may also be interpreted to mean ‘knowledge’, for the Vedic dictionary explains:

	“Another meaning of the word maya is knowledge.”

15	Some different meanings from the word ‘maya’ are given in the following verse from the Sabda-mahodadhi Dictionary:

	“They who understand the meanings of words say that the word ‘maya’ may be defined to mean: 1. The three modes of material nature, 2. Knowledge, and 3. The transcendental potency of Lord Visnu.”

16	In this verse the word ‘gunatmika’ may be understood to mean the Lord’s original potency, by which the modes of nature and the various material universes are created. According to the Trikhanda-sesa Dictionary the word ‘maya’ may be interpreted in two ways:

	“The word ‘maya’ may be understood to mean ‘trickery’ or ‘mercy’.”

	In his commentary on Srimad-Bhagavatam (11.24.27) Sridhara Svami says:

	“The word ‘maya-maye’ used in this verse may be understood to mean ‘pushing the illusory potency into action’, or ‘full of knowledge’, depending on whether we interpret the word ‘maya’ to mean ‘illusory potency’ or ‘knowledge’.

	Commenting on Srimad Bhagavatam (9.20.27) Sridhara Svami also says:

	“The word ‘maya’ used in this verse should be understood to mean ‘opulences.’”

	In his commentary on Srimad-Bhagavatam (3.15.26) Sridhara Svami has explained that the word ‘yoga-maya’ used in that verse may be interpreted to mean either ‘the mystic yoga powers attained by the Four Kumaras’, or ‘the spiritual pastime potency of the Personality of Godhead.’ In Srimad Bhagavatam 1.7.23, the verse quoted in the beginning of this Anuccheda, Arjuna explains that in the liberated Vaikuntha spiritual planets (kaivalye), which are situated on the platform of liberation, the Personality of Godhead appears in His own plenary portion (atmani sthitah). One may ask: How is the Supreme Lord situated in that spiritual world? The answer is given in the next part of the verse:

	“You cast away the effects of the material energy by dint of Your spiritual potency.”

	In this verse the word ‘maya’ is used in the sense of ‘the illusory material energy’, and it is clearly explained that the illusory material energy has no influence over the Personality of Godhead and cannot enter His spiritual world of Vaikuntha. This is also explained in the following verse of Srimad Bhagavatam (2.9.10), where Srila Sukadeva Gosvami says:

17	“In that personal abode of the Lord, the material modes of ignorance and passion do not prevail, nor is there any of their influence in goodness. There is no predominance of the influence of time, so what to speak of the illusory, external energy, it cannot enter that region. Without discrimination, both the demigods and the demons worship the Lord as devotees.”*

18	In the Padma Purana, Uttara-khanda, the following synonyms are given for the word ‘vaikuntha’:

	“Some synonyms for the word ‘vaikuntha’ are:

	1. Moksa (the position of liberation), 2. Param padam (the supreme abode), 3. Lingam (the subtle spiritual realm), 4. Amrtam (the eternal place), and 5. Visnu-mandiram (the palatial residence of Lord Visnu).”

Anuccheda 24

1	All transcendental qualities and opulences are present in the transcendental form of the Supreme Personality of Godhead by the agency of His internal spiritual potency. This point will be discussed now in the next Anucchedas.

Anuccheda 25

1	That the transcendental form of the Personality of Godhead is full of all spiritual attributes and opulences is confirmed by the following statement of Srimad Bhagavatam (10.87.38) where the Personified Vedas address the Lord:

	“O Supreme Personality of Godhead, when there is cosmic manifestation, the jivatma, or the individual soul, appears in the creation in different forms, according to his previous fruitive activities, and due to his long forgetfulness of real existence, he identifies himself with a particular form awarded to him by the laws of material nature. After assuming a material form, he becomes subjected to the three material modes of nature and acts accordingly to continue his existence in the material world. While enwrapped in such ignorance, his natural opulences, although existing in minute quantity, are almost extinct. Your opulences, however, are not diminished, although You appear within this material world. The conditioned soul becomes entrapped in the material world, whereas You leave it without affection, just as a snake sheds his skin. The distinction between You and the conditioned individual soul is that You maintain Your natural opulences, known as sad-aisvarya, asta-siddhi and asta-guna.”

