"Those who are bewildered by My illusory potency will not understand the great secret of My appearance in this world in My personal form, in My form as the incarnation of a devotee, in My form bearing the name of a devotee, in My form as a devotee, and in My form as the giver of devotional service. This secret is not to be revealed to them. Only the saintly, pure, renounced devotees, diligently engaged in My devotional service, will be able to understand Me in these forms."

	Apart from Gaudiya Vaishnava Scriptures, other 24 Vedic Scriptures (known to any student of Vedic Indian Heritage) are quoted here to establish the Absolute Truth of the documented history of the Supreme Lord Sri Chaitanya's pre-predicted advent.
	

	Conclusive evidence of
Sri Chaitanya Mahaprabhu’s predicted appearance
in the Vedas -

	
	

Scriptures quoted:

Bhagavat Puran | Adi Puran | Kurma Puran | Garuda Puran | Narasimha Puran | Padma Puran | Narada Puran | Brahma Puran | Bhavisya Puran | Agni Puran | Matsya Puran | Vayu Puran | Markandeya Puran | Varah Puran | Vaman Puran | Upa Puran | Ananta Samhita | Mahabharat | Atharva Ved | Sama Ved | Chaitanya Upanishad | Chandogya Upanishad | Svetasvatar Upanishad | Purusa-Bodini-Upanisad
Prediction of Lord Gauranga's advent in the form of a brahmana.

** In the Adi-Puran and in the Narada Puran, the Supreme Person says:

aham eva dvija-srestho
nityam pracchanna-vigrahah
bhagavad-bhakta-rupena
lokam raksami sarvada

I shall advent in the form of a Brahmana devotee [aham eva dvija-srestho] and I shall hide my factual identity [prachanna vigrahah]. I shall deliver all the worlds [lokam raksami sarvada].

Prediction of His advent as a sannyasi.

** In the Upa-Puranas, the Supreme Personality of Godhead, Lord Sri Krishna speaks to Srila Vyasadeva:

aham eva kvacid brahman
sannyasa asramam asritah
hari bhaktim grahayami
kalau papa-hatan naran

O Brahmana, I occasionally take the Sannyas Asram [sannyasa asrama asritah] in an attempt to bring the fallen people of Kali Yuga to take up the path of Bhakti or devotional service to Lord Krishna [hari bhaktim grahayami].

Prediction of His actual time of incarnation.

** In the Kurma-Purana, it is stated:

kalina dahyamanam
uddhararaya tanu-bhrtam
janma prathama sandhyayam
bhavisyati dvijalaye

The Supreme Person will appear in the first part of the age of Kali [janma prathama sandhyayam]. He will appear in the home of a Brahmana [bhavisyati dvijalaye], to save the embodied conditioned souls [uddharaya tanu-bhrtam] burning in the troubles of Kali-Yuga.

Description of the purpose of Sri Chaitanya's incarnation.

** In the Garuda-Purana, the Supreme Person says:

kalina dakyamananam
paritranaya tanu-bhrtam
janma prathama sandhyayam
karisyami dvijatisu

In the first part [prathama sandhya] of the age of Kali, I will come among the brahmanas [karisyami dvijatisu] to save the fallen souls, [paritranaya tanu-bhrtam] who are being burned by the troubles of the age of Kali [kalina dahyamananam].

Prediction of the name of His mother and the actual name of His future birthplace.

** In the Garuda-Purana, the Supreme Lord says:

aham purno bhavisyami
yuga-sandhyau visesatah
mayapure navadvipe
bhavisyami sachi sutah

I will take birth as the son of Sachi [bhavisyami sachi sutah], in Navadvip-Mayapur [mayapure navadvipe]. I will come in my complete spiritual form in the first part of Kali-Yuga.

Prediction of the name of His future first wife and His future assumption of the sannyasa order.

** In the same Garuda-Purana, it is Also stated:

kaleh prathama sandhyayam
lakshmi- kanto bhavisyati
daru-brahma-samipa-sthah
sannyasi gaura-vigrahah

In the first part of Kali-Yuga, the Supreme Personality of Godhead will come in a gold-like form. First He will become the husband of Lakshmi [Srimati Lakshmi Devi, Lord Chaitanya's first wife]. Then He will become a sannyasi, near Lord Jagannatha who will appear in a divine wooden form.

Prediction of the bodily color of Sri Chaitanya and the nature of His future activities.

** In the Nrsimha-Purana, it is said:

satye daitya-kuladhi-nasa-samaye
simhordhva-martyakrtis
tretayam das-kandharam
paribhavan rameti namakrtih

gopalan paripalayan vraja-pure
bharam haran dvapare
gaurangah priya-kirtanah
kali-yuge chaitanya-nama prabhuh

"The Supreme Personality of Godhead who in the Satya-Yuga appeared as a half-man, half-lion to cure a terrible disease that had ravaged the daityas, and who in the Treta-Yuga appeared as a person named Rama [Lord Ramachandra], the person who defeated the ten-headed Demon Ravana, and who in the Dvapara-Yuga removed the earth's burden, and protected the Gopa [cowherd men] people of Vraja-pura, will appear again in the Kali-Yuga. His form will be golden, He will delight in chanting the Lord's holy names, and His name will be Chaitanya."

Prediction of the future advent of Sri Chaitanya by His direct name.

** In the Padma-Purana, it is said:

yatrayogesvarah saksad
yogi-cintyo janardanah
chaitanya vapur aste vai
sandranandatmakah

The Supreme Personality, Janardana, who is the object of the yogis' meditation [yogi-chintyo- janardanah], who saves the devotees from various sufferings, and who is the master of all yogic practices [yogesvarah], who is always full of divine transcendental ecstasy and bliss [sandra-ananda-atmakah], will advent in His own divine form of Sri Chaitanya [Chaitanya-vapah].

Description of the time and place Sri Chaitanya's future advent.

** In the Padma-Purana, the Supreme Personality of Godhead Himself states:

kaleh prathama-sandhyayam
gaurangotham mahi-tale
bhagirathi-tate ramye
bhavisyami sachi-sutah

I shall appear on this earth [mahi-tale] in the first part of Kali-Yuga [kaleh prathama sandhyayam] in a beautiful place on the bank of the Bhagirathi [bhagirathi-tate ramye]. I shall have a golden form [gaurangah], and I shall take birth as the son of Sachi [bhavisyami sachi-sutah].

Prediction of the purpose of Sri Chaitanya's advents.

** In the Narada-Purana, the Supreme Personality of Godhead says:

aham eva kalau vipra
nityam prachanna-vigrahah
bhavavad-bhakta-rupena
lokan raksami sarvada

O Vipra, in the age of Kali, I will come disguised [nityam prachanna vigraha] as a devotee [bhagavad-bhakta-rupena] and I will save all the worlds [lokan raksami sarvada].

Prediction of His mother's name and the nature of His specific preaching method [sankirtana].

** The Supreme Personality of Godhead states in the Narada-Purana:

divija bhuvi jayadhvam
jayadhvam bhakta rupinah
kalau sankirtana arambhe
bhavisyami sachi-sutah

O Divija (demigods), please come and advent as devotees on this earth [bhuvi jayadhvam jayadhvam] in the age of Kali-Yuga. I will incarnate as the son of Sachi [bhavisyami sachi-sutah] to inaugurate the congregational chanting of the name of Krishna [kalau sankirtana arambhe].

Prediction of the revelation of Sri Chaitanya's form.

** In the Brahma-Purana, the Supreme Personality of Godhead says:

kaleh prathama sandhyayam
gaurangotham mahi-tale
bhagirathi-tate bhumni
bhavisyami sachi-sutah

I will reveal my eternal golden form [gaurangotham mahi-tale] in the first part of Kali- Yuga [kaleh prathama sandhyayam]. I will advent on the earth on the bank of the Bhagirathi [bhagirathi-tate bhumni] as son of Mother Sachi [bhavisyami sachi-sutah].

Prediction of the future sannyasi role and ecstasy of Sri Chaitanya.

** In the Bhavisya-Purana, the Supreme Lord says:

anandasru-kala-roma
harsa-purnam tapo-dhana
sarve mama eva draksyanti
kalau sannyasa-rupinam

O austere sage, you should know that in the age of Kali, everyone will see my transcendental form as a sannyasi [kalau sannyasa rupinam]. I will be exhibiting symptoms of ecstasy like shedding tears of bliss and hairs standing in ecstasy [anandasru-kala-roma-harsa-purnam].

Prediction of the color of Sri Chaitanya and the nature of His future associates.

** In the Agni-Purana, it is said:

prasantatma lamba-kanthas gaurangas ca suravrtah

The Supreme Personality of Godhead will come in a golden form [gaura-anga], full of peace [prasantatma], and a beautiful long neck [lamba-kanthah]. He will be surrounded by many saintly devotees [sura-avrtah].
Note: This is an indirect prediction of the future advent of the members of the Pancha-Tattva.

Prediction of the characteristics of Sri Chaitanya.

** In the Matsya-Purana, the Supreme Personality of Godhead says:

mundo gaurah su-dirghangas
tri-srotas-tira-sambhavah
dayaluh kirtana-grahi
bhavisyami kalau-yuge

In the age of Kali, I shall advent [bhavisyami kalau yuge] where the three rivers meet [tri-srotas-tira-sambhavah]. I shall have a shaven head [mundah]. I shall have a golden complexion [gaurah]. I will be very kind and always chant the holy name of Krishna [dayaloh kirtana-grahi].

Prediction of the name of the river where Sri Chaitanya will take his birth and other characteristics.

** In the Vayu-Purana, the Supreme Personality of Godhead states:

suddho gaurah-su-dirghango
ganga-tira-samudbhavah
dayaluh-kirtana-grahi
bhavisyami kalau yuge

In the age of Kali-Yuga, I shall come [bhavisyami kalau yuge] in a place on the bank of the Ganges [ganga-tira-samudbhavah]. I will be very pure [suddhah], have a golden complexion [gaurah], and be very tall [su-dirghangah] and chant the holy names of Krishna. [Vyau Puran next quote]

Prediction that the Supreme Lord will leave Goloka and corne in a golden form.

** In the Markandeya-Purana, the Supreme of Godhead declares:

golokam ca parityajya
lokanam trana-karanat
kalau gauranga-rupena
lila-lavanya-vigrahah

"In the Kali-Yuga, I will leave Goloka and, to save the people of the world, I will become the handsome and playful Lord Gauranga."

Prediction of one of the purpose of Sri Chaitanya's appearance.

** In the Varaha-Purana, the Supreme Personality of Godhead declares:

aham eva dvija-srestho
lila-pracurya-vigrahah
bhagavad-bhakta-rupena
lokan raksami sarvada

I shall come as the best of the brahmanas [aham eva dvija-srestha]. I will exhibit many pastimes [lila-pracurya-vigrahah] in the form of a devotee [bhagavad-bhakta-rupena]. I shall deliver the people of the world [lokan raksami sarvada].

Prediction of the name of the mother of Sri Chaitanya and His future role as the deliverer of the darkness of Kali-Yuga.

** In the Vamana-Purana, the Supreme Personality of Godhead declares:

kali-ghora-tamas-channat
sarvan acara varjitan
sachigarbhe ca sambhuya
tarayisyami narada

O Narada Muni, I will take birth in the womb of Sachi [sachi-garbhe ca sambhuya]. I shall save the people, who will give up all proper good conduct [sarvan acara varyitan], from the terrible darkness of the age of Kali-Yuga [kali-ghora-tamas-channan].

Prediction of the future advent of Sri Chaitanya, His birth time, His mother, His birth city, His name and His mission.

** In the Vayu-Purana, the Supreme Personality of Godhead says:

	paurnamasyam phalgunasya
phalguni-rksa-yogatah
bhavisye gaura-rupena
sachi-garbhe purandarat
	->
	svarnadi-tiram asthaya
navadvipe janasraye
tatra dvija-kulam prapto
bhavisyami janalaye

	bhakti-yoga-pradanaya
lokasyanugrahaya ca
sannyas-rupam asthaya
krishna-chaitanya-nama-dhrk
	->
	tena lokasya nistaras
tat kurudhvam mamajnaya
dharitri bhavita cabhir
mayaiva dvija-dehina

I shall advent in the month of Phalguna, when the star Phalguni is conjoined with the full moon. I shall incarnate in a golden complexion in the womb of Sachi and Purandara Misra. I will be born in the city of Navadvipa,on the Ganges's shore, in a Brahmana's family. I shall take the renounced order of life [sannyasa] and show kindness to the people in general and engage them in Bhakti. I will be known as Sri Krishna Chaitanya. All of you should follow My order and deliver the people of the world. I shall appear as a Brahmana. I shall make this earth fearless. [Vayu Puran previous quote]

Prediction of Sri Chaitanya's birth city, the name of the river close to His birth site, the name of His mother, His close associates and their divine roles in His lila, His divine reason for incarnating as well as different names by which Sri Chaitanya will be known.

** In the Ananta-Samhita, it is said:

	svarnadi-tiram asritya
navadvipe dvijalaye
sampradatum bhakti-yogam
lokasyanugrahaya ca
	->
	sa eva bhagavan krmo
radhika-prana-vallabhah
srsty-adau sa jagannatho
gaura asin mahesvari

	avatirno bhavisyami
kalau-nija-ganaih saha
sachi-garbhe navadvipe
svardhuni-parivarite
	->
	aprakasyam idam guhyam
na prakasyam bahir mukhe
bhaktavataram bhaktakhyam
bhaktam bhakti-pradam svayam

	man-maya-mohitah kecin
na jnasyanto bahir-mokhah
jnasyanti mad-bhakti-yuktah
sadhavo-nyasinotmalah
	->
	krmavatara-kale-yah
striyo ye purusah priyah
kalau te'vatarisyanti
sridama-subaladayah

	catuh-sasti-mahantas te
gopa dvadas balakah
Caitanyera Simhera...
	->
	dharma-samsthapanarthay
a viharisyami tair aham

	kale nastam bhakti-patham
sthapayisyamy aham punah
gacchantu bhuvi te putrah
jayantam bhakta-rupinah
	->
	dharma-samsthapanam kale
kurvantu te mamajnaya

	krishnas chaitanya-gaurango
gaurachandrah sachi-sutah
prabhur gauro gaura-harir
namani-bhakti-dani me

"To show mercy to the people and give them devotional service, the Supreme Personality of Godhead will appear in a Brahmana's home in Navadvip by the Ganges' shore. The Supreme Person, Sri Krishna Himself, who is the life of Srimati Radharani, and is the Lord of the universe in creation, rnaintenance, and annihilation, appears as Gaura, O Mahesvari.

