Srila Narottama dasa Thakura's

Sri Prema-bhakti-candrika

(The Moonlight of Loving Devotion)

Table of Contents

Song 1		sri guru carana padma, kebala bhakati sadma	page	2

Song 2		anya abhilasa chadi, jnana karma parihari	page	4

Song 3		tumi ta dayara sindhu, adhama janera bandhu	page	8

Song 4		ana katha ana byatha, nahi jena jai tatha		page	10

Song 5		ragera bhajana patha, kahi ebe abhimata		page	12

Song 6		jugala carana prati, parama ananda tati		page	14

Song 7		Radha krsna karon dhyana, swapane na bala	page	18

Song 8		bacanera agocara, brndabana dhama bara	page	20

Song 9		ana katha na suniba, ana katha na baliba		page	23

Introduction

1	om ajnana-timirandhasya

		jnananjana-salakaya

	caksur unmilitam yena

		tasmai sri-gurava namah

I was born in the darkest of ignorance, and my spiritual master opened my eyes with the torch of knowledge. I offer my respectful obeisances unto him.*

2	sri-caitanya-mano bhistam

		sthapitam yena bhutale

	svayam rupah kada mahyam

		dadati sva-padantikam

When will Srila Rupa Gosvami Prabhupada, who has established within this material world the mission to fulfil the desire of Lord Caitanya, give me shelter under his lotus feet.*

3	akhila-rasamrta-murtih

		prasrmara-ruci-ruddha-taraka-palih

	kalita-syama-lalito

		radha-preyan vidhur jayati

Let Krsna, the Supreme Personality of Godhead, be glorified! By virtue of His expanding attractive features, He subjugated the gopis named Taraka and Pali and absorbed Syama and Lalita. He is the most attractive lover of Srimati Radharani and is the reservoir of pleasure for all devotional mellows.*

�
Song 1

	sri-guru-carana-padma, kebala-bhakati-sadma

		bando mui sabadhana mate

	jahara prasade bhai, ei bhava toriy a jai

		krsna-prapti hoy jaha hate

To the lotus feet of my spiritual master, which are the abode of pure devotional service, I who am very fallen bow down with great care and attention in my heart. O brother, crossing the realm of repeated birth and death by his mercy, we will attain Krsna.

2	guru-mukha-padma-bakya, cittete koriba aikya,

		ar na koriho mane asa

	sri-guru-carane rati, ei sei uttam-gati

		je prasade pure sarba asa

I will make the words from my spiritual master's lotus mouth one with my heart. I do not want the desire for any other thing to stay in my heart. Love for the spiritual master's lotus feet is the highest goal. By his mercy all desires are fulfilled.

3	cakhu-dan dilo jei, janme janme prabhu sei

		dibya-jnan hrde prokasito

	prema-bhakti jaha hoite, abidya binasa jate

		bede gay jahara carito

He who gave me eyes to see is my lord, birth after birth. He made divine knowledge shine in my heart. From him has come prema-bhakti, which destroys ignorance. The Vedic scriptures sing of his character.

4	sri-guru karuna-sindhu, adhama janara bandhu

		lokanath lokera jibana

	ha ha prabhu koro doya, deho mora pada-chaya

		ebe jasa ghusuk tribhuvana

O spiritual master, O ocean of mercy, O friend of the fallen, O Lokanatha, O life of the world, O master, be merciful to me. Give me the shade of your feet. May your glories be proclaimed in the three worlds.

5	baisnaba-carana-renu bhusana kariya tanu

		jaha haite anubhaba haya

	marjana haya bhajana sadhu-sange anuksana

		ajnana-abidya-parajaya

By making the dust of the Vaisnavas' feet the ornament of my body, ecstatic love comes. Washing the Vaisnavas' lotus feet is my method of worship. By always associating with the Vaisnavas, I shall overcome the darkness of ignorance.

6	jaya sanatana rupa prema-bhakti-rasa-kupa

		jugala-ujjwala-rasa-tanu

	janhara prasade loka pasarila saba soka

		parakatala kalpa-taru janu

O Srila Sanatana Gosvami and Srila Rupa Gosvami, who are two deep wells of the nectar of pure love, two personifications of the splendid nectar of the Divine Couple, and two desire trees by whose mercy the entire world is free from suffering, all glories to you!

7	prema-bhakti-riti jata nija-granthe su-byakata

		kariyachena dui mahasaya

	jahara srabana haite parananda haya cite

		jugala-madhura-rasasraya

In your books you two great souls clearly described prema-bhakti. You are reservoirs of the sweet nectar of the Divine Couple. Hearing about you brings bliss to the heart.

8	jugala-kisora-prema jini' laksa bana hema

		hena dhana prakasila janra

	jaya rupa sanatana deha' more sei dhana

		sei ratana mora gela hara

You are fabulously wealthy, possessing ecstatic love for the youthful Divine Couple, a love more precious than gold purified in ten thousand flames. O Rupa and Sanatana Gosvami, all glories to you! I beg you, please give me in charity some of these jewel necklaces.

9	bhagabata-sastra-marma naba-bidha bhakti-dharma

		sadai kariba su-sebana

	anya-devasraya nai tomare kahinu bhai

		ei bhakti parama-bhajana

I shall eternally engage in the nine-fold process of devotional service, which is the essential message of Srimad-Bhagavatam, and I shall not worship the demigods. O brother, I say to you: Devotional service is the most exalted kind of worship.

10	sadhu-sastra-guru-bakya cittete kariya aikya

		satata bhasiba prema-majhe

	karmi jnani bhakti-hina ihare karibe bhina

		narottama ei tattwa gaje

Making the words of the guru, sadhus and sastras one with my heart, I constantly float and swim in the ocean of pure love. I am different from the karmis and jnanis, who have no devotion for Krsna. Narottama speaks the truth.

�
Song 2

Invocation

srimad-rupa-gosvami-prabhupadenoktam

	anyabhilasita-sunyam

		jnana-karmady-anavrtam

	anukuleyna krsnanu-

		silanam bhaktir uttama

Srila Rupa Gosvami Prabhupada has said (Bhakti-rasamrta-sindhu 1.1.11)

"Uttama bhakti, or unalloyed devotion unto the Supreme Personality of Godhead, Sri Krsna, involves the rendering of devotional service in a way that is favourable to the Lord. This devotional service should be free from any extraneous motive and devoid of fruitive karma, impersonal jnana and all other selfish desires."*

1	anya-abhilasa chadi jnana karma parihari

		kaya mane kariba bhajana

	sadhu-sange krsna-seba na pujiba devi-deva

		ei bhakti parama-karana

Rejecting all other desires, and abandoning philosophical speculation and fruitive work, in the company of the devotees I will worship and serve Lord Krsna with my body and mind. I will not worship the demigods and demigoddesses. Devotional service is the reason for my life.