2	Sridhara Svami comments on this verse in the following words:

	“In this verse the word ‘sah’ means ‘the individual spirit soul’. ‘Yat’ means ‘because’, ‘ajaya’ means ‘by the material energy maya’, ‘ajam’ means ‘ignorance’, ‘anusayita’ means ‘embraces’, ‘gunams ca’ means ‘the material body and senses’, ‘jusan’ means ‘serving, or considering the material body as the self’, ‘svarupatam jusan apeta-bhagah’ means ‘absorbed in the material energy, the individual spirit soul become bereft of his natural spiritual opulences such as bliss and knowledge’, ‘mrtyum’ means ‘the material realm of repeated birth and death’, ‘bhajati’ means ‘attains’, ‘tvam uta’ means ‘but You’, and ‘jahasi tam’ means ‘abandon all attachment for that material energy.’

3	“At this point someone may ask: ‘O Lord, how is that You remain aloof from the material energy maya?’ In order to answer this question, the Personified Vedas say: ‘Ahir iva tvacam’ (O Lord, just as a snake sheds its skin, in the same way you shed all contact with the illusory potency maya). This means: ‘You never fall into the illusion of identifying with a material body constructed of the three modes of material nature’. Because the Supreme Personality of Godhead is the master of limitless transcendental bliss and knowledge, He remains always aloof from the inferior material energy.

4	“Someone may ask: ‘How is it that the Personality of Godhead remains full of all transcendental opulences?’ To answer this question, the Personified Vedas say: ‘Atta-bhagah’ (O Lord, You are full of eternal spiritual opulences).

	Now someone may ask: ‘How is it that the Supreme Lord’s opulences are so extraordinary?’ To answer this question, the Personified Vedas say: ‘Aparimeya-bhagah’ (O Lord, Your opulences are unlimited. Neither time nor space impose restrictions on Your opulences).”

5	The limitless opulences of the Supreme Personality of Godhead are also described in the following verse from Srimad Bhagavatam (10.87.14), where the Personified Vedas say to the Supreme Lord:

	“O Lord, You are the master of all opulences.”

6	The example of the snake shedding its skin may be explained in the following way: A snake shed its skin when the skin becomes too old. The snake will not go at all near the old rejected skin, but avoids it completely. In the same way, the Personality of Godhead will not even come near the material energy maya, but completely rejects it.

7	The Lord’s transcendental opulences are also described in the following statement of Srimad Bhagavatam (10.37.22), where Lord Krsna is addressed in the following words:

	“O Lord, You are full of supremely pure transcendental knowledge. All Your desires are automatically fulfilled, and none of Your desires can ever be thwarted.”*

8	In the following verses from Srimad Bhagavatam (11.15.3-5) the Personality of Godhead describes His opulences to Uddhava:

	“The masters of the yoga system have declared that there are eighteen types of mystic perfection and meditation, of which eight are primary, having their shelter in Me, and ten are secondary, appearing from the material mode of goodness.”***

9	“Among the eight primary mystic perfections those three by which one adjusts one’s own body are anima, becoming smaller than the smallest, mahima, becoming greater than the greatest, and laghima, becoming lighter than the lightest. Through the perfection of prapti one acquires whatever one desires, and though prakamya-siddhi one experiences any enjoyable object, either in this world or the next. Through isita-siddhi one can manipulate the sub potencies of maya, and through the controlling potency called vasita-siddhi one is unimpeded by the three modes of material nature. One who has acquired kamavasayita-siddhi can obtain anything from anywhere, to the highest possible limit. My dear gentle Uddhava, these eight mystic perfections are considered to be naturally existing and unexcelled within this world.”***

10	The potencies of the Supreme Personality of Godhead included the material potency maya. Maya is described in the following verse of Srimad Bhagavatam (7.6.23), where Prahlada Maharaja says to the sons of the demons:

	“The Personality of Godhead is simply perceived as the supreme sac-cid-ananda (eternity, knowledge and bliss). Being covered by the curtain of the external energy, to the atheist He appears non existent.”*

11	Srila Sridhara Svami discusses this verse:

	“Someone may ask: ‘If God is all-pervading, then why do we not see the omniscient, all-powerful Godhead everywhere?’