In Kali-Yuga, I will descend to the earth with My associates. In Navadvip, which is surrounded by the Ganges, I will take birth in Sachi-devi's womb.

They who are bewildered by My illusory potency will not understand the great secret of the appearance in this world of Me in My personal form,

1. in My form as the incarnation of devotion,

2. in My form as the incarnation of a devotee,

3. in My form bearing the name of a devotee,

4. in My form as a devotee, and

5. in My form as the giver of devotional service.

This secret is not to be revealed to them. Only the saintly, pure, renounced devotees, diligently engaged in My devotional service, will be able to understand Me in these five forms.

My dear male and female associates, headed by Sridama and Subala, who came to this world at the time of My advent as Lord Krishna, will come again during the Kali-Yuga.

The Gopas will become the sixtyfour mahantas and the twelve gopalas. To establish the truth of religion, I will enjoy many pastimes with them.

In this way I will again reveal the path of devotional service, which has been destroyed in the course of time. My sons should also descend to the earth, assume the forms of devotees, and, by My order, also work to re-establish the principles of true religion.

At this time My names will be: Krishna Chaitanya, Gauranga, Gaurachandra, Sachisuta, Mahaprabhu, Gaura and Gaurahari. Chanting these names will bring devotion to Me."

What other major vedic literatures also describe characteristics of the advent of Sri Chaitanya?

** The Great Epic Mahabharata (Dana-Dharma, Visnu-Sahasra-Nama Stotra) points out the divine characteristics of Sriman Mahaprabhu's appearance.
suvarna varna hemango
varangas candanangadi
sannyasa krt-chamah santo
nistha shanti parayanah
In His early activities Lord Chaitanya comes as a householder. He has a golden complexion [suvarna varnah]. His limbs are very beautiful [vara-anga] and are smeared with sandalwood pulp [candana-angadi]. He has the appearance of molten gold [hema-anga].

The Supreme Lord Chaitanya accepts the renounced order of life [sannyasa-krt]. He is fully sense-controlled or equipoised [sama], and is completely peaceful [santa]. He is completely fixed in the chanting of the holy name of Lord Krishna, [nistha]. He is the highest abode of devotion and transcendental peace. He silences the mayavadi impersonalists [nistha santi parayanah].

The sanskrit words suvarna-varna indicate one who has gold-like complexion. The Vedic text to support this point is:
yada pasya pasyate rukma-varnam
kartaram isam purusam brahma-yonim
The words rukma-varnam kartaram isam refer to the Supreme Person [Sri Chaitanya] who has a complexion like molten gold.

** Quotations of Lord Chaitanya's bodily features according to some of the great devotees present at the time:

Srila Sarvabhauma Bhattacharya, one of the foremost disciples of Sri Chaitanya Mahaprabhu in Jagannath Puri, composed an entire series of prayers describing in detail the various features of Sri Chaitanya Mahaprabhu, called Sri Gauranga-Prati-Anga-Varnanakhya-Stava-Rajah, or the King of Prayers, proclaiming the glory of each limb of Sri Gauranga. Let us carefully present a few of these divine gems.

** Lord Chaitanya's bodily luster.

Srila Sarvabhauma Bhattacharya has described the complexion of Sri Chaitanya Mahaprabhu's body.
tapta hema dyutim vande
kali-krishnam jagad-gurum
caru-dirgha-tanum srimac
chaci-hrdaya-nandanam
I worship Lord Krishna, the spiritual master of the universe, who appears in the age of Kali with a luster like molten gold. His body is beautiful and tall. He is like molten gold, and He is the delight and the son of Sachidevi.

Srila Prabodhananda Sarasvati Thakura also describes Sri Chaitanya Mahaprabhu's golden complexion.
ananda lilamaya vigrahaya
hemabha-divya-cchavi-sundaraya
"O Lord Chaitanyachandra, O Lord whose form is full of blissful pastimes, O Lord whose complexion is as splendid as gold..."

Srila Krishna das Kaviraj Goswami similarly describes Lord Chaitanya:
tapta hema sama kanti prakanda sarira
"...the luster of His expansive body resembles molten gold..."

Prabodhananda Sarasvati also further describes Sri Chaitanya's golden complexion.
svayam devo yatra-kanaka-gaurah karunaya
"His complexion is as fair as molten gold."

** Sri Chaitanya's beautiful hair.
lasan-mukha-lata-naddha
charu-kuncita-kuntalam
"His lovely curling locks are interwoven with creepers of glistening pearls..."

** Sri Chaitanya's shoulders and chest.

Prabhodananda Sarasvati Thakura describes the shoulders of Mahaprabhu.
simha skandham...
"May Lord Chaitanya, whose shoulders are like a lion..."

Srila Krishna das Kaviraj Goswami also points out the nature of Sri Chaitanya's shoulders and voice.
simha griva simha-virya simhera hunkar
"He has the shoulders of a lion, the powers of a lion, and the loud voice of a lion."

** Sri Chaitanya's arms.
ajanulambita-bhuja
His arms reach all the way to his knees.
ajanulambita bhumau kanaka vadatau
Their arms (of Lord Chaitanya and Lord Nityananda) reach all the way to their knees.
kankanangada-vidyoti-janu-lambi-bhaja-dvayam
"....His two arms, glittering with bracelets and bangles, extend down to His knees."

** Sri Chaitanya's face
prema-pravaha-madhura
raktotpala-vilocanam
h la-prasuna-susnigdha
nutanayata-nasikam
His beautiful eyes are just like reddish lotus flowers. They are most beautiful, just like lakes of Krishna Prema. His nose is arched and is resplendent just like the sesame flower.
sri-ganda-mandollasi
ratna-kundala-manditam
savya-karna-suvinyasta
sphurac-caru-sikhandakam
His cheeks are round and they shine brilliantly. He wears jeweled earrings. He has a peacock feather placed near His left ear.
madhura-sneha-susnigdha
praraktadhara-pallavam
isad-danturita-snigdha
sphuran-mukta-radoijvalam
His lips are tender and very lustrous. They resemble reddish blossoming flowers. He reveals his pearl-like teeth out His kindness.

** Chaitanya-charitamrita, Adi-Lila 3.77
sankirtana-pravartaka sri krma-chaitanya
sankirtana-yajne tanre bhaje sei dhanya
"Lord Sri Krishna Chaitanya is the initiator of sankirtana [congregational chanting of the holy name of Lord Krishna]. One who worships Him through sankirtana is fortunate indeed"

** Susloka-Satakam -59- Sri Gauranga Mahima
vintala-kamala-vaktrah pakva-bi nbadharosthas
tila-kusu na-su-nasah katnbu-kanthah su-dirghah
suvaliuta-bhuja-dando nabhi-gambhira-rupah
sphuratu hrdaya-madhye gaura-candro-natendrah
"His face is flawless like a blooming lotus and His lips are red as ripe as bimba fruits. His nose is as beautiful as the sesame flower and his neck is like a three-ringed conch. He is very tall and His rod-like arms make artistic movements while He dances. His navel is very deep. May my Lord Gaura Chandra, the king of dancers, reveal Himself in the core of My heart."

According to the authoritative statements of the great purva-acharyas [previous authorized bona fide spiritual masters] such as Srila Rupa Goswami, Srila Sanatana Goswami, Srila Jiva Goswami, Srila Krishna das Kaviraj Goswami, Srila Bhaktivinode Thakur, Srila Bhaktisiddhanta Saraswati Thakur, and His Divine Grace A.C. Bhaktivedanta Swami Prabhupada, the foremost representative of all the Acharyas in the Gaudiya Sampradaya, and many other great Acharyas and pure devotees, Sri Krishna Chaitanya Mahaprabhu is the Yuga-Avatar, and the incarnation of Sri Sri Radha and Krishna combined who has appeared to taste the transcendental mellow bliss experienced by Srimati Radharani. He is the Supreme Personality of Godhead. This transcendental conclusion is supported by the statements of the Vedas, the Srimad-Bhagavatam, various puranas, upa-puranas, the Mahabharata, various Samhitas, Tantras and Pancaratric texts.
Is there any specific reference in the Vedas as to when in this yuga, the Supreme Lord’s Avatar- Sri Krishna Chaitanya was scheduled to appear?

** In the Atharva-Veda; Purusa-Bodini-Upanisad, it is said:

saptame gaura-varna-visnor ity aena sva-saktya
caikyam etya pratar avatirya saha svaih sva-manum siksayati
"In the seventh manvantara, in the beginning of the Kali-Yuga, the Supreme Personality of Godhead will, accompanied by His own associates, descend in a golden form to the earth. He will teach the chanting of His own names."

When exactly does He come in the kali-yuga, and where does He specifically appear and what will He do?

** In the Atharva Veda, the Supreme Person says:
itotham krta sannyaso'vatarisyami sa-guno nirvedo
niskamo bhu-girvanas tira-atho' lakanandayah kalau
catuh-sahasrabdhopari panca-sahasrabhyantare
gaura-varno dirghangah sarva-laksana-yukta isvara
prarthito nija-rasasvado bhakta-rupo misrakhyo
vidita-yogah syam
I will descend on the earth after the passage of four thousand years in the Kali-Age, [kalau chatuh sahasrabdhopari] and before the passage of five thousand years [pancha sahasra abhyantare].

I will come on the earth on the bank of the Ganges, [tira-sthah alakanandayah]. I will be a tall and saintly Brahmana devotee. I will have all the auspicious symptoms of an exalted person [dirghangah sarva-laksana-yuktah].

I will exhibit renunciation. I will have all auspicious signs. I will be a devotee, practicing bhakti yoga. I will taste the rasa of My own devotional service.

** In the Sama Veda, the Supreme Lord says:
tathaham krta sannyaso bhu-girvano 'vatarisye
tire'lakanandayah punah punah isvara-prarthitah sa-
parivaro niralambo nirdhuteh kali-kalmasa-kavalita-
janavalambanaya
I shall come to the earth, accompanied by My associates, in a place by the bank of the Ganges. I will advent to save the people who are afflicted and devoured by the sins of the age of Kali. I will manifest as an Avadhut Brahman Sannyasi.

What is the name of the place where the Supreme Lord appears?

** The Chandogya Upanisad describes the place of advent of the Supreme Lord Sri Krishna Chaitanya.

This is explained by Srila Bhaktivinode Thakur, in the Sabadvipa Dham Mahatmya (text 5):
tan-madhye daharam saksan
mayapuram itiryate
tatra vesma bhagavatas
chaitanyasya paratmanah
tasmin yas tv antarakaso
hy antardvipah sa ucyate
The spiritual city in the shape of a lotus has the abode of Sri Mayapur as its heart. Sridham Mayapur is the divine abode of Lord Chaitanya, the Supreme Personality of Godhead. In the middle of Mayapur is the place called Antardvip.

(ACBSPN Note: One needs to catch a local train to “Krishna Nagar” from “Sealdah Station” in Calcutta. After the 3 hour train journey, you got to catch a bus for Mayapur, which will take another hour or so. Alternatively, you could catch a local train from Howrah for Navadvip. These trains are very rare - about 4 or 5 a day, so its better to go thru Sealdah. From Navadvip station you got to take a cycle-rickshaw to the “Ghat” [Bank of Ganges]. Then you cross the Ganges and reach Mayapur. The half an hour motorized boat ride may cost you about 1 to 2 Rupees!)

Are there any other relevant scriptural references in the vedas describing the appearance or qualities of Sri Krishna Chaitanya Mahaprabhu?

** The Svetasvatara Upanisad (Ch. 6, text 7) describes the qualities of the Supreme Personality of Godhead, Lord Chaitanya:
tam isvaranam paramam mahesvaram
tam devatanam paramam ca daivatam
patim patinam paramam parastad
vidama devam bhuvanesam idyam
"O Supreme Lord, you are the Supreme Mahesvara, the worshipable Deity of all the demigods and the Supreme Lord of all Lords. You are the controller of all controllers, the Personality of Godhead, the Lord of everything worshipable."

** Svetasvatara Upanisad Ch 3 text 12, 14
mahan prabhur vai purusah
sattvasyaisa pravartakah
sunirmalam imam praptim
isano jyotir avyayah
"The Supreme Personality of Godhead is Mahaprabhu, who disseminates transcendental enlightenment. Just to be in touch with Him is to be in contact with the indestructible brahmajyoti. "

** Sri Chaitanya Upanisad (Chaitanyopanisad), text 5:
jahnavi-tire navadvipe golokakhye dhamni govindo
dvi-bhujo gaurah sarvatma maha-puruso mahatma
maha-yogi tri-gunatitah sattva-rupo bhaktim loke
kasyatiti. tad ete sloka bhavanti
"The Supreme Personality of Godhead, Govinda, the supreme enjoyer, whose form is transcendental, who is beyond the touch of the three modes of material nature, and who is all pervading Supersoul residing in the-hearts of all living entities, will appear again in the Kali-age. Appearing as the greatest devotee, the Supreme Personality of Godhead will assume a two-armed form of golden complexion in His abode of Goloka Vrindavan manifested on the bank of the Ganga at Navadvip. He will disseminate pure devotional service in the world. This incarnation of the Lord is described in the following verses."