2	maha janera jei patha tate habe anurata

		purbapara kariya bicara

	sadhana-smarana-lila ihate na kara hela

		kaya mane kariya susara

Devotedly follow the path of the great devotees in the past. Properly using your body and mind, don't neglect either the regulative devotional practices or the remembrance of the Lord's pastimes.

3	asat-sanga sada tyaga chada anya gita-raga

		karmi jnani parihari dure

	kebala bhakata-sanga prema-katha-rasa-ranga

		lila-katha braja-rasa-pure

Always reject the company of the impious. Give up attraction to non-devotional songs. Leave the karmis and jnanis far away. Only associate with the devotees. Take pleasure in hearing the nectar descriptions of pure love for Krsna. Become flooded by the nectar of the narrations of the Lord's pastimes in Vraja.

4	jogi nyasi karmi jnani anya-debata-pu jaka dhyani

		iha-loke dure parihari

	karma dharma duhkha soka jeba thake anya joga

		chadi bhaja giribara-dhari

Putting the yogis, svamis, karmis, jnanis, demigod-worshippers, and meditators far away, and rejecting the torments that are fruitive work, ordinary religion, and the other yogas, worship Lord Giridhari.

5	tirtha-jatra parisrama kebala manera bhrama

		sarba-siddhi gobinda-carana

	drdha-biswasa hrde dhari mada-matsar ja parihari

		sada kara ananya bhajana

The struggle to travel to various holy pilgrimage places is simply the mind's mistake, because to make spiritual advancement all one actually needs is the lotus feet of Lord Govinda. Abandoning pride and envy, and with firm faith in your heart, always worship Lord Govinda without deviation.

6	krsna-bhakta sanga kari krsna-bhakta anga heri

		sraddhanbita srabana-kirtana

	arcana bandana dhyana naba-bhakti maha-jnana

		ei bhakti parama-karana

See the devotees of Lord Krsna, associate with the devotees of Lord Krsna. Faithfully engage in the nine-fold process of devotional service, which includes hearing about the Lord, chanting His glories, worshipping Him, offering obeisances to Him, and remembering Him. Following these activities enlightens the devotees with spiritual knowledge.

7	hrsike gobinda-seba na pujiba devi-deva

		ei ta ananya-bhakti-katha

	ara jata upalambha bisesa sakali dambha

		dekhite lagaye mane byatha

I shall use these senses to serve Lord Govinda, and I shall decline to worship the various demigods and demigoddesses. I shall only speak about pure devotional service. The numberless different philosophies and conceptions of life are all products of the conditioned soul's pride. Trying to understand them brings no real benefit but only a pain within the mind.

8	dehe baise ripu-gana jateka indriya-gana

		keha kara badhya nahi haya

	sunile na suna kana janile na jane prana

		drdhaite na pare niscaya

The insubordinate senses are like enemies that live within the body. Tell the ear to hear and it may rebel, refusing to hear. Tell the mind to understand a particular point, or become firm in a certain way, and it may very well disobey.

9	kama krodha moha lobha mada matsar ja dambha-saha

		sthane sthane ni jukta kariba

	ananda kari hrdaya ripu kari parajaya

		anayase gobinda bhajiba

I shall fight with lust, anger, bewilderment, greed, madness, envy and pride. Defeating them, I will become blissful at heart, and I will easily become able to worship Lord Govinda.

10	kama krsna-karmarpane krodha bhakta-dwesis-jane

		lobha sadhu-sange hari-katha

	moha ista-lablha-bine mada krsna-guna-gane

		nijukta kariba jatha tatha

Lust I will engage in offering the fruits of my work to Lord Krsna. Anger I will direct towards the enemies of the devotees. Greed I will engage by being greedy to hear the topics of Lord Hari in the association of the saintly devotees. Bewilderment will be manifested because I cannot immediately attain my worshipable Lord. Madness will be there when I madly glorify the transcendental attributes of Lord Krsna. In this way I will engage each of these in the service of Lord Krsna.

11	anyatha swatanta kama anrthadi jara dhama

		bhakti-patha sada deya bhanga

	kiba ba karite pare kama-krodha sadhakere

		jadi haya sadhu-janara sanga

If lust is not controlled, then it becomes the breeding ground for a host of vices and checks one's advancement on the path of devotional service. However, if one stays in the association of the saintly devotees, then that association will carry him beyond the influence of lust, anger, and their friends.

12	krodha ba na kare kiba krodha-tyaga sada diba

		lobha moha ei ta kathana

	chaya ripu sada hina kariba manera adhina

		krsnacandra kariya smarana

I shall not become angry. I shall renounce anger. I shall become free from my six enemies, such as greed and bewilderment. I shall control my mind, and always remember Lord Krsnacandra.

13	apani palabe saba suniya gobinda raba

		simha-raba jena kari-gana

	sakala vipatti jabe mahananda sukha pabe

		jara haya ekanta bhajana

When lust and his friends hear the word "Govinda" they immediately begin to flee, as a herd of elephants flees when it hears a lion's roar. If one engages in single-pointed devotional service to Lord Krsna, then the worshipper attains transcendental bliss, and all kinds of calamities flee from him.

14	na kariba asat-cesta labha puja pratistha

		sada cinta gobinda-carana

	sakala santapa jabe parananda sukha pabe

		prema-bhakti parama-karana

Don't sin. Take no interest in profit, adoration, and distinction. Instead meditate on the lotus feet of Lord Govinda. In this way all sufferings will go far away and transcendental bliss and pure love for Lord Krsna will spontaneously come.

15	asat-sanga kutinati chada anya paripati

		anya debe na hariha rati

	apana apana sthane piriti sabai tane

		bhakti-pathe padaye bigati

Give up the association of the impious non-devotees. Give up the tendency to find fault in others. Don't follow any spiritual path other than devotional service. Don't worship the demigods. If one takes to the worship of the demigods, he becomes deviated from the path of devotional service.

