[image: image1.jpg]

[image: image11.jpg]

Sri Sri Nitai-Gour of Radhakund
Sri Sri Gour-vidhur-jayati
Sri Sri Gândharvikâ-Giridharau jayatah
HARE KRISHNA HARE KRISHNA KRISHNA KRISHNA HARE HARE
HARE RÂM HARE RÂM RÂM RÂM HARE HARE

[image: image10.jpg]

The first English Râgânugâ magazine
YEAR 1 : Issue no. 01
 Sri Gourângâbda 521 Month: Govinda 14 Feb – 15 Mar ‘07

Sri Chaitanya-prabhung vande yadâshraya-rasâplutah.
Vânchhatitang phalatyeva manoratha-mahi-ruhah .17.

Vande Chaitanya-devang tang krishnang nitya-navotsavam,

Yasya prasâdât sidhyanti dinasya-api mahotsavah .18.

 (Sri Hari-bhakti-vilâs.13.1.)

“All glory to Sri Chaitanya Mahaprabhu Who is such that, if we take His shelter, then all our desires are fulfilled beyond our expectations. 17. All glory to Sri Chaitanyadev Who is always surging with the ever new Feast of Joy and Whose kripâ enables the wretched (such as myself) to experience the ecstasy of this grand Love-feast!18.”
 Chief Editor of Guidance in Love:
108 Sri Srimat Ananta das Babaji Maharaj, Pandit and Mahant of Radhakund.

[image: image2]

· Holy Invocation – Our Shastras contain many prayers that express love for Ishtadev. In this issue, we present a prayer by Srila Sanâtan Goswâmi.
· Sri Gurudevâshtakam – Seva-aparâdhs are another barricade in Bhakti. All the saints and Shastras state that the only way to get rid of seva-aparâdhs is to sing various glorifications. (Of course, we must also beg forgiveness from Our Lordships.) Which are the Râgânugâ hymns that we must sing daily? We present the first one - an ode to the Spiritual Master. The Bhajanânandi Vaishnavs in Radhakund recite some prayer-songs (popularly known as ‘ashtakams
’) daily on a compulsory basis. We must try to memorize these hymns so that it is easier for us to recite them anywhere and everywhere. - Page 4
· With love from the Editor – Babaji Maharaj’s message for spiritual seekers. - Page 5
· Our sweet Lord of Love - Sri Gourhari - Glimpse into the life of our Beloved Sri Gourânga Mahaprabhu, the Love Incarnate. – Page 8
· Mahâjana-poem – Sri Jadunandan das Thâkur describes Sri Goursundar’s beauty.- Page 12
· Let us know our Mandirs – “Don’t talk and waste time. I am hungry; you better hurry and give me something to eat” – hardly had the Deity appeared and this is what He told His servant! But then the servant was not an ordinary one. He was the first of our ‘Eight Goswamis’……

‘Sri Radha-Vinod – Gokulânanda Mandir’ by Vishnu Das - Page 15

· Saint of the month – Sri Dhananjay Pandit Thakur – the Grandsire of Sri Dhananjay Pandit Parivâr - Page 17
· Leela-smaran in Holi – Mahâjana poems. - Page 18
· Love-feasts at a glance – your monthly Almanac- Page 19

sansâra-dâvânala-lidha-loka-
trânâya kârunya ghana-ghanatvang,

prâptasya-kalyâna-gunârnavâsya

vande guroh sri charanâravindam.1.

mahâprabhoh kirtana-nritya-geeta-
vâditrya-mâdyanmanaso rasena,

româncha-kampâshru taranga bhajo

vande guroh sri charanâravindam.2.

sri vigrahârâdhana-nitya-nânâ-
s’ringara-tanmandira-marjnâdau,

yuktasya bhaktânshcha niyunjto’pi

vande guroh sri charanâravindam .3.

chaturvidha-sri-bhagavat-prasâda-
swâdvanna triptân haribhaktasanghân,

kritvaiva tripting bhajatah sadaiva

vande guroh sri charanâravindam .4.

sri râdhika-mâdhavayorapâra-
mâdhurya-lilâ-guna-rupa nâmnâng,

pratikshana-swâdana-lolupasya
vande guroh sri charanâravindam .5.

nikunja-yuno ratikeli-siddhyai
yâyâlibhiryuktirapekshaniyâ,

tatrâti-dâkshyadati-vallabhasya

vande guroh sri charanâravindam .6.

sâkshâd-dharitvena samasta shâstrair-
uktastathâ bhâvyata eva sadbhih,

kintu prabhoryah priya eva tasya
vande guroh sri charanâravindam .7.

yasya prasâdâd bhagavat-prasâdo
 yasya-aprasâdân-na gatih kuto’pi,

dhyâyang stuvangstasya yashastrisandhyang
vande guroh sri charanâravindam .8.