In what color will the Lord appear in the Kali-yuga, and what will He do?

** Sri Chaitanya Upanisad text 6:
eko devah sarva-rupi mahatma
gauro rakta syamala-sveta-rupah
chaitanyatma sa vai chaitanya-saktir
bhaktakaro bhakti-do bhakh-vedyah
"The Supreme Personality of Godhead, who is the master of all transcendental potencies, and who may be known only by devotional service, [bhakti vedyah] appears in innumerable transcendental forms. He has appeared in red, white and black complexions, [gauro rakta syamala sveta rupah] and He will also appear in the golden form of Sri Chaitanya Mahaprabhu. He will assume the role of a perfect devotee [bhakta akarah] and He will teach the conditioned souls the path of pure devotional service [bhakti dah].

What is the nature of the form of Lord Chaitanya and how is He understood?

** Chaitanya Upanisad. text 7:
namo vedanta vedyaya
krmaya paramatmane
sarva chaitanya rupaya
chaitanyaya namo namah
I offer my respectful obeisances unto Him, who is understood by Vedanta [namo vedanta vedyaya], who is Lord Krishna [Krishnaya], the Supersoul [paramatmane], whose form is fully transcendental and conscious of everything [sarva-chaitanya-rupaya]. We offer our humble obeisances again and again. [chaitanyaya namo namah]

What is the result of understanding the divine position of Sri Chaitanya Mahaprabhu?

** Sri Chaitanya-Upanisad. text 8:
vedanta vedyam purusam puranam
chaitanyatmanam visva-yonim mahantam
tam eva viditva' mrtyum eti
nanyah pantha vidyatetyanaya
"Knowing Him who is the object of knowledge in the Upanisads, the oldest person, the embodiment of consciousness, the source of the universe and the greatest of all, one crosses over death. There is no other path for going there."

What will Sri Chaitanya Mahaprabhu do in this incarnation ?

** Sri Chaitanya-Upanisad. text 9:
sva-nama mula-mantrena sarvam hladayati vibhuh
The Supreme powerful [vibhuh] Lord Sri Krishna Chaitanya appears in His golden form, and He will fill the universe with bliss [hladayati] by the chanting of His own holy names [sva-nama-mula-mantrena].

Which mantra will this yuga avatar chant?

** Sri Cartanya Upanisad text 10.
sa eva mula-mantra japati harir iti krishna iti rama iti
Sri Krishna Chaitanya will chant the maha-mantra comprised of the divine names of Hari, Krishna and Rama. i.e.,
Hare Krishna Hare Krishna
Krishna Krishna Hare Hare
Hare Rama Hare Rama
Rama Rama Hare Hare
(ACBSPN Note: the pronunciation of “Rama” is “rAma” or “rAm” and *not* "rAmA" as commonly misunderstood.)

Does Lord Chaitanya appear in every day of lord brahma? Just like the original Personality of Godhead, Lord Sri Krishna does appear once in every day of Lord Brahma.

** Answer: Srila Prabhupada once explained in Melbourne, Australia, in answer to the question of how long it would be before Lord Krishna would come to this planet again in His personal form: after 8 billion, 600 milion years.

Devotee: How long do you say it is before Krishna comes to this planet again in His physical form?

Srila Prabhupada: Now, calculate, I have already given the duration of one day, twelve hours, of Brahma means 4,300,000 years multiplied by one thousand....the eight billion.

Devotee (2): 600,000,000.

Srila Prabhupada: So Krishna comes after this period in one day, after one day of Brahma, He appears.

Devotee: Srila Prabhupada, does Lord Chaitanya Mahaprabhu also appear every day of Brahma?

Srila Prabhupada: Yes, following Krishna. Krishna comes in the Dvapar-Yuga. There are four sets of yugas: Satva, Treta, Dvapar, Kali. So Krishna comes at the end of Dvapar-Yuga, and Chaitanya Mahaprabhu comes in the Kali-Yuga so almost the same year, same circulation... Similarly, Krishna appears in rotation in this universe after so many years, eight billion years. So next He goes to another universe....
[Melbourne Australia. 22nd May 1975.]

Did the Srimad-Bhagavatam (Bhagavat-Puran), the foremost of all Vedic literatures predict the appearance of Lord Chaitanya Maraprabhu?

** In the seventh canto of the Srimad-Bhagavatam, Prahlad Maharaj directly hints at the hidden nature of the Supreme Lord's appearance. Because the Supreme Lord is also called Tri-Yuga, or one who appears in only three yugas (satya, dvapara, treta), He is sometimes said to appear in a concealed form, in the age of Kali.
channah kalau yad abhavas tri-yugo'tha sa tvam
(Srimad Bhagavatam 7.9.38)

Are there any more direct references in the Simad Bhagavatam, than the above reference?

** In the Tenth Canto of the Srimad Bhagavatam, chapter eight, Gargamuni the family priest of Nanda Maharaja, explains that the young boy Sri Krishna has three colors - white, red and yellow - when He appears in His transcendental form in different ages. In the current incarnation of Krishna, He has appeared ...as black.
asan varnas trayo hy asya grhnatotnvyugam tanuh
suklo raktas tatha pita idanim krmatam gatah
(Srimad-Bhagavatam 10.8.13)

Srila Krishna das Kaviraj Goswami, the celebrated author of the Sri Chaitanya-charitamrta, explains that the three colors of white, red and yellow are the three bodily colors which the Supreme Lord assumes in the ages of Satya, Treta and Kali respectively.
sukla rakta pita-varna ei tina dyuti
satya-treta-kali-kale dharena sri-pati
The Bhagavatam explains in the conversation between Karabhajan Muni and King Nimi, that in the Dvapara-Yuga, the Supreme Lord, the Personality of Godhead appears in a blackish form [dvapare bhagavan syamah]. He has a yellow dress and carries His own weapons [pita-vasa-nija-ayudhah]. He is beautified with the mark of Srivatsa and the Kaustubha jewel [sri vatsa-adibhih ankais ca laksanaih]. This is the actual description of His characteristics [upalaksitah].

The great sage continues his instruction to King Nimi by saying that people in general in the age of Dvapar-Yuga worshiped the Lord of the Universe [iti dvapara urvisam stuvanti jagad isvaram]. In the age of Kali, they worshipped the Supreme Person by the regulation of the scriptures [tantra vidhana].
krishna varnam tvisakrmam sangopangastra parsadam
yajnaih sankirtana prayair yajanti hi sumedhasah
(Srimad-Bhagavatam 11.5.32)
"In the age of Kali, intelligent persons perform congregational chanting to worship the incarnation of Godhead who constantly sings the holy name of Krishna. Although His complexion is not blackish, He is Krishna Himself. He is accompanied by His associates, servants, weapons and confidential companions."

How does this verse refer to the advent of Lord Chaitanya, since his name is not directly mentioned there?

** Just as the symptoms and characteristics of the various previous incarnations are mentioned in the scriptures, similarly the symptoms of the appearance of Lord Chaitanya Mahaprabhu are described.

Krishna-varnam indicates that He belongs to the category of Krishna. Krishna varnam also means one who constantly repeats and sings the name of Krishna. The main business of Sri Chaitanya Mahaprabhu was the chanting of the holy name of Krishna. Thus the words Krishna varnam and Krishna Chaitanya are equivalent.

Srila Krishna das Kaviraj Goswami has elucidated the two meanings of the words Krishna varnam by stating:
krishna ei dui varna sadayanra mukhe
athava krmake h'nho varne nija sukhe
Lord Chaitanya Mahaprabhu always sings the two syllables Krish & na [Krishna ei dui varna sada yanra mukhe], or He always relishes great transcendental pleasure while describing Lord Krishna [athava krmake tinho varne nija-sukhe].

Is there any hint or explanation of His bodily characteristics?

His bodily complexion is not black [tvisa akrishnam]. Lord Chaitanya appeared in a very light, golden like complexion. His complexion was yellow [akrma-varane kahe pita-varana]. Sri Chaitanya Mahaprabhu is very beautiful.

Sri Chaitanya Mahaprabhu is often described as Gaurasundara. Gaura means fair and Sundar means beautiful. Sometimes He is also called Gauranga or one who has a very fair complexion.

Thus it is clearly established from the various Vedic Literatures and also by the various writings of the great Acaryas, that Sri Krishna Chaitanya Mahaprabhu is the Supreme Personality of Godhead Himself, whose appearance and birthplace were predicted and whose activities were also foretold.
Sri Caitanya-caritamrta Adi Lila Chapter 7
Lord Caitanya in Five Features
By His Divine Grace A.C. Bhaktivedanta Swami Prabhupada

TEXT 1
agaty-eka-gatim natva
hinarthadhika-sadhakam
sri-caitanyam likhyate ’sya
prema-bhakti-vadanyata
SYNONYMS
agati—of the most fallen; eka—the only one; gatim—destination; natva—after offering obeisances; hina—inferior; artha—interest; adhika—greater than that; sadhakam—who can render; sri-caitanyam—unto Lord Sri Caitanya; likhyate—is being written; asya—of the Lord, Sri Caitanya Mahaprabhu; prema—love; bhakti—devotional service; vadanyata—magnanimity.

TRANSLATION
Let me first offer my respectful obeisances unto Lord Caitanya Mahaprabhu, who is the ultimate goal of life for one bereft of all possessions in this material world and is the only meaning for one advancing in spiritual life. Thus let me write about His magnanimous contribution of devotional service in love of God.

PURPORT
A person in the conditioned stage of material existence is in an atmosphere of helplessness, but the conditioned soul, under the illusion of maya, or the external energy, thinks that he is completely protected by his country, society, friendship and love, not knowing that at the time of death none of these can save him. The laws of material nature are so strong that none of our material possessions can save us from the cruel hands of death. In the Bhagavad-gita (13.9) it is stated, janma-mrtyu-jara-vyadhi-duhkha-dosanudarsanam: one who is actually advancing must always consider the four principles of miserable life, namely, birth, death, old age and disease. One cannot be saved from all these miseries unless he takes shelter of the lotus feet of the Lord. Sri Caitanya Mahaprabhu is therefore the only shelter for all conditioned souls. An intelligent person, therefore, does not put his faith in any material possessions, but completely takes shelter of the lotus feet of the Lord. Such a person is called akincana, or one who does not possess anything in this material world. The Supreme Personality of Godhead is also known as Akincana-gocara, for He can be achieved by a person who does not put his faith in material possessions. Therefore, for the fully surrendered soul who has no material possessions on which to depend, Lord Sri Caitanya Mahaprabhu is the only shelter.

Everyone depends upon dharma (religiosity), artha (economic development), kama (sense gratification) and ultimately moksa (salvation), but Sri Caitanya Mahaprabhu, due to His magnanimous character, can give more than salvation. Therefore in this verse the words hinarthadhika-sadhakam indicate that although by material estimation salvation is of a quality superior to the inferior interests of religiosity, economic development and sense gratification, above salvation there is the position of devotional service and transcendental love for the Supreme Personality of Godhead. Sri Caitanya Mahaprabhu is the bestower of this great benediction. Sri Caitanya Mahaprabhu said, prema pum-artho mahan: "Love of Godhead is the ultimate benediction for all human beings." Srila Krsnadasa Kaviraja Gosvami, the author of Caitanya-caritamrta, therefore first offers his respectful obeisances unto Lord Caitanya Mahaprabhu before describing His magnanimity in bestowing love of Godhead.

TEXT 2

jaya jaya mahaprabhu sri-krsna-caitanya
tanhara caranasrita, sei bada dhanya
SYNONYMS
jaya—all glories; jaya—all glories; mahaprabhu—unto the Supreme Lord; sri-krsna-caitanya—of the name Sri Krsna Caitanya; tanhara—of His; carana-asrita—one who has taken shelter of the lotus feet; sei—he; bada—is very much; dhanya—glorified.

TRANSLATION
Let me offer glorification to the Supreme Lord Sri Caitanya Mahaprabhu. One who has taken shelter of His lotus feet is the most glorified person.

PURPORT
Prabhu means master. Sri Caitanya Mahaprabhu is the supreme master of all masters; therefore He is called Mahaprabhu. Any person who takes shelter of Sri Krsna Caitanya Mahaprabhu is most glorified because by the mercy of Sri Caitanya Mahaprabhu he is able to get promotion to the platform of loving service to the Lord, which is transcendental to salvation.

TEXT 3

purve gurv-adi chaya tattve kaila namaskara
guru-tattva kahiyachi, ebe pancera vicara
SYNONYMS
purve—in the beginning; guru-adi—the spiritual master and others; chaya—six; tattve—in the subjects of; kaila—I have done; namaskara—obeisances; guru-tattva—the truth in understanding the spiritual master; kahiyachi—I have already described; ebe—now; pancera—of the five; vicara—consideration.

TRANSLATION
In the beginning I have discussed the truth about the spiritual master. Now I shall try to explain the Panca-tattva.

PURPORT
In the First Chapter of Caitanya-caritamrta, Adi-lila, the author, Srila Krsnadasa Kaviraja Gosvami, has described the initiator spiritual master and the instructor spiritual master in the verse beginning with the words vande gurun isa-bhaktan isam isavatarakan. In that verse there are six transcendental subject matters, of which the truth regarding the spiritual master has already been described. Now the author will describe the other five tattvas (truths), namely, isa-tattva (the Supreme Lord), His expansion tattva, His incarnation tattva, His energy tattva and His devotee tattva.

TEXT 4

panca-tattva avatirna caitanyera sange
panca-tattva lana karena sankirtana range
SYNONYMS
panca-tattva—these five tattvas; avatirna—advented; caitanyera—with Caitanya Mahaprabhu; sange—in company with; panca-tattva—the same five subjects; lana—taking with Himself; karena—He does; sankirtana—the sankirtana movement; range—in great pleasure.

