

Paratpar Guru (Dr) Athavale's extraordinary Biography

Unique mission of Paratpar Guru (Dr) Athavale : Vol. 1

**Brief introduction to the
comprehensive & unique mission
of Paratpar Guru (Dr) Athavale**

(English)

**Source of Inspiration and Guide
for all Holy texts on His Biography**

Paratpar Guru (Dr) Jayant Balaji Athavale

('Sainthood' or 'Stage of a Guru' denotes
70% spiritual level, 'Stage of a Sadguru' denotes 80%
and 'Stage of a Paratpar Guru' denotes 90% and above.)

Compiler

Sadguru (Mrs) Anjali Mukul Gadgil

Sanatan Sanstha

- ❖ Gift this text to at least 10 relatives & office colleagues !
- ❖ Request libraries, hospitals etc. to keep this Holy text !

Preface of this Holy text

Since the mission of Paratpar Guru (Dr) Athavale is vast, there may be a slight delay in publishing each Holy text in the series 'Unique mission of Paratpar Guru (Dr) Athavale', but this particular Holy text will summarise the comprehensiveness of His mission. It is actually impossible for one individual to carry out such an expansive mission in a short time. This Holy text will bring forth the extraordinary nature of Paratpar Guru (Dr) Athavale and the acceptance of His authority in the spiritual realm by everyone. Through this Holy text, those interested in Spirituality and researchers will obtain another perspective of looking at the spiritual world. Those working in the interests of different sects, Nations and religions will also receive inspiration and a direction to work in their respective fields. This Holy text will also help Saints, sectarians, patriots, the righteous, devout Hindus and social workers in their respective tasks with systematic and planned organisation. Besides, as per their temperament, they will be able to contribute towards this cause as their spiritual practice. In this way, the mission of reinstatement of *Dharma* and establishment of the 'Hindu Nation' will gain strength.

I pray at the Holy feet of Shri Guru that by studying this biography may maximum number of people be inspired to perform spiritual practice and attain God-realisation. - **Compiler**

Index

(An asterisk [*] sign has been placed alongside important points)

1. Paratpar Guru (Dr) Athavale's birth and His spiritually inclined family	21
2. Activities as a student	22
3. Research in the medical field	23
4. Research in the field of Hypnotherapy and Hypnotherapist of international repute	23
5. Efforts to study the science of Spirituality and obtaining the blessings of the Guru (Spiritual Master)	27
6. Spread of Spirituality	27
6A. The mission accomplished by Paratpar Guru (Dr) Athavale through the medium of 'Sanatan Bharatiya Sanskruti Sanstha'	28
6B. The mission being carried out through the medium of Sanatan Sanstha	29
7. Mission carried out from the perspective of spiritual progress of seekers	31
* Paratpar Guru (Dr) Athavale propounding a Path of sadhana - 'Gurukrupayoga'	31
8. Mission of compiling and publishing Holy texts	35
9. Producing Audio & Video CDs and documentaries that provide education on Dharma and guidance on spiritual practice	39
10. Sanatan Almanac, Sanskar notebooks and Sanatan's <i>sattvik</i> products	41

11. Multifaceted spiritual research	42
11A. Experiments using modern scientific instruments and technology	42
11B. Research through a pendulum	46
11C. Research on negative energies	46
11D. Discovering newer spiritual remedies	47
11E. Remedies useful in curing ailments	49
11F. Research on distressing changes caused by negative energies and Divine changes brought about by positive energies	51
11G. Research that proves the aptness of the Hindu religious code of conduct, religious activities etc.	52
11H. Research on the benefits of praying, chanting, different Paths of <i>Yoga</i> etc.	52
11I. Research for <i>sattvik</i> presentation of different art forms	53
11I 1. Drawing and Idol-making	53
11I 2. <i>Sattvik</i> letters and numbers	53
11I 3. <i>Sattvik</i> rangoli 11I 4. <i>Sattvik</i> mehendi	54
11I 5. Music and dance	54
11J. Spiritual research through different forms of Astrology	55
11K. Study of animals and plants from the perspective of <i>sattvikta</i>	55
11L. Identifying Divine children who have taken birth on the earth and research in this regard	56
11M. Research on spontaneous changes taking place in Himself (Paratpar Guru [Dr] Athavale) & in others	56

Brief introduction to the comprehensive & unique mission...	19
11N. Research and study of His own (Paratpar Guru [Dr] Athavale) <i>Mahamrutuyyoga</i> (Untimely death)	57
12. Preserving objects of spiritual importance for the spiritual museum	58
13. Mission associated with subtle-knowledge	59
* Finding the process of developing the ability to comprehend the subtle dimension	60
* Teaching seekers to obtain subtle knowledge that is <i>Apourusheya</i> (One that has not originated from man)	62
14. Spread of Ayurveda - The ancient Hindu medical science and thus conservation of the Hindu culture	65
15. Mission of protecting the mother tongue and research on the unique facets of language	66
16. Mission of journalism through Fiery Hindutva Periodical - Daily 'Sanatan Prabhat'	67
17. Mission of establishing the 'Hindu Nation' (Sanatan Dharma Rajya)	69
* Mission to eliminate evil tendencies in Democracy	71
18. Mission keeping in mind the coming severe adverse times	74
19. Paratpar Guru (Dr) Athavale's subtle mission	
* Subtle battle with negative energies	76
* Mission progressing through the medium of <i>Dnyanshakti</i> (Energy of knowledge)	77
20. Organisations and activities inspired by Paratpar Guru (Dr) Athavale	84
20A. Organisations	84
20A 1. Hindu Janajagruti Samiti (HJS)	84

20A 2.	Spiritual Science Research Foundation	87
20A 3.	Hindu Vidhidnya Parishad (HVP)	88
20B.	Activities	89
20B 1.	Sanatan Sadhak-Purohit Pathashala	89
20B 2.	Sanatan Hindu Dharmadiksha Kendra	90
20B 3.	Sanatan Adhyayan Kendra	90
21.	Establishing the 'Maharshi Adhyatma Vishwavidyalay'	91
22.	Establishing Ashrams akin to <i>Gurukuls</i>	93
23.	Blessings of various Gurus, Saints and Sages to Paratpar Guru (Dr) Athavale's mission	96
23A.	Blessings of Shri Guru	96
23B.	Blessings of Saints (From 1996 onwards)	98
23C.	Blessings of Maharshi (Since April 2014)	98
24.	Words of venerated people glorifying Paratpar Guru (Dr) Athavale's mission	99
25.	The greatness of Paratpar Guru (Dr) Athavale's mission as narrated by Saints who are at the Jagadguru level	100
26.	Maharshi's words glorifying the mission of Paratpar Guru (Dr) Athavale	101
27.	The spiritual certificates given by God for Paratpar Guru (Dr) Athavale's mission	102
28.	The feeling of contentment Paratpar Guru (Dr) Athavale has about His life-mission	103
29.	The gratitude Paratpar Guru (Dr) Athavale has about the mission of the Guru	105
‡	Appendix 1 : The routine and occasional tasks performed by Paratpar Guru (Dr) Athavale	109