 Lord Siva and Vrkasura #2

 From the Krsna Book Chapter 88PRIVATE

Cast: Narada Muni, Vrkasura, Siva, Parvati, Indra, Sachi, Candra, Brahma, Saraswate, Laksmi, Lord Vishnu as a Brahmachari.

Narrator: Once, in the days of yore, a conversation took place amongst great souls who desired to understand the activities of the Supreme Personality of Godhead. In the course of the conversation, the great sage Sukadev Goswami addressed Maharaj Pariksit as follows, " My dear King, Lord Brahma, Lord Vishnu and Lord Siva, the principle trio of material creation are able to bless or curse anyone. Of these three, Lord Brahma and Lord Siva become very easily satisfied, but at the same time They can also be very easily dissatisfied. When they are satisfied, they give benediction without any consideration and when they are dissatisfied, they curse the offender without any consideration. But, Lord Vishnu is not like this. When a devotee asks something from Lord Vishnu, the Lord first of all considers whether or not such a benediction will be good for His devotee. Lord Vishnu never bestows a benediction that will ultimately prove disastrous to His devotee. The Supreme Personality of Godhead is always merciful, even when He kills a demon or when He is angry at a devotee and therefore His actions are always auspicious.

As for benedictions given by the demigods like Lord Siva and Lord Brahma, there is the

following historical incident cited by great sages - Once, a demon named Vrkasura was trying to

decide which of the three predominating deities he should worship so that he might obtain a

desired benediction.

Vrkasura: My dear Sage Narada, please tell me which of the three deities - Lord Brahma, Lord

Siva or Lord Vishnu is most quickly satisfied.

Narada Muni: My dear Sir, in my opinion, you should worship Lord Siva, for he is quickly

satisfied and therefore your desire will be fulfilled immediately. In the past, infamous demons such

as Ravana and Bana became powerful simply by worshiping Lord Siva!

(Lights dim and come up again. Vrkasura tends the sacrificial fire. He offers his flesh to the fire.)

Vrkasura: I want Lord Siva to come quickly! I know, I'll cut off my head and offer it in the fire!

Lord Siva: (appears, accompanied by Parvati) My dear Vrkasura, please do not torture yourself in this way! There is no need to cut off your head to satisfy me for I become satisfied simply by the offering of a little water! Ask whatever you want of me and I will grant it!

Vrkasura: My dear Lord, grant me the boon that whomever I touch on the head with my hand,

their head will crack and they will die immediately!

Siva: So be it. But why do you want such a terrible boon?

Vrkasura: Because I want power and money and beautiful women. In fact, I will touch your head

and take your wife, Parvati!

(Lord Siva flees, they run about comically)

Narrator: Lord Siva, in great fear of Vrkasura's touch, then fled through the sky towards the

heavenly planets and finally reached the moon, where he approached its predominating god.

Siva: My dear Candra, please free me from this demon, Vrkasura!

Candra: Unfortunately, my dear Siva, I cannot help you, because Vrkasura possesses more

power than I do.

Narrator: Then he travelled to the capital city of the heavenly planets, Amarvati, where Lord

Indra, the king of heaven resides.

Siva: O mighty Indra, please chastise this Vrkasura for he desires to kill me by utilizing the very benediction that I have given him!

Indra: (accompanied by Sachi) My dear Lord Siva, all obeisance unto you. I am sorry, but I cannot

help you for my power is less than your own. Better that you go to our master, Lord Brahma, for

he is your father and surely can help you!

(The chase goes on to Brahmaloka. Lord Brahma, accompanied by Saraswate, appears.)

Siva: My dear father, you are the supreme controller of affairs in the universe, therefore I surrender to you. I have fallen prey to my own devotee's treachery! Please deliver me!

Brahma: My dear son, I am empowered to create this universe but still I cannot save you from

this danger. You should approach the Supreme Lord Narayana in His abode known as

Svetadwipa. His assistance will prove most valuable to you.

(Lord Siva, chased by Vrkasura, continues on to Svetadvipa. Lord Narayana is accompanied by Laksmi.)

Narayana: My dear Shambu, do not fear, I shall deliver you.
(Lord Siva sees Vrkasura coming towards him. He tries to flee but is tired and falls. Lord Narayana and Laksmi step out of view. Vrkasura corners Lord Siva and just as he is about to kill Lord Siva, Lord Narayana appears in the form of a brahmacari and offers respects to Vrkasura ignoring Lord Siva.)

Brahmachari:: Excuse me, sir, but are you not the son of My friend, Sakuni?

Vrkasura: I am the son of Sakuni.

Brahmachari: O wonderful! But you must have traveled a great distance to come here ?

Vrkasura: Well, as a matter of fact, I have come a long way!

Brahmachari: Oh, then you must be very tired! In fact, I can see that you are very tired. You know, you should not tire your body unnecessarily, for only with this body can on e fulfil his mind's desires.

Vrkasura: Yes. That is true.

Brahmachari: But, tell me sir, why have you taken the trouble to come here? Perhaps I can help

you.

Vrkasura: My dear brahmacari, since you are a close friend of my father, I will tell You. I have

performed severe austerities to obtain a boon from Lord Siva. Having attained the boon, I now

wish to kill him so that I may enjoy his kingdom and his beautiful consort, Parvati.

Brahmachari: I see, and what was the nature of that boon?

Vrkasura: Foolish Siva benedicted me that anyone whose head I touched would die immediately!

Brahmachari: (trying to control His laughter) Excuse me, but IMyself cannot believe that Lord Siva has actually given you such a benediction. As far as I know, Lord Siva is not in a sane condition! Do you know that he once had a quarrel with his father in law, the Prajapati Daksa and he was cursed to become a ghost?

Vrkasura: A ghost?

Brahmachari: Not only that, but he has become the leader of the ghosts and hobgoblins!

Vrkasura: Oh!

Brahmachari: Therefore, I cannot place any faith in his words. But, if you still have faith in the

words of Lord Siva, O King of the Demons, then why not make an experiment to see if the

benediction works. Simply put you hand upon your own head. If the benediction proves false, then

you can immediately kill this liar, Lord Siva, so that in the future he will not dare to give out false

benedictions!

Vrkasura: Yes ? yes ? that makes sense ?

Brahmachari: Yes, that's right, do it now!

(Vrkasura touches his head and falls dead.)

Brahmachari: (to Lord Siva) My dear Lord, one who offends great souls cannot continue to exist. Indeed, he is destroyed by his own sinful activities and this is certainly true of a demon who commits such a great offense to you.

Narrator: Upon the death of Vrkasura, all the denizens of then heavenly planets showered flowers upon the Supreme Personality of Godhead. Thus Lord Narayana in the form of a brahmachari released Lord Siva from the danger of his own benediction. All Glories to Lord Narayana!!

(Kirtan)