	The answer to that question is given in this verse: ‘mayayantarhitaisvaryah’ (The supremely opulent Personality of Godhead is covered by the curtain of the external energy, and to the atheist He appears non-existent).”

	This verse explains that the glories and opulences of the Lord are hidden from the view of the conditioned souls by the external material potency (mayaya guna-sargaya). These explanations clearly refer to the Supreme Personality of Godhead who is indicated by the word ‘paramesvarah’.

12	Maya is also described in the following statement of Svetasvatara Upanisad (4.5):

	“The unborn material nature creates the many material bodies assumed by the conditioned souls. This material nature has three features, the three modes of material nature: goodness (white), passion (red) and ignorance (black). In the conditioned state the unborn eternal spirit soul becomes the follower and servant of the material energy. When liberated from illusion, the spirit soul abandons the attempt to enjoy what is offered by the material energy.”

13	How may the Supreme Personality of Godhead be described? He is the possessor of all knowledge and the master of all opulences and potencies. This is described in the following statements of Vedic literature:

	“The Supreme Personality of Godhead is the master of all transcendental qualities and potencies.”

				Svetasvatara Upanisad 1.3

	“The transcendental potencies of the Supreme Personality of Godhead are beyond the perception or description of the conditioned souls.”

				Visnu Purana 1.19.77

Anuccheda 26

1	This is also explained in Srimad Bhagavatam 11.13.40, where the Supreme Personality of Godhead Himself says:

	“All superior transcendental qualities, such as being beyond the modes of nature, detached, the well-wisher, the most dear, the Supersoul, equally situated everywhere, and free from material qualities, find their shelter and worshipable object in Me.”***

2	Sridhara Svami explains in his commentary:

	“What is the nature of the Supreme Personality of Godhead? He is described in this verse by the word ‘aguna’. Here the word ‘aguna’ means ‘without any of the temporary, constantly changing qualities of the material nature’. The Lord has no material qualities, for all His attributes are eternal and changeless.”

	This is also described in the following statement of the Narada-pancaratra, Jitanta-stotra:

	“I offer my respectful obeisances to the Supreme Personality of godhead. He is the original creator of everything. Although He has no material qualities, He is fully endowed with all six transcendental opulences.”

3	The transcendental qualities of the Lord are also described in the following statement of the brahma-tarka:

	“The Personality of Godhead possesses all transcendental qualities. The qualities of the Supreme Lord and the liberated living entities are the same. In quality they are one.”

4	The spiritual qualities of the Lord are also described in the following verses of the Kalika Purana, where goddess Durga prays to Lord Visnu:

	“O Personality of Godhead, even Brahma, the demigods, sages, and ascetics cannot understand Your transcendental forms. How is it possible, then, for an insignificant person like myself to describe You? O Lord, You are nirguna, without any material qualities. Even the demigods, headed by Maharaja Indra, and the demons cannot understand Your transcendental qualities. How is it possible, then, for me, who am only a woman, to understand them?”

	This verse was recounted by Sri Hamsadeva to Sanaka and the Kumaras.

Anuccheda 27

1	In the following statement of Srimad Bhagavatam (1.16.29), the earthly deity confirms the statement of Hamsa-avatara (Srimad Bhagavatam 11.13.40 quoted in Anuccheda 26, text 1) and, after listing some of the Supreme Lord’s transcendental qualities, (such as cleanliness and truthfulness) affirms that all these qualities are eternally present in the Lord, and He is never separated from them. She says:

	“Many transcendental qualities are eternally present in the Supreme Personality of Godhead, and are never to be separated from Him.”*

2	Sridhara Svami explains in his commentary:

	“In this verse the word ‘ete’ refers to the 40 qualities of the Lord listed here. The words ‘anye ca’ refer to innumerable other great qualities of Lord not included in this list. Among such qualities are the Supreme Lord’s mercy to the Brahmanas and His protection of the surrendered souls. The word ‘nityah’ means that the Lord’s qualities are all eternal and they are naturally His property. They are not artificially imposed from without. The words ‘na viyanti’ mean that the Lord’s qualities never deteriorate and the Lord is never bereft of them.”