Srimad-guror-ashtakam-etad-uchchair-
brâhmemuhurte pathati prayatnât,

yastena vrindâvananâtha sâkshât
sevaivalabhyâ janusho’nta eva .9.

iti-srimad-vishwanâth-chakravarti-thakkura-virachita-stavâmrita-laharyang sri sri gurudevâshtakang sampoornam.

We may practice sâdhan-bhakti in two ways - vaidhi and râgânugâ.

What is 'Vaidhi-Bhakti'?

The Shâstras tell us if we do not perform Sri Hari-Bhajan, we shall most definitely suffer hellish miseries and descend into animal species. Those of us who fear these Shâstric injunctions and start on the path of Sri Hari-Bhajan, they perform 'vaidhi-Bhakti'.

And what is 'râgânugâ-Bhakti'?

To understand 'Râgânugâ-bhakti' we must first appreciate the meaning of ‘râg’ (love). Bhakti-rasâmrita-sindhu defines râg as –

“Ishte swârasiki râgah param-âvishtatâ bhavet”

- (B.R.S.1.2.272)

Meaning – “When the devotee experiences a natural and extreme thirst to love Sri Krishna, and she/he becomes absolutely engrossed in Him, this state is called ‘râg’.”

We call such Râg-filled Bhakti as ‘Râgâtmikâ-bhakti’.

The Vrajavâsis, who are eternal associates of Sri Krishna, are the sole proprietors of Râgâtmikâ-bhakti. We call them ‘Râgâtmikâ devotees’. When we hear about their sweet 'Râgâtmikâ-bhakti' from the devotees and Shâstras, we too are tempted to gain the same bhâv as that experienced by those blessed Vrajavâsis. There is only one way to achieve this bhâv - to perform Bhajan under the guidance of those Râgâtmikâ devotees. When Bhakti stems from intense greed (to gain Krishna-prem like the Vrajavâsis), we call it 'râgânugâ-bhakti'.
Sri Rupa Goswamipâd says –

“tanmayi ya bhaved-bhaktih-patra râgotmikodita.”

Meaning – “When we perform Bhakti under the guidance of Râgâtmikâ-bhakti, it is called Râgânugâ Bhakti.” - (B.R.S.)

Srimat Jiva Goswâmipâd has written in his Sri Bhakti-Sandarbha that, a materialist feels natural affinity for sense gratification. We call this ‘Râg’. Material beauty naturally attracts the eyes. We do not have to goad them to look at worldly beauty. It is the same case for all the other senses. Similarly, when Sri Bhagavan naturally attracts our heart, and it is extremely agitated and thirsty for prem, we call it ‘râg’.
In Vrajadhâm Râg bhakti is of four types –

· Dâsya – servitude

· Sakhya – friendship

· Vâtsalya – parental

· Madhur- in the mood of a beloved

The eternal associates of Vraja are overflowing with ‘Râg’. It is extremely prominent in them. Therefore, we call them ‘Râgâtmikâ devotees’. When we meet these Râgâtmikâ devotees, we too feel like performing Bhajan under their guidance –to experience the same ecstasy of supreme love – and we don the crown of ‘Râgânugâ devotees’.

This Kaliyug is special. Srimanmahaprabhu has bestowed the most exquisite spiritual path upon us – how to practice Bhakti (devotion) in Manjari-bhav. We practice Bhakti in the mood of a Manjari under the guidance of the Vraja-Gopis such as Sri Rupa-Manjari who is Sri Sri Radharani’s maidservant and eternal associate. Many loving associates of Srimanmahaprabhu such as Srila Rupa Goswâmi, Sri Prabodhânanda Saraswati and Sri Raghunâth das Goswâmi have written prolifically about this sâdhanâ. We can unravel the most confidential mysteries of practicing devotion in Manjari-bhâv by studying their Granthas (texts).

Srila Prabodhânanda Saraswatipâd has written in Sri Vrindavan-mahima-amritam (2.34) –

“dhanya loke mumukshur-hari-bhajana-pareh dhanya-dhanyas-tatoisau,

Dhanye yah sri-krishna-pâd-âmbuja-rati-paraso rukminisya-priyatah.

Yashodeya priyejitah subala-suhridato gopi-kanta-priyehitah,

Srimad-vrindavaneshwaryati-rasa-vivasha-aradhakah sarva-murdhni.”