TRANSLATION
These five tattvas incarnate with Lord Caitanya Mahaprabhu, and thus the Lord executes His sankirtana movement with great pleasure.

PURPORT
In Srimad-Bhagavatam there is the following statement regarding Sri Caitanya Mahaprabhu:

krsna-varnam tvisakrsnam
sangopangastra-parsadam
yajnaih sankirtana-prayair
yajanti hi su-medhasah
"In the Age of Kali, people who are endowed with sufficient intelligence will worship the Lord, who is accompanied by His associates, by performance of sankirtana-yajna." (Bhag. 11.5.32) Sri Caitanya Mahaprabhu is always accompanied by His plenary expansion Sri Nityananda Prabhu, His incarnation Sri Advaita Prabhu, His internal potency Sri Gadadhara Prabhu and His marginal potency Srivasa Prabhu. He is in the midst of them as the Supreme Personality of Godhead. One should know that Sri Caitanya Mahaprabhu is always accompanied by these other tattvas. Therefore our obeisances to Sri Caitanya Mahaprabhu are complete when we say sri-krsna-caitanya prabhu -ityananda sri-advaita gadadhara srivasadi-gaura-bhakta-vrnda. As preachers of the Krsna consciousness movement, we first offer our obeisances to Sri Caitanya Mahaprabhu by chanting this Panca-tattva mantra; then we say Hare Krsna, Hare Krsna, Krsna Krsna, Hare Hare/ Hare Rama, Hare Rama, Rama Rama, Hare Hare. There are ten offenses in the chanting of the Hare Krsna maha-mantra, but these are not considered in the chanting of the Panca-tattva mantra, namely, sri-krsna-caitanya prabhu-nityananda sri-advaita gadadhara srivasadi-gaura-bhakta-vrnda. Sri Caitanya Mahaprabhu is known as maha-vadanyavatara, the most magnanimous incarnation, for He does not consider the offenses of the fallen souls. Thus to derive the full benefit of the chanting of the maha-mantra (Hare Krsna, Hare Krsna, Krsna Krsna, Hare Hare/ Hare Rama, Hare Rama, Rama Rama, Hare Hare), we must first take shelter of Sri Caitanya Mahaprabhu, learn the Panca-tattva maha-mantra, and then chant the Hare Krsna maha-mantra. That will be very effective.

Taking advantage of Sri Caitanya Mahaprabhu, many unscrupulous devotees manufacture a maha-mantra of their own. Sometimes they sing, bhaja nitai gaura radhe syama hare krsna hare rama or sri-krsna-caitanya prabhu-nityananda hare krsna hare rama sri-radhe govinda. Actually, however, one should chant the names of the full Panca-tattva (sri-krsna-caitanya prabhu-nityananda sri-advaita gadadhara srivasadi-gaura-bhakta-vrnda) and then the sixteen words Hare Krsna, Hare Krsna, Krsna Krsna, Hare Hare/ Hare Rama, Hare Rama, Rama Rama, Hare Hare, but these unscrupulous, less intelligent men confuse the entire process. Of course, since they are also devotees they can express their feelings in that way, but the method prescribed by Sri Caitanya Mahaprabhu’s pure devotees is to chant first the full Panca-tattva mantra and then chant the maha-mantra—Hare Krsna, Hare Krsna, Krsna Krsna, Hare Hare/ Hare Rama, Hare Rama, Rama Rama, Hare Hare.

TEXT 5

panca-tattva——eka-vastu, nahi kichu bheda
rasa asvadite tabu vividha vibheda
SYNONYMS
panca-tattva—the five subjects; eka-vastu—they are one in five; nahi—there is not; kichu—anything; bheda—difference; rasa—mellows; asvadite—to taste; tabu—yet; vividha—varieties; vibheda—differences.

TRANSLATION
Spiritually there are no differences between these five tattvas, for on the transcendental platform everything is absolute. Yet there are also varieties in the spiritual world, and in order to taste these spiritual varieties one should distinguish between them.

PURPORT
In his Anubhasya commentary Sri Bhaktisiddhanta Sarasvati Thakura describes the Panca-tattva as follows: The supreme energetic, the Personality of Godhead, manifesting in five kinds of pastimes, appears as the Panca-tattva. Actually there is no difference between them because they are situated on the absolute platform, but they manifest different spiritual varieties as a challenge to impersonalists to taste different kinds of spiritual humors (rasas). In the Vedas it is said, parasya saktir vividhaiva sruyate: "The varieties of energy of the Supreme Personality of Godhead are differently known." From this statement of the Vedas one can understand that there are eternal varieties of humors, or tastes, in the spiritual world. Sri Gauranga, Sri Nityananda, Sri Advaita, Sri Gadadhara and Srivasa are all on the same platform, but in spiritually distinguishing between them one should understand that Sri Caitanya Mahaprabhu is the form of a devotee, Nityananda Prabhu appears in the form of a devotee’s spiritual master, Advaita Prabhu is the form of a bhakta (devotee) incarnation, Gadadhara Prabhu is the energy of a bhakta, and Srivasa is a pure devotee. Thus there are spiritual distinctions between them. The bhakta-rupa (Sri Caitanya Mahaprabhu), the bhakta-svarupa (Sri Nityananda Prabhu) and the bhakta-avatara (Sri Advaita Prabhu) are described as the Supreme Personality of Godhead Himself, His immediate manifestation and His plenary expansion, and They all belong to the Visnu category. Although the spiritual and marginal energies of the Supreme Personality of Godhead are nondifferent from the Supreme Personality of Godhead Visnu, they are predominated subjects, whereas Lord Visnu is the predominator. As such, although they are on the same platform, they have appeared differently in order to facilitate tasting of transcendental mellows. Actually, however, there is no possibility of one being different from the other, for the worshiper and the worshipable cannot be separated at any stage. On the absolute platform, one cannot be understood without the other.

TEXT 6

panca-tattvatmakam krsnam
bhakta-rupa-svarupakam
bhaktavataram bhaktakhyam
namami bhakta-saktikam
SYNONYMS
panca-tattva-atmakam—comprehending the five transcendental subject matters; krsnam—unto Lord Krsna; bhakta-rupa—in the form of a devotee; svarupakam—in the expansion of a devotee; bhakta-avataram—in the incarnation of a devotee; bhakta-akhyam—known as a devotee; namami—I offer my obeisances; bhakta-saktikam—the energy of the Supreme Personality of Godhead.

TRANSLATION
Let me offer my obeisances unto Lord Sri Krsna, who has manifested Himself in five as a devotee, expansion of a devotee, incarnation of a devotee, pure devotee and devotional energy.

PURPORT
Sri Nityananda Prabhu is the immediate expansion of Sri Caitanya Mahaprabhu as His brother. He is the personified spiritual bliss of sac-cid-ananda-vigraha. His body is transcendental and full of ecstasy in devotional service. Sri Caitanya Mahaprabhu is therefore called bhakta-rupa (the form of a devotee), and Sri Nityananda Prabhu is called bhakta-svarupa (the expansion of a devotee). Sri Advaita Prabhu, the incarnation of a devotee, is visnu-tattva and belongs to the same category. There are also different types of bhaktas, or devotees, on the platforms of neutrality, servitude, friendship, parenthood and conjugal love. Devotees like Sri Damodara, Sri Gadadhara and Sri Ramananda are different energies. This confirms the Vedic sutra parasya saktir vividhaiva sruyate. All these bhakta subjects taken together constitute Sri Caitanya Mahaprabhu, who is Krsna Himself.

TEXT 7

svayam bhagavan krsna ekale isvara
advitiya, nandatmaja, rasika-sekhara
SYNONYMS
svayam—Himself; bhagavan—the Supreme Personality of Godhead; krsna—Lord Krsna; ekale—the only one; isvara—the supreme controller; advitiya—without a second; nanda-atmaja—appeared as the son of Maharaja Nanda; rasika—the most mellow; sekhara—summit.

TRANSLATION
Krsna, the reservoir of all pleasure, is the Supreme Personality of Godhead Himself, the supreme controller. No one is greater than or equal to Sri Krsna, yet He appears as the son of Maharaja Nanda.

PURPORT
In this verse Kaviraja Gosvami gives an accurate description of Lord Krsna, the Supreme Personality of Godhead, by stating that although no one is equal to or greater than Him and He is the reservoir of all spiritual pleasure, He nevertheless appears as the son of Maharaja Nanda and Yasodamayi.

TEXT 8

rasadi-vilasi, vrajalalana-nagara
ara yata saba dekha,——tanra parikara
SYNONYMS
rasa-adi—the rasa dance; vilasi—the enjoyer; vraja-lalana—the damsels of Vrndavana; nagara—the leader; ara—others; yata—all; saba—everyone; dekha—must know; tanra—His; parikara—associates.

TRANSLATION
Lord Sri Krsna, the Supreme Personality of Godhead, is the supreme enjoyer in the rasa dance. He is the leader of the damsels of Vraja, and all others are simply His associates.

PURPORT
The word rasadi-vilasi ("the enjoyer of the rasa dance") is very important. The rasa dance can be enjoyed only by Sri Krsna because He is the supreme leader and chief of the damsels of Vrndavana. All other devotees are His associates. Although no one can compare with Sri Krsna, the Supreme Personality of Godhead, there are many unscrupulous rascals who imitate the rasa dance of Sri Krsna. They are Mayavadis, and people should be wary of them. The rasa dance can be performed only by Sri Krsna and no one else.

TEXT 9

sei krsna avatirna sri-krsna-caitanya
sei parikara-gana sange saba dhanya
SYNONYMS
sei krsna—that very Lord Krsna; avatirna—has advented; sri-krsna-caitanya—in the form of Lord Caitanya Mahaprabhu; sei—those; parikara-gana—associates; sange—with Him; saba—all; dhanya—glorious.

TRANSLATION
The selfsame Lord Krsna advented Himself as Sri Caitanya Mahaprabhu with all His eternal associates, who are also equally glorious.

TEXT 10

ekale isvara-tattva caitanya-isvara
bhakta-bhavamaya tanra suddha kalevara
SYNONYMS
ekale—only one person; isvara-tattva—the supreme controller; caitanya—the supreme living force; isvara—controller; bhakta-bhava-maya—in the ecstasy of a devotee; tanra—His; suddha—transcendental; kalevara—body.

TRANSLATION
Sri Caitanya Mahaprabhu, who is the supreme controller, the one Personality of Godhead, has ecstatically become a devotee, yet His body is transcendental and not materially tinged.

PURPORT
There are different tattvas, or truths, including isa-tattva, jiva-tattva and sakti-tattva. Isa-tattva refers to the Supreme Personality of Godhead Visnu, who is the supreme living force. In the Katha Upanisad it is said, nityo nityanam cetanas cetananam: the Supreme Personality of Godhead is the supreme eternal and the supreme living force. The living entities are also eternal and are also living forces, but they are very minute in quantity, whereas the Supreme Lord is the supreme living force and the supreme eternal. The supreme eternal never accepts a body of a temporary material nature, whereas the living entities, who are part and parcel of the supreme eternal, are prone to do so. Thus according to the Vedic mantras the Supreme Lord is the supreme master of innumerable living entities.

The Mayavadi philosophers, however, try to equate the minute living entities with the supreme living entity. Because they recognize no distinctions between them, their philosophy is called Advaita-vada, or monism. Factually, however, there is a distinction. This verse is especially meant to impart to the Mayavadi philosopher the understanding that the Supreme Personality of Godhead is the supreme controller. The supreme controller, the Personality of Godhead, is Krsna Himself, but as a transcendental pastime He has accepted the form of a devotee, Lord Caitanya Mahaprabhu.

As stated in the Bhagavad-gita, when the Supreme Personality of Godhead Krsna comes to this planet exactly like a human being, some rascals consider Him to be one of the ordinary humans. One who thinks in that mistaken way is described as mudha, or foolish. Therefore one should not foolishly consider Caitanya Mahaprabhu to be an ordinary human being. He has accepted the ecstasy of a devotee, but He is the Supreme Personality of Godhead. Since Caitanya Mahaprabhu, there have been many imitation incarnations of Krsna who cannot understand that Caitanya Mahaprabhu is Krsna Himself and not an ordinary human being. Less intelligent men create their own "Gods" by advertising a human being as God. This is their mistake. Therefore here the words tanra suddha kalevara warn that Caitanya Mahaprabhu’s body is not material but purely spiritual. One should not, therefore, accept Caitanya Mahaprabhu as an ordinary devotee, although He has assumed the form of a devotee. Yet one must certainly know that although Caitanya Mahaprabhu is the Supreme Personality of Godhead, because He accepted the ecstasy of a devotee one should not misunderstand His pastimes and place Him in exactly the same position as Krsna. It is for this reason only that when Sri Krsna Caitanya Mahaprabhu was addressed as Krsna or Visnu He blocked His ears, not wanting to hear Himself addressed as the Supreme Personality of Godhead. There is a class of devotees called Gauranga-nagari, who stage plays of Krsna’s pastimes using a vigraha, or form, of Caitanya Mahaprabhu. This is a mistake that is technically called rasabhasa. While Caitanya Mahaprabhu is trying to enjoy as a devotee, one should not disturb Him by addressing Him as the Supreme Personality of Godhead.

TEXT 11

krsna-madhuryera eka adbhuta svabhava
apana asvadite krsna kare bhakta-bhava
SYNONYMS
krsna-madhuryera—the supreme pleasure potency of Krsna; eka—is one; adbhuta—wonderful; svabhava—nature; apana—Himself; asvadite—to taste; krsna—the Supreme Personality of Godhead; kare—does; bhakta-bhava—accept the form of a devotee.

TRANSLATION
The transcendental mellow of conjugal love of Krsna is so wonderful that Krsna Himself accepts the form of a devotee to relish and taste it fully.