16	apana bhajana-pantha taha habe anurata

		ista-deva-sthane-lila-gane

	naisthika bhajana ei tomare kahila bhai

		hanuman tahate pramana

O brother, please become attached to your worshipable Lord alone. Serve Him without deviation and sing the glories of His pastimes. I will now quote the words of Hanuman, who demonstrates this exclusive devotion to one's worshipable Deity. Hanuman said:

17	srinathe janaki-nathe

		abhedah paramatmani

	tathapi mama sarvasvam

		ramah kamala-locanah

Although He is not different from Lord Narayana, lotus-eyed Lord Rama alone is the be-all and end-all of my life.

18	devaloka pitrloka paya tara maha-sukha

		sadhu sadhu bale anuksana

	jugala bhajaye jara premanande bhase tara

		tandera nichani tri-bhubana

If one attains the planets of the demigods or Pitas and enjoys celestial happiness there, then I congratulate him, saying: well done, well done. However, I myself would never strive to attain such a thing. For myself I am content simply to worship the Divine Couple and swim and float in the bliss of pure love for Them. This pure love is the most valuable object in the three worlds.

19	prthak ayasa-joge duhkamaya-bisaya-bhoge

		braje basa gobinda-sebana

	krsna-katha krsna-nama satya-satya rasa-dhama

		braja-jane-sange anuksana

Although I have taken great trouble to try to enjoy the miserable sense-gratification available in this world, I shall now give it up. I shall now reside in Vraja, serve Lord Govinda, hear and chant the topics of Lord Krsna, chant the holy names of Lord Krsna, and at every moment relish the transcendental mellows of devotional service in the association of the residents of Vraja.

20	sada seba-abhilasa manete kari biswasa

		sada-kala haiya nirbhaya

	narottama dasa bole padinu asat-bhole

		paritrana kara mahasaya

I shall always aspire to serve the Lord, and great faith in the Lord will become manifested in my mind. In this way I shall remain always fearless in all situations. Narottama dasa says: Somehow or other I have accepted the role of a non-devotee. O my master, O great soul, please deliver me.

�
Song 3

1	tumi ta dayara sindhu adhama-janera bandhu

		more prabhu kara abadhana

	padinu asat-bhole kama-timingile gile

		ohe natha kara paritrana

O Lord, You are an ocean of mercy. You are the friend of the fallen souls. Please notice me. I have become like a non devotee, swallowed by the timingila fish of lust. O Lord, please protect me.

2	javat janama mora aparadhe hainu bhora

		niskapate na bhajinu toma

	tathapi ha tumi gat na chadiha prana-pati

		mora sama nahika adhama

In every birth I repeatedly offended You. In every birth I failed to worship You sincerely. No one is as fallen as I. Nevertheless, You are the only goal of my life. O Lord of my life, please do not abandon me.

3	patita-pabana nama ghosana tomara syama

		upekhile nahi mora gati

	jadi hana aparadhi tathapiha tumi gati

		satya satya jena satyira pati

O Lord, You are known as Patita-pavana, the deliverer of the fallen, and You are also known as Syamasundara. Please do not ignore my appeal. Even if I am an offender, I think that You are the real goal of life. That is the truth.

4	tumi ta parama deba nahi more upekhiba

		suna suna pranera iswara

	jadi karon aparaadha tathapiha tumi natha

		seba diya kara anucara

O Supreme Personality of Godhead, please do not neglect me. O master of my life, please hear my words. Even if I have committed offenses to You, I always think of You as my master. Please allow me to serve You as Your associate and follower.

5	kame mora hata cita nahi jane ni ja hita

		manera na ghuce durbasana

	more natha angikuru tumi bancha-kalpa-taru

		karuna dekhuka sarba-jana

Lust has destroyed my mind. I do not know what is actually beneficial for me. O Lord, You glance mercifully on all living entities and You are like a desire tree fulfilling the desires of everyone. Please accept me as Your servant.

6	mo-sama patita nai tribhuvane dekha cai

		narottama-pavana nama dhara

	ghusuka samsare nama patita-uddhara syama

		nija-dasa kara giridhara

O Lord, You will not see anyone in these three planetary systems who is as fallen as I. O Lord, please accept the name "Narottama-pavana" (the deliverer of Narottama), and let that name be broadcast throughout the material world. O Lord Syamasundara, O lifter of Govardhana Hill, O deliverer of the fallen, please accept me as Your servant.

7	narottama bada duhkhi natha more kara sukhi

		tomara bhajana sankirtane

	antaraya nahi jaya ei sei parama bhaya

		nivedana kari anuksana

Narottama dasa is very unhappy. O Lord please engage him in Your sankirtana movement and thus make him happy. O Lord, I am very afraid that I will not be able to overcome the many obstacles that stop every me from advancing in devotional service. O Lord, at every moment I beg You to remove all those obstacles.

�
Song 4

1	ana katha ana byatha nahi jena jai tatha

		tomara carana smrti-majhe

	abirata abhikala tuya guna kala-kala

		gai jena satera samaje

O Lord, I do not perform the painful activity of talking about anything other than You, but instead I only talk and think about Your lotus feet. O Lord, I constantly and without deviation glorify Your transcendental attributes in the assembly of devotees.

2	anya-brata anya-dana nahi karon bastu-jnana

		anya-seba any-deba-puja

	ha ha krsna bali bali bedara ananda kari

		mane ara nahe jena duja

I shall not perform any vows not related to You. I shall not give in charity except as a service to You. I shall not acquire knowledge except to serve You. I shall not worship the demigods. I shall not serve anyone except You. I shall blissfully wander about repeatedly calling out: "O Krsna! O Krsna!" No one but You will stay in my mind.

3	jibane marane gati radha-krsna prana-rati

		donhara piriti-rasa-sukhe

	jugala bhajaye janra premanande bhase tanra

		ei katha rahu mora buke

During the life of this body and after its death, Sri Sri Radha-Krsna will always remain my goal, and the two master's of my life's breath. I worship the Divine Couple and I swim and float in the nectarean ocean of love for Them. I pray that the description of Their forms, qualities, and pastimes may always remain within my heart.

4	jugala-carana-seba ei dana mora diba

		jugalete manera piriti

	jugala-kisora-rupa kama-rati guna-bhupa

		mane bahu o lila-piriti

Please give me the service of the lotus feet of the Divine Couple. Please give this charity to me. My mind is filled with love for the Divine Couple, whose youthful forms are like the beautiful forms of King Kamadeva and his queen Rati.