3	That the transcendental qualities of the Supreme Personality of Godhead are beyond the influence of material time is confirmed by the following statement of Visnu Purana (4.1.27):

	“Time, which is composed of seconds, minutes, hours, years and so forth, is not able to change the eternal qualities of the Supreme Personality of Godhead.”

Anuccheda 28

1	That the qualities of the Supreme Personality of Godhead are completely spiritual and not at all material is also confirmed in the following statement of Srimad Bhagavatam (10.28.7) where Varunadeva says to Sri Krsna:

	“O Lord, O Supreme Personality of Godhead, Supreme Brahman and Supersoul of everything, let me offer my respectful obeisances unto You. You are the supreme transcendental personality; there is no possibility of imposing the influence of material nature upon You.”*

2	In this verse the word ‘yatra’ refers to the Supreme Personality of Godhead, who is manifest as Brahman, Paramatma and Bhagavan. He is never under the influence of the external material energy (maya na sruyate). Maya’s jurisdiction is limited to the creation, maintenance, and annihilation of the various material universes. The Supreme Personality of Godhead is spiritual and beyond the limited material universes. Therefore He is not within maya’s jurisdiction, and He is not controlled by her.

3	As he was asking Srila Sukadeva Gosvami about the geography of the earth planet, Maharaja Pariksit spoke the following words (Srimad Bhagavatam 5.16.3), confirming that the Personality of Godhead is beyond the reach of the material energy and the three modes of nature:

	“When the mind is fixed upon the Supreme Personality of Godhead in His external feature made of the material modes of nature - the gross universal form - it is brought to the platform of pure goodness. In that transcendental position, one can understand the Supreme Personality of Godhead, Vasudeva, who in his subtler form is self-effulgent and beyond the modes of nature.”*

Anuccheda 29

1	That the material energy is ashamed even to approach the Personality of Godhead is described in the following verses of Srimad Bhagavatam (2.5.12-13) where Lord Brahma says to Narada:

	“I offer my obeisances and meditate upon Lord Krsna (Vasudeva), the Personality of Godhead, whose invincible potency influences them (the less intelligent class of men) to call me the supreme controller.*

2	“The illusory energy of the Lord cannot take precedence, being ashamed of her position, but those who are bewildered by her always talk nonsense, being absorbed in thoughts of ‘It is I’ and ‘It is mine’.”

3	In this verse Brahma explains that because the material energy, maya, is composed of the three modes of ignorance, passion and goodness, she is contaminated and full of faults. The Personality of Godhead, because He is spiritual, and possesses eternity, knowledge and bliss to the highest degree, is completely flawless. The contaminated material energy is therefore embarrassed to come within the energy is therefore embarrassed to come within the vision of the supremely pure Personality of Godhead. This verse explains that the material energy maya bewilders (vimohitah) Lord Brahma and all other conditioned souls.

Anuccheda 30

1	Having demonstrated that the transcendental form of the Personality of godhead is full of the six opulences of wealth, strength, fame, beauty, knowledge, and renunciation, and many other powers and opulence also, we will now establish that the form of the Lord is perfect and complete in all respects. First we will show that because the Personality of Godhead is the supreme ruler of the spiritual planets known as Vaikunthaloka, therefore His spiritual form is eternal, and will never cease to exist. This is confirmed by the following three verses of Srimad Bhagavatam (10.3.25-27). when Lord Krsna descended to this material world, Devaki-devi prayed to Him (10.3.25):

2	“After millions of years, at the time of cosmic annihilation, when everything, manifested and unmanifested, is annihilated by the force of time, the five gross elements enter into the subtle conception, and the manifested categories enter into the unmanifested substance. At that time, You alone remain, and You are known as Ananta-Sesa-naga.”*