Meaning – “Blessed are they that seek liberation from the material world. Twice blessed are they who adore Sri Hari. The best of them deeply love the lotus-feet of Sri Krishna (such as the devotees of Dwaraka and Mathura). More blessed are they who love the beloved of Sri Rukmini (the devotees who worship under the guidance of the Queens of Dwaraka). More blessed are those who worship Sri Krishna in the form of Mother Yashoda’s Son under the guidance of the servants of Vrajadham. More blessed are they who are under the guidance of the Gopis, and worship Him as Gopi-vallabh. However, there are devotees who worship Him and realize Him as the One absolutely subjugated by Sri Sri Vrindavaneshwari Radharani’s prem-rasa. They are in the mood of Manjaris and are the crest-jewels of all devotees. “

‘Guidance in Love’ will elaborate on this and much, much more.

Wish you a very Happy Gour Purnima!

· Sri Ananta das

[image: image3]

The life and teachings of Sri Gourânga Mahâprabhu - the Love Incarnate

[A compilation of Sri Chaitanya Bhâgabat by Vyâs-avatâr Sri Vrindâvan dâs Thâkur, Sri Chaitanya Charitâmrita by Srila Krishna dâs Kavirâj Goswâmi, Sri Chaitanya Mangal by Sri Lochan dâs Thâkur and Sri Bhakti-Ratnâkar by Sri Narahari Sarkâr Thâkur]
Jeba nâhi bujhe keho, shunite shunite seho,

ki adbhut Chaitanya charit,

Krishne upajibe preeti, jânibe raser reeti,

Shunilei hoy boro hit.

“Sri Chaitanya Mahâprabhu’s life is so wonderful that if we hear constantly although we may not understand anything, we shall gain love for Krishna and learn the doctrine of rasa. It behooves good even if we simply hear it.” - (C.C.2.2.76)
The couple looked very worried indeed. In fact, the husband was positively scared. Ah! That is but natural! For she had been carrying for thirteen months now and yet the baby showed no sign of giving any relief to its mother. Shachidevi remembered that day very clearly –

She had conceived at the end of the month of Mâgh in the 1406 of the Shaka Era (1484 AD). The wise said that Lord Krishna had appeared in her. After all, she had started looking do beautiful. All of a sudden, she looked so effulgent! Once when they were seated in the Deity’s room, her husband Jagannath Mishra could not help but comment – “Dear Shachi, it is most surprising! You look so brilliant as if Goddess Laxmi has entered your body! ‘jyotrimoy dehe-gehe laxmi adhishthito.’ She seems to have entered our house as well – ‘ghorete pâthâyiya den bastra dhana dhân’ –clothes, money and food are filling our home.” Shachidevi had agreed – “Yes, my dear husband, I too see celestial beings often glorifying me from the heavens above – mui dekho âkasha upore, dibya-murti lok sob jeno stuti kore.” In joy and wonder Mishra had then confided in her,” I saw a dream. A ray of light entered my heart and from there it entered your heart. I feel certain some great person will be born unto us.” Shachidevi was overjoyed and they had started serving their beloved Shalagrâm-shilâ with even more adoration.

Now all that seemed so long ago. Thirteen months! She could not wait any more. And ‘mishrer hoilo trâs’ – Mishra was scared. However, Shachidevi’s father Sri Nilâmbar Chakraborty was a very great astrologer. She had never known his predictions to fail. He calculated and said, “There is nothing to worry. The baby will be born in this very month, Shachi, you take that from me.” “Phâlgun”, he uttered with conviction. And Nilâmbar Chakraborty’s prediction proved right once more.

Chouddashata sât shake mâs je phâlgun,

Pournamâsi sandhyâkâle hoilo shubhakkhon.

“The auspicious moment occurred in the evening of the full moon day in the month of Phâlgun
in Shaka fourteen hundred and seven (1485 AD).”
Ananta brahmânde joto âchhe sumangal,

Sei purnimây âsi milila sakal.

“All that is auspicious, in countless universes, came and merged with that Full Moon evening.”

Although the heaven and earth burst into celebration, the moon did not get the chance to participate in it, for –

Akalanka gourchandra dilo darashan,

Sakalanka chandre âr kibâ proyojon?

Absolutely right. When the flawless moon-like Gourachandra has arisen, who needs the ordinary moon with all its blemishes? So, Râhu did the right thing. He gobbled up the moon. The best lunar eclipse history ever witnessed.

