

Major Figures of the Bhakti Era

Ramanuja (1017-1137 A.D.): wrote commentaries on Brahma Sutras, Bhagavad Gita and the Upanishad; expounded Visishtadvaita or qualified monism

Basava (12th Century), treasurer turned saint of Karnataka preached equality to all and taught the way to reach God through one's vocation; his followers constitute the Lingayat or the Veerashaiva cult. His promise poems known as the Vachanas preached devotion to Lord Shiva as the means of salvation

Madhva (1239-1319): Broke completely with the Upanishadic doctrine of unity of God and the human soul. Taught "Dvaita" dualism.

Ramanada (15th century): A disciple of Ramunuja, he was a worshipper of Lord Rama. He taught perfect love for God and human brotherhood.

Kabir (1440-1510): Disciple of Ramananda, he believed in formless God. He was the first to reconcile Hinduism and Islam.

Guru Nanak Dev (1469-1538): He was the founder of Sikh religion. He preached against idol worship, caste system and worship of one God through prayer and meditation.

Purandara Das (15th Century) A singer-saint of Karnataka who sang the praises of Lord Krishna; among the greatest composers of South Indian (a.k.a. Carnatic) classical music.

Dadu Dayal (1544-1603) A disciple of Kabir, he was a supporter of Hindu-Muslim unity. His followers were known as Dadu Panthis.

Chaitanya (1468-1533) A devotee of Lord Krishna, he was the founder of modern Vaishnavism in Bengal. He popularized Kirtan.

Shankaradeva (1499-1569) Spread the Bhakti cult in Assam.

Vallabhacharya (1479-1531) Exponent of Krishna cult. He worshipped Krishna under the title "Srinathji."

Surdas (1483-1563) A disciple of Vallabhacharya, he showed intense devotion to Gadhya and Krishna.

Mirabai (1498-1563, picture) Staunch devotee of Lord Krishna, she composed number of songs and poems in honor of Krishna.

Haridas (1478-1573, picture): a great musician saint who sang the glories of Lord Vishnu.

Tulasidas (1532-1623, picture): Depicted Rama as the incarnation. He wrote *Ramcharitmanas*.

Namdeva (1270-1309) (Maharashtra): A disciple of Vishoba Khechar, he was a devotee of Vittoba (Vishnu).

Jnanesvara (1275-1296): Wrote "Jnaneswari", a commentary on the Bhagavad Gita.

Eknath Wrote commentary on verses of the Bhagavad Gita: A devotee of Vithoba.

Tukaram: Contemporary of Maratha king Shivaji; a devotee of Vithal he founded the Varkau sect. His teachings are contained in Abhangas.

Ram Das: Author of Dasabodh, his teachings inspired Shivaji to establish an independent kingdom in Maharashtra