

तवकथामृतं तप्तजीवनम्
tava kathāmṛtaṁ tapta-jīvanam

Sri Krishna Kathamrita Bindu

Fortnightly email mini-magazine from Gopal Jiu Publications

Issue No. 492

Śrī Ṣaṭ-tilā Ekādaśī

8 February 2021

Circulation 9,855

Highlights

• SPONTANEOUS BHAJANA

His Divine Grace A.C. Bhaktivedanta Swami Prabhupada

• ADWAITA ACHARYA WAS CLEAN SHAVEN

Srila Bhaktisiddhanta Saraswati Thakur Prabhupada

• ADWAITA ACHARYA AND THE VAISHNAVA APARADHI

Srila Narahari Chakravarti Thakur

• ALL GLORIES TO SITANATH

The medieval poet Hare Krishna Das

• SPRING ARRIVES IN NABADWIP

The medieval poet Uddhav Das

SPONTANEOUS BHAJANA

His Divine Grace

A. C. Bhaktivedanta Swami Prabhupada

One has to learn to use a typewriter by following the regulative principles of the typing book. One has to place his fingers on the keys in such a way and practice, but when one becomes adept, he can type swiftly and correctly without even looking at the keys. Similarly, one has to follow the rules and regulations of devotional service as they are set down by the spiritual master; then one can come to the point of spontaneous loving service. 🙏

— Purport to Cc. madhya, 22.109.

ADWAITA ACHARYA WAS CLEAN SHAVEN

Srila Bhaktisiddhanta Saraswati Thakur Prabhupada

In accordance with scriptural injunctions, Sri Adwaita Prabhu shaved his moustache, beard, and hair. Hair of any length on the chin is in ordinary language called *dāḍī*, beard. Due to ignorance, some people attribute to him the symptoms like dress, beard, and hair of a foolish *bāula*. But actually he was clean-shaven. 🙏

— Purport to Srila Vrindavan Das Thakur's Śrī Caitanya-bhāgavata madhya 16.99, with commentary of Bhaktisiddhanta Saraswati Thakur. English translation by Bhumiapati Das. Edited and published by Pundarik Vidyanidhi Das. Vrajraj Press. Vrindavan. 2001.

ADWAITA ACHARYA AND THE VAISHNAVA APARADHI

From Srila Narahari Chakravarti Thakur's
Śrī Bhakti-ratnākara, fifth wave

Once there was a worthless Brahmin in Mathura who had the habit of always criticizing *vaiṣṇavas*. He was a proud scholar and a wicked man, so the inhabitants of Mathura feared him. Once he spoke abusive words about the *vaiṣṇavas* in front of Adwaita Acharya Prabhu.

Adwaita became so furious that his lips began to tremble and his eyes grew red. He shouted at the Brahmin, "O wicked man, today you will not be freed from me. I shall sever your head from your body with this *cakra*." Adwaita then assumed a four-armed form

The Pancha Tattva

and the Brahmin began to tremble in fear. He folded his hands and tried to pacify Adwaita, saying:

*karayoḍa kariyā kahaye bārabāra
'ye ucita daṇḍa prabhu karaha āmāra
duḥsaṅga-prayukta mora buddhināśa haila
nā jāni' vaiṣṇava-tattva aparādha kaila*

“O Lord, punish me as you like. I deserve your punishment. Due to bad association I lost my good intelligence, and not understanding *vaiṣṇava-tattva* I have committed offenses. (texts 182-183)

*kainu aparādha yata saṅkhyā nāi tāra
mo hena pāṣaṇḍe prabhu karaha uddhāra'*

“There is no limit to the number of offenses I have committed. Oh my lord, please deliver this *pāṣaṇḍi*, atheistic offender.” (184)

The Brahmin began to cry helplessly and Adwaita concealed his four-handed figure. Seeing the wretched condition of the Brahmin, Adwaita felt sorry for him and decided to bless him.

*'kailā aparādha mahānaraka bhuñjite
ebe ye kahiye tāhā kara sābahite
āpanāke sāparādha haiyā sarvaḥṣaṇa
sarvatyāga kari' kara nāma-saṅkīrtana*

“You should understand that the sins you have committed will send you to hell,” said Adwaita. “But I will

tell you some means to rectify yourself. You should admit your guilt, give up everything and engage yourself in *nāma-saṅkīrtana*. (187-188)

*prāṇapaṇa kari' santoṣibā vaiṣṇavere
sadā sābadhāna ha'bā vaiṣṇavera dvāre*

Serve the *vaiṣṇavas* with all of your heart and soul and always be very cautious in your dealings with them. (189)

*bhakti-aṅga yājanete niyukta ha-ibe
dekhile ye mūrti tāhā gopane rākhibe'*

Engage yourself in worship according to the standards of pure devotion and don't tell anyone what you have seen today.” (190)

After advising the Brahmin, Adwaita Acharya Prabhu then left on pilgrimage. Following the instructions of Adwaita Prabhu, the Brahmin absorbed himself in *nāma-saṅkīrtana* and humbled himself by visiting every house in Mathura with tears in his eyes. Observing his sincere efforts, the *vaiṣṇavas* became satisfied and wished him well. The *vaiṣṇavas* wondered what had caused the change in the Brahmin's behavior. One man knew the reason. He said, “A Brahmin once came to Mathura whose effulgence was as bright as the sun. Most likely he was the Lord in a human form. He has changed the Brahmin.” 🙏

— Adapted from Srila Narahari Chakravati's *Śrī Bhakti-ratnākara* Fifth Wave texts 5.173-196. From the Gaudiya Mission edition. Calcutta.1987.