Our dear Kavirâj Goswâmi is now holding our hands and taking us right in the middle of the mega-celebration. First, we get a glimpse of the Lord of Shântipur – Sri Advaita Prabhu. After all, we owe Goursundar’s appearance to Him, do we not? He is the one and only ‘Nâdâ
’. There He is – picking up Haridâs Thâkur and roaring and dancing in the mood of Sankirtan! Everyone is astonished. Nobody (except us, of course) knows the reason for His strange behavior. Full of ecstasy, He bathed in the Ganga and distributed gifts to the pious most generously. Haridâs Thâkur looked at Him suspiciously and said – “The world has become amazingly blissful. You too are behaving strangely. I am also feeling very happy. I think You are hiding something from me.” Let us leave Haridâs Thâkur to sort out things and take a look at the happenings on the other side of Ganga, where Chandrashekhar Achârya and Srivâs Pandit are bathing in ecstasy. They too are experiencing an elation that they had never felt before. They are loudly chanting Harinâm and distributing gifts.

Thus, we find all the devotees, wherever they may have been, experiencing bliss and ecstasy. All the Brahmins and pious men and women are coming to see the Divine Baby, their arms laden with gifts. All are blissful on seeing the beautiful golden baby. Kavirâj Goswâmi is dancing in ecstasy and singing –

Sâbitri-gouri-saraswati,

shachi, rambhâ, arundhati,

Ar joto deb-nâri-gon,

Nânâ drabya pâtra bhori,

brahmonir besh dhori,

Âshi sobe kore darashan.

Who are these beautiful women spreading luster in Jagannath Mishra’s house? They are Sâvitri, Gouri, Saraswati, Shachi, Rambhâ, Arundhati and so many more demi-goddesses come to take darshan in the garb of Brahmin women. They have brought vessels full of gifts with them. It is needless to say that the good Jagannath Mishra did not keep any of the gifts with him, but gave away everything to the devotees.
Here comes Malinidevi. We all know she is the wife of Srivâs Pandit. Chandrashekhar Achârya’s wife is accompanying her. She is carrying a plate beautifully decorated with small vessels of vermillion, turmeric, oil, pop rice
 (khoi), bananas and coconut. See how nicely she is worshiping Baby Gourânga!

Now hold your breath. The biggest retinue is yet to come. Srila Kavirâj Goswâmi has devoted maximum space to this last and best visitor – you have guessed it – Sitâ Thâkurâni, the internal potency of Sri Advaita Prabhu. Under the guidance of her husband, Sitâ Mâtâji has come to take darshan of the crest-jewel of all babies – âcharjer agna paiya, nânâ upohâr loiya, dekhite balak-shiromani. There she is – descending from the palanquin, surrounded by scores of maidservants. They are carrying trunks full of clothes, ornaments, delicious food and so many precious gifts. We feel Advaita Prabhu was at a loss how best to express His joy! Sitâdevi’s heart filled with maternal love when she saw the baby look exactly like Kanhaiya of Gokul – only the complexion was opposite. He looked like a gold doll and was a picture of perfection – dekhiyâ bâlak-thâm, sâkshât Gokul-kân, borno-matra dekhi biporit. She presented everything to Him – a cowry bound in gold, a bakul-seed also bound in gold, silver coins, anklets, silver bangles, tiger’s nail bound in gold, silk waistband with a bell, and jewelry for the hands and feet. She also bestowed beautifully designed silk sari upon Shachi Mâtâ, and Jagannâth Mishra with dhoti, gold, silver, money and many precious items. She blessed the baby with durvâ-grass and paddy. Before she left, she named Him ‘Nimâi’. What if ghosts and witches harm this beautiful Baby? The name ‘Nimâi’ would protect Him – dâkini-shânkini hoite, shankâ upojilo chite, dore nâm thuilo nimâi. How wonderful is maternal love!

The celebration was on in full swing. From the heavens above, the celestial musicians and poets are praying, singing and dancing. The whole world has become love-tizzy -

Kebâ aishe, kebâ jay,

keho nâche, kebâ gay,

Sombhâlite nâhi kâro bol.

“Some are coming, some are going, some are dancing and some are singing. Everyone has gone beyond control.”

Srila Vrindâvan dâs Thâkur sums up the mood very nicely with - anyo’nye âlingan, chumbon ghono ghono, lâj keho nâhi mânere – anybody embraced anybody and everybody repeatedly kissed everybody, there was no sign of embarrassment whatsoever.

Amidst all this Grandfather Nilâmbar Chakraborty ‘gupte kichhu kohilo mishrere’ – drew Jagannath Mishra in a corner and whispered something…

(To be continued)

This year too there is an eclipse ….
Anyway, we wish all of you lots of love and a Very Happy Gour Purnima!!

Sri Gourachandra’s Beauty
(Mangal Râg
)
By
Sri Jadunandan das Thakur

Dekho dekho gora-rupa-chhatâ,

Haridrâ-haritâlo-

hema-kamala-dalo

Kibâ thir bijurir ghatâ.