5	dasanete trna kari ha ha kisora-kisori

		caranabje nibedana kari

	braja-raja-suta syama brsabhanu-suta nama

		sri-radhika-nama manohari

I place a straw between my teeth, and place the following appeal before the lotus feet of the Divine Couple: O Sri Sri Kisora-Kisori, O Lord Syamasundara, O prince of Vraja, O beautiful girl name Sri Radhika, O daughter of Maharaja Vrsabhanu.....

6	kanaka-ketaki rati syama marakata taya

		kandarpa-darapa karu cura

	nata-bara-siromani natinira sikharini

		dunhu-gune dunhun-mana jhura

....O Srimati Radharani, as beautiful as a golden ketaki flower. O Lord Syamasundara, as splendid as a blue sapphire, O Lords whose transcendental glory crushes Kamadeva's pride into fine powder, O two crest-jewels of all expert dancers, please allow my mind to remain rapt in thinking of Your transcendental qualities.

7	abharana manimaya prati ange abhinaya

		tachu paye narottama kahe

	diba nisi guna gana parama ananda pana	

		mane ei abhilasa haya

O Lords whose limbs are decorated with many jewel ornaments, Narottama dasa approaches Your lotus feet and says: My Lords, I wish that I may attain transcendental bliss by singing the glories of Your transcendental qualities both day and night. That is my mind's desire.

�
Song 5

1	ragera bhajana-patha kahi ebe abhimata

		loka-beda-sara ei bani

	sakhira anuga hana braje siddha-deha pana

		ei bhabe judabe parani

I shall now describe the path of spontaneous love for Krsna, which is glorified by the exalted devotees and the Vedic literatures. By traversing this path of spontaneous love one becomes a follower of the gopis and attains the perfect spiritual body of a liberated soul.

2-3	sri-radhikara sakhi jata taha ba kahiba kata

		mukhya sakhi kariye ganana

	lalita bisakha tatha sucitra campakalata

		rangadevi sudevi kathana

	tungabidya indurekha ei asta-sakhi lekha

		ei kahi narma -sakhi gana

	ihon seba-shacari priya-prestha nama dhari

		prema-seba kare anuksana

I shall now describe the most important of Srimati Radharani's gopi-friends. Lalita, Visakha, Sucitra, Campakalata, Rangadevi, Sudevi, Tungavidya, and Indulekha, are the eight most important gopi friends of Srimati Radharani. Her other gopi-friends are divided into groups: the narma-sakhis, priya-sakhis, and prestha-sakhis. All these gopis constantly render loving service to Srimati Radharani.

4	sri rupa-manjari ara sri-rati-manjari sara

		labanga-manjari manjunali

	sri-rasa-manjari-sange kasturika-adi range

		prema-seba kare kutuhali

Sri Rupa-manjari, Sri Rati-manjari, Lavanga-manjari, Manjunali, and Sri Rasa-manjari eagerly and lovingly serve Srimati Radharani, supplying her musk and various other articles.

5	ei-sabara anuga hana prema-seba niba cana

		ingite bhujiba saba kaje

	rupa guna dagamagi sada haba anuragi

		basati kariba sakhi majhe

I am the follower of all these gopis. I shall serve them with great love. I will completely understand their orders, even when couched in casual hints or gestures. I shall become immersed in wonder at their transcendental virtues and beauty, and I shall dearly love them. I shall always remain in their company.

6	brdabane du jana cari-dike cakhi-gana

		samayera seba rasa-sukhe

	sakhira ingita habe camara dhulaba tabe

		tambula jogaba canda-mukhe

Immersed in the happiness of serving the Divine Couple surrounded by Their gopi-friends in Vrndavana, I will understand the gopis' hints, and, taking up the camara wish I will fan the Divine Couple, and after that I will place betel nuts in Their moonlike mouths.

7	jugala-carana sebi nirantara ei bhabi

		anurage thakiba sadaya

	sadhane bhabiba jaha siddha-dehe paba taha

		raga pathera ei sei upaya

Someday I will constantly serve the lotus feet of the Divine Couple with great love. At present I will follow the rules of sadhana-bhakti until I attain a perfected spiritual body and am able to love the Divine Couple spontaneously.

8	sadhane je dhana cai siddha-dehe taha pai

		pakwa pakwa matra sei bicara

	pakile sei prema-bhakti apakwe sadhana khyati

		bhakati-laksana-anusara

That treasure of pure love of God for which I hanker while I follow the regulative practices of sadhana-bhakti, I will attain when I have the spiritual body of a liberated soul. Actually sadhana-bhakti and prema-bhakti are the same devotional service. Sadhana-bhakti is the stage where love for Krsna has not fully ripened yet, and prema-bhakti is the same devotion where love for Krsna has reached the mature, ripened stage. That is the description of devotional service.

9	narottama dasa kahe ei jena mora haye

		braja-pure anurage basa

	sakhi-gana-gananate amare ganibe tate

		tabahun puriba abhilasa

Narottama dasa says: I hope that I may attain the stage of spontaneous love for the Divine Couple in the town of Vraja. I hope that I will be counted among the gopi-friends of the Divine Couple. O Divine Couple,, in this way I will be able to serve You and satisfy all Your desires.

10	tatha hi--

	sakhinam sangini-rupam

		atmanam vasana-mayim

	ajna-seva-param tat-tat-

		krpalankara-bhusitam

The stage of prema-bhakti is described in the following statements of Vaisnava literature:

"One should meditate on oneself as being the maidservant of the gopis, and in this way one will attain their mercy."

11	krsnam smaran janam casya

		prestham nija-samhitam

	tat-tat-katha-ratas casau

		kuryad vasam vraje sada

"The devotee should always think of Krsna within himself, and one should choose a very dear devotee who is a servitor of Krsna in Vrndavana. One should constantly engage in topics about that servitor and his loving relationship to Krsna, and one should live in Vrndavana. However, if one is physically unable to go to Vrndavana, he should mentally live there."*

�
Song 6

1	jugala-carana-prati parama-ananda tati

		rati-prema hau para-bandhe

	krsna-nama-radha-nama upasana rasa-dhama

		carane padiye paranande

Love for the lotus feet of the Divine Couple is the resting place of transcendental bliss. Radha and Krsna's holy names are the reservoir of transcendental sweetness. I happily fall down to offer my respectful obeisances to Radha and Krsna's lotus feet.

