The Life of Lord Lakulish *

by Swami Kripalvanandji, April, 18, 1974 *


In the ancient land of Bharat (India), Vedic thought was the prevailing philosophy. Then, in the Sixth Century, B.C., both Jainism and Buddhism were born. At that time, there was not a single worthy teacher in the tradition of Shaivism. As a result, large masses of people became attracted to these new philosophies. Many decades after this, Lord Lakulish manifested himself in the city of Medhavati.


He rejuvenated the Shaiva (Pashupata) tradition and popularized devotion to Shiva all over the country. Since the time of his manifestation, this city has become known as Kayavarohan. Some scholars are of the opinion that he must have appeared in the Second Century, A.D. (However, according to others, we are currently in the year 5090 since the birth of Lord Krishna. If that theory is accepted, we will also have to accept the contention that Lord Lakulish must also have manifested as many years ago, as he was presumably a contemporary of Lord Krishna.)


In the Bharat of those times, devotion to Lord Shiva was the most popular and prevalent one. There was only a small segment of the populace which worshipped Lord Vishnu or Goddess Shakti (Durga). As Lord Lakulish believed only in the worship of a single god, he was easily able to absorb even Vaishnavas (devotees of Vishnu) and Shaktas (devotees of Shakti) among his followers.


Among the innumerable saints who have taken birth in the greater Gujarat state over the last three thousand years, Lord Lakulish of Kayavarohan is the most preeminent. His status among all the illustrious, godly personages produced by the great soil of Bharat is just as exalted as that of Lord Buddha and Lord Shankaracharya. Lord Lakulish is a spiritual teacher in the tradition of Lord Shiva and is considered to be the 28th incarnation of Shiva, as acknowledged in the Puranas.


His disciples used to handle all the practical affairs connected with the maintenance of the twelve Jyotirlingas. This practice lasted not just for ten or twenty years, but for about fifteen hundred years. For the most part, the principal teachers in this tradition lived in Kayavarohan only.


They trained the most intellectually astute disciples into the various intricacies of the scriptures and the grammar, they later would be endowed with the title of Acharya (an accomplished teacher) and then entrusted with administrative duties for maintaining the pilgrimage places corresponding to the twelve Jyotirlingas.


These acharyas, in turn, spread the message of devotion to Shiva within their own territorial boundaries. Worship to a single god was one of their fundamental tenets. They encouraged respect for various gods and goddesses, such as Brahma, Vishnu, Mahesh, Shakti, etc., within the context of a single Omniscient God. Because of this, their followers felt comfortable in worshipping gods or goddesses of their own choice, suitable to their dispositions.


The history of this Pashupata tradition is thus replete with many glorious stories depicting the greatness of Gujarat and representing the cultural and religious renaissance period of the soil of Bharat. One can easily imagine how profound must have been the influence of the Pashupata tradition on the entire country by noticing the incomparable affluence of the famous Temple of Somnath.


It is an extraordinary historical fact that a powerful monarch of the stature of Mahommad Gazni even was tempted to invade Somnath for plain robbery after having heard of its incredible wealth.


Among the very famous eight names given to Lord Shiva is that of "Pashupati" (Lord of the Animate World).


In Linga Purana, it has been explained that it is the individual jiva (soul) enslaved by manifold desires who is like an animal (Pashu), and it is the Lord Shiva, who can deliver from the bondage of desires, who thereby becomes the Pashupati (the master of the animal nature). The philosophy expounded by Lord Lakulish is a direct descendant of the philosophy of Vedanta. The philosophy of Yoga expounded in the Vedas, and later cryptically encoded by Sage Patanjali in his famous Yoga Sutras (Yoga aphorisms), is also the basis of Pashupata Sutras (Pashupata aphorisms) composed by Lord Lakulish.

Among the major disciples of Lord Lakulish who were well-versed in all the four Vedas were Kushik, Gargya, Mitra, and Kaurupya. Each of them established a major center for learning of Pashupata philosophy in a different region of Bharat (India): Kushik in Mathura, Gargya in Kashipura, Mitra in South India, and Kaurupya in Central India. Through these regional centers, they spread and enhanced the devotion to Lord Shiva far and wide throughout the country.


Finally, Lord Lakulish, having fully accomplished his mission in this incarnation, merged himself fully embodied into the Jyotirlinga of Lord Brahmeshvar, which was made famous by the great sage Vishvamitra. Even though, today, the word "Pashupata" is not much heard of, devotion to Lord Shiva, which is an intrinsic ingredient of Pashupata philosophy, has by no means faded away.

Innumerable Shiva temples (Shivalayas), standing alive in small and large villages and towns all over the country, bear ample testimony to this fact.

* Copyright Kripalu Center, USA, www.kripalu.org. Reprinted 
with permission.