“Just see the splendor of Sri Gourachandra’s beauty! Nothing can compare with it – the golden yellow turmeric, Haritâl
, golden lotus, or even a cluster of motionless lightning!”
Kunchita kuntale chudâ

malati mallika beda

Bhale urddha tilaka suthâm,

Akarno-noyana-bân

bhuru-dhanu-sandhân

Heriya murachhe koti kâm.

“The devotees style his curly locks in a ‘Chudâ’ and decorate it with garlands of Mallikâ and Mâlati flowers. They draw a beautiful ‘urddha-tilak’
 on His forehead that makes Him look all the more attractive. His eyes reach the ears and they are so beautiful that they seem to shoot arrows from beneath His bow-like eyebrows that make crores of Kâmdev faint in bewilderment.”
Hema-chandra-ganda-sthal

shruti-mule kundal
Dole jeno makaro âkâre,

Bimba-adhara-bhâti

dashana-mukutâ panti

Âdho-hâshi omiyâ ugâre.

“His cheeks shine like golden moons; they look even more beautiful when they reflect His crocodile-shaped
 ear-rings dangling playfully from His ears. His lips are rosy like berries and His teeth are like rows of pearls. Whenever He parts His lips to laugh it seems as if He is pouring out Nectar.”
Simha-griba gaja-skandha

kanthe moni-hâr brinda

Bhuja-juga kanaka-argal,

Sudhâ-tulo karatalo

jini rakta-utapalo
Nakha-chandra kore jhalamal.

“His hips are slim like that of a lion, His shoulders are as broad as those of an elephant and His arms are like gold-chains. His palms are Ambrosial like red-lotus and His nails are dazzling. Besides He dons a gem-studded necklace that makes Him look all the more majestic.”

Parisara hiya mâjhe

malatiro mâlâ sâje

Sukshma jagna-sutra sujathar,

Nâbhi sarobar jini

româbali bhujangini

Kâm-danda kiye manohar.

“How do the devotees decorate Him? They put a Mâlati garland that nestles close to His bosom while a thin sacrificial thread goes across His belly. His navel is deep like a lake and a line of hair travels upwards like a serpentess. All this makes Him look like a heart-stealing Love-god.”
Hari-jini kati-tate

kanaka kinkini rote

Rakta-pranta basane beshtito,

Hema-rambhâ jini uru

charana nâtero guru

Tâhe moni-manjiro shobhito.

“His hips are slim like that of a lion and decorated with tinkling gold kinkini
 and red-bordered sash. His thighs are like the trunk
 of golden banana-tree, while His feet are the Gurus of the Art of Dancing. Moreover they are adorned with beautiful gem anklets.”

Sukshma-rakta-padma-dol

shreni-ardha manohar

Tâhe jini konchâr boloni,

Charana upare dole

heri muni-mono bhole

Adho gati gaja-bara jini.

“The front pleats of His dhoti (konchâ) look as striking as a host of diaphanous red lotuses arranged in a semi-circle. It sways on His feet in such a manner that even Munis lose their concentration. His gait is so stylish that it puts an elephant to shame.”

Kibâ tâhe padânguli

kanaka-champaka-koli

Aparupo nakha-chandra-panti,

Târ tole kokanada

bhubana-mohana-pada

Jadu-chito-oli rohu mâti.
“And how are His toes? They are just like champak-buds with sparkling toenails of unsurpassed beauty. And beneath that lie the kokanad
 – that which mesmerizes all creation – may the bee-like heart of Poet Jadunandan remain intoxicated therein.”

[image: image4]

All of us know the famous Sri Radha Raman Mandir in Vrindaban. Go to the west; squeeze yourself through a small gate in the corner of the Patnâwali kunja you will find Sri Radha-Vinod Gokulânanda Mandir.
In this historical and old temple, the devotees worship Sri Radhavinod and Sri Gokulânanda with equal love. They also adore Sri Mahaprabhu, Sri Radha-Vijaygovinda Deities and precious Govardhan-shilâ. Moreover, we get darshan of the samâdhis of our beloved Achâryas - Srila Narottam dâs Thâkur Mahâshay and Sri Vishwanâth Chakravartipâd as well.

Sri Lokanâth Goswâmi was born in the village of Tâlkheda. His mother was Sitâdevi and his father was Sri Padmanâbh. From childhood, Sri Chaitanyadev attracted Lokanâth Goswâmi. In 1509A.D. he left his house to worship Sri Mahâprabhu and reached Nabadweep. Mahâprabhu ordered him to go to Vrindaban and perform confidential Bhajan. He reached Vrajabhumi accompanied by Sri Bhugarbha Goswâmi, the disciple of Sri Gadâdhar Pandit.