3	In the next verse (10.3.26) Devaki explained why the Lord is known by the name ‘sesa’:

	“O inaugurator of the material energy, this wonderful creation works under the control of powerful time, which is divided into seconds, minutes, hours and years. This element of time, which extends for many millions of years, is but another form of Lord Visnu. For Your pastimes, You act as the controller of time, but You are the reservoir of all good fortune. Let me offer my full surrender unto Your Lordship.”*

4	In this verse the word ‘avyakta-bandho’ means ‘O inaugurator of the material energy’, and ‘cestam’ means ‘time’, which is divided into seconds, minutes, hours, and years’. That the Personality of Godhead is the original creator of time is confirmed in the following statement of the Maha-Narrayana Upanisad (1.8):

	“Time is born from the splendid Personality of Godhead.”*

	In other words, time, which is the cause of the creation and destruction of the material universes, is simply one of the limbs of the Personality of Godhead. Although the Personality of Godhead is the origin of the destructive time-factor, still, He is also supremely auspicious, as Devaki-devi has said: ‘ksema-dhama’ (O Lord, You are the reservoir of all good-fortune). By His own wish the Supreme Lord appeared in this material world and frightened the demon Kamsa (by His time-potency), what to speak of giving protection to the devoted Devaki (ksema-dhama). These two activities are clearly described in the next verse of Srimad Bhagavatam (10.3.27) where Devaki says:

5	“No one in this material world has become free from the four principles of birth, death, old age, and disease, even by fleeing to various planets. But now that You have appeared, My Lord, death is fleeing in fear of You, and the living entities, having obtained shelter at Your lotus feet by Your mercy, are sleeping in full mental peace.”*

6	In this verse Devaki-devi contrasts the various material planets with the lotus feet of the Sri Krsna. By fleeing to various material planets (lokan prapya), one cannot become free from fear (nirbhayam). One the other hand, by taking shelter of Lord Krsna’s lotus feet (tvat-padabjam prapya), one becomes free from the fears of material existence. We may note in this connection that by saying ‘tvat-padabjam’ (Your lotus feet), Devaki-devi clearly refers not only to the Lord’s lotus feet but to His complete transcendental form also.

	In this verse Devaki says that death flees in fear of the Supreme Personality of Godhead. This is also confirmed in the Visnu-sahasra-nama prayers, which describe the Supreme Lord as ‘amrta-vapuh’ (He whose form is eternal). Even Sankaracarya confirms this in His commentary on this word of the Visnu-sahasra-nama, by saying:

	“The word ‘amrta-vapuh’ means ‘He whose form is free from death’.”

7	In this verse the word ‘adya’ may be interpreted to mean: “O Lord who does not take birth in this material world, although You are the original father of all the living entities who do take birth here.” That the Supreme Personality of Godhead does not take birth in the material world as an ordinary conditioned soul but appears here in His original transcendental form by His own wish, is confirmed by the following statement of Srimad Bhagavatam (10.3.8) where the Lord’s ‘birth’ as Devaki’s son is described in the following words comparing the Lord’s ‘birth’ to the rising of the moon:

	“Then the Supreme Personality of Godhead, Visnu, who is situated in the core of everyone’s heart , appeared from the heart of Devaki in the dense darkness of night, like the full moon rising on the eastern horizon.”*

8	That the Supreme Personality of Godhead never takes birth is also described in the following statement of Maha Upanisad:

	“Lord Hari is the Supreme Personality of Godhead, and He is full of all transcendental bliss. He is never born and He never dies. He causes Brahma to create the material universe and Siva to destroy it.”

	The verses quoted in the beginning of this Anuccheda were spoken to the Supreme Personality of Godhead by Sri Devaki-devi.

