

The Mahabharata, condensed by Romesh C Dutt.

The Mahabharata, the epic of ancient India condensed into English verse.

By

Romesh C Dutt.

The Mahabharata is one of the two major Sanskrit epics of ancient India. Traditionally, the authorship of the Mahabharata is attributed to Vyasa. With more than 74,000 verses, Mahabharata is said to be the longest poem. Mahabharata tells the story of the epic Kurukshetra War and the fates of the cousin brothers Kauravas and the Pandavas. But more than that the Mahabharata contains much philosophical and devotional material, such as a discussion of the four "goals of life" or 'purusharthas'. The latter are enumerated as dharma (right action), artha (purpose), kama (pleasure), and moksha (liberation).

Read by: OM.

Total running time: 6:25:42 Hrs.

Dedicated proof listener: iamartin

Media co-ordinator: Leni

This recording is in the public domain and may be reproduced, distributed, or modified without permission. For more information or to volunteer, visit librivox.org.

Cover picture & design by OM123. This design is in the public domain.

The Mahabharata, condensed by Romesh C Dutt.