2	manera smarana prana madhura madhura nama

		bilasa jugala smrti-sara

	sadhya sadhana ei ara nai iha bai

		ei tattwa sarba-tattwa-sara

The Divine Couple's sweet, sweet holy name is life of the mind's memory. Their pastimes are the best remembering. Remembering Them is both the goal and the way to attain it. That is the truth of all truths. This book is not the only place that it is said.

3	jalada-sundara-kanti madhura madhura bhati

		baidagadhi-abadhi subesa

	su-pita-basana-dhara abharana mani-bara

		mayura-candrika karu kesa

Sri Krsna is splendid like a monsoon cloud, very sweet and charming, expert, gracefully dressed in yellow garments, decorated with jewel ornament, and crowned with a peacock feather placed in His hair.

4	mrgmada su-candana kunkumadi bilepana

		mugdha-kari murati tri-bhanga

	nabina-kusumabali sri-ange sobhaye bhali

		madhu-lobhe phire matta bhrnga

He is decorated with musk, sandal paste, kunkuma, and other fragrances. His three-fold bending form is sweet and charming. His transcendental body is decorated with garlands of flowers so fresh they draw swarms of maddened bumblebees eager for honey.

5	isat madhura-smita baidagadhi-lilamrta

		lubadhala braja-badhu-brnda

	carana-kamala-para manimaya su-manjira

		nakha-mani jini bala-candra

His gentle smile is sweet. He is expert at tasting the nectar of transcendental pastimes. He is surrounded by the amorous girls of Vraja. His lotus feet are decorated with jewel anklets. His toenails eclipse the glory of the crescent moon.

6	nupura-marala-dhwani kula-badhu-maralini

		suniya rahite nare ghare

	hrdaye barhaye rati jena mile pati sati

		kulera dharama jara dure

When they hear the warbling of the male swan that is Krsna's anklets, the female swan gopis can no longer remain peacefully in their homes. Love for Him growing in their hearts, they run, leaving their household duties far behind, to meet Him, their lover.

7	krsna-mukha-dwija-raje sarala-bamsi-biraje

		jara dhwani bhubana mataya

	srabane patha diya hrdaye prabesa hana

		prana adi akarsi anaya

The music of the straight flute placed to Krsna's lips enchants the world. Entering first the ear and then the heart, that music attracts all living beings.

8	gobinda-sebana satya tanhara sebaka nitya

		brndabana-bhumi te jomaya

	tahate jamuna-jala kare nitya jhalamala

		tara tire asta kunja haya

Devotional service to Lord Govinda is eternal. They who serve Him are His servants eternally. The land of Vrndavana is glorious. There the Yamuna's water glitters eternally. Eight forests are on the Yamuna's shore.

9	sitala-kirana-kara kalpa-taru-guna-dhara

		taru-lata sad-rtu-seba

	purna-candra-sama jyoti cid-ananda-maya murti

		mahananda-darsana-lobha	

Vrndavana is splendid with cooling moonlight and glorious with kalpa-vrksa trees and kalpa-lata vines blossoming in all six seasons. Full of transcendental bliss and glorious as the full moon, it makes everyone eager to see its blissful form.

10	gobinda anandadamaya nikate banita-caya

		bihare madhura ati sobha

	dunhu prema dagamagi dunhu donha anuragi

		dunhu rupa dunhu manolobha

Surrounded by the gopis and very handsome and charming. Lord Govinda is full of transcendental bliss. The Divine Couple is beautiful, charming and overcome with passionate love.

11	braja-pura-banitara carana asraya sara

		kara mana ekanta kariya

	anya bola gandu-gola nahi suna utarola

		rakha prema hrdaye bhariya

O mind, take shelter of the lotus feet of the Vrajagopis. Don't listen to the useless din of the materialists' words. Fill my heart with pure love for the Divine Couple.

12	krsna prabhu eka-bara karibena angikara

		jena mana e satya bacana

	dhanya lila brndabana radha-krsna-sri-carana

		dhanya sakhi manjirira gana

O mind, just this one time accept Lord Krsna as your supreme master. I tell you the truth. Sri Sri Radha and Krsna's lotus feet are supremely glorious, Their pastimes are glorious, Their land of Vrajapura is glorious, and their friends, the sakhi-gopis and manjari-gopis are glorious.

13	papa-punya-maya deha sakala anitya eha

		dhana jana saba micha dhanda

	marile jaibe kotha tahate na pao byatha

		tabu kar ja kara sada manda

This material body, which one attains because of his previous pious and impious deeds is temporary and the foolish attempt by all conditioned souls to accumulate more and more wealth is a clever trick of the illusory potency maya. When the material body dies, what will happen to all the carefully collected wealth? Where will it go? O mind, don't work day and night with a great struggle simply to collect money. You are so foolish that you constantly work for such a fleeting goal.

14	rajara je rajya-pata jena natujara nata

		dekhite dekhite kichu naya

	hena maya kare jei parama iswara sei

		tanre mana sada kara bhaya

A monarch's kingdom is just like the dramatic performance of an actor: although one sees them, they are never actually real, but only a pretence arranged by the illusory energy maya. O mind, don't pay attention to these false material things. Fix your mind always on the Supreme Personality of Godhead. Fear His displeasure. Don't be concerned with other things.

15	pape na kariha mana adhama sei papi-jana

		tare mana dure parihari

	punyaje sukhera dhama tara na laio nama

		punya dui tyaga kari

O mind, don't sin. Stay far away from sinful persons. Don't work to attain material piety, the resting place of material happiness. Don't strive for the false liberation imagined by the impersonalists.

16	prema-bhakti-sudha-nidhi tahe du/ba nirabadhi

		ara jata ksara nidhi praya

	nirantara sukha pabe sakala santapa jabe

		para-tattwa karile upaya

Dive into the shoreless nectar ocean of pure love for Krsna, larger than the largest salt-water ocean. If one swims in that nectar ocean of live for Krsna, Lord Krsna will make all his sufferings disappear, and he will attain endless transcendental bliss.

17	anyera parasa jena nahi haya kadacana	

		ihate haibe sabadhana

	radha-krsna nama gana ei se parama dhyana

		ara na kariha paramana

Take great care only to serve the Divine Couple, and don't let any other activity touch you. Know that the chanting of the holy names of Sri Sri Radha and Krsna is the supreme spiritual meditation. Please don't try to raise any objections to this, or try to present evidence confirming any other view.