They were ecstatic when they got darshan of Sri Brajamandal – so this is where Sri Krishna and their beloved Ishwari perform divine sweet pastimes! However, their joy was short-lived. Their heart became heavy when they got the news that Srimanmahâprabhu had taken sanyâs and had gone to Nilâchal. From there He had gone to South India. They immediately started for Deccan
. Alas! There they did not get darshan of their Supreme Love – He had already left for Vrindaban. By the time they reached Vrindaban, Mahâprabhu had left for Prayâg. Undaunted they got ready to follow Him and go to Prayâg. At night, Mahâprabhu gave them a swapnâdesh
 and said, “Now you must continue to live in Vraja and do not run around.” They took Mahâprabhu’s command upon their head and never left Braj again.

One day, on the banks of Kishori kund in Umrav village near Chhatravan, Lokanâth Goswâmi was lamenting in viraha
 - “O Ishwari! When will you give me darshan?” He was all the more sorrowful because he did not have any Vigraha
 Whom he could serve and take solace.

Suddenly out of nowhere, a Gopa
 boy appeared with a Vigraha and said – “Baba! Here, take Him; His name is Radha-Vinod. Now serve Him to your heart’s content.” Goswâmiji could not shift his gaze from the boy’s face. “How sweet! How divine!” he thought. Barely had he taken the Vigraha from the Gopa boy than he suddenly disappeared. Sri Goswâmi became very eager to see the Gopa boy. Then Radha-Vinod Vigraha spoke out –“Do you know who gave me to you? Do you know that I myself have specially come from the kunja at Kishori kund and gave handed myself over to you.”

Srila Goswâmi tried to mutter something but Sri Radha-vinodjiu stopped him abruptly and said, “Don’t talk and waste time. I am hungry; you better hurry and give me something to eat.” Srila Goswâmi got up in haste. He quickly cooked some sâg (leafy vegetables) and offered Bhog
 to Sri Radha-Vinod. As soon as Srila Goswâmi offered the sâg, Sri Radha-Vinod ate it hungrily. He ate only sâg to his heart’s content. Then Goswâmiji prepared a bed of flowers and Sri Radha-Vinodjiu slept in contentment. He had no cottage, no property. Both Bhagavan and bhakta lived under the trees. He used to keep Sri Radha-Vinodjiu inside a hole in the trunk of a tree and worship Him there. How happy they were together! After some days, Goswâmiji prepared a cloth bag. Now Sri Radha-Vinodjiu remained inside the bag and traveled with Goswâmiji everywhere. What fun!

One day, Srila Rupa and Sanâtan cajoled Srila Lokanath Goswâmi to come to Vrindaban. There the Vrajavasis prayed to him, “Baba, please let us build a hut for you.” For Sri Radha-Vinodjiu’s sake, He accepted their prayer. Now who could estimate Sri Radha-Vinodjiu’s ecstasy? Goswâmiji continued to serve Him with even more enthusiasm.

Much later devotees converted the hut into a big temple. Sri Radha-Vinodjiu continues to bask in the love and attention showered on Him by His devotees.

Dhananjay pandit maha bilakshan,

Jânhâr hridoye nityananda sarbakshan.

“Sri Dhananjay is a great Pandit and Mahant. He loves Sri Nityananda Prabhu so much that He always resides in his heart.”

- (Sri Chaitanya Bhagabat, Antya-lila, 5.733)

This is how Srila Vrindâvan dâs Thâkur has extolled Sri Dhananjay Pandit. He was the disciple of the most worshiped and merciful Sri Jahnavâ Thâkurâni (Lord Nityânanda’s Internal Potency). Sri Dhananjay Pandit’s Sripât
 is in Sheetal village. It is in post office Mangalkot, Burdwan district, West Bengal. He appeared in Jâdgram in Chattagram district (Bangladesh). From there he settled in Sheetal and manifested Sri Vigraha-sevâ
.
Sri Dhananjay Pandit used to participate in the Sankirtan-love-sport of Srimanmahâprabhu in Nabadweep. After returning from Sri Vrindaban Dhâm, he had manifested Sri Vigraha’s seva in Jalandi as well. If we visit Jalandi, we will get darshan of Sri Sri Gopinâthjiu, Sri Sri Nitai-Gour and Sri Sri Dâmodar Shâlagrâm. Sri Dhananjay Pandit Thâkur’s brother Sri Sanjay had a son named Sri Râm Kânâi Thâkur. His Sripât is in Muluk village near Bolpur (where we find the world famous Shântiniketan of Sri Rabindranâth Thâkur). At present members of Sri Dhananjay Pandit’s disciple succession is serving in Sheetal. His Samâdhi-mandir is also in Sheetal. Sri Dhananjay Pandit entered the Eternal Pastimes of the Divine Couple on the eighth day of the bright fortnight of the auspicious month - Kârtik (October-November), that is Gopashtami, in his siddha-swarup
 as Sri Madan-manjari.