PURPORT
Although Krsna is the reservoir of all pleasure, He has a special intention to taste Himself by accepting the form of a devotee. It is to be concluded that although Lord Caitanya is present in the form of a devotee, He is Krsna Himself. Therefore Vaisnavas sing, sri-krsna-caitanya radha-krsna nahe anya: Radha and Krsna combined together are Sri Krsna Caitanya Mahaprabhu. Caitanyakhyam prakatam adhuna tad-dvayam caikyam aptam. Sri Svarupa-damodara Gosvami has said that Radha and Krsna assumed oneness in the form of Sri Caitanya Mahaprabhu.

TEXT 12

ithe bhakta-bhava dhare caitanya gosani
‘bhakta-svarupa’ tanra nityananda-bhai
SYNONYMS
ithe—for this reason; bhakta-bhava—the ecstasy of a devotee; dhare—accepts; caitanya—Lord Caitanya Mahaprabhu; gosani—the transcendental teacher; bhakta-svarupa—exactly like a pure devotee; tanra—His; nityananda—Lord Nityananda; bhai—brother.

TRANSLATION
For this reason Sri Caitanya Mahaprabhu, the supreme teacher, accepts the form of a devotee and accepts Lord Nityananda as His elder brother.

TEXT 13

‘bhakta-avatara’ tanra acarya-gosani
ei tina tattva sabe prabhu kari’ gai
SYNONYMS
bhakta-avatara—incarnation as a devotee; tanra—His; acarya-gosani—the supreme teacher, Advaita Acarya Prabhu; ei—all these; tina—three; tattva—truths; sabe—all; prabhu—the predominator; kari’—by such understanding; gai—we sing.

TRANSLATION
Sri Advaita Acarya is Lord Caitanya’s incarnation as a devotee. Therefore these three tattvas [Caitanya Mahaprabhu, Nityananda Prabhu and Advaita Gosani] are the predominators, or masters.

PURPORT
Gosani means gosvami. A person who has full control over the senses and mind is called a gosvami or gosani. One who does not have such control is called godasa, or a servant of the senses, and cannot become a spiritual master. A spiritual master who actually has control over the mind and senses is called gosvami. Although the gosvami title has become a hereditary designation for unscrupulous men, actually the title gosani, or gosvami, began from Sri Rupa Gosvami, who presented himself as an ordinary grhastha and minister in government service but became gosvami when he was actually elevated by the instruction of Lord Caitanya Mahaprabhu. Therefore gosvami is not a hereditary title but refers to one’s qualifications. When one is highly elevated in spiritual advancement, regardless of wherefrom he comes, he may be called gosvami. Sri Caitanya Mahaprabhu, Sri Nityananda Prabhu and Sri Advaita Gosani Prabhu are natural gosvamis because They belong to the visnu-tattva category. As such, all of Them are prabhus ("predominators" or "masters"), and They are sometimes called Caitanya Gosani, Nityananda Gosani and Advaita Gosani. Unfortunately Their so-called descendants who do not have the qualifications of gosvamis have accepted this title as a hereditary designation or a professional degree. That is not in accord with the sastric injunctions.

TEXT 14

eka mahaprabhu, ara prabhu duijana
dui prabhu seve mahaprabhura carana
SYNONYMS
eka mahaprabhu—one Mahaprabhu, or the supreme predominator; ara prabhu duijana—and the other two (Nityananda and Advaita) are two prabhus (masters); dui prabhu—the two prabhus (Nityananda and Advaita Gosani); seve—serve; mahaprabhura—of the supreme predominator, Lord Caitanya Mahaprabhu; carana—the lotus feet.

TRANSLATION
One of Them is Mahaprabhu, and the other two are prabhus. These two prabhus serve the lotus feet of Mahaprabhu.

PURPORT
Although Sri Caitanya Mahaprabhu, Sri Nityananda Prabhu and Sri Advaita Prabhu all belong to the same Visnu category, Sri Caitanya Mahaprabhu is nevertheless accepted as the Supreme, and the other two prabhus engage in His transcendental loving service to teach ordinary living entities that every one of us is subordinate to Sri Caitanya Mahaprabhu. In another place in Caitanya-caritamrta (Adi 5.142) it is said, ekale isvara krsna, ara saba bhrtya: the only supreme master is Krsna, and all others, both visnu-tattva and jiva-tattva, engage in the service of the Lord. Both the visnu-tattva (as Nityananda Prabhu and Advaita) and the jiva-tattva (srivasadi-gaura-bhakta-vrnda) engage in the service of the Lord, but one must distinguish between the visnu-tattva servitors and the jiva-tattva servitors. The jiva-tattva servitor, the spiritual master, is actually the servitor God. As explained in previous verses, in the absolute world there are no such differences, yet one must observe these differences in order to distinguish the Supreme from His subordinates.

TEXT 15

ei tina tattva,——‘sarvaradhya’ kari mani
caturtha ye bhakta-tattva,——‘aradhaka’ jani
SYNONYMS
ei tina tattva—all three of these truths; sarva-aradhya—worshipable by all living entities; kari mani—accepting such; caturtha—fourth; ye—who is; bhakta-tattva—in the category of devotees; aradhaka—worshiper; jani—I understand.

TRANSLATION
The three predominators [Caitanya Mahaprabhu, Nityananda Prabhu and Advaita Prabhu] are worshipable by all living entities, and the fourth principle [Sri Gadadhara Prabhu] is to be understood as Their worshiper.

PURPORT
In his Anubhasya, Sri Bhaktisiddhanta Sarasvati Thakura, describing the truth about the Panca-tattva, explains that we can understand that Lord Sri Caitanya Mahaprabhu is the supreme predominator and that Nityananda Prabhu and Advaita Prabhu are His subordinates but are also predominators. Lord Sri Caitanya Mahaprabhu is the Supreme Lord, and Nityananda Prabhu and Advaita Prabhu are manifestations of the Supreme Lord. All of Them are visnu-tattva, the Supreme, and are therefore worshipable by the living entities. Although the other two tattvas within the category of Panca-tattva—namely, sakti-tattva and jiva-tattva, represented by Gadadhara and Srivasa—are worshipers of the Supreme Lord, they are in the same category because they eternally engage in the transcendental loving service of the Lord.

TEXT 16

srivasadi yata koti koti bhakta-gana
‘suddha-bhakta’-tattva-madhye tan-sabara ganana
SYNONYMS
srivasa-adi—devotees headed by Srivasa Thakura; yata—all others; koti koti—innumerable; bhakta-gana—devotees; suddha-bhakta—pure devotees; tattva-madhye—in the truth; tan-sabara—all of them; ganana—counted.

TRANSLATION
There are innumerable pure devotees of the Lord, headed by Srivasa Thakura, who are known as unalloyed devotees.

TEXT 17

gadadhara-panditadi prabhura ‘sakti’-avatara
‘antaranga-bhakta’ kari’ ganana yanhara
SYNONYMS
gadadhara—of the name Gadadhara; pandita—of the learned scholar; adi—headed by; prabhura—of the Lord; sakti—potency; avatara—incarnation; antaranga—very confidential; bhakta—devotee; kari’—accepting; ganana—counting; yanhara—of whom.

TRANSLATION
The devotees headed by Gadadhara Pandita are to be considered incarnations of the internal potency of the Lord. They are confidential devotees engaged in the service of the Lord.

PURPORT
In connection with verses sixteen and seventeen, Sri Bhaktisiddhanta Sarasvati Thakura explains in his Anubhasya: "There are specific symptoms by which the internal devotees and the unalloyed or pure devotees are to be known. All unalloyed devotees are sakti-tattvas, or potencies of the Lord. Some of them are situated in conjugal love and others in filial affection, fraternity and servitude. Certainly all of them are devotees, but by making a comparative study it is found that the devotees or potencies who are engaged in conjugal love are better situated than the others. Thus devotees who are in a relationship with the Supreme Personality of Godhead in conjugal love are considered to be the most confidential devotees of Lord Sri Caitanya Mahaprabhu. Those who engage in the service of Lord Nityananda Prabhu and Lord Advaita Prabhu generally have relationships of parental love, fraternity, servitude and neutrality. When such devotees develop great attachment for Sri Caitanya Mahaprabhu, they too become situated within the intimate circle of devotees in conjugal love." This gradual development of devotional service is described by Sri Narottama dasa Thakura as follows:

gauranga balite habe pulaka sarira
hari hari balite nayane ba’be nira
ara kabe nitaicanda karuna karibe
samsara-vasana mora kabe tuccha habe
visaya chadiya kabe suddha habe mana
kabe hama heraba sri-vrndavana
rupa-raghunatha-pade ha-ibe akuti
kabe hama bujhaba sri-yugala-piriti
"When will there be eruptions on my body as soon as I chant the name of Lord Caitanya, and when will there be incessant torrents of tears as soon as I chant the holy names Hare Krsna? When will Lord Nityananda be merciful toward me and free me from all desires for material enjoyment? When will my mind be completely freed from all contamination of desires for material pleasure? Only at that time will it be possible for me to understand Vrndavana. Only if I become attached to the instructions given by the six Gosvamis, headed by Rupa Gosvami and Raghunatha dasa Gosvami, will it be possible for me to understand the conjugal love of Radha and Krsna." By attachment to the devotional service of Lord Caitanya Mahaprabhu one immediately comes to the ecstatic position. When he develops his love for Nityananda Prabhu he is freed from all attachment to the material world, and at that time he becomes eligible to understand the Lord’s pastimes in Vrndavana. In that condition, when one develops his love for the six Gosvamis, he can understand the conjugal love between Radha and Krsna. These are the different stages of a pure devotee’s promotion to conjugal love in the service of Radha and Krsna in an intimate relationship with Sri Caitanya Mahaprabhu.

TEXTS 18–19

yan-saba lana prabhura nitya vihara
yan-saba lana prabhura kirtana-pracara
yan-saba lana karena prema asvadana
yan-saba lana dana kare prema-dhana
SYNONYMS
yan-saba—all; lana—taking company; prabhura—of the Lord; nitya—eternal; vihara—pastime; yan-saba—all those who are; lana—taking company; prabhura—of the Lord; kirtana—sankirtana; pracara—movement; yan-saba—persons with whom; lana—in accompaniment; karena—He does; prema—love of God; asvadana—taste; yan-saba—those who are; lana—in accompaniment; dana kare—gives in charity; prema-dhana—love of Godhead.

TRANSLATION
The internal devotees or potencies are all eternal associates in the pastimes of the Lord. Only with them does the Lord advent to propound the sankirtana movement, only with them does the Lord taste the mellow of conjugal love, and only with them does He distribute this love of God to people in general.

PURPORT
Distinguishing between pure devotees and internal or confidential devotees, Sri Rupa Gosvami, in his book Upadesamrta, traces the following gradual process of development. Out of many thousands of karmis, one is better when he is situated in perfect Vedic knowledge. Out of many such learned scholars and philosophers, one who is actually liberated from material bondage is better, and out of many such persons who are actually liberated, one who is a devotee of the Supreme Personality of Godhead is considered to be the best. Among the many such transcendental lovers of the Supreme Personality of Godhead, the gopis are the best, and among the gopis Srimati Radhika is the best. Srimati Radhika is very dear to Lord Krsna, and similarly Her ponds, namely, Syama-kunda and Radha-kunda, are also very dear to the Supreme Personality of Godhead.

Srila Bhaktisiddhanta Sarasvati Thakura comments in his Anubhasya that among the five tattvas, two are energies (sakti-tattva) and the three others are energetic (saktiman tattva). Unalloyed and internal devotees are both engaged in the favorable culture of Krsna consciousness untinged by philosophical speculation or fruitive activities. They are all understood to be pure devotees, and those among them who simply engage in conjugal love are called madhurya-bhaktas, or internal devotees. The loving services in parental love, fraternity and servitude are included in conjugal love of God. In conclusion, therefore, every confidential devotee is a pure devotee of the Lord.

Sri Caitanya Mahaprabhu enjoys His pastimes with His immediate expansion Nityananda Prabhu. His pure devotees and His three purusa incarnations, namely, Karanodakasayi Visnu, Garbhodakasayi Visnu and Ksirodakasayi Visnu, always accompany the Supreme Lord to propound the sankirtana movement.

TEXTS 20–21

sei panca-tattva mili’ prthivi asiya
purva-premabhandarera mudra ughadiya
pance mili’ lute prema, kare asvadana
yata yata piye, trsna badhe anuksana
SYNONYMS
sei—those; panca-tattva—five truths; mili’—combined together; prthivi—on this earth; asiya—descending; purva—original; prema-bhandarera—the store of transcendental love; mudra—seal; ughadiya—opening; pance mili’—mixing together all these five; lute—plunder; prema—love of Godhead; kare asvadana—taste; yata yata—as much as; piye—drink; trsna—thirst; badhe—increases; anuksana—again and again.

TRANSLATION
The characteristics of Krsna are understood to be a storehouse of transcendental love. Although that storehouse of love certainly came with Krsna when He was present, it was sealed. But when Sri Caitanya Mahaprabhu came with His other associates of the Panca-tattva, they broke the seal and plundered the storehouse to taste transcendental love of Krsna. The more they tasted it, the more their thirst for it grew.

PURPORT
Sri Caitanya Mahaprabhu is called maha-vadanyavatara because although He is Sri Krsna Himself, He is even more favorably disposed to the poor fallen souls than Lord Sri Krsna. When Lord Sri Krsna Himself was personally present He demanded that everyone surrender unto Him and promised that He would then give one all protection, but when Sri Caitanya Mahaprabhu came to this earth with His associates, He simply distributed transcendental love of God without discrimination. Sri Rupa Gosvami, therefore, could understand that Lord Caitanya was none other than Sri Krsna Himself, for no one but the Supreme Personality of Godhead can distribute confidential love of the Supreme Person.