Sri Nityananda Prabhu, Sri Chaitanya Mahaprabhu, and Sri Advaita Prabhu

ALL GLORIES TO SITANATH

The medieval poet Hare Krishna Das

jaya sītā-nātha ācārya advaita
śāntipura grāme vāsa
snāna kari niti tīre bhāgīrathī
mane kari abhilāṣa

All glories to Sitanath Advaita Acharya, the resident of Shantipur. Taking a regular bath on the banks of the Bhagirathi (Ganga) he keeps a desire in his mind.

dei gaṅgā-jala parama nirmala
jhāri bhari bāre bāra
kare ākarṣaṇa śrī-nanda-nandana
habe gorā avatāra

He repeatedly offers the supremely pure waters of the Ganga to the Lord by making use of a ritual oblation vessel named Jhari. In this way he attracts the son of Nanda Maharaja so that Gaura can appear on this planet.

[**Translator's Note:** A *jhāri* is an ancient vessel used to offer waters of oblation to various deities.]

tulasī mañjarī karāṅgule dhari
tāñhe kare samarpaṇa
pulake pūrīta locana mudita
haiyā ānandita mana

Holding *mañjarīs* of *tulasī* between his joined palms, he offers them to the Lord. His body then becomes replete with goosebumps, his eyes close in ecstasy, and his mind becomes overjoyed.

hare-kṛṣṇa bhaṇe advaita kāraṇe
caitanya prakāṣa līlā
dekha sarva-jana saṅge bhakta-gaṇa
gaurāṅga cāndera melā

Hare Krishna Das says, “It is due to Adwaita Acharya that Mahaprabhu Sri Chaitanya’s pastimes are manifest in the world. All of you please see the wonderful festival of Gaurachandra’s pastimes along with all his associates.” 🌸

—Translated from *Vaiṣṇava Padāvalī*, fourth edition, April 2010. Compiled and edited by Hare Krishna Mukhopadhyay. Published by Shishu Sahitya Sansad Pvt. Ltd., Kolkata.

SRI KRISHNA KATHAMRITA BINDU

A free bi-monthly service provided by:

Gopal Jiu Publications
c/o Sri Krishna Balarama Mandir
National Highway No. 5
IRC Village
Bhubaneswar, Odisha, India 751015

Email: katha@gopaljiu.org
Website: www.gopaljiu.org
Subscriptions: minimag@gopaljiu.org

Gopal Jiu Publications is a section of the International Society for Krishna Consciousness, Founder-Acharya: His Divine Grace A.C. Bhaktivedanta Swami Prabhupada.

Quotations from the books, letters, and lectures of His Divine Grace A. C. Bhaktivedanta Swami Prabhupada ©Bhaktivedanta Book Trust. All other materials, unless specified, © ISKCON Gopal Jiu Publications. All rights reserved. Blanket permission is given to redistribute Bindu in electronic or print form provided no changes are made to the contents.

SPRING ARRIVES IN NABADWIP

The medieval poet Uddhava Das

[A song celebrating the spring season in Nabadwip. The *rāga* of the song is also named *vasanta*.]

madhu ṛtu vihara-i gaura kiśora
gadādhara-mukha heri ānande narahari
puraba preme bhela bhora

Gaura Kishore (Lord Chaitanya) rejoices in the *madhu* (spring) season. Gadadhar gazes at his face and Narahari experiences joy. All of them drown in the *prema* that they experienced previously in *kṛṣṇa-līlā*.

navīna latā nava pallava taru-kula
na-ula navadvīpa dhāma
phulla kusuma-caya jhañkṛta madhukara
sukhada e ṛtu-pati nāma

Newly blossomed are the creepers, buds, and the entirety of trees. Indeed, the entire Nabadwip Dham seems to be newly blossomed. Blossomed are the clusters of flowers around which the bumblebees are joyously buzzing. Indeed, this *ṛtu-pati* (king of all seasons) named spring is the bestower of immense bliss.

[**Translator's Note:** Spring is the king of all seasons. See *Cc. antya* 19.82, and *Bg.* 10.35.]

mukulita cūta gāna ati su-lalita
kokila kākali rāva
suradhuni tīra samīra sugandhita
ghare ghare maṅgala gāva

Fully blossomed are the mango creepers. Amazingly charming is the singing of birds such as the soft-singing koel. The banks of the Ganga carry a most aromatic breeze. In each and every home there are sounds of auspicious invocatory songs.

manamatha rāja sāja lei phīraye
vana-phula-phala ati śobhā
samaya vasanta nadīyā-pura sundara
uddhava dāsa mana-lobhā

King Cupid roams around everywhere, carrying his arsenal and decorations with him. The flowers and fruits of the forest appear extremely splendid. ‘Tis springtime, and Nabadwip appears beautiful. Uddhava Das’ mind is certainly attracted. 🌸

— Translated from *Vaiṣṇava Padāvalī*, fourth edition, April 2010. Compiled and edited by Hare Krishna Mukhopadhyay. Published by Shishu Sahitya Sansad Pvt. Ltd., Kolkata.