Gour-lila

Look how Gousundar is dancing in the midst of His devotees in Nabadweep and playing Fâguwa (Holi) with them! Lord Nityânanda and Gadâdhar are dancing on both sides of Lord Gourahari, while Narahari Sarkâr Thâkur is dancing to please his beloved Gorâ. Gouridâs Pandit is dancing close to Nityânanda , full of fun and frolic and Swarup-dâmodar is dancing with Gadâdhar Pandit.
Sri Advaita Roy is gazing at Gorâ’s face and dancing in ecstasy. He is flooding the earth with prem. The three brothers Govinda, Mâdhav and Bâsu are singing in unison, while Haridâs is dancing around crying “Haribol!”

The khol and karatâl are palying together and making a beautiful sound –“jhunur jhunur”. Gourânga is covered with ‘âbir’ (red color) from head to toe. All the members of the fair sex are gazing at Gorâ. He is setting every heart a-flutter with the corner of His eyes. Poet Narottam dâs says, “How nicely Gorâ is dancing! His body is oozing prem and tears of prem are flowing from His eyes.”

Vraja-lila
Shyâm has lost the game and now He wants to run away; but all the Vraja-vadhus have surrounded Him and He has no option but to face them. They have filled His eyes with ‘abir’ (colored powder) and He cannot open them. All He can do is to cry repeatedly – “I accept defeat.” The flute slipped from His hands and all the sakhis laughed and clapped in glee. His peacock-feather came off and fell on the ground, while His pink garment (due to red color) got wet with perspiration. When Rasavati Râi saw His pitiful state She wiped His face with Her pink dupatta. She sat on the throne holding Him on Her lap. Due to exertion both were drenched in sweat. Seeing this the Manjaris came forward to do sevâ. Sri Rati-manjari started fanning Them, Sri Rupa-manjari gave Tâmbul (betel leaf) and Sri Guna-manjari offered scented water. After getting this darshan poet Mohan dâs thinks his eyes are worthwhile.

(14 Feb-15 Mar)

N.B. - We fast from one sunrise to the next and must always break fast after sunrise.
	Date
	Day
	Tithi
	Love-feast

	 14Feb
	Wed
	Dwâdashi
	Fast

	15 Feb
	Thu
	Trayodashi
	Break fast before 9:59 a.m. Grand Feast in honor of Sri Madhav das Baba’s disappearance Day, Upar Mandir, Vrindaban.

	
 Feb16
	Fri
	Sri Shiva Chaturdashi
	Fast

	17 Feb

	Sat
	Amâvasya
	Break fast before 9:58 a.m.

	18 Feb
	Sun
	Pratipad
	Grand Feast in honor of Srila Rasikanandadev Goswami (Shyamsundar Mandir) and Siddha Srila Jagannath das Baba’s Disappearance day (Nabadweep)

	19 Feb
	Mon
	Dwitiyâ
	Srila Raghunath das Goswami’s Holi, Radhakund

	20 Feb

	Tue
	Tritiyâ
	Disappearance day of Sri Radharamandas Baba (Jhadumandal, Vrindaban) and Sri Narahari das (Punjabi Baba), Radhakund

	21 Feb

	Wed
	Chaturthi
	Grand Feast in honor of Sri Radhikaprasad das Baba’s Disappearance Day

	24 Feb
	Sat
	Saptami
	Grand Feast in honor of Sri Shyamananda das Baba’s disappearance Day, Vrindaban

	25Feb
	Sun
	Navami
	Rangoli Holi, Barsana, disappearance day of Sri Radhacharan das Baba (Govind kund, Anor) and Sri Vanamâlicharandas Goswâmi (Sri Gour-giridhari Ashram, Nabadweep)

	

27Feb
	Tue
	Sri Âmardaki Ekadashi
	Fast

	28 Feb
	Wed
	Dwâdashi
	Break fast before 9:54 a.m. Grand Feast in honor of Mahant Sri Nityananda das Baba Pandit Sri Gour-Govinda das Baba (Vrindaban), and Sri Srinivas das Bati Baba’s Disappearance Day (Vrindaban),

	
 3 Mar
	Sat
	Sri Gour Purina
	Fast, Sri Sri Radha-Krishna’s Dol-yatra, Beginning of the 522nd era of Gouranga (Gourângâbda), Burning of Holi.