TEXT 22

punah punah piyaiya haya mahamatta
nace, kande, hase, gaya, yaiche mada-matta
SYNONYMS
punah punah—again and again; piyaiya—causing to drink; haya—becomes; maha-matta—highly ecstatic; nace—dances; kande—cries; hase—laughs; gaya—chants; yaiche—as if; mada-matta—one is drunk.

TRANSLATION
Sri Panca-tattva themselves danced again and again and thus made it easier to drink nectarean love of Godhead. They danced, cried, laughed and chanted like madmen, and in this way they distributed love of Godhead.

PURPORT
People generally cannot understand the actual meaning of chanting and dancing. Describing the Gosvamis, Sri Srinivasa Acarya stated, krsnotkirtana-gana-nartana-parau: not only did Lord Caitanya Mahaprabhu and His associates demonstrate this chanting and dancing, but the six Gosvamis also followed in the next generation. The present Krsna consciousness movement follows the same principle, and therefore simply by chanting and dancing we have received good responses all over the world. It is to be understood, however, that this chanting and dancing do not belong to this material world. They are actually transcendental activities, for the more one engages in chanting and dancing, the more he can taste the nectar of transcendental love of Godhead.

TEXT 23

ra nahi, nahi sthanasthanayei
yanha paya, tanha kare prema-dana
SYNONYMS
patra—recipient; apatra—not a recipient; vicara—consideration; nahi—there is none; nahi—there is none; sthana—favorable place; asthana—unfavorable place; yei—anyone; yanha—wherever; paya—gets the opportunity; tanha—there only; kare—does; prema-dana—distribution of love of Godhead.

TRANSLATION
In distributing love of Godhead, Caitanya Mahaprabhu and His associates did not consider who was a fit candidate and who was not, nor where such distribution should or should not take place. They made no conditions. Wherever they got the opportunity the members of the Panca-tattva distributed love of Godhead.

PURPORT
There are some rascals who dare to speak against the mission of Lord Caitanya by criticizing the Krsna consciousness movement for accepting Europeans and Americans as brahmanas and offering them sannyasa. But here is an authoritative statement that in distributing love of Godhead one should not consider whether the recipients are Europeans, Americans, Hindus, Muslims, etc. The Krsna consciousness movement should be spread wherever possible, and one should accept those who thus become Vaisnavas as being greater than brahmanas, Hindus or Indians. Sri Caitanya Mahaprabhu desired that His name be spread in each and every town and village on the surface of the globe. Therefore, when the cult of Caitanya Mahaprabhu is spread all over the world, should those who embrace it not be accepted as Vaisnavas, brahmanas and sannyasis? These foolish arguments are sometimes raised by envious rascals, but Krsna conscious devotees do not care about them. We strictly follow the principles set down by the Panca-tattva.

TEXT 24

lutiya, khaiya, diya, bhandara ujade
ascarya bhandara, prema sata-guna bade
SYNONYMS
lutiya—plundering; khaiya—eating; diya—distributing; bhandara—store; ujade—emptied; ascarya—wonderful; bhandara—store; prema—love of Godhead; sata-guna—one hundred times; bade—increases.

TRANSLATION
Although the members of the Panca-tattva plundered the storehouse of love of Godhead and ate and distributed its contents, there was no scarcity, for this wonderful storehouse is so complete that as the love is distributed, the supply increases hundreds of times.

PURPORT
A pseudoincarnation of Krsna once told his disciple that he had emptied himself by giving him all knowledge and was thus spiritually bankrupt. Such bluffers speak in this way to cheat the public, but actual spiritual consciousness is so perfect that the more it is distributed, the more it increases. Bankruptcy is a term that applies in the material world, but the storehouse of love of Godhead in the spiritual world can never be depleted. Krsna is providing for millions and trillions of living entities by supplying all their necessities, and even if all the innumerable living entities wanted to become Krsna conscious, there would be no scarcity of love of Godhead, nor would there be insufficiency in providing for their maintenance. Our Krsna consciousness movement was started single-handedly, and no one provided for our livelihood, but at present we are spending hundreds and thousands of dollars all over the world, and the movement is increasing more and more. Thus there is no question of scarcity. Although jealous persons may be envious, if we stick to our principles and follow in the footsteps of the Panca-tattva, this movement will go on unchecked by imitation svamis, sannyasis, religionists, philosophers or scientists, for it is transcendental to all material considerations. Therefore those who propagate the Krsna consciousness movement should not be afraid of such rascals and fools.

TEXT 25

uchalila prema-vanya caudike vedaya
stri, vrddha, balaka, yuva, sabare dubaya
SYNONYMS
uchalila—became agitated; prema-vanya—the inundation of love of Godhead; caudike—in all directions; vedaya—surrounding; stri—women; vrddha—old men; balaka—children; yuva—young men; sabare—all of them; dubaya—merged into.

TRANSLATION
The flood of love of Godhead swelled in all directions, and thus young men, old men, women and children were all immersed in that inundation.

PURPORT
When the contents of the storehouse of love of Godhead is thus distributed, there is a powerful inundation that covers the entire land. In Sridhama Mayapura there is sometimes a great flood after the rainy season. This is an indication that from the birthplace of Lord Caitanya the inundation of love of Godhead should be spread all over the world, for this will help everyone, including old men, young men, women and children. The Krsna consciousness movement of Sri Caitanya Mahaprabhu is so powerful that it can inundate the entire world and interest all classes of men in the subject of love of Godhead.

TEXT 26

saj-jana, durjana, pangu, jada, andha-gana
prema-vanyaya dubaila jagatera jana
SYNONYMS
sat-jana—gentle men; durjana—rogues; pangu—lame; jada—invalid; andha-gana—blind men; prema-vanyaya—in the inundation of love of Godhead; dubaila—drowned; jagatera—all over the world; jana—people.

TRANSLATION
The Krsna consciousness movement will inundate the entire world and drown everyone, whether one be a gentleman, a rogue or even lame, invalid or blind.

PURPORT
Here again it may be emphasized that although jealous rascals protest that Europeans and Americans cannot be given the sacred thread or sannyasa, there is no need even to consider whether one is a gentleman or a rogue because this is a spiritual movement which is not concerned with the external body of skin and bones. Because it is being properly conducted under the guidance of the Panca-tattva, strictly following the regulative principles, it has nothing to do with external impediments.

TEXT 27

jagat dubila, jivera haila bija nasa
taha dekhi’ panca janera parama ullasa
SYNONYMS
jagat—the whole world; dubila—drowned; jivera—of the living entities; haila—it so became; bija—the seed; nasa—completely finished; taha—then; dekhi’—by seeing; panca—five; janera—of the persons; parama—highest; ullasa—happiness.

TRANSLATION
When the five members of the Panca-tattva saw the entire world drowned in love of Godhead and the seed of material enjoyment in the living entities completely destroyed, they all became exceedingly happy.

PURPORT
In this connection, Srila Bhaktisiddhanta Sarasvati Thakura writes in his Anubhasya that since the living entities all belong to the marginal potency of the Lord, each and every living entity has a natural tendency to become Krsna conscious, although at the same time the seed of material enjoyment is undoubtedly within him. The seed of material enjoyment, watered by the course of material nature, fructifies to become a tree of material entanglement that endows the living entity with all kinds of material enjoyment. To enjoy such material facilities is to be afflicted with the three material miseries. However, when by nature’s law there is a flood, the seeds within the earth become inactive. Similarly, as the inundation of love of Godhead spreads all over the world, the seeds of material enjoyment become impotent. Thus the more the Krsna consciousness movement spreads, the more the desire for material enjoyment decreases. The seed of material enjoyment automatically becomes impotent with the increase of the Krsna consciousness movement.

Instead of being envious that Krsna consciousness is spreading all over the world by the grace of Lord Caitanya, those who are jealous should be happy, as indicated here by the words parama ullasa. But because they are kanistha-adhikaris or prakrta-bhaktas (materialistic devotees who are not advanced in spiritual knowledge), they are envious instead of happy, and they try to find faults in the Krsna consciousness movement. Yet Srimat Prabodhananda Sarasvati writes in his Caitanya-candramrta that when influenced by Lord Caitanya’s Krsna consciousness movement, materialists become averse to talking about their wives and children, supposedly learned scholars give up their tedious studies of Vedic literature, yogis give up their impractical practices of mystic yoga, ascetics give up their austere activities of penance and austerity, and sannyasis give up their study of Sankhya philosophy. Thus they are all attracted by the bhakti-yoga practices of Lord Caitanya and cannot relish a mellow taste superior to that of Krsna consciousness.

TEXT 28

yata yata prema-vrsti kare panca-jane
tata tata badhe jala, vyape tri-bhuvane
SYNONYMS
yata—as many; yata—so many; prema-vrsti—showers of love of Godhead; kare—causes; panca-jane—the five members of the Panca-tattva; tata tata—as much as; badhe—increases; jala—water; vyape—spreads; tri-bhuvane—all over the three worlds.

TRANSLATION
The more the five members of the Panca-tattva cause the rains of love of Godhead to fall, the more the inundation increases and spreads all over the world.

PURPORT
The Krsna consciousness movement is not stereotyped or stagnant. It will spread all over the world in spite of all objections by fools and rascals that European and American mlecchas cannot be accepted as brahmanas or sannyasis. Here it is indicated that this process will spread and inundate the entire world with Krsna consciousness.

TEXTS 29–30

mayavadi, karma-nistha kutarkika-gana
nindaka, pasandi yata paduya adhama
sei saba mahadaksa dhana palaila
sei vanya ta-sabare chunite narila
SYNONYMS
mayavadi—the impersonalist philosophers; karma-nistha—the fruitive workers; kutarkika-gana—the false logicians; nindaka—the blasphemers; pasandi—nondevotees; yata—all; paduya—students; adhama—the lowest class; sei saba—all of them; maha-daksa—they are very expert; dhana—running; palaila—went away; sei vanya—that inundation; ta-sabare—all of them; chunite—touching; narila—could not.

TRANSLATION
The impersonalists, fruitive workers, false logicians, blasphemers, nondevotees and lowest among the student community are very expert in avoiding the Krsna consciousness movement, and therefore the inundation of Krsna consciousness cannot touch them.

PURPORT
Like Mayavadi philosophers in the past such as Prakasananda Sarasvati of Benares, modern impersonalists are not interested in Lord Caitanya’s Krsna consciousness movement. They do not know the value of this material world; they consider it false and cannot understand how the Krsna consciousness movement can utilize it. They are so absorbed in impersonal thought that they take it for granted that all spiritual variety is material. Because they do not know anything beyond their misconception of the brahmajyoti, they cannot understand that Krsna, the Supreme Personality of Godhead, is spiritual and therefore beyond the conception of material illusion. Whenever Krsna incarnates personally or as a devotee, these Mayavadi philosophers accept Him as an ordinary human being. This is condemned in the Bhagavad-gita (9.11):

avajananti mam mudha
manusim tanum asritam
param bhavam ajananto
mama bhuta-mahesvaram
"Fools deride Me when I descend in the human form. They do not know My transcendental nature as the Supreme Lord of all that be."

There are also other unscrupulous persons who exploit the Lord’s appearance by posing as incarnations to cheat the innocent public. An incarnation of God should pass the tests of the statements of the sastras and also perform uncommon activities. One should not accept a rascal as an incarnation of God but should test his ability to act as the Supreme Personality of Godhead. For example, Krsna taught Arjuna in the Bhagavad-gita, and Arjuna also accepted Him as the Supreme Personality of Godhead, but for our understanding Arjuna requested the Lord to manifest His universal form, thus testing whether He was actually the Supreme Lord. Similarly, one must test a so-called incarnation of Godhead according to the standard criteria. To avoid being misled by an exhibition of mystic powers, it is best to examine a so-called incarnation of God in the light of the statements of the sastras. Caitanya Mahaprabhu is described in the sastras as an incarnation of Krsna; therefore if one wants to imitate Lord Caitanya and claim to be an incarnation, he must show evidence from the sastras about his appearance to substantiate his claim.

108 Names of Lord Caitanya by Sarvabhauma Bhattacharya and 12 Names of Lord Nityananda

Oh great soul! It is recommended that in the morning (6-8:24 a.m.), one faithfully approach and recite this sin-destroying prayer to Shri Caitanya Mahaprabhu. One who does will fill the awakening of ecstatic loving devotion unto Lord Hari - of this there is no doubt! Even if one is afflicted with an incurable disease, one becomes freed from all danger of the ailment. Even if one has committed all types of offences, one becomes freed from their effects. If one chants this great prayer with faith and transcendental devotion on Lord Caitanya`s appearance day (Gaura-Purnima), then one perpetually attains the fulfillment of their each and every pure desire. If a devotee couple wishes to have a child but are unable, then they will obtain a child without a doubt. And at the time of death, they will attain remembrance of Shri Caitanya-deva and enter His eternal pastimes.

108 Names of Lord Chaitanya mahaprabhu

namaskritya pravakshyami, dev-devam jagad-gurum
namnam-ashtottara-shatam, caitanyasya mahatmanah

Oh great soul! After offering obeisances unto the lord of lord, Who is the spiritual master of the entire universe, I will now narrate 108 holy names of Lord Caitanya:

Vishvambharo jita-krodho, maya-manusha-vigrahah
Amyai mayinam shreshto, varo-desho dvijottamah

Gauranga sustains the universe, is victorious over the influence of mundane anger, and He assumes the illusory form of a human. He is bereft of fradulent behavior, is the foremost of cheaters, appears in the best of lands and is the ultimate brahmana.

Jagannatha-priya-sutah, pitr-bhakto maha-manah
Lakshmi-kantah shaci putrah, premado bhakta-vatsalah

Gauranga is the dearest son of Jagannatha Mishra, Gauranga is the devotee of his father, and He has great mental power. He is the beloved husband of the goddess of Fortune, the son of mother Shaci, the bestower of ecstatic loving devotion, and He is very affectionate to His devotees.