Anuccheda 31

1	That the form of the Supreme Personality of Godhead is birthless and beginningless is also confirmed in the following statement of Srimad Bhagavatam (5.25.9):

	“The Supreme Personality of Godhead is beginningless and unlimited. He enables the modes of material nature to act as the causes of universal creation, maintenance and destruction.”*

2	That the Supreme Personality of Godhead is never affected by birth, death, or any other material transformation is explained in the following verse from Srimad Bhagavatam (5.17.19) where Lord Siva describes the Personality of Godhead Lord Sankarsana in the following words:

	“We cannot control the force of our anger. Therefore when we look at material things, we cannot avoid feeling attraction or repulsion for them. But the Supreme Lord is never affected in this way. Although He glances over the material world for the purpose of creating, maintaining and destroying it, He is not affected, even to the slightest degree. Therefore, one who desires to conquer the force of the senses must take shelter of the lotus feet of the Lord. Then he will be victorious.”*

3	That the form of the Supreme Personality of Godhead is always unaffected by the transformations caused by the material energy is confirmed by the following statements of Srila Sukadeva Gosvami:

	“My dear King, approximately 240 000 miles beneath the planet Patala lives another incarnation of the Supreme Personality of Godhead. He is the expansion of Lord Visnu known as Lord Ananta or Lord Sankarsana. He is always in the transcendental position, but because He is worshipped by Lord Siva, the deity of tamo-guna or darkness, He is sometimes called tamasi. Lord Ananta is the predominating Deity of the material mode of ignorance as well as the false ego of all conditioned souls. When a conditioned living being thinks ‘I am the enjoyer, and this world is meant to be enjoyed by me’, this conception of life is dictated to him by Sankarsana. Thus the mundane conditioned soul thinks himself the Supreme Lord.”*

				Srimad Bhagavatam 5.25.1

	“In Ilavrta-varsa, Lord Siva is always encircled by ten billion maidservants of goddess Durga, who minister to him. The quadruple expansion of the Supreme Lord is composed by Vasudeva,, Pradyumna, Anirrudha and Sankarsana. Sankarsana, the fourth expansion, is certainly transcendental, but because his activities of destruction in the material world are in the mode of ignorance, He is known as tamasi, the Lord’s form in the mode of ignorance. Lord Siva knows that Sankarsana is the original cause of his own existence, and thus he always meditates upon Him in trance by chanting the following mantra.”*

				Srimad Bhagavatam 5.17.16

4	That all the forms of the Supreme Personality of Godhead are transcendental to the inferior material energy is also confirmed by the following statement of Srimad Bhagavatam (5.25.10) where Srila Sukadeva Gosvami says:

	“This manifestation of subtle and gross matter exists within the Supreme Personality of Godhead. Out of causeless mercy toward His devotees, He exhibits various forms, which are all transcendental. The Supreme Lord is most liberal, and He possesses all mystic power. To conquer the minds of His devotees and give pleasure to their hearts, He appears in different incarnations and manifests many pastimes.”*

5	That all the forms of the Personality of Godhead are eternal is also confirmed by the following prayer from the Padma Purana, Uttara-khanda:

	“I offer my respectful obeisances to the Supreme Personality of Godhead, who appears as the Universal Form. All the forms of the Lord are birthless, deathless and unlimited.”

6	Here someone may protest that there are statements in the Skanda Purana and other Vedic literatures that describe the Supreme Lord’s form as temporary and material. Such statements are deliberately inserted in some scriptures in order to hide the Lord’s glories from the eyes of the atheists, and the Puranas containing such faulty information are clearly known as Puranas in the mode of ignorance. Even the Srimad Bhagavatam contains some few statements that are not to be accepted by the devotees as the Bhagavatam itself declares (10.77.30):

	We will specifically establish this point later on in the Sri Krsna-sandarbha.

7	My only opinion is that the Lord’s forms are certainly eternal and transcendental and this view is confirmed by the statements of Srimad Bhagavatam 1.16.27 (where the earth deity explains that the Supreme Lord’s qualities, such as beauty, endurance, energy, and strength are all eternal), 10.3.25 and 5.25.9 which have been quoted in the previous texts.

	The verse quoted in the beginning of this Anuccheda was spoken by Srila Sukadeva Gosvami.