18	karmi jnani micha-bhakta na habe taya anurakta

		suddha-bhajanete kara mana

	braja-janera jei mata tahe habe anugata

		ei se parama tattwa-dhana

O mind, please engage in pure devotional service, which cannot be followed by the fruitive workers, speculative philosophers, or pseudo-devotees. Just accept that the opinion of the exalted devotees in Vraja is the perfect explanation of the Absolute Truth.

19	prarthana kariba sada suddha-bhave prema-katha

		nama-mantre kariya abheda

	astika kariya mana bhaja range sri-carane

		granthi-papa habe pariccheda

I shall continually offer prayers to the Divine Couple, and I shall describe the pure love of the Lord and His devotees. With my words I shall prove that the Supreme Lord is not different from the chanting of His holy names. O mind, have firm faith in Lord Krsna, and worship the reddish soles of His lotus feet. Do this, and the karmic results of your past sins will be smashed.

20	radha-krsna sri-carana matra paramartha-dhana

		sa-jatane hrdayete lao

	dunhu nama suni suni bhakta-mukhe puni puni

		parama ananda sukha-pana

O mind, please place in my heart Sri Sri Radha Krsna's lotus feet, which are my only treasure. Again and again hear the holy names of the Divine Couple from the mouths of the devotees, and in this way attain transcendental bliss.

21	hema-gaura-tanu rai ankhi darasana cai

		rodana karaye abhilase

	jaladhara dhara dhara anga ati manohara

		rupete bhubana parakase

Srimati Radharani's transcendental form has the splendour of gold. Weeping, I pray to attain the glance of Her lotus eyes. Sri Krsna's handsome form is splendid as a monsoon cloud. From it the entire material cosmos is manifested.

22	sakhi-gana cari-pase seba kare abhilase

		parama se sobha-sukha dhare

	ei mane asa mora aiche rase hana bhora

		narottama sada-i bihare

I yearn to engage in devotional service with the gopis at my four sides. That service is my great happiness. Again and again Narottama says: This is the desire in my heart.

�
Song 7

1	radha-krsna karon dhyana swapane na bala ana

		prema binu ara nahi cana

	jugala-kisora-prema jini laksa-bana hema

		arati-piriti-rase dhana

Meditate on Sri Sri Radha-Krsna. Don't desire anything else, even in your dreams. The treasure of love for the youthful Divine Couple is more valuable than gold purified in ten thousand flames.

2	jala binu jena mina duhkha paya ayu hina

		prema binu ei-mata bhakta

	cataka jalada-gati e-mati ekanta-rati

		jei jane sei anurakta

As a fish without water suffers and dies, so a devotee perishes without love for the Divine Couple. As a cataka bird carefully follows the clouds, so a devotee loves the Divine Couple.

3	saroja-bhramara jena cakora-candrika tena

		pati-brata stri-lokera pati

	anyatra na cale mana jena daridrera dhana

		ei-mata prema-bhakti-riti

As a bumblebee yearns for lotus flowers, a cakora bird yearns for moonlight, a chaste wife yearns for her husband, and a pauper yearns for money, a devotee yearns to attain love for the Divine Couple.

4	bisaya garala-maya nahe mana sukha-caya

		sei na sukha duhkha kari mana

	gobinda-bisaya-rasa sanga kara tanra dasa

		prema-bhakti satya kari jana

The happiness of the senses is full of poison. Pride does not bring happiness. These things do not bring happiness. They bring only pain. Taste the nectar of serving Lord Govinda. Associate with His devotees. Learn the truth of loving devotional service.

5	madhye madhye ache dusta drsti kari haya rusta

		gunahi biguna kari mane

	gobinda-bimukha-jane sphurti nahe hena dhane

		laukika kariya saba jane

The treasure of divine love does not present itself before the demons, who turn their backs on Lord Govinda, become angry when they see the devotees, and think the devotees are ordinary people.

6	ajnana abhaga jata nahi laya sata-mata

		ahankare na jane apane

	abhimani bhakti-hina jaga-majhe sei dina

		brtha tara asesa bhabana

These unfortunate fools cannot understand the truth. Proud, bewildered by false-ego, and empty of devotion for the Lord, they are the poorest and most wretched people in the world. All their thoughts are empty and without meaning.

7	ara saba parihari parama iswara hari

		seba mana prema kari asa

	eka-braja-raja-pura gobinda rasika-bara

		karaha sadai abhilasa

O mind, renounce everything and desire only to love and serve the Supreme Personality of Godhead, Lord Hari. Lord Govinda, the best of they who taste transcendental nectar, stays in King Nanda's house. Desire Him alone.

8	narottama dasa kahe sada mora prana dahe

		hena bhakta-sanga na paiya

	abhagyera nahi ora micha-mohe hainu bhora

	duhkha rahe antare jagiya

Narottama dasa says: Because I cannot attain the association of devotees, my life is like a burning fire. No one is unfortunate as I. I am overcome by material illusion, and great pain is beginning to waken in my heart.

�
Song 8

1	bacanera agocara brndabana dhama-bara

		swaprakasa premananda-ghana

	jahate prakata sukha nahi jara-mrtyu-duhkha

		krsna-lila-rasa anuksana

Vrndavana is beyond the descriptive power of words. It is the best of all holy places. It is self-manifest, filled with most intense transcendental bliss, free from the touch of material miseries of old-age and death, and the place where Lord Krsna eternally enjoys nectar pastimes.

2	radha-krsna dunhu prema jini laksa-bana hema

		donhara hillole rasa-sindhu

	cakora nayana-prema kama-rati kare dhyana

		piriti sukhera dunhu bandhu

Radha and Krsna's love is more glorious than gold purified in ten thousand flames. Radha and Krsna make great waves in the ocean of nectar. The love in Their eyes is like a cakora bird. Kama and Rati meditate on Them. Their love and happiness are the closest of friends.

3	radhika preyasi-bara bama ange manohara

		kanaka-kesara-kanti dhare

	anuraga-rakta sari nila-patta manohari

		pratyange bhusana sobha kare

Charming Srimati Radharani, the best of the gopis, stays on Lord Krsna's left side, Her complexion the colour of the filament of a golden flower, clothed in the garment of ecstatic love for Krsna and a blue silk sari, and Her limbs are beautiful with many ornaments.