Dvija-priya dvija –varo, vaishnava-prana-nayakah
dvi-jati-pujakah shantah, shrivasa-priya ishvarah

Gauranga is dear to the twice-initiated brahmanas, He is the best among the brahmanas, and He is the hero of the devotees`s life and soul. He worships the brahmanas. He is peaceful and saintly. He is very dear to Shrivasa Pandita, and He is the supreme controller.

Tapta-kancana-gaurangah, simha-grivo maha-bhujah
Pita-vasa rakta-pattah, sad-bhujo ´tha catur-bhujah

His complexion is like molten gold, His neck is like a lion`s, His arms are very muscular. He wears yellow cloth (as householder) and red cloth as a sannyasi. He exhibits a six-armed form and also a four-armed form.

dvi-bhujash ca gada-panih, cakri padma-dharo ´malah
panca-janya-dharah sharngi, venu-panih surottamah

Gauranga exhibits a two-armed form, holds the mace, discus, lotus, and He is sinless. He holds the Pancajanya conch shell, the bow, the flute, and is the foremost of the demigods.

Kamalaksheshvarah prito, gopa-liladharo yuva
Nila-ratna-dharo rupya, hari kaustubha-bhushanah

Gauranga is the Lord of the lotus-eyed Lakshmi. He is beloved to all living beings. He is the abode of cowherding pastimes and is supremely youthful. He likes to wear sapphires, silver necklaces, and is adorned with the kaustubha gem.

Shrivatsa-lanchano bhasvan, mani-dhrik kanja-locanah
Tatanka-nila-shrih rudra, lila-kari-guru-priyah

Gauranga is decorated with the mark of Shrivatsa and His form is embellished with many brilliant jewels. He has lotus-petal-shaped eyes. His majesty is enhanced by sapphire earrings. He sometimes enacts the pastimes of Lord Shiva, and He is very dear to His spiritual master.

Sva-nama-guna-vakta ca, namopadesha-dayakah
Acandala-priyah shuddhah, sarva-prani-hite ratah

Gauranga is aware of the attributes of His own hoy names. He imparts teachings about the holy names. He is dear even to the lowest of outcastes. His character is totally immaculate. He is engaged in the welfare of all living beings.

Vishvarupanujah sandhya, vatarah-shitalashayah
Nihsima-karuno gupta, atma-bhakti-pravartakah

Gauranga is the younger brother of Vishvarupa. He incarnated during dusk. He wants to cool the burning sufferings of living beings. His compassion is limitless. He is very secretive. He preaches devotion unto the true self.

Mahanando nato nritya, gita-nama-priyah kavih
Arti-priyah, shucih shuddho, bhavado bhagavat-priyah

Gauranga is absorbed in the greatest bliss. He behaves as a dramatic actor, and is fond of dancing, singing, and chanting holy names. He is a learned scholar and poet. He is dear to those who are suffering. He is meticulously clean and spotlessly pure. He confers ecstatic loving emotions. He is intimate with the great devotees.

Indradi-sarva-lokehsa, vandita-shri-padambujah
Nyasi-cudamanih krishna, sannyasashrama-pavanah

Gaurangas`s divine lotus feet are worshipped by Lord Indra and all the rulers of various heavenly planets. He is the crest-jewel of renunciates. He is the all-attractive Supreme Personality of Godhead. He is the purifier of the renounced order.

Caitanyah-krishna-caitanyo, danda-dhrig nyasta-dandakah
Avadhuta-priyo nitya, nanda-shad-bhuja-darshakah

Gauranga is the all-attractive living force of all creation. He carries the staff of the renounced order, and also abandons it. He is dear to Shri Nityananda Prabhu, the divine madman. He shows His six-armed form to Nityananda.

Mukunda-siddhi-do dino, vasudevamrita-pradah
Gadadhar-prana-natha, arti-ha sharana-pradah

Gauranga gives perfection to His devotee Mukunda. He behaves with meek and humble mannerisms. He gives nectar to His devotee Vasudeva, the leper. He is the Lord of the life of Gadadhara Pandita. He removes the distress of His devotees. He bestows ultimate shelter to His devotees.

Akindcana-priyah prano, guna-grahi jitendriyah
Adosa-darshi sumukho, madhurah priya-darshanah

Gauranga is dear to those who possess nothing. He is the life and soul of all creation. He accepts only the good qualities of others. He is victorious over the influence of the material senses. He is blind to the faults of others. He has a pleasant face and is supremely sweet. He is very precious to behold.

Pratapa-rudra-samtrata, ramananda-priyo guruh
Ananta-guna-sampannah, sarva-tirthaika-pavanah

Gauranga delivers Maharaja Prataparudra from obstacles. He is the beloved of Ramananda Raya. He is the spiritual master of every living being. He is endowed with limitless good qualities. He is the sole purifier of all places of pilgrimage.

Vaikuntha-natho lokesho, bhaktabhimata-rupa-dhrik
Narayano maha-yogi, jyana-bhakti-pradah prabhuh

Gauranga is the Lord of the anxiety-free spiritual world, and of all material planets. He assumes different forms according to the desires of His devotees. He is the supreme shelter for all living beings. He is the greatest performer of yoga. He imparts intellectual knowledge of devotion. He is the Lord and Master of all.

Piyusha-vacanah prithvi, pavanah satya-vak sahah
Oda-desha-jananandi, sandohamrita-rupa-dhrik

Gauranga´s words emit showers of pure nectar. He is the savior of the earth. He speaks truthfully. He can endure all forms of misery. He delights the people of Orissa. He embodies the form of all universal nectar.

12 Names of the Moonlike Nityananda Prabhu by Sarvabhauma Bhattacharya
One who recites these 12 auspicious holy names of the moonlike Nityananda-candra everyday between 6 - 8.30 a.m. will become free from all difficulties, and attain all his most cherished desires. Very soon he will receive the mercy of Shri Caitanya-deva.

nityanando ´vadhutendur, vasudha-prana-vallabhah
jahnavi-jivita-patih, krishna-prema-pradah prabhu

Shri Nityananda Prabhu is the embodiment of eternal bliss. He is the moon of all avadhutas, and the beloved of the life-breath of Vasudha (his wife). Lord Nityananda is the husband enthusing Jahnavi with life. Nityananda Rama bestows ecstatic love for Krishna, and He is the Lord and Master of the devotees.

Padmavati-sutah shriman, shaci-nandana-purvajah
Bhavonmatto jagat-trata, rakta-gaura-kalevarah

Shri Nityananda is the dear son of Padmavati, and He is full of splendrous transcendental majesty. Nitai is the older brother of Shacimata´s son Nimai. Nityananda Avadhuta is maddened in overwhelming ecstatic emotions. Shri Nityananda Prabhu is the saviour of the universe. His complexion is golden tinged with red.

INTRODUCTION TO THE BOOK 'SREE KRISHNA CHAITANYA'

His Divine Grace Sri Srimad Bhaktisiddhanta Saraswati Goswami Maharaja Srila Prabhupada

MEN of culture are often found to devote themselves in acquiring knowledge of various subjects which could prove efficacious to them in their needs; so we may not confuse to accept all readers in the same line of thought. The best scrutinisers of knowledge in their cultural extension should possess all skill and dexterity to get their most covetable end having had a care for Eternity and uninterrupted Blissful unalloyed Knowledge. This incarnate of the acme of knowledge-seekers will be the best reader of this book when they can have the privilege of comparing the merits of different views of pure theists. Mental speculationists have diverse objects of investigation and their diversity of seeking Knowledge would simply disturb the peaceful mentality having been tempted by the duping features of external manifestations, quite suitable and dove-tailing the present purposes of enjoyment by their imperfect senses.

The writer has got the prime object of furnishing a comparative study in which the position of a reader has the highest place. This is his only ambition, of healing the depraved mentality of the so-called culturists of True Knowledge. But the readers have different motives of utilising the product of their enterprise of perusing the book. One class of readers are found to criticise the merits and demerits of the writer in order to establish their superiority, with a view to puff up their vanity. Another class is observed to muse over the subject by spending their time for the gratification of their senses. The third section of readers mean to profit by reading the book in order to regulate their Fife for a better purpose. The under-estimation of a desirable element for some utilisation through temporal gratification of senses, would not equipoise the third position of the reader who will surely mark the distinctive situation by comparing other things and agree with the author in spending his valuable time for true amelioration.

The body of the book will appear before readers as a historical account of the Journey of life of a Hero. But the Hero is not an ordinary mundane hero for a hallucinative ambition with a spiritual tinge. The account will no doubt show that the targeted Object of the manifestive spiritual world is Eternal and identical with the Hero of the speaker. Hasty conclusions will be pouring forth to oppose this by welcoming anthropomorphic and apotheotic thoughts. The delineations will prove that the Object pointed to is beyond the comprehension of crippled senses. And the Absolute Eternity made up of Pure Knowledge and Incessant bliss is never to be had within the compass of our senses. All objects of the phenomena which are comprehended by senses have temporal situation and deformed entity void of different 'qualities' that are always submissive to senses.

Sree Krishna-Chaitanya's inculcations of the Personality of Godhead cannot be restricted to or accused as Idolatry. Idols are constructed of mundane materials and are subject to the inspection of senses. The Eternal Absolute does not exactly submit to these senses, as He does not put Himself as a shareholder of phenomenal things. Whichever comes under senses has equal value with one of Nature's products and forms to be a subject of the jurisdiction of senses. The Eternal Absolute is inconceivable by limited senses. The partially eclipsed views of the Absolute are shaky, non-absolute, liable to transformation and under the clutch of the span of Time. The physical limitations are all accommodated in Space, Time and particular entities. The naming of the Transcendental Absolute through the lips of a mundane agent will surely seek after a size, a colour, etc., and must undergo the ocular examination. The Transcendental Absolute should in no case submit to our dermal perceptions, neither to our nasal or lingual activities as well.

The Transcendental Sound has got a distinctive denomination from mundane sounds which often tend to submit to the test of other senses. As the Transcendental Sound has not been originated in mundane phenomena, He will not be diffident in showing His true phase whose manifestive realisations are identical with the Name Himself. In that case the essence of such Sound would not permit the different entities of the same Object; as we find in phenomenal objects tracings of numerical base instead of the integral unit. The differential values are integrated in the Transcendence. So there is indication of One Object by the dinning of the etherial vibrations in different positions. These sounds converge in One Point Who is known as the Absolute. This Absolute is on the Eternal plane of All-Knowledge and Incessant Bliss and can have manifestive Absolute phases with Him. If the various sounds are put into this chaotic plane, there is no reconciliation of a synthetic method. This unharmonising tendency will surely bring a contending and unpleasant atmosphere which we experience everyday.

The uneclipsed phase of the Integral Sound will not in any case bring rupture, but harmonise the contending phase due to the intervention of foreign intrusion. The demarcating lines of comprehending the same thing through the chambers of senses would lead to mundane enjoyment; whereas the ignorance of enjoying things through limited scope would put the enjoyer within the barriers. When the Observer is One, He sees everything and exercises all His Senses for His Own gratification. But the servitors who are fractional entities cannot have any harmonious situation unless all of them have got one aim of being predominated over by the Absolute. The question of relativity does not become a barrier, as we notice such deformities in these phenomena which are subject to Individuality, Space and Time. This situation, solving the difficulties of mundane relativity and Absolute, has been finally settled by the Transcendental unspotted manifestive phase, instead of wrongly Inculcating a hallucinative theory of Absolute by negativing the conception of diversities.

The numerical situations of the different entities here have got a relative representation which is certainly condemnable for its undesirability. The glaring desirable features of relativity as delineated in the Transcendence should not be anthropomorphised by our poverty-stricken knowledge and narrow views of phenomenal disorders. In the Absolute Region we find descriptions of mutual Manifestive phases, the Master there being One with millions of servitors of four different classes. We further notice the Absolute as the Eternally Blissful Son of the Entity of Unalloyed Knowledge. The Absolute Friend is the Cynosure of all friendly eyes, as the Single Object of friendship. He is the Consort of depending consorts and is the Predominating Singular Object of unalloyed love of predominated objects. Whereas, in the mundane plane we find many predominating agents together with predominated sentients. People need not puzzle themselves with the ascription of a motherly idea in the Supreme Absolute, as the seeming features of parents here have got a dignified position which is nothing but a perverted conception of the Real manifestive Absolute. Moreover we find that the parents get the opportunity of serving their only coveted child from His very Birth in different capacities. So the Eternal position of the Master is retained intact from the very Advent of the Child. If we are to accept services from the Lord, Whom we have to render our service, we are simply misled. The Divine Absolute should not be classed as our servitor, as our eternal position, is to render our all-time and whole-hearted services to Him alone. A deviation from this will be tampering the very principle of transcendental devotion. The author has wisely delineated these crucial points in the Instructive Life of the Supreme Lord.

The enjoying temperament of this temporal world will find a good jerk in the line of thought of approaching the Transcendence. Sree Krishna-Chaitanya, the greatest world-teacher, has exhibited to his taught the transcendental loving principle of unalloyed souls towards the Absolute All-love where phenomenal dirts could not possibly contaminate the pleasant situation of Manifestive Relativity. The unalloyed devotional exhibition in the Pastimes of Sree Krishna-Chaitanya and His followings are the best and greatest Boon that could be had in the quest of the Absolute. Readers might have noticed one thing in the vital principle of Transcendence of the Desertion of the enjoying mood and the affinity for temporal deformed objects. This abnegation at the very outset will create a puzzling sensation among the youngsters who have embarked on the journey of life to aim after sensuous enjoyment in temporal phenomena. So they may hastily discard the principle of showing diffidence for their much-coveted dream of enjoyment in this world. Sree Krishna-Chaitanya has defined the proper use of the Relief that is offered by the non-meddling with mundane affairs in an enjoying mood. He has not asked anybody to adopt the indolent processes of non-co-operating with the phenomenal objects. He has rather instructed to practise accepting mundane things when we can trace the connections of the essence of such things with Sree Krishna, the Manifested Fountain-head of the Absolute. His disclosure has set right the topsy-turvy, hodge-podge situation of this apparently chaotic world. He has further cautioned the renouncers not to summarily reject the association of relative things for fear of their proving to be detrimental to alienating the peaceful soul from the mundane troubles by associating themselves with the purposes of the manifested Absolute.