	4 Mar
	Sun
	Pratipad
	Break fast within Purvânha(8:24 to 10:48), Sri Jagannâth Mishra’s Celebration, Grand Feast in honor of Sri Jaynitai das Baba’s of Disappearance day, Radhakund

	5 Mar
	Mon
	Dwitiyâ
	Sri Haridas Baba’s disappearance day, Radhakund

	7 Mar
	Wed
	Tritiyâ
	Sri Radhaballabh das Baba’s disappearance day, Radhakund

	13 Mar
	Tue
	Navami
	Disappearance day of Sri Radharaman das Baba (Radhakund) and Sri Dayaldas Baba (Pashauli)

	 SHAPE * MERGEFORMAT

 15 Mar

	Thu
	Sri Pâpamochani Ekâdashi
	Fast

	16 Mar
	Fri
	Dwâdashi
	Break fast before 9:46 a.m. Grand Feast in honor of Sri Haridas Baba’s Disappearance Day (Nandagram)

[image: image6][image: image7.png]

[image: image8.png]

[image: image9.png]

�

In this issue

Sri Mani-manjari instructed a new Manjari –“O clever girl! I am giving you this advice from my personal experience – you make frieds with Sri radha. You may ask, ‘What is the use of being Sri Radha’s friend? Is it not better to get closer to Sri Krishna?’ My dear sakhi! Let me explain. Sri Krishna’s pleasure is a priceless treasure. If you love Sri Radha very deeply, this priceless treasure will present itself to you on its own (you will automatically please Sri Krishna).”

- Srila Vishwanâth Chakravartipâd’s Ananda-chandrika purport to Srila Rupa goswami’s Ujjwal Nilamani

“ Radharani’s glance is so full of bhâv that it is a million times more pleasurable to Sri Krishna than actual love-making.”

– (C.C. – M.L.14.174, qouted by Pandit Srila Ananta das Bâbâji Mahârâj in his explanation of Sri Krishna Karnâmritam)

“sarvâchâra-vivarjitâh shathadhiyo vrâtyâ jagadvanchakâh”, which means –“ If one is completely devoid of good conduct, is very dishonest, and is all out to cheat the whole world, but he practices Sri Hari-bhjan, we must consider him as ‘sâdhu’.”

- Srila Vishwanâth Chakravartipâd in Sri Mâdhurya-kadambini, quoted by Pandit Srila Ananta das Babaji Mahârâj in ‘The Goal and its Realization’.

My dear sweet Râgânugâ devotees, how did you celebrate Gour-Purnima? Please do write and let us know. We would love to share your experiences with everyone. And why just that? We would also like to publish your poems, limericks, realizations, sketches and paintings, or any other Râgânugâ sentiment. So, please forgive us for all the countless mistakes and please mail us, but do not forget to shower your blessings and kripâ.

Here’s wishing everyone –

A Very Happy and Rasa-filled Gour Purnima ! A Very Happy New Year !!!

May all your Râgânugâ wishes come true!

Gour-Purnima Special

� A poem or song that contains eight principle verses

� February-March

� Srimanmahâprabhu called Advaita Prabhu as ‘Nâdâ’ (Shaker) since Advaita Prabhu shook Him out of slumber and forced Him to appear for us.

� It is crinkled like popcorn and different from puffed rice.

� Rag – a particular arrangement of notes in music. It is set according to the time during the day.

� Yellow Myrobalan tree, Terminalia chebula, the fruit is used to make yellow dye and as a laxative.

� The tilak drawn on the forehead by Gaudiya Vaishnavs is called ‘urddha-tilak’ or ‘urddha-pundra’.

� “A decorative ‘crocodile’” – Editor.

� An ornament worn round the waist, with bells attached to it

� The trunk of the golden banana is also golden

� Red water lily – (Mahâbhârat). Here ‘kokanad’ refers to Sri Goursundar’s rosy soles.

� The southern part of the Vindhya mountain is called South India or Deccan. Its root is the Sanskrit word ‘dakshin’.

� Command in a dream

� separation

� Deity

� Cowherd of Vrajadhâm

� Bhog – an offering to Sri Bhagavân

� The place where a devotee does His seva-pujâ.

� The Deity or Sri Vigraha always manifested Himself. We are powerless to ‘install’ Him. Great devotees too manifest Sri Vigraha. In gact the Deity manifests Himself because His living devotee wants Him to do so.

� The spiritual form as revealed by Sri Gurudev

1