4	karaye locana pana rupa-lila dunhu prana

		anande magana sahacari

	beda-bidhi-agocara ratana-bedira para

		seba niti kisora-kisori

Become Their gopi-companion. Make Them more dear than life. With your eyes drink the nectar of Their beauty and pastimes. Dive in an ocean of bliss. Always serve the youthful Divine Couple, who are seated on a jewel throne and beyond the rules of the Vedas.

5	durlabha janama hena nahi bhaja hari kena

		ki lagiya mara bhaba bandhe

	chada anya kriya karma nahi dekha deba-dharma

		bhakti kara krsna-pada-dwandwa

Why don't you worship Lord Hari now that you have this rare human birth? If you don't worship Him, what do you think will be your fate after death? Give up all other duties. Don't worship the demigods. Serve Lord Krsna's feet.

6	bisaya bisama-gati nahi bhaja braja-pati

		sri-nandanandana sukha-sara

	swarga ara apabaraga samsare naraka-bhoga

		sarba-nasa janama-bikara

Do not worship Lord Nandanandana, the blissful master of Vraja, and the entire world around you will become filled with pain. Become attracted to higher material realms, the attainment of liberation, or the hellish pleasures of this sphere, and your valuable human birth will become spoiled.

7	dehe na kariha astha manda rite jama sasta

		duhkhera samudre karma-gati

	dekhiya suniya bhaja sadhu-sastra-mata yaja

		jugala-carane kara rati

Do not put your trust in the material body. After death Yamaraja will punish you and your karma will push you into an ocean of pain. Now that you have heard and understood this, please follow the path of the saints and scriptures. Worship and love the feet of the youthful Divine Couple.

8	karma-kanda jnana-kanda kebala bisera bhanda

		amrta baliya jeba khaya

	nana joni sada phire kadar ja bhaksana kare

		tara janma adhah-pate jaya

The fruitive worker of karma-kanda and the speculations of jnana-kanda are two pots of poison. If one drinks these two poisons, and then proclaims that they are both as sweet as nectar, he will fall from the human realm and spend a long time wandering in many species of life, eating many abominable things, and enjoying many horrible pleasures.

9	radha-krsne nahi rati anya jane bale pati

		prema-bhakti kichu nahi jane

	nahi bhaktira sandhana bharame karaye dhyana

		brtha tara se chara bhabane

They who proclaim someone else as their Lord and don't love Radha-Krsna don't understand anything of loving devotional service. Not asking about devotional service and all their thoughts placed in the illusory material world, they have wasted their lives.

10	jnana karma kare loka nahi jane bhakti-yoga

		nana-mate haiya ajnana

	tara katha nahi suni paramartha-tattwa jani

		prema-bhakti bhakta-gana-prana

Most people know only of work and philosophy. They don't know anything about devotional service. Each with a different opinion, they are all fools. Don't listen to their talk. Learn about devotional service, the life of the devotees.

11	jagata-byapaka hari aja-bhaba ajna-kari

		madhura madhura lila-katha

	ei tattwa jane jei parama uttama sei

		tanra sanga kariba sarbatha

Lord Hari is present in every corner of the material world. Brahma and Siva are His order-carriers. Talk of His pastimes is very very sweet. One who know this is a great soul. I yearn for his association.

12	parama iswara krsna tankhe hao ati-trsna

		bhaja tanre braja-bhaba lana

	rasika-bhakata sange bihara ni jata range

		braja-pure basati karina

Thirst to attain Krsna, the Supreme Personality of Godhead. Worship Him. Love Him as the residents of Vraja did. Reside in Vrajapura, where Lord Krsna eternally enjoys pastimes. Stay in the company of great souls that relish the nectar of Krsna.

13	diba-nisi bhaba-bhare manete bhabana kare

		nanda-braje rahibe sadai

	ei bakya satya jana kabhu ithe nahi ana

		pramana sri-jiva gosai

Great souls stay always in Vraja, day and night their hearts full of love for Krsna. That is the truth. It is not otherwise. Srila Jiva Gosvami has proved it.

14	sri-krsna-bhakata-jana tanhara carane mana

		aropiya katha-anusare

	sakhira sarbatha mata haina tanhara jutha

		sada bihariba braja-pure

I will meditate on the lotus feet of the devotees, hear from them, remember Lord Krsna's gopi-friends, and always be happy in Vrajapura.

15	lila-rasa-katha gana jugala-kisora dhyana

		prarthana kariba abhilase

	jibane marane ei ara kichu nahi cai

		kahe dina narottama-dasa

I will meditate on the youthful Divine Couple and sing of Their nectar pastimes. I pray for that. In this life or after death I have no other desire. Thus speaks poor-hearted Narottama dasa.

�
Song 9

1	ana katha na suniba ana katha na baliba

		sakali kahiba paramartha

	prarthana kariba sada lalasa abhista-katha

		iha binu sakali anartha

I will not hear other talk. I will not speak other talk. I will speak about the most precious thing. I always pray for this. Aside from the talk I yearn to hear, all other words are useless.

2	iswarera tattwa jata taha kahiba kata

		ananta apara keba jane

	braja-pura-prema nitya ei se parama satya

		bhaja sada anuraga-mane

How can I describe the Supreme Personality of Godhead? He is limitless. Who can know Him? The love the people of Vraja feel for Lord Krsna is eternal. It is the true reality. Always strive to attain that love.

3	gobinda gokulacandra parama ananda-kanda

		paribara-gopa-gopi sange

	nandiswara janra dhama giridhari janra nama

		sakhi-sange bhaja tanra range

Lord Krsna is the pleasure of the cows, land and senses, the moon of Gokula, and the root of transcendental bliss. He stays with many gopa and gopi friends. His home is Nandisvara, and His name is Giridhari. Please, in the company of the gopis, worship Him with love.

4	prema-bhakti-tattwa ei tomare kahila bhai

		ara durbasana parihari

	sri-guru-prasade bhai ei saba bhajana pai

		prema-bhakti sakhi anucari

O brother, the truth of loving devotional service has already been explained to you. O brother, I will leave all material desires behind and, by my guru's mercy I will perfectly worship Lord Krsna with pure love, and I will become His gopi-maidservant.