The busy people of this world have decided that the gratification of senses should be the essential aim of all our enterprises here as well as in the next world. So they have deemed it fit to adopt the principle of an ethical religion supplying their wants and to fulfil whatever we are in need of. These triple results are the covetable solutions of the enjoying calibre of sentient entities. This sort of mentality is found in the enjoyers. But there is an opposite section who believes that unless such desiring agencies are stopped, no eternal good can be expected. So they have formulated a different goal for their purpose. These men consider that salvation is required from phenomena by practising a non-co-operative mood from all and even the necessaries of life, which tantamount to suicidal commission. By following the high-sounding words of annihilation in the Absolute by dismissing the three respective positions of observer, observation and observed, they covet to be finally rescued from phenomenal troubles.

The Supreme Lord Sree Krishna-Chaitanya has neither encouraged the enjoying elevationists nor the renouncing Salvationists. He has prescribed the pure theistic thought of spiritual devotion to the Personality of All-love by the loving function of the unalloyed souls instead of plunging into the ocean of miseries which offer extreme troubles to elevationists and to persons who, having bitter worldly experience, desire to terminate their animation by the process of annihilation. The Supreme Lord has thereby settled the question of transmigration. The Semites have, however, adopted a principle, by rejecting the theory of metempsychosis, to dispense with the long extending life of a migratory element. The love of the Absolute can never be attained by men who seek after their aggrandisement or after their liberation. Persons, who entertain the view of their actual freedom from such selfish propensities, can have the privilege of knowing what Prema is—which has no bartering system of 'give and take' policy. The unalloyed souls are meant to love the All-love with the identification of their eternal loving element. The loving souls are not at all dissatisfied whether the Supreme Lover is inclined to grant their prayer, on the very understanding that their loving connection is inseparable. They at the same time prove themselves to be quite content as their only lover has deemed it fit to discard them and thereby enjoy by the services offered by them. The consideration of exchange has confined the elevationists and Salvationists to their respective gains; whereas, no such gain is aimed at by devotees who have thoroughly comprehended their positions of non-traders. This unalloyed love can never be expected in any agents who have got ulterior motives of satisfying their pleasing and enjoying demeanour. Unalloyed service can only be found in Prema which has a special characteristic of pure sacrifice without any remuneration in return. No enjoying mood can have any place in that unalloyed function.

The transcendental love should never be compared with the lustful mundane position of an enjoyer. Prema reaches its acme in consorthood and the lower stages in filial love, friendship, services and in neutrality. So this Amorous transcendental love has no comparison with other loving affinities.

The cardinal point of this unique progression of love has got a steady infinite dimension of activity which can have no equal in our experience. The Absolute Prema is never to be confused with the shaky position of nuptial love of mundane mortal people which tends to have reciprocal interest. But as it has no bearing with deformed relativities, no claim can be asserted to combat with the challengers through arguments.

The historical account connected with the Pastimes of the Absolute need not be mixed with the mundane activities of transformable entities. But the elaboration of transcendental accounts must not be discouraged owing to the bitter experiences we have of our temporal life here. The incidental mentions of history bear a reference of earthly things liable to be perished in time. The essence of history need not be kept at arm's length in consideration of worldly associations which necessitate the existence of components of matter or motion.

Descriptive accounts of history help us in considering the relation between the already acquired knowledge and the welcoming of new thoughts. But in the present case, where we are to deal with a case beyond Nature's phenomena, we should be cautious not to confuse with human frailties and mixing up with temporal defective impressions of mundane relatives. Historicity of things need not be summarily rejected if it renders help to comprehend the direction and nature of the transcendental views. So every branch of knowledge has efficacy to offer us first aid towards our advancement in the Region beyond Nature.

The transcendental sensuous Activities of the Absolute have got transcendental reference and avoid submitting to human senses which are but frail and inadequate. The descriptions of the Transcendental Pastimes of the Absolute need not be confused with metaphorical analogy, strictly confined to our present situation, of acquiring knowledge. Allegories are figments and are treated as innovations of older thoughts in a systematic way in order to place a certain view of things. If they are meant for the purpose of the Transcendent and not for our sensuous gratification, we can accept them for the safety of our transcendental health instead of eliminating even the purpose.

Mental speculations may drag us to some secular purpose which we should avoid for the sake of studying the Absolute Transcendent Who has no contending character to expel the variegated similar manifestations as we often perceive through our senses. So the author has described the Deeds which bear a resemblance to that of history and allegory provided they are not improperly carried to mundane restrictive merits.

History, fiction or poems have worldly values; but when they help us towards the topics of Transcendence we need not have an anthropomorphic disposition. If we bring down the Eternal Pastimes, the Character of the Transcendence is proselytised more or less to our sensuous purpose—a solemn offence which we should not do.

Our intellectual advancement has proved the three different ways of attaining to our different goals: (1) one track is known as fruitive track to propitiate deities to meet and fulfil our demands by physical and mental entities. The dearth of desired objects keeps us at a lower level and we want an amelioration and elevation from the lowest level to the highest summit. In that case we consider ourselves to be actors or perpetrators of our intended actions. When we are actuated by such exciting mood we entertain a definite result which can serve our purpose best. This activity of our physical and mental entities is strictly confined in temporal and inadequate phases. (2) The quest of a different track is insistently urged on our intellectual function when we want to desert the fructifying demeanour of the mind. Desertion from the active life shows us a different track of seeking the Absolute Intelligence by the process of intellectualism. We want to sever our pleasure-seeking aptitude in our passionate desires to destroy all sorts of selfishness accrued in Nature's temporary association. Renunciation from all temporal activities in this plane of deformities offers us a mentality of stupefaction which may be termed as abnegation. In the artificial process of dissociating ourselves from the temporarily meddlings with foreign things which are set apart from our entity, the actor merges himself in the Object pursued, dismissing his active functions. This conglomeration is effected by the synthetic process of grouping together limited things into an accumulative effect; but the accumulation of diametrically opposite elements would never alone yield an opposite element, save in the analogy of enhanced angularities as in the case of two right angles. The neutral position of unalloyed intellectualism would lead us to the result of the extended idea of limitation. Speculative method of synthetical activities terminates in undifferenced situation of Knower, knowledge and the object of knowledge.

(3) But the advancement would prove that the track of transcendental devotion towards the Absolute is quite free from the summation of the fruitive activities as well as the desertion from having a selfish desire to get a lion's share as a co-sharer. The tracks of elevation and salvation have very little to do in leading to the track of Devotion, as the devotional process has no object of encouraging the fruitive activities in extricating out the Variegated Transcendental Eternal situation. The very process of salvation indicates in time the two different predicaments of the situation which is a bar to the purpose of Eternity. The Devotional process is quite independent of the two systems of fruit-seekers or enjoyers and abnegators or avoiders of self-destructive enjoyment. Readers will no doubt secure the true rationalistic view from the writings of this author. Pure devotional aptitude need not wait for any help from the two other tracks but is quite independent of them. Devotion can only be carried out when the unalloyed position of the soul is determined. Such function should have no component of two other foreign garments which have more or less enshrouded the unalloyed soul in the two planes of association and dissociation with temporal things. The devotional functions of the unalloyed soul need not be observed by placing patches of clouds which are adaptable for the limited plane, eclipsing the true aspects of the true eternal plane of devotion.

The Absolute Knowledge should not bear any reference of deviation and whenever there is the different views we find that the different aspects deprive us of the exact entity of the thing by our polytheistic views of the one thing. The Absolute Truth is ever ready to welcome the different approaches of the atomic parts of the Unalloyed Absolute. But when those atomic parts are mixed up with foreign views they need not be dovetailed with the Absolute like unalloyed entities associated with the Unalloyed Absolute. The distorted demeanour of the mind cannot approach the Unalloyed Absolute by the easy-going mandate of receiving all sorts of services that may be rendered to the One; but that One need not have a disfigured entity which is far off His original Beautiful and Sublime Existence. If the Object of our approaching lie considered to be contaminated with evil associations inviting our nefarious aptitude of enjoyment, we cannot expect to include ourselves to submit to His Wishes.

First of all, the Object need not be tampered in any way by our whimsical mood and our determination of self need not accompany any anthropomorphic deformities which have no bearing in Him. The different relations we experience in society should be carefully watched in the case of associating ourselves with the Internal Absolute. We need not carry the defects and unpleasant pains along with us when we trace out our eternal relations with Him. The Absolute Knowledge need not undergo the variegated form of the enjoyable articles, sentient and insentient we meet here. But we are to approach Him with our serving mood for His Eternal Enjoyment. We must not be thinking of eliminating all foreign attributions in us unless we mean to please Him by considering ourselves to be exactly suiting to His purpose which may not be proving to create His annoyance as we experience on this painful plane here. A close reading of the accounts of Sree Krishna-Chaitanya will certainly lead us to the Manifestation of the Absolute in proper order.

If we have a sincere heart to associate ourselves with the Absolute, we must not be considering Him to be our Servitor but we should pose ourselves in the position of a servitor to suit one of His relationships. Our entities will then be different ingredients of the service-holders of the Absolute. But as we are in the habit of securing enjoyments as lords, we have got a quite different determination of self as to lord it over other existences besides our own. In order to set right this awkward taste, we should approach a true serving friend who can regulate our evil propensities which are the bars of the true functions of the unalloyed soul. We cannot make profit by the association of the people who are very busy to culture their wrong habits as enjoyers of this world instead of eliminating the undesirable inculcations of associating with temporal things. The company of non-devotees and the counsels of apathetic disposition towards the Absolute should by all means be avoided. If we fail to get rid of such intoxicants, we are liable to miss the devotional functions of the unalloyed soul, without making any progress towards the march for our eternal welfare.

The question of occupation has been decided by the Personality of the Supreme Lord in the all-time engagement of all individual souls proper for the Absolute. The occupation of the mind is found to meddle with temporal objects of phenomena; whereas the parts of the body have no other suitable position to fit themselves for limited and temporal purposes. All acts should tend to acquire virtue and happiness. All virtues and happinesses should lead to sacrifice instead of captivating the soul for mundane purposes only. All such dissociating mood with worldly sensuous attainment tends to the occupation of the Absolute and this occupation should be no other function but go to show the interest of the Absolute. The very conception of the external structure and the internal existence, which is also considered as a subtle garment, must not forfeit the interest of the Principal who is known to own these two environments. The interest of the Principal, 'soul', should have no ephemeral acquisition like the consumption of the mind and the body. Altruism may prove to suffice for the higher aims of soul; but such deluding features should not bar the progress of the soul in any way. The body and the mind are shifting agents which, though at present incorporated with the soul, tend to the temporary aggrandisement of the incorporated changeable parts. So attention should be drawn to the interest of the soul proper whose functions should not at all be crippled by the seeming necessaries of the mind and the body revolting against the Eternal Blissful Knowledge, viz., the Absolute.

Our all-time occupation need not be confined to the highest reference of mental culture in pure and simple altruism, where the reference of the Absolute along with the reference of our behaviour towards the lower creation is neglected. The inclusion of an indirect service to an Impersonal God or our charitable disposition to some extent towards lower animals by tutored sympathising mentality, is optional and not compulsory.

The Great Absolute should predominate over the crippled forms of infinitesimal absolutes who may appear at the outset as illustrations of non-absolute. If the synthetic process of all isolated entities does not go to One Undeviated Object of the Absolute, it would prove to be a chaotic emporium of unassimilating differences; so our mentalities require rectification to arrange their order in a particular line. One of our friendly co-sharers should come forward to explain before us the nature of the course that should be adopted for our methodic comprehension of the irregularities in one line. This unparallelled mercy of the One Friend and His associates is to regulate the disorderly conduct of the body and the mind. The rhetorical principle of the predominating and predominated functions in their bases of activities could give us the result of one of the four ingredients that follow when we are relieved of the worldly deformed conceptions in the pure spontaneity of a defined nature of eternal relationship that exists between the Absolute and the significatory aspects of the internal parts of the Absolute.

Whenever the specification of the Predominator is prominent, we necessarily find the reciprocal predominated aspects, which may prove to be more than One, as distinguished from the case of the Predominator. The Predominating Agent has a singular significance over the multifarious predominated. This portion of the analysis of the Transcendental Integer has become the most conspicuous explanation offered to mankind by any of the guiding leaders to bring us towards the Transcendence, Earnest readers will no doubt find this unique explanation offered by the writer in the line of instructions received by him from the Transcendental Hero, Whose Career and accounts have been portrayed in this book.

The peculiar feature noticed in men apart from the lower creation is this that the former can exchange thoughts and have the superiority of utilising their experience through the recollections from history and acquired branches of knowledge. They can show their felicitous mood in listening to Scriptures also. So a comparative student can easily demarcate the line of the best and full apart from transitory experiences of this world. The question of Eternity, Full Knowledge and Bliss cannot be dealt by other agencies of life save man; so man need not neglect the position of the Absolute in the Ever-existence, in Full Knowledge void of all sorts of ignorance and ills that flesh is heir to, and Beatific Constancy of the Fountain-head. The solution of human life should tend towards the approach of the Absolute Who is always courting us to offer His help towards the fulfilment of the inadequate speciality we have in us. And in order to gain an approach we should require the guidance of an individual in whom we can place our reliance, instead of being credulous with the strugglers of this world.

[image: image1.png]PRABHUPADA

N B T W © RrR K