5	sarthaka bhajana-patha sadhu-sanga abirata

		smarana bhajana krsna-katha

	prema-bhakti haya jadi tabe haya manah suddhi

		tabe jaya hrdayera byatha

Follow the path of sincere devotional service. Stay among the devotees. Remember Krsna and talk about Him. When loving devotion comes, your mind will become pure and all sufferings will flee from your heart.

6	hisaya bipatti jana samsara swapana mana

		nara-tanu bhajanera mula

	anurage bhaja sada prema-bhabe lila-katha

		ara jata hrdayera sula

Know that sense happiness is a calamity. Know that the material world is a dream. Know that this human life is the root from which devotional service may sprout. With love always worship Lord Krsna. With love always hear His pastimes. To do anything else is to plunge a spear in your own heart.

7	radhika-carana-renu bhusana kariya tanu

		anayase pabe giridhari

	radhika-caranasraya kare jei mahasaya

		tanre muni jana balihari

If one decorates his body with the dust from Srimati Radharani's lotus feet, then it will be very easy for him to attain Lord Giridhari. I congratulate such a great soul who takes shelter of Srimati Radharani's lotus feet and I say to him" Well done! Bravo! Excellent!

8	jaya jaya radha-nama brndabana yanra dhama

		krsna-sukha-bilasera nidhi

	hena radha-guna-gana na sunila mora kana

		bancita karila more bidhi

Glory, glory to She who is named Radha, whose home is Vrndavana, and who is Lord Krsna's treasury of blissful pastimes! Alas, destiny has cheated me, for my ears have not heard Radha's glories.

9	tanra bhakta-sange sada rasa-lila-prema-katha

		je kare se paya ghanasyama

	ihate bimukha jei tara kabhu siddhi nai

		nahi jena suni tara nama

A person who, in the company of the devotees, again and again hears the stories of the pure love in the rasa-dance pastimes will attain Lord Krsna, who is dark as a monsoon cloud. A person averse to hearing these pastimes will never attain perfection. I refuse to hear the name of such an offender.

10	krsna-nama-gane bhai radhika-carana pai

		radha-nama-gane krsnacandra

	sanksepe kahila katha ghucaha manera byatha

		duhkha-maya any-katha-dwandwa

O brother, by chanting Krsna's name I will attain Radha, and by chanting Radha's name I will attain Krsna. Now I have briefly told you how to chase all sufferings from your heart. What contradicts my words will bring only pain.

11	ahankara abhimana asat-sanga asaj-jnana

		chadi bhaja guru-pada-padma

	kara atma-nibedana deha-geha-parijana

		guru-bakya parama mahattwa

Abandon false ego, pride, company with materialists, and useless material knowledge, and worship the lotus feet of your spiritual master. Offer your home, friends, relatives, body and self to him. His words are supreme.

12	sri-krsna-caitanyadeba nirabadhi tanre seba

		prema-kalpa-taru-bara-data

	sri-braja-raja-nandana radhika-jibana-dhana

		aparupa ei saba katha

Always serve Sri Krsna Caitanyadeva, who is a kalpa-vrksa tree giving away the treasure of pure love. He is Lord Krsna Himself, the prince of Vraja and the life of Srimati Radharani. Talk about Him is full of wonder.

13	nabadwipe abatari radha-bhabe angikari

		tanra kanti angera bhusana

	tina bancha abhilasi saci-garbhe parakasi

		sange lana parisada-gana

Accepting the loving emotions of Sri Radha and accepting Her bodily lustre as the ornament of His limbs, Lord Krsna descended to Navadvipa. Desiring to attain three things, He appear in Saci's womb. He attained His desires in the company of His devotees.

14	gaura-hari-abatari premera badara kari

		sadhila manera tina kaja

	radhikara prana-pati kiba bhabe kande niti

		iha bujhe bhakata-samaja

Appearing in a fair-complexioned form, He made a great monsoon of spiritual love. In this way He attained His three desires. Why did Lord Krsna, the master of Radha, cry again and again? Only the devotees can know.

15	gopane sadhile siddhi sadhana nabadha bhakti

		prarthana kariba dainye sada

	kari hari-sankirtana sadai bibhola mana

		ista-labha binu saba badha

In private I will practice the nine kinds of devotional service and in this way I will attain perfection. I will always humbly pray for that. In public I will perform Hari-sankirtana, my heart overcome with love. Any activity that does not lead to My worshipable Lord is an obstacle.

16	samsara batojare kama-phanse banhi mare

		phukari kahaye haridasa

	karaha bhakata-sanga prema-katha-rasa-ranga

		tabe habe bipada binasa

When arrested by the highwaymen of material illusion, bound about the neck with ropes of lust, and about to take his last breath, the devotee of Lord Hari calls out for the Lord's help and is saved. O devotees, call out in this way, glorifying the nectar topics of pure love for Krsna. Then the calamity of repeated birth and death will come to an end.

17	stri-putra bandhaba jata mari jabe sata sata

		apanake hao sabadhana

	muni se bisaye hata na bhajinu hari-pada

		mora ara nahi paritrana

Hundreds and hundreds of women, children and other relatives will someday die. Take care of yourself. I, who am very fallen, am already killed by sense gratification. I would not worship Lord Hari's feet. Now I have no protection.

18	ramacandra kabiraja sei sange mora kaja

		tanra sanga binu saba sunya

	jadi haya janma punah tanra sanga haya jena

		tabe haya narottama dhanya

I desire the association of Ramcandra Kaviraja. Without his company the entire world is a desert. If I must take birth again, I would feel myself fortunate to have his association.

19	apana bhajana-katha na kahiba jatha tatha

		ihate haio sabadhana

	na kariha keha rosa na laiho mora dosa

		pranamaha bhaktera carana

I will not describe the specific devotional activities of each devotee. Perform your devotional service carefully. Don't become angry. Don't find fault with others. Offer obeisances to the devotees' feet.

20	sri-gauranga prabhu more bolana je bani

	taha kahi bhala manda kichui na jani

Sri Gauranga Mahaprabhu has enabled me to write these words. Without His mercy I am simply a fool who cannot distinguish right from wrong.

21	lokanatha prabhupada hrde kari asa

	prema-bhakti-candrika kaya narottama dasa

In his heart aspiring to attain the mercy of Srila Lokanatha Gosvami Prabhupada, Narottama dasa speaks this book, Sri Prema-bhakti-candrika (The Moonlight of Loving Devotion).